

Universitas Gadjah Mada Yogyakarta

Fakultas Matematika dan Ilmu Pengetahuan Alam Program Studi Ilmu Komputer

Teori

P, NP, NP-Hard dan NP-Complete

Tenia Wahyuningrum 16/405316/SPA/00573

Introducing...

The time requirement of the algorithm varies

It's Polynomial solution!

What is P?

- Polynomial Time
- The worst-case time complexity is limited by the polynomial function of its input size.
- The class of problems where the solution can discovered "quickly"
 - In time polynomial in the size of the input

What is P? (cont.)

Example

```
Sorting \rightarrow T(n) = O(n<sup>2</sup>), T(n) = O(n log n)

Searching \rightarrow T(n) = O(n), T(n) = IO(log n)

Matrix multiplication \rightarrow T(n) = O(n<sup>3</sup>), T(n) = O(n<sup>2.83</sup>)
```

Problems

- P Problems are the set of all decision issues that can be solved by algorithms with polynomial time requirements.
- More specifically, they are problems that can be solved in time O(nk) for some constant k, where n is the size of the input to the problem.
- The key is that n is the size of input.

What is the complexity of primality testing?

```
This loops until the square root of n
public static boolean isPrime(int n) {
 So this should be O(\sqrt{n})
 boolean answer = (n>1)? true: false;
 for (int i = 2; i*i <= n; ++i)
 But what is the input size?
 How many bits does it take to
 System.out.printf("%d\n", i);
 represent the number n?
 if(n\%i == 0)
 log(n) = k
 answer = false;
 What is \sqrt{n}
 break;
 \sqrt{n} = \sqrt{2^{\log(n)}} = (2^k)^{0.5}
 return answer;
 Naïve primality testing is
```

exponential!!

Intractable and tractable

• An issue is said to be intractable if it is not possible to be solved by a polynomialtime algorithm.

 Conversely, the problem is said to be tractable if a polynomial algorithm can solve it.

Is this tractable?

Multiplication of the chain matrix

$$A_1 \times A_2 \times ... \times A_n$$

By means of a brute force attack and divide conquer

But, by using dynamic programming

$$\rightarrow$$
 T(n)= O(n³), Polynom

Is there an intractable issue?

It's a halting problem

by Alan Turing, 1963

Example

 Take x integers less than ten multiply hold x by itself until the result is more than 100

- If x= 9, then the program will stop in step 2
- If x=4, then the program will stop in step 3
- But, if x=1, then the program will never stop

How about

Travelling Salesman Problem?

Catherine's House

Park

David's

House

There is no polynomial time solution to solve it!

Time complexity = O(n!).

What is NP?

Nondeterministic Polynomial time

- The class of problems where the solution can verified "quickly"
 - In time polynomial in the size of the input

What is NP? (cont.)

Example

- TSP,
- integer knapsack problem,
- graph coloring,
- Hamilton Circuit,
- partition problem,
- integer linear programming

NP theory

In discussing the theory of NP, we only limit the decision problem.

 Decision issue is a problem whose solution is only "Yes" or "no" answer.

Example:

- Given an integer x. Determine whether the element x is in the table?
- Given an integer x. Determine whether x is prime number?

Pproblems

Pproblems

Planter's Farm

a+ b+c+d+e = minimum weight a+ b+c+d+e < x

TSOP = minimum weight TSDP = total weight<x

- Traveling Salesman Optimization Problem (TSOP) is a matter of determining a tour with a minimum total of minimum weights. (*TSP is commonly known).
- Traveling Salesman Decision Problem (TSDP) is a matter of determining whether there is a tour with the total weight of the sides not exceeding the value x.

 Example: if the problem Traveling Salesman Optimization Problem (TSOP) minimum tour is 20,

Then the answer to the problem of Traveling Salesman Decision Problem (TSDP) is "yes" if x >= 20, and "no" if x <20.</p>

NP hard problem

- Class of decision problems which are at least as hard as the hardest problems in NP.
- Problems that are NP-hard do not have to be elements of NP; indeed, they may not even be decidable.

ls P = NP?

Any problem in P is also in NP:

- P ⊂ NP
- The big (and open question) is whether NP ⊆ P or P = NP
 - i.e., if it is always easy to check a solution, should it also be easy to find a solution?
- Most computer scientists believe that this is false but we do not have a proof ...

NP-Completeness (informally)

NP-complete problems are

- defined as the hardest problems in NP
- Most practical problems turn out to be either
 P or NP-complete.
- Study NP-complete problems ...

Reductions

- Reduction is a way of saying that one problem is "easier" than another.
- We say that problem A is easier than problem B, (i.e., we write "A ≤ B")
 if we can solve A using the algorithm that solves B.
- Idea: transform the inputs of A to inputs of B

Polynomial Reductions

- Given two problems A, B, we say that A is polynomially **reducible** to B $(A \leq_p B)$ if:
 - There exists a function f that converts the input of A to inputs of B in polynomial time
 - $A(i) = YES \Leftrightarrow B(f(i)) = YES$

NP-Completeness (formally)

A problem B is NP-complete if:

- (1) B ∈ **NP**
- (2) $A \leq_p B$ for all $A \in \mathbf{NP}$
- If B satisfies only property (2) we say that B is NP-hard
- No polynomial time algorithm has been discovered for an NP-Complete problem
- No one has ever proven that no polynomial time algorithm can exist for any NP-Complete problem

Implications of Reduction

- If $A \leq_p B$ and $B \in P$, then $A \in P$
- if $A \leq_p B$ and $A \notin P$, then $B \notin P$

Proving Polynomial Time

- Use a polynomial time reduction algorithm to transform A into B
- 2. Run a known polynomial time algorithm for B
- 3. Use the answer for B as the answer for A

Proving NP-Completeness In Practice

- Prove that the problem B is in NP
 - A randomly generated string can be checked in polynomial time to determine if it represents a solution
- Show that one known NP-Complete problem can be transformed to B in polynomial time
 - No need to check that all NP-Complete problems are reducible to B

Revisit "Is P = NP?"

Theorem: If any NP-Complete problem can be solved in polynomial time \Rightarrow then P = NP.

P & NP-Complete Problems

Shortest simple path

- Given a graph G = (V, E) find a shortest path from a source to all other vertices
- Polynomial solution: O(VE)

Longest simple path

- Given a graph G = (V, E) find a longest path from a source to all other vertices
- NP-complete

P & NP-Complete Problems

Euler tour

- G = (V, E) a connected, directed graph find a cycle that traverses <u>each edge</u> of G exactly once (may visit a vertex multiple times)
- Polynomial solution O(E)

Hamiltonian cycle

- G = (V, E) a connected, directed graph find a cycle that visits <u>each vertex</u> of G exactly once
- NP-complete

NP-naming convention

- NP-complete means problems that are 'complete' in NP, i.e. the most difficult to solve in NP
- NP-hard stands for 'at least' as hard as NP (but not necessarily in NP);
- NP-easy stands for 'at most' as hard as NP (but not necessarily in NP);
- NP-equivalent means equally difficult as NP, (but not necessarily in NP);

Examples NP-complete and NP-hard problems

Hamiltonian Paths

NP-complete

Optimization Problem: Given a graph, find a path that passes through every vertex exactly once

Decision Problem: Does a given graph have a Hamiltonian Path?

Traveling Salesman

NP-hard

Optimization Problem: Find a minimum weight Hamiltonian Path

Decision Problem: Given a graph and an integer k, is there a Hamiltonian Path with a total weight at most k?

Thankyou