Complexité de Problèmes Les Propriétés NP-dures et NP-complètes AAC

S.Tison-Lille1 Master1 Informatique

▶ Une propriété *NP* est une propriété "easy to check"

▶ Une propriété NP est une propriété "easy to check" L est dit NP si il existe un polynôme Q, et un algorithme polynomial A à deux entrées et à valeurs booléennes tels que: $L = \{u/\exists c, A(c,u) = Vrai, |c| \le Q(|u|)\}$

- ▶ Une propriété *NP* est une propriété "easy to check"
- ► Définition Alternative:

- ▶ Une propriété *NP* est une propriété "easy to check"
- Définition Alternative: Une propriété NP est une propriété décidable par un algorithme non déterministe polynomial.

- ▶ Une propriété *NP* est une propriété "easy to check"
- Définition Alternative: Une propriété NP est une propriété décidable par un algorithme non déterministe polynomial.
- ► P est inclus dans NP

- ▶ Une propriété *NP* est une propriété "easy to check"
- Définition Alternative: Une propriété NP est une propriété décidable par un algorithme non déterministe polynomial.
- ► P est inclus dans NP
- ► *NP* est inclus dans *ExpTime*

- ▶ Une propriété NP est une propriété "easy to check"
- ▶ Définition Alternative: Une propriété NP est une propriété décidable par un algorithme non déterministe polynomial.
- ► *P* est inclus dans *NP*
- ► *NP* est inclus dans *ExpTime*
- ► *NP*/ = *P* conjecturé depuis 1971 mais non prouvé

La hiérarchie

► Réductions Polynomiales

Réductions Polynomiales
 Comment transformer un problème en un autre.

- Réductions Polynomiales
 Comment transformer un problème en un autre.
- ► La notion de propriété *NP*—dure.

- Réductions Polynomiales
 Comment transformer un problème en un autre.
- ▶ La notion de propriété NP-dure. Qu'est-ce qu'une propriété qui contient toute la difficulté de la classe NP?

Je cherche un algorithme pour vérifier une propriété; j'ai montré qu'elle est *NP* mais je ne trouve pas d'algorithme *P*.

Je cherche un algorithme pour vérifier une propriété; j'ai montré qu'elle est *NP* mais je ne trouve pas d'algorithme *P*.

La propriété est-elle "dure" ou suis-je "nulle"? (le ou est non exclusif...)

Je cherche un algorithme pour vérifier une propriété; j'ai montré qu'elle est *NP* mais je ne trouve pas d'algorithme *P*.

La propriété est-elle "dure" ou suis-je "nulle"? (le ou est non exclusif...)

Si j'arrive à prouver qu'il n' y a pas d'algorithme polynomial, je prouve $P \neq NP$: ça risque d'être difficile...

Je cherche un algorithme pour vérifier une propriété; j'ai montré qu'elle est *NP* mais je ne trouve pas d'algorithme *P*.

La propriété est-elle "dure" ou suis-je "nulle"? (le ou est non exclusif...)

Si j'arrive à prouver qu'il n' y a pas d'algorithme polynomial, je prouve $P \neq NP$: ça risque d'être difficile...

Je peux peut-être montrer qu'elle est *NP*—dure.

Une propriété *NP*—dure contient d'une certaine façon toute la difficulté de la classe *NP*.

Une propriété *NP*—dure contient d'une certaine façon toute la difficulté de la classe *NP*.

Si on trouve un algorithme polynomial pour une telle propriété, on en aurait un pour toute propriété *NP*.

Une propriété *NP*—dure contient d'une certaine façon toute la difficulté de la classe *NP*.

Si on trouve un algorithme polynomial pour une telle propriété, on en aurait un pour toute propriété *NP*.

Montrer qu'une propriété est *NP*—dure, justifie en quelque sorte de ne pas avoir trouvé d'algorithme polynomial.

La notion de réduction permet de traduire qu'un problème n'est pas "plus dur" qu'un autre.

La notion de réduction permet de traduire qu'un problème n'est pas "plus dur" qu'un autre.

