

NP Completeness Cont...

- There are certain problem which can be solved in linear time and there are certain problem which can be solved in polynomial time.
- But there is a special class of problems which include such problems for which algorithms with polynomial Running times have not be designed these problems are termed as Non Deterministic Polynomial. The problems which fall in the class NP may or May not have Polynomial time Running algorithms and therefore are termed as N.P. Problems

Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

- 4	ane.	
- 9	100	
BRAGATI (-547	HENDERTH !-

NP Completeness Cont...

Deterministic Vs Non-Deterministic

- A deterministic algorithm is an Algorithm in which there is a define sequence of steps and after each step the algorithm moves to other step and that step is unique.
- A Non Deterministic algorithm has some certain sequence of steps such that after taking one step the algorithm has a number of choices which can be followed and one of these choices can be exercised at random.

D Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goe

NP Completeness Cont...

- The Non Deterministic algorithm takes that step from the choices available which takes it to the solution and only the correct step is taken by the algorithm.
- A fully non-deterministic algorithm cannot be designed in the real world and it is more a theoretical concept.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

NP Completeness Cont...

Why are we concerned?

- NP completeness is a theoretical construct But is use full so that a programmer may not unnecessarily struggle to obtain a polynomial time Running algorithm for a problem which actually an NP complete Problem.
- If a problem is marked as NP complete then a programmer may switched to one of the following steps rather then wasting his time in obtaining a polynomial time running algorithms (Which is Non-Deterministic).

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

NP Completeness Cont...

Various Steps to deal with such algorithms

Step1: To make use of any approximation algorithm and settle down for a polynomial time algorithm to reach a near optimal solution.

Step2: To obtain a better abstraction of the problem. There may be aspects of the problem which may have been ignored during the abstraction process and which may have rendered NP nature to the problem, the problem needs to be abstracted again.

Step3: To Learn the programming basics again.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel

NP Completeness Cont...

Reducibility

 A problem Q can be reduced to another problem Q', any instance of it produces a solution which is same as the solution of Q, then Q is said to reducible to Q'.

Example:-

Q: ax+b, can be transformed as

 $Q':0.x^2+ax+b$

Solution of Q' is same as that of Q

• Thus we can generalize this concept as a language L1 is polynomial time reducible to a language L2.

Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

NP Completeness Cont...

Polynomial time Verification

- There are certain Problem which can be solved in linear time and there are certain problem which can be solved in polynomial time.
- Hamiltonian cycles: The problem of finding a Hamiltonian cycle in an undirected graph has been studied for over a hundred years. A Hamiltonian cycle of an undirected graph G=(V,E) is a simple cycle that contains each vertex in V. A graph that contains a Hamiltonian cycle is said to be Hamiltonian.
- · Verification:
- Given a graph G is Hamiltonian and then offer to prove it by giving you the vertices in order along the Hamiltonian cycle.

Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

SHARIT CONTENTS

NP Completeness Cont...

• It would certainly be easy enough to verify the proof: Simply verify that the provided cycle is Hamiltonian by checking Whether it is a permutation of the vertices of V and whether each of the consecutive edges along the cycle actually exists in the graph. This verification algorithm can certainly be implemented to run in polynomial time. Thus, a proof that a Hamiltonian cycle exits a graph can be verified in polynomial time.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel

NP Completeness Cont...

- A vertex cover for G is a set of vertices that covers all the edges in E.
- In this problem we have to find a vertex cover of minimum size in a Given graph.
- Proof:

Let G=(V,G) is a graph.

Let K=0

Then Vertex cover V' subset of V.

Now k = |V'|.

For all (u,v)?E

Now u? V', v? V'

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

t	4.12	п
		_

NP Completeness Cont	
 This verification must be performed in polynomial time. But in polynomial time verification doesn't provide the optimal solution But the solution is near to optimal that is why this problem is considered as NP Complete. 	
© Bharati Vidyspeeth 's Institute of Computer Applications and Management, New Delhil-43, by Shivendra Goel. Us 13	
NP Completeness Cont	
Following problems are NP-Complete.	
Vertex Cover Problem.TSP (Traveling Sales Man Problem).	
Hamiltonian Cycle Problem.	
Clique Problem.Subset Sum Problem.	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dehii 43, by Shivendra Goel.	

Satisfiability (often written in all capitals or abbreviated SAT) is the problem of determining if the variables of a given Boolean formula can be assigned in such a way as to make the formula evaluate to TRUE. Equally important is to determine whether no such assignments exist, which would imply that the function expressed by the formula is identically FALSE for all possible variable assignments. Cook's theorem: Cook's Prove that SAT is NPC.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

SAT

Ö.

	alle.	
- BRANIT -	<u> </u>	DAVE(T
•	Su	ıpj
	va	ri
	•	Y
		Е

Backtracking

- Suppose you have to make a series of *decisions*, among various *choices*, where
 - You don't have enough information to know what to choose
 - · Each decision leads to a new set of choices
 - Some sequence of choices (possibly more than one) may be a solution to your problem
- Backtracking is a methodical way of trying out various sequences of decisions, until you find one that "works"

Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

SHAATI COMETIL

N-Queen Problem

- · A classical problem.
- n x n chess board
- n queens (even number) on the same board
- Queen attacks other at the same row, column or diagonal line
- → No 2 queens attack each other

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel

BAARI C STANSON,

N-Queen Problem Cont...

