Computability and Complexity

Lecture 10

Polynomial time verifiers More problems in NP Polynomial time reducibility

given by Jiri Srba

Motivation Example: HAMPATH

$$\begin{array}{l} \textit{HAMPATH} \stackrel{\mathrm{def}}{=} \{\langle \textit{G}, \textit{s}, \textit{t} \rangle \mid \\ \textit{G} \text{ is a digraph with a Hamiltonian path from } \textit{s} \text{ to } \textit{t} \end{array} \}$$

Last time we showed that $HAMPATH \in NP$.

Motivation Example: HAMPATH

$$\begin{array}{l} \textit{HAMPATH} \stackrel{\mathrm{def}}{=} \{\langle \textit{G}, \textit{s}, \textit{t} \rangle \mid \\ \textit{G} \text{ is a digraph with a Hamiltonian path from } \textit{s} \text{ to } \textit{t} \end{array} \}$$

Last time we showed that $HAMPATH \in NP$.

Another view:

- Assume that some solution, called certificate (in our case a path in G), is given to us.
- In polynomial time we can verify whether it is a Hamiltonian path from s to t or not.

Motivation Example: HAMPATH

$$\begin{array}{l} \textit{HAMPATH} \stackrel{\mathrm{def}}{=} \{\langle \textit{G}, \textit{s}, \textit{t} \rangle \mid \\ \textit{G} \text{ is a digraph with a Hamiltonian path from } \textit{s} \text{ to } \textit{t} \end{array} \}$$

Last time we showed that $HAMPATH \in NP$.

Another view:

- Assume that some solution, called certificate (in our case a path in G), is given to us.
- In polynomial time we can verify whether it is a Hamiltonian path from s to t or not.
- Hence HAMPATH has a polynomial time verifiable.

Polynomial Time Verifiable Languages

Definition

A verifier for a language L is a decider V such that

$$L = \{w \mid V \text{ accepts } \langle w, c \rangle \text{ for some string } c\}$$

- The string c is called a certificate or a proof.
- A verifier is called polynomial time verifier if it runs in a polynomial time in the length of w (hence the length of c is irrelevant).
- A language L is polynomial time verifiable language if it has a polynomial time verifier.

Polynomial Time Verifiable Languages

Definition

A verifier for a language L is a decider V such that

$$L = \{w \mid V \text{ accepts } \langle w, c \rangle \text{ for some string } c\}$$

- The string c is called a certificate or a proof.
- A verifier is called polynomial time verifier if it runs in a polynomial time in the length of w (hence the length of c is irrelevant).
- A language L is polynomial time verifiable language if it has a polynomial time verifier.

Example:

- HAMPATH is a polynomial time verifiable language.
- We do not know whether $\overline{HAMPATH}$ has a polynomial time verifier or not.

Poly-Time Verifiers vs. Nondeterministic Poly-Time TMs

Theorem

A language L is polynomial time verifiable if and only if L is decidable in polynomial time by a nondeterministic TM.

Poly-Time Verifiers vs. Nondeterministic Poly-Time TMs

Theorem

A language L is polynomial time verifiable if and only if L is decidable in polynomial time by a nondeterministic TM.

" \Rightarrow ": Let V be a verifier for L running in time $O(n^k)$. We construct a nondeterministic decider M for L:

- M = "On input w of length n:
 - 1. Nondeterministically select a string c of length $\leq k_1 n^k$.
 - 2. Run V on $\langle w, c \rangle$. Accept if and only if V accepted."

Poly-Time Verifiers vs. Nondeterministic Poly-Time TMs

Theorem

A language L is polynomial time verifiable if and only if L is decidable in polynomial time by a nondeterministic TM.

" \Rightarrow ": Let V be a verifier for L running in time $O(n^k)$. We construct a nondeterministic decider M for L:

- M = "On input w of length n:
 - 1. Nondeterministically select a string c of length $\leq k_1 n^k$.
 - 2. Run V on $\langle w, c \rangle$. Accept if and only if V accepted."

" \Leftarrow ": Let M be a nondeterministic polynomial time decider for L. We construct a polynomial time verifier V for L:

- V = "On input $\langle w, c \rangle$ where w and c are strings:
 - 1. Simulate one particular branch of *M* run on *w* where nondeterministic choices are given by *c*.
 - 2. Accept if and only if this branch accepted."

Further Languages in NP and the Class co-NP

 $CLIQUE \stackrel{\text{def}}{=} \{\langle G, k \rangle \mid G \text{ is a graph with a } k\text{-clique } \}$

Theorem

CLIQUE is in NP.