Si un problème *A* se réduit en un problème *B*, le problème *A* est (au moins) aussi facile que *B* - si la réduction est "facile"-. On peut a priori utiliser la réduction de deux façons:

La notion de réduction permet de traduire qu'un problème n'est pas "plus dur" qu'un autre.

Si un problème *A* se réduit en un problème *B*, le problème *A* est (au moins) aussi facile que *B* - si la réduction est "facile"-. On peut a priori utiliser la réduction de deux façons:

▶ pour montrer qu'un problème est dur: si *A* est réputé dur, *B* l'est aussi;

La notion de réduction permet de traduire qu'un problème n'est pas "plus dur" qu'un autre.

Si un problème *A* se réduit en un problème *B*, le problème *A* est (au moins) aussi facile que *B* - si la réduction est "facile"-. On peut a priori utiliser la réduction de deux façons:

- ▶ pour montrer qu'un problème est dur: si A est réputé dur, B l'est aussi;
- ▶ pour montrer qu'un problème est facile: si *B* est facile, *A* l'est aussi.

C'est en fait surtout le premier raisonnement que l'on va utiliser.

Soient les deux problèmes de décision suivants:

Soient les deux problèmes de décision suivants:

Problème 1

Donnée: N, un nombre de participants et une liste de paires de participants: les paires d'ennemis

Q? Peut-on faire p équipes de telle sorte qu'aucune équipe ne contienne une paire d'ennemis.

Soient les deux problèmes de décision suivants:

Problème 1

Donnée: N, un nombre de participants et une liste de paires de participants: les paires d'ennemis

Q? Peut-on faire *p* équipes de telle sorte qu'aucune équipe ne contienne une paire d'ennemis.

Problème 2

Donnée: Un graphe *G*, un entier *k*: un nombre de couleurs.

Q? G est -il *k*-coloriable?

Soient les deux problèmes de décision suivants:

Problème 1

Donnée: N, un nombre de participants et une liste de paires de participants: les paires d'ennemis

Q? Peut-on faire p équipes de telle sorte qu'aucune équipe ne contienne une paire d'ennemis.

Problème 2

Donnée: Un graphe *G*, un entier *k*: un nombre de couleurs.

Q? G est -il *k*-coloriable?

Comment transformer un problème en un autre?

Supposons qu'on dispose d'un algorithme pour le pb de coloriage de graphes.

Comment s'en servir pour le pb des équipes?

On transforme une instance du Pb1 en une instance du Pb2:

Supposons qu'on dispose d'un algorithme pour le pb de coloriage de graphes.

Comment s'en servir pour le pb des équipes?

On transforme une instance du Pb1 en une instance du Pb2:

► Les sommets du graphe sont les personnes.

Supposons qu'on dispose d'un algorithme pour le pb de coloriage de graphes.

Comment s'en servir pour le pb des équipes?
On transforme une instance du Pb1 en une instance du Pb2:

n transforme une instance du PDT en une instance du PDZ:

- ► Les sommets du graphe sont les personnes.
- ► Il y a un arc entre deux sommets si les personnes sont ennemies.

Supposons qu'on dispose d'un algorithme pour le pb de coloriage de graphes.

Comment s'en servir pour le pb des équipes?
On transforme une instance du Pb1 en une instance du Pb2:

- ► Les sommets du graphe sont les personnes.
- ► Il y a un arc entre deux sommets si les personnes sont ennemies.
- $\triangleright k = p$

Supposons qu'on dispose d'un algorithme pour le pb de coloriage de graphes.

Comment s'en servir pour le pb des équipes? On transforme une instance du Pb1 en une instance du Pb2:

- ► Les sommets du graphe sont les personnes.
- ► Il y a un arc entre deux sommets si les personnes sont ennemies.
- $\triangleright k = p$

Alors, G est k-coloriable Ssi on peut faire p équipes!