For example N=6.

- 6 x 6 chess board
- · 6 queens on the same board
- Queen attacks other at the same row, column or diagonal line
- → No 2 queens attack each other

Now arrange the 6 Queens on the 6 x 6 chess board.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

Introduction to Computability

Introduction to Computability

- Computability theory is a branch of mathematical logic that originated in the 1930s with the study of computable functions.
- computable function, mathematicians often used the term effectively calculable.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

Ċ

Introduction to Computability Cont...

 This term has since come to be identified with the computable functions. Note that the effective computability of these functions does not imply that they can be efficiently computed. (i.e. computed within a reasonable amount of time).

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

Branch and bound
An algorithmic technique to find the optimal solution by keeping the best solution found so far.
• For instance, suppose we want to find the shortest route from Zarahemla to Manti, and at some time the shortest route found until that time is 387 kilometers.
© Bharasi Vidyapeeth 's Institute of Computer Applications and Management, New Delihi 43, by Shivendra Goel. и z
D Bharasi Vidyapeeth 's Institute of Computer Applications and Management, New Delhi 43, by Shivendra Goel. ux z
Branch and bound Cont
 According to this techniques, In the first iteration this give the solution 387 kilometers.
After that , this technique will analysis further possible
options and found the new result and compare the first result with the newly available result, then it will return the best among them
•

BAAATI C KENMETRI,

Conclusion

- The special class of problems which include such problems for which algorithms with polynomial Running times have not be designed these problems are termed as Non Deterministic Polynomial.
- NP completeness is a theoretical construct But is use full so that a programmer may not unnecessarily struggle to obtain a polynomial time Running algorithm for a problem which actually an NP complete Problem.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

_
28

Review Questions Cont	
8. The number of simple digraphs with V = 3 is (a) 29(b) 28(c) 27(d) 26(e) 25	
9. The number of simple digraphs with V = 3 and exactly 3 edges is	
(a) 92 (b) 88 (c) 80 (d) 84 (e) 76	
10The number of oriented simple graphs with $ V =3$ is (a) 27 (b) 24 (c) 21 (d) 18 (e) 15	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi 43, by Shivendra Goel.	U4. 28

BHAND CONTENTS

Review Questions Cont...

- 1. Explain NP Hard Problems
- Write the procedure for Matching String Using Naïve Algorithms
- 3. Explain Reducibility with the help of an example
- 4. Explain Rabin-Karp Algorithm with the help of an Example
- 5. How string matching can be implemented through finite automata? Explain with the help of an example.

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

U4. 29

Review Questions Cont...

- 6. State and prove cook's theorem.
- 7. Discuss with the help of an example Assignment problem in detail.
- 8. Explain NP-Hard?
- 9. Explain Vertex Cover problem?
- 10. Explain Subset Sum problem?

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.

A 100	
BRAGATI WENNELDS	,

Review Questions Cont...

- 1. Discuss NP-Completeness? List all the NP-Complete Problem and explain any two.
- 2. Discuss R.Karp Algorithm of String Matching with the help of an example? While solving the example take value of q=3.
- 3. With reference to NP Completeness: How TSP problem is related with HCP. Explain with the help of example.
- 4. What do you mean by Polynomial time verification? How this phenomenon is related with various NP-Complete Problems?
- 5. Explain KMP Algorithm with the help of an Example.

© Pharest Viduomanth in Institute of Computer Applications and Management New Polici 62 htt Shivandra Coal

U4. 31

Review Questions Cont...

- Q5. With reference to NP Completeness: How TSP problem is related with HCP. Explain with the help of example
- 7. Prove that Vertex Cover problem is NPC.
- 8. State and prove cook's theorem for SAT.
- 9. Discuss with the help of an example Assignment problem in detail.
- 10. What do you mean by n-Queen's Problem?

© Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel

Ċ

Suggested Reading/References

- T. H. Cormen, C. E. Leiserson, R. L. Rivest, Clifford Stein, "Introduction to Algorithms", 2nd Ed., PHI, 2004
- A. V. Aho, J. E. Hopcroft, J. D. Ullman, "The Design and Analysis of Computer Algorithms", Addition Wesley, 1998.
- Ellis Horowitz and Sartaz Sahani, "Computer Algorithms", Galgotia Publications, 1999.
- D. E. Knuth, "The Art of Computer Programming", 2nd Ed., Addison Wesley, 1998

Bharati Vidyapeeth 's Institute of Computer Applications and Management, New Delhi -63, by Shivendra Goel.