Further Languages in NP and the Class co-NP

$$CLIQUE \stackrel{\text{def}}{=} \{\langle G, k \rangle \mid G \text{ is a graph with a } k\text{-clique } \}$$

Theorem

CLIQUE is in NP.

$$SUBSET-SUM \stackrel{\text{def}}{=} \{\langle S, t \rangle \mid S = \{x_1, \dots, x_k\} \subseteq \mathbb{N}, \ t \in \mathbb{N}, \ \text{and there is} \ X \subseteq S \ \text{s.t.} \ \sum X = t \ \}$$

$\mathsf{Theorem}$

SUBSET-SUM is in NP.

Further Languages in NP and the Class co-NP

$$CLIQUE \stackrel{\text{def}}{=} \{\langle G, k \rangle \mid G \text{ is a graph with a } k\text{-clique } \}$$

Theorem

CLIQUE is in NP.

$$SUBSET-SUM \stackrel{\text{def}}{=} \{\langle S, t \rangle \mid S = \{x_1, \dots, x_k\} \subseteq \mathbb{N}, \ t \in \mathbb{N}, \ \text{and there is} \ X \subseteq S \ \text{s.t.} \ \sum X = t \ \}$$

$\mathsf{Theorem}$

SUBSET-SUM is in NP.

Observe, that \overline{CLIQUE} and $\overline{SUBSET-SUM}$ are not necessarily in NP (in fact, we do not know if they are or not).

Definition (The class co-NP)

$$\mathsf{co}\mathsf{-NP} \stackrel{\mathrm{def}}{=} \{ \overline{L} \mid L \in \mathit{NP} \}$$

Summary of Time Complexity Classes

Complexity Class P

contains languages decidable in deterministic polynomial time

Complexity Class NP

- contains languages decidable in nondeterm. polynomial time
- contains languages that have polynomial time verifiers

Complexity Class co-NP

contains complements of all languages that are in NP

Complexity Class EXPTIME

- contains languages decidable in deterministic exponential time
- EXPTIME $\stackrel{\text{def}}{=} \bigcup_{k>0} \mathsf{TIME}(2^{n^k})$

Time Complexity Classes

Time Complexity Classes

Remarks:

- ullet P \subseteq NP \subseteq EXPTIME, and P \subseteq co-NP \subseteq EXPTIME
- We know that $P \neq EXPTIME$, but
- the strictness of the other inclusions, as well as the question whether NP = co-NP, are still open!

Polynomial Time Reducibility

Definition (Polynomial Time Computable Function)

A function $f: \Sigma^* \to \Sigma^*$ is a polynomial time computable function iff there exists a TM M_f running in polynomial time which on any given input $w \in \Sigma^*$

- always halts, and
- leaves just f(w) on its tape.

Polynomial Time Reducibility

Definition (Polynomial Time Computable Function)

A function $f: \Sigma^* \to \Sigma^*$ is a polynomial time computable function iff there exists a TM M_f running in polynomial time which on any given input $w \in \Sigma^*$

- always halts, and
- leaves just f(w) on its tape.

Definition (Polynomial Time Mapping Reducibility, $A \leq_P B$)

Let $A, B \subseteq \Sigma^*$. We say that language A is polynomial time (mapping) reducible to language B, written $A \subseteq_P B$, iff

- lacksquare there is a polynomial time computable function $f: \Sigma^* \to \Sigma^*$ such that
- ② for every $w \in \Sigma^*$: $w \in A$ if and only if $f(w) \in B$

Theorem

Theorem

If $A \leq_P B$ and $B \in P$, then $A \in P$.

Theorem

Theorem

If $A \leq_P B$ and $B \in P$, then $A \in P$.

Proof:

- Let f be a polynomial time reduction from A to B computed by a machine M_f running in time $O(n^k)$.
- Let M_B be a decider for B running in time $O(n^{\ell})$.

We construct a polynomial time decider M_A for A:

M_A = "On input w:

- 1. Run M_f on w (it halts and leaves f(w) on the tape).
- 2. Run M_B on f(w) and accept iff M_B accepted."

Theorem

Theorem

If $A \leq_P B$ and $B \in P$, then $A \in P$.

Proof:

- Let f be a polynomial time reduction from A to B computed by a machine M_f running in time $O(n^k)$.
- Let M_B be a decider for B running in time $O(n^{\ell})$.

We construct a polynomial time decider M_A for A:

$M_A =$ "On input w:

- 1. Run M_f on w (it halts and leaves f(w) on the tape).
- 2. Run M_B on f(w) and accept iff M_B accepted."
- Step 1. runs in time $O(n^k)$ and outputs f(w) of length $O(n^k)$.
- Step 2. runs in time $O((n^k)^{\ell}) = O(n^{k \cdot \ell})$.

Let $V = \{x_1, x_2, \dots, y, z, \dots\}$ be a set of Boolean variables.

Definition (Boolean Formulae)

The set of Boolean formulae is defined by the abstract syntax:

$$\phi ::= x \mid \phi_1 \land \phi_2 \mid \phi_1 \lor \phi_2 \mid \neg \phi$$

where x ranges of the set of variables.

A Boolean formula ϕ is satisfiable if there is an assignment of truth values to the variables on which ϕ evaluates to true.

Let $V = \{x_1, x_2, \dots, y, z, \dots\}$ be a set of Boolean variables.

Definition (Boolean Formulae)

The set of Boolean formulae is defined by the abstract syntax:

$$\phi ::= x \mid \phi_1 \land \phi_2 \mid \phi_1 \lor \phi_2 \mid \neg \phi$$

where x ranges of the set of variables.

A Boolean formula ϕ is satisfiable if there is an assignment of truth values to the variables on which ϕ evaluates to true.

Definition (The language SAT)

 $SAT \stackrel{\text{def}}{=} \{ \langle \phi \rangle \mid \phi \text{ is a satisfiable Boolean formula } \}$

- Literal is a variable or a negation of a variable.
- Instead of $\neg x$ we usually write \overline{x} .
- Clause of size 3 is a disjunction of three literals.
- A formula in 3-cnf (3 conjunctive normal form) is a conjunction of clauses of size 3.

Example of a 3-cnf formula with 4 clauses:

$$\left(x_1 \vee x_2 \vee \overline{x_3}\right) \wedge \left(x_2 \vee x_2 \vee x_3\right) \wedge \left(\overline{x_1} \vee x_3 \vee x_3\right) \wedge \left(\overline{x_2} \vee \overline{x_3} \vee x_3\right)$$

- Literal is a variable or a negation of a variable.
- Instead of $\neg x$ we usually write \overline{x} .
- Clause of size 3 is a disjunction of three literals.
- A formula in 3-cnf (3 conjunctive normal form) is a conjunction of clauses of size 3.

Example of a 3-cnf formula with 4 clauses:

$$(x_1 \lor x_2 \lor \overline{x_3}) \land (x_2 \lor x_2 \lor x_3) \land (\overline{x_1} \lor x_3 \lor x_3) \land (\overline{x_2} \lor \overline{x_3} \lor x_3)$$

Definition (The language 3SAT)

 $\textit{3SAT} \stackrel{\text{def}}{=} \{ \langle \phi \rangle \mid \phi \text{ is a satisfiable 3-cnf formula } \}$

Polynomial Time Reduction from 3SAT to CLIQUE

Theorem

 $3SAT \leq_P CLIQUE$

Polynomial Time Reduction from 3SAT to CLIQUE

Theorem

 $3SAT \leq_P CLIQUE$

Proof: For a 3SAT instance with k clauses

$$\phi = (a_1 \vee b_1 \vee c_1) \wedge (a_2 \vee b_2 \vee c_2) \wedge \ldots \wedge (a_k \vee b_k \vee c_k)$$

construct in poly-time an instance G = (V, E), k of *CLIQUE* s.t.

formula ϕ is satisfiable if and only if G has a k-clique.

Polynomial Time Reduction from 3SAT to CLIQUE

Theorem

 $3SAT \leq_P CLIQUE$

Proof: For a 3SAT instance with k clauses

$$\phi = (a_1 \vee b_1 \vee c_1) \wedge (a_2 \vee b_2 \vee c_2) \wedge \ldots \wedge (a_k \vee b_k \vee c_k)$$

construct in poly-time an instance G = (V, E), k of CLIQUE s.t.

formula ϕ is satisfiable if and only if G has a k-clique.

V ... every occurence of a literal in ϕ is a node (3k nodes) E ... all possible connections, without

- edges between literals in the same clause, and without
- edges between contradictory literals (x and \overline{x}).

Exam Questions

- Polynomial time verifiers and their equivalence with nondeterministic polynomial time TMs.
- CLIQUE, SUBSET-SUM are in NP.
- Classes co-NP and EXPTIME.
- Polynomial time reducibility and $3SAT \leq_P CLIQUE$.