...EST POLYNOMIALE

De plus, la construction de G se fait polynomialement. Donc si on a un algorithme polynomial pour le p-coloriage de graphe, on en a aussi un pour le problème d'équipes:

...EST POLYNOMIALE

De plus, la construction de G se fait polynomialement. Donc si on a un algorithme polynomial pour le p-coloriage de graphe, on en a aussi un pour le problème d'équipes:

Soit:

boolean Sol2 (Pb2 inst) qui retourne en temps polynomial Vrai Ssi inst est une instance positive de Pb2, alors:

...EST POLYNOMIALE

De plus, la construction de G se fait polynomialement. Donc si on a un algorithme polynomial pour le p-coloriage de graphe, on en a aussi un pour le problème d'équipes:

Soit:

boolean Sol2 (Pb2 inst) qui retourne en temps polynomial Vrai Ssi inst est une instance positive de Pb2, alors:

```
boolean Sol1(Pb1 inst) {
 return Sol2(red_1_to_2(inst))}
```

retourne en temps polynomial Vrai Ssi inst est une instance positive de Pb1.

...EST POLYNOMIALE

Si on a un algorithme polynomial pour le p—coloriage de graphe, on en a aussi un pour le problème d'équipes.

...EST POLYNOMIALE

Si on a un algorithme polynomial pour le p—coloriage de graphe, on en a aussi un pour le problème d'équipes.

Par contraposée:

...EST POLYNOMIALE

Si on a un algorithme polynomial pour le p—coloriage de graphe, on en a aussi un pour le problème d'équipes.

Par contraposée:

Si il n'y a pas d'algorithme polynomial pour le problème d'équipes, il n'y en a pas non plus pour le p-coloriage.

► Les personne sont les sommets de *G*.

- ► Les personne sont les sommets de *G*.
- ▶ Deux personnes sont "ennemies" si elles sont eliées par un arc de *G*.

- ► Les personne sont les sommets de *G*.
- ▶ Deux personnes sont "ennemies" si elles sont eliées par un arc de *G*.

Alors on peut faire p équipes Ssi le graphe de départ était p-coloriable.

Là encore, la réduction est polynomiale.

- ► Les personne sont les sommets de *G*.
- ▶ Deux personnes sont "ennemies" si elles sont eliées par un arc de *G*.

Alors on peut faire p équipes Ssi le graphe de départ était p-coloriable.

Là encore, la réduction est polynomiale.

Donc si il y a un algo polynomial pour le problème d'équipes, il y en a un pour le p-coloriage de graphes.

- ► Les personne sont les sommets de *G*.
- ▶ Deux personnes sont "ennemies" si elles sont eliées par un arc de *G*.

Alors on peut faire p équipes Ssi le graphe de départ était p-coloriable.

Là encore, la réduction est polynomiale.

Donc si il y a un algo polynomial pour le problème d'équipes, il y en a un pour le p-coloriage de graphes.

Si il n'y en a pas pour le problème de p—coloriage, il n'y en a pas non plus pour le problème d'équipes.

DÉFINITION FORMELLE

Définition

Soient L et L' deux langages de Σ^* , correspondant à deux propriétés. Une **réduction polynomiale** de L dans L' est une application red calculable polynomiale de Σ^* dans Σ^* telle que : $u \in L$ Ssi $red(u) \in L'$.

Notation: $L \leq_P L'$.

Par exemple, une réduction d'un problème pb1 d'équipes en un problème pb2 de coloriage de graphes sera une transformation:

 qui associe à toute instance i du pb1 d'équipes, une instance red(i) du pb2 de coloriage de graphes

Par exemple, une réduction d'un problème pb1 d'équipes en un problème pb2 de coloriage de graphes sera une transformation:

- ▶ qui associe à toute instance i du pb1 d'équipes, une instance red(i) du pb2 de coloriage de graphes
- ► telle que *red*(*i*) a une solution Ssi l'instance *i* avait une solution.

Par exemple, une réduction d'un problème pb1 d'équipes en un problème pb2 de coloriage de graphes sera une transformation:

- ▶ qui associe à toute instance i du pb1 d'équipes, une instance red(i) du pb2 de coloriage de graphes
- ▶ telle que *red*(*i*) a une solution Ssi l'instance *i* avait une solution.
- cette transformation est polynomiale, i.e. calculable par un algorithme polynomial.

Par exemple, une réduction d'un problème pb1 d'équipes en un problème pb2 de coloriage de graphes sera une transformation:

- ▶ qui associe à toute instance i du pb1 d'équipes, une instance red(i) du pb2 de coloriage de graphes
- ▶ telle que *red*(*i*) a une solution Ssi l'instance *i* avait une solution.
- ► cette transformation est polynomiale, i.e. calculable par un algorithme polynomial.

Remarque: on en déduit donc que la taille de red(i) est bornée polynomialement par rapport à celle de i.

ENCORE UN EXEMPLE

Soient les deux propriétés suivantes:

```
Clique:
Entrée:
G=(S,A) --un graphe non orienté
k
 -- un entier
Sortie:
 Oui, Ssi G contient une clique de cardinal k.
Independant
Entrée:
G=(S,A) --un graphe non orienté
k -- un entier
Sortie:
Oui, Ssi G contient un ensemble indépendant de card
```

On peut choisir comme réduction de Clique dans Independant l'application red qui à (G = (S, A), k) associe (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \ et \ (x, y) \notin A\}$.

On peut choisir comme réduction de Clique dans Independant l'application red qui à (G = (S, A), k) associe (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \text{ et } (x, y) \notin A\}$.

Montrer que c'est bien une réduction polynomiale de Clique dans Independant consiste en:

On peut choisir comme réduction de Clique dans Independant l'application red qui à (G = (S, A), k) associe (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \ et \ (x, y) \notin A\}$. Montrer que c'est bien une réduction polynomiale de Clique dans Independant consiste en:

► Montrer que c'est correct i.e., pour tout (G, k), Clique(G, k)Ssi Independant(G', k).

On peut choisir comme réduction de Clique dans Independant l'application red qui à (G = (S, A), k) associe (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \ et \ (x, y) \notin A\}$. Montrer que c'est bien une réduction polynomiale de Clique dans Independant consiste en:

- ► Montrer que c'est correct i.e., pour tout (G, k), Clique(G, k)Ssi Independant(G', k).
- ► Montrer que la transformation est polynomiale.

red transforme l'instance de Clique (G = (S, A), k), en l'instance d'Independent (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \text{ et } (x, y) \notin A\}$.

Correct? i.e., pour tout (G,k), Clique(G,k) Ssi Independent(G',k)? Oui:
Si (G = (S,A),k) a une clique C de cardinal k, C est un ensemble indépendant de cardinal k de G'.
réciproquement: si (G' = (S,A'),k) a un ensemble indépendant C de cardinal k, C est une clique de cardinal k de G.

red transforme l'instance de Clique (G = (S, A), k), en l'instance d'Independent (G' = (S, A'), k) avec $A' = \{(x, y)/(x, y) \notin A \text{ et } (x, y) \notin A\}$.

- Correct? i.e., pour tout (G,k), Clique(G,k) Ssi Independent(G',k)? Oui:
 Si (G = (S,A),k) a une clique C de cardinal k, C est un ensemble indépendant de cardinal k de G'.
 réciproquement: si (G' = (S,A'),k) a un ensemble indépendant C de cardinal k, C est une clique de cardinal k de G.
- ► La transformation est polynomiale: l'algorithme qui calcule red(G) est bien polynomial (en $O(card(S)^2)$).

Pour prouver qu'une propriété *P*1 se réduit polynomialement en une autre *P*2, il faut:

Pour prouver qu'une propriété *P*1 se réduit polynomialement en une autre *P*2, il faut:

▶ proposer une réduction, i.e. un algo *red* qui à une instance *I* de *P*1, associe une instance *red*(*I*) de *P*2.

Pour prouver qu'une propriété *P*1 se réduit polynomialement en une autre *P*2, il faut:

- ▶ proposer une réduction, i.e. un algo *red* qui à une instance *I* de *P*1, associe une instance *red*(*I*) de *P*2.
- ▶ prouver qu'elle est correcte, i.e. qu'une instance *I* de P1 est positive Si et Seulement Si red(*I*) est une instance positive de P2.

Pour prouver qu'une propriété *P*1 se réduit polynomialement en une autre *P*2, il faut:

- ▶ proposer une réduction, i.e. un algo *red* qui à une instance *I* de *P*1, associe une instance *red*(*I*) de *P*2.
- ▶ prouver qu'elle est correcte, i.e. qu'une instance *I* de P1 est positive Si et Seulement Si red(*I*) est une instance positive de P2.
- ► prouver qu'elle est polynomiale.

Proposition: Si L' est dans P et si $L \leq_P L'$, alors L est dans P.

Proposition: Si L' est dans P et si $L \leq_P L'$, alors L est dans P.

 $u \in L$ Ssi $red(u) \in L'$: donc, pour décider de l'appartenance à L, il suffit d'appliquer la transformation, et de décider de l'appartenance du transformé à L':

Proposition: Si L' est dans P et si $L \leq_P L'$, alors L est dans P.

 $u \in L$ Ssi $red(u) \in L'$: donc, pour décider de l'appartenance à L, il suffit d'appliquer la transformation, et de décider de l'appartenance du transformé à L':

Si AppL' est un algo polynomial pour tester l'appartenance à L',

boolean AppL(u) {return AppL' (red(u));} est un algo polynomial pour tester l'appartenance à L'.

Proposition: Si L' est dans P et si $L \leq_P L'$, alors L est dans P.

 $u \in L$ Ssi $red(u) \in L'$: donc, pour décider de l'appartenance à L, il suffit d'appliquer la transformation, et de décider de l'appartenance du transformé à L':

Si AppL' est un algo polynomial pour tester l'appartenance à L',

boolean AppL(u) {return AppL'(red(u));} est un algo polynomial pour tester l'appartenance à L'.

Si L' est P, L est P.

si L n'est pas P, L' n'est pas P.

RÉDUCTIONS EN CHAÎNE:

Propriété: La relation \leq_P est transitive: si $L \leq_P L'$ et $L' \leq_P L''$, alors $L \leq_P L''$.

Si red1 est une réduction polynomiale de L dans L', et red2 est une réduction polynomiale de L' vers L", alors $red2 \circ red1$ est une réduction polynomiale de L vers L".

LES PROPRIÉTÉS NP-DURES, NP-COMPLÈTES

Définition

Une propriété R est dite **NP-dure** Si toute propriété NP se réduit polynomialement en R.

LES PROPRIÉTÉS NP-DURES, NP-COMPLÈTES

Définition

Une propriété R est dite **NP-dure** Si toute propriété NP se réduit polynomialement en R.

Donc, d'après ce qui précède, si une propriété NP - dure R était P, on aurait NP = P: R contient donc d'une certaine façon toute la difficulté de NP!

LES PROPRIÉTÉS NP-DURES, NP-COMPLÈTES

Définition

Une propriété R est dite **NP-dure** Si toute propriété NP se réduit polynomialement en R.

Donc, d'après ce qui précède, si une propriété NP - dure R était P, on aurait NP = P: R contient donc d'une certaine façon toute la difficulté de NP!

Définition

Une propriété est dite NP—**complète** *Si elle est NP et NP*—*dure.*

La découverte de Cook

Cook fut le premier à découvrir... l'existence de propriétés NP-dures:

Théorème de Cook: 3 - CNF - SAT est NP-complète.

Rappel: 3 - CNF - SAT est le problème de la satisfiabilité d'une formule sous forme conjonctive où chaque clause contient 3 littéraux.

$$(x_1 \lor x_2 \lor x_3) \land (x_2 \lor \neg x_3 \lor x_4) \land (x_1 \lor x_2 \lor \neg X_4) \land (\neg x_1 \lor \neg x_2 \neg x_3)$$

COMMENT MONTRER QU'UNE PROPRIÉTÉ EST NP-DURE?

Pour montrer que *R* est NP-dure:

COMMENT MONTRER QU'UNE PROPRIÉTÉ EST NP-DURE?

Pour montrer que *R* est NP-dure:

▶ On peut montrer "directement" que toute propriété *NP* se réduit polynomialement en *R*.

COMMENT MONTRER QU'UNE PROPRIÉTÉ EST NP-DURE?

Pour montrer que *R* est NP-dure:

- ▶ On peut montrer "directement" que toute propriété *NP* se réduit polynomialement en *R*.
- ▶ mais il suffit de montrer qu'une propriété connue NP—dure se réduit polynomialement en R. En effet, comme \leq_P est transitif, on a:

COMMENT MONTRER QU'UNE PROPRIÉTÉ EST NP-DURE?

Pour montrer que *R* est NP-dure:

- ▶ On peut montrer "directement" que toute propriété *NP* se réduit polynomialement en *R*.
- ▶ mais il suffit de montrer qu'une propriété connue NP—dure se réduit polynomialement en R. En effet, comme \leq_P est transitif, on a:

Proposition: si $L \leq_P L'$ et L est NP—dure, alors L' est NP—dure.

POURQUOI MONTRER QU'UNE PROPRIÉTÉ EST *NP*—DURE?

D'après la proposition précédente, si une propriété NP—dure se révélait être P, on aurait P = NP, ce qui est peu probable et en tout cas a résisté aux efforts de nombreux chercheurs!

Donc, montrer qu'une propriété est *NP*—dure justifie raisonnablement qu'on n'ait pas trouvé d'algorithme polynomial pour décider de cette propriété!

NP VERSUS *NP*-DURE

Par contre, montrer qu'une propriété est NP, c'est montrer qu'elle n'est pas "si dure" que ça même si elle n'est peut-être pas P...

Clique: Entrée:

EXEMPLE: CLIQUE EST NP-DUR

```
G=(S,A) --un graphe non orienté
k -- un entier
Sortie:
```

Oui, Ssi G contient une clique de cardinal k.

3 - CNF - SAT est NP-dur.

3 - CNF - SAT est NP-dur.

On va réduire polynomialement 3 - CNF - Sat dans Clique:

3 - CNF - SAT est NP-dur.

On va réduire polynomialement 3 - CNF - Sat dans *Clique*:

3-CNF-SAT:

Donnée:
$$\Phi = C_1 \wedge C_2 \dots; \wedge C_p \text{ avec } C_j = l_j^1 \vee l_j^2 \vee l_j^3$$

3 - CNF - SAT est NP-dur.

On va réduire polynomialement 3 - CNF - Sat dans Clique:

3-CNF-SAT:

Donnée: $\Phi = C_1 \wedge C_2 \dots; \wedge C_p \text{ avec } C_j = l_j^1 \vee l_j^2 \vee l_j^3$

Sortie: Oui, si il existe une valuation v telle que $v(\Phi) = Vrai$.

3 - CNF - SAT se réduit polynomialement en Clique: la réduction

3 - CNF - SAT se réduit polynomialement en Clique: La réduction

A une formule sous forme 3-CNF Φ , on va associer un graphe G_{Φ} et un entier p tel que la formule Φ est satisfiable Ssi le graphe G_{Φ} a une clique de cardinal p.

3 – CNF – SAT SE RÉDUIT POLYNOMIALEMENT EN Clique: LA RÉDUCTION

A une formule sous forme 3-CNF Φ , on va associer un graphe G_{Φ} et un entier p tel que la formule Φ est satisfiable Ssi le graphe G_{Φ} a une clique de cardinal p.

Construction du graphe:

Les réductions polynomiales

3 – CNF – SAT SE RÉDUIT POLYNOMIALEMENT EN Clique: LA RÉDUCTION

A une formule sous forme 3-CNF Φ , on va associer un graphe G_{Φ} et un entier p tel que la formule Φ est satisfiable Ssi le graphe G_{Φ} a une clique de cardinal p.

Construction du graphe:

Les réductions polynomiales

▶ les sommets = les littéraux

3 - CNF - SAT se réduit polynomialement en Clique: La réduction

A une formule sous forme 3-CNF Φ , on va associer un graphe G_{Φ} et un entier p tel que la formule Φ est satisfiable Ssi le graphe G_{Φ} a une clique de cardinal p.

Construction du graphe:

- ▶ les sommets = les littéraux
- ▶ les arcs: un arc entre deux littéraux de clauses différentes et compatibles, i.e. pas d'arc si ils sont dans la même clause ou si l'un est de la forme x et l'autre $\neg x$.

3 - CNF - SAT se réduit polynomialement en Clique: La réduction

A une formule sous forme 3-CNF Φ , on va associer un graphe G_{Φ} et un entier p tel que la formule Φ est satisfiable Ssi le graphe G_{Φ} a une clique de cardinal p.

Construction du graphe:

- ▶ les sommets = les littéraux
- ▶ les arcs: un arc entre deux littéraux de clauses différentes et compatibles, i.e. pas d'arc si ils sont dans la même clause ou si l'un est de la forme x et l'autre $\neg x$.
- p: le nombre de clauses de Φ

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v$ telle que $v(\Phi) = Vrai$.

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v$ telle que $v(\Phi) = Vrai$.

Donc, pour chaque j il existe $l_j^{i_j}$ tel que $v(l_j^{i_j}) = Vrai$.

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v \text{ telle que } v(\Phi) = Vrai.$

Donc, pour chaque j il existe $l_j^{l_j}$ tel que $v(l_j^{l_j}) = Vrai$.

Alors les $l_j^{l_j}$ forment une clique de G_Φ par définition des arcs !

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v \text{ telle que } v(\Phi) = Vrai.$

Donc, pour chaque j il existe $l_j^{i_j}$ tel que $v(l_j^{i_j}) = Vrai$.

Alors les $l_j^{l_j}$ forment une clique de G_Φ par définition des arcs!

. Dans l'autre sens: G_{Φ} a une clique:

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v \text{ telle que } v(\Phi) = Vrai.$

Donc, pour chaque j il existe $l_j^{i_j}$ tel que $v(l_j^{i_j}) = Vrai$.

Alors les $l_j^{l_j}$ forment une clique de G_Φ par définition des arcs!

.Dans l'autre sens: G_{Φ} a une clique:

Posons v(x) = vrai si il y a un x dans la clique, v(x) = faux si il y a un $\neg x$ dans la clique, v(x) = Vrai (ou Faux)si on n'a ni l'un ni l'autre.

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v \text{ telle que } v(\Phi) = Vrai.$

Donc, pour chaque j il existe $l_j^{i_j}$ tel que $v(l_j^{i_j}) = Vrai$.

Alors les $l_j^{l_j}$ forment une clique de G_{Φ} par définition des arcs!

.Dans l'autre sens: G_{Φ} a une clique:

Posons v(x) = vrai si il y a un x dans la clique, v(x) = faux si il y a un $\neg x$ dans la clique, v(x) = Vrai (ou Faux)si on n'a ni l'un ni l'autre.

v est bien définie: on ne peut avoir à la fois x et $\neg x$ dans la clique.

 G_{Φ} a un clique d'ordre p Ssi Φ est satisfiable? Preuve:

. Φ satisfiable: $\exists v$ telle que $v(\Phi) = Vrai$.

Donc, pour chaque j il existe $l_j^{i_j}$ tel que $v(l_j^{i_j}) = Vrai$.

Alors les $l_j^{l_j}$ forment une clique de G_{Φ} par définition des arcs!

.Dans l'autre sens: G_{Φ} a une clique:

Posons v(x) = vrai si il y a un x dans la clique, v(x) = faux si il y a un $\neg x$ dans la clique, v(x) = Vrai (ou Faux)si on n'a ni l'un ni l'autre.

v est bien définie: on ne peut avoir à la fois x et $\neg x$ dans la clique.

Par construction, un sommet par clause: v valide au moins un littéral par lause; $v(\Phi) = Vrai$: Φ est bien satisfiable

LA RÉDUCTION EST BIEN POLYNOMIALE?

► taille de la formule: 3*p

LA RÉDUCTION EST BIEN POLYNOMIALE?

- ► taille de la formule: 3*p
- ► taille du graphe: 3*p sommets, au plus de l'ordre de $(3p)^2$ arcs:

LA RÉDUCTION EST BIEN POLYNOMIALE?

- ► taille de la formule: 3*p
- ► taille du graphe: 3*p sommets, au plus de l'ordre de $(3p)^2$ arcs:
- ► la construction du graphe est bien polynomiale.

▶ On a bien réduit polynomialement 3 - CNF - SAT dans Clique: $3 - CNF - SAT \le_P Clique$

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur
- ► *Clique* est même *NP* complète car *NP* + *NP* dure.

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur
- ► Clique est même NP complète car NP + NP dure.

Remarque: On avait prouvé que *Clique* se réduit en *Independent*, donc

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur
- ► *Clique* est même *NP* complète car *NP* + *NP* dure.

Remarque: On avait prouvé que *Clique* se réduit en *Independent*, donc *Independent* aussi est *NP*—dur!

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur
- ► *Clique* est même *NP* complète car *NP* + *NP* dure.

Remarque: On avait prouvé que *Clique* se réduit en *Independent*, donc *Independent* aussi est *NP*—dur!

Question? A-t-on *Clique* qui se réduit polynomialement dans 3 - CNF - SAT?

- ▶ On a bien réduit polynomialement 3 CNF SAT dans Clique: $3 CNF SAT \le_P Clique$
- ▶ 3 CNF SAT est NP-dur.
- ► donc *Clique* est *NP*− dur
- ► *Clique* est même *NP* − complète car *NP* + *NP* − dure.

Remarque: On avait prouvé que *Clique* se réduit en *Independent*, donc *Independent* aussi est *NP*—dur!

Question? A-t-on *Clique* qui se réduit polynomialement dans 3 - CNF - SAT?

Rép: oui, Clique est NP, 3 - CNF - SAT est NP-dure!

Problèmes NP-durs/Propriétés

Ce qui précède ne s'applique qu'aux propriétés.

PROBLÈMES NP-DURS/PROPRIÉTÉS

Ce qui précède ne s'applique qu'aux propriétés.

Parler de problèmes NP, si ce ne sont pas des problèmes de décision, n'a guère de sens;

PROBLÈMES NP-DURS/PROPRIÉTÉS

Ce qui précède ne s'applique qu'aux propriétés.

Parler de problèmes NP, si ce ne sont pas des problèmes de décision, n'a guère de sens;

Par contre on peut parler de problèmes *NP*—durs:

PROBLÈMES NP-DURS/PROPRIÉTÉS

Ce qui précède ne s'applique qu'aux propriétés.

Parler de problèmes NP, si ce ne sont pas des problèmes de décision, n'a guère de sens;

Par contre on peut parler de problèmes *NP*-durs:

Définition

Si l'existence d'un algorithme polynomial pour le problème R impliquerait P = NP, on dit que R est NP-dur.

A tout pb d'optimisation de type "trouver une solution de coût minimal (resp. de gain maximal), on peut associer une propriété:

A tout pb d'optimisation de type "trouver une solution de coût minimal (resp. de gain maximal), on peut associer une propriété:

" existe-t-il une solution de coût inférieur (resp. de gain supérieur) à une valeur donnée en entrée";

A tout pb d'optimisation de type "trouver une solution de coût minimal (resp. de gain maximal), on peut associer une propriété:

" existe-t-il une solution de coût inférieur (resp. de gain supérieur) à une valeur donnée en entrée";

Si le pb de décision est *NP*—dur, le pb d'optimisation le sera aussi.

A tout pb d'optimisation de type "trouver une solution de coût minimal (resp. de gain maximal), on peut associer une propriété:

" existe-t-il une solution de coût inférieur (resp. de gain supérieur) à une valeur donnée en entrée";

Si le pb de décision est *NP*—dur, le pb d'optimisation le sera aussi.

Si on avait un algorithme *P* pour le pb d'optimisation, on en aurait un pour celui de décision donc pour toute propriété *NP*, puisqu'il est *NP*—dur!

Soit le problème du coloriage de graphes: pour un graphe, trouver un coloriage correct utilisant le moins de couleurs possibles.

Soit le problème du coloriage de graphes: pour un graphe, trouver un coloriage correct utilisant le moins de couleurs possibles.

On peut lui associer la propriété du k — coloriage: étant donné un graphe et un entier k, existe-t-il un coloriage correct de G avec k couleurs?

Soit le problème du coloriage de graphes: pour un graphe, trouver un coloriage correct utilisant le moins de couleurs possibles.

On peut lui associer la propriété du k — coloriage: étant donné un graphe et un entier k, existe-t