

UFR IEEA

TD Complexité de Problèmes- Les classes P et NP

<u>Exercice 1</u>: La mise en sachets (BINPACKING).

Le problème de la mise en sachets est défini par:

Donnée:

n –un nb d'objets

 x_1, \dots, x_n , les poids des objets

c —la capacité d'un sac

k –le nombre de sacs avec $k \leq n$

Sortie: oui, si il existe une mise en sachets possibles, i.e.:

 $aff: [1..n] \to [1..k] \text{ tq } \sum_{i/aff(i)=j} x_i \leq c, \text{ pour tout numéro de sac } j, 1 \leq j \leq k.$

Q 1. Montrer que la propriété est NP

Exercice 2: Sac à dos 0-1

Soit le problème de décision défini par:

Donnée:

 p_1, \dots, p_n – n entiers positifs.

 v_1, \dots, v_n – n entiers positifs.

c et v –deux entiers

Sortie: Oui, si il existe un remplissage du sac telle que la valeur du chargement soit au moins v, les objets ne pouvant pas être fractionnés.

 \mathbf{Q} 1. Montrer qu'il est NP.

Q 2. On a vu dans une feuille précédente de TD qu'il existe un algorithme en 0(n*c) qui résoud le problème. Pourquoi ne peut-on pas en déduire que le problème est P?

Exercice 3: La plus courte super-suite commune.

Donnée:

 $u_1, ..., u_n$ n mots –l'alphabet est fixé

 $k \text{ un entier}, k < |u_1| + ... + |u_n|$

Sortie: oui, si il existe une supersuite de longueur k des n mots u_i (i.e. un mot u de longueur k tel que les u_i soient sous-mots de u)

 \mathbf{Q} 1. Montrer que le problème est NP.

Q 2. Dans le cas où n=2, proposer un algorithme polynomial Supersuite(u,v) qui retourne une Supersuite commune à u et v de longueur minimale.

Q 3. Soit l'algorithme suivant:

```
Super:=u_1;
pour i de 2 à n
Super=SuperSuite(Super,u_i)
```

Cet algorithme produit-il bien une supersuite des u_i ? Produit-il toujours la supersuite la plus courte?

Exercice 4: Le problème de recouvrement (SET COVERING)

Donn'ee: un ensemble E de cardinal n

p sous-ensembles de E, $(E_i)_{i=1}^{i=p}$, qui forment un recouvrement de E (i.e. $E = \bigcup_{i=1}^{p} E_i$).

un entier k

Sortie: oui, si il existe un recouvrement de cardinal k ($J \subset [1..p]$ de cardinal k tq $\bigcup_{i \in J} E_i = E$), non, sinon.

- **Q 1.** Soit $E = [1..8], E_1 = \{1, 3, 5, 7\}, E_2 = \{3, 5, 8\}, E_3 = \{1, 2, 3\}, E_4 = \{6, 7\}, E_5 = \{4, 5\}.$ Y-a-t-il une solution pour k=4? Pour k=3?
- Q 2. Montrer que la propriété est NP. Quelle serait la complexité d'une méthode par recherche exhaustive?

Exercice 5: Le Sudoku

Soit le Sudoku généralisé: une grille est un carré de côté k^2 pour un certain k, qu'on peut diviser en k^2 carrés de k^2 cases, le but étant de remplir avec les entiers de 1 à k^2 avec les règles suivantes: un entier doit apparaître une et une seule fois dans chaque ligne, dans chaque colonne, dans chaque carré.

Q 1. Soit le problème de décision:

Donnée: un entier k et une grille $k^2 * k^2$ partiellement remplie par des entiers de 1 à k^2 .

Sortie: Oui, Ssi la grille peut être complétée en respectant les règles.

Q 2.Que pensez-vous de la complexité de ce problème de décision:

Donnée: un entier k et une grille $k^2 * k^2$ partiellement remplie par des entiers de 1 à k^2 .

Sortie: Oui, Ssi il existe au plus une complétion correcte de la grille.

Exercice 6 : Propriétés de clôture

- \mathbf{Q} 1. Montrer que la classe P est close par union, intersection et complémentaire.
- \mathbf{Q} 2. Montrer que la classe P est close par concaténation.
- \mathbf{Q} 3. (un peu plus dur...) Montrer que la classe P est close par étoile.
- \mathbf{Q} 4. Montrer que la classe NP est close par union, intersection.
- **Q 5.** Montrer que si NP n'est pas close par complémentaire, $NP \neq P$.
- \mathbf{Q} 6. Montrer que la classe NP est close par concaténation et étoile.

Exercice 7: Autour de SAT

- **Q 1.** Quelle est l'erreur dans le raisonnement suivant: Toute formule booléenne peut être mise sous forme disjonctive; or tester la satisfiabilité d'une formule booléenne sous forme disjonctive est polynomial. Donc tester la satisfiabilité d'une formule booléenne est polynomial.
- **Q 2.** Que pensez-vous de la complexité de 2 CNF SAT?

Exercice 8: Noir et Blanc

On a vu en cours que le 3-coloriage de graphes est NP. Que pensez-vous du 2-coloriage de graphes?

Exercice 9 : Test de Primalité

Soit l'algorithme:

//n est un entier naturel >=2

Booléen Composé(Entier n)

Pour i de 2 à racine-carree(n)

si i divise n alors retourne Vrai

fin Pour;

retourne Faux

- \mathbf{Q} 1. Cet algorithme est-il correct, i.e. retourne-t-il Vrai Ssi n est composé? Est-il polynomial?
- \mathbf{Q} 2. Montrer que la propriété " être composé" est NP?
- **Q 3.** Le test de primalité d'un entier a été montré P en 2002 après de longues années de recherche. Qu'en déduire pour la propriété "être composé"?

Pour les curieux: Jusque 2002, certains tests utilisés étaient supposés être polynomiaux mais ce n'avait pas été prouvé. Le nouveau test est appelé le test de primalité d'Agarwal-Kayal-Saxena -"AKS primality test"-, sa complexité étant en $O((\log n)^{12+\epsilon})$. Des améliorations ont été proposées pour faire passer l'exposant de 12 à 6. (http://www.utm.edu/research/primes).

Avant 2002, on savait déjà que "être premier" était NP, donc était dans $co - NP \cap NP$. La notion de certificat est un peu plus difficile à trouver que pour "être composé"; elle est basée sur le fait que n est premier Ssi il existe a tel $a^{n-1} \equiv 1 \pmod{n}$ mais $a^m \not\equiv 1 \pmod{n}$ pour tout $m, 1 \leq m < n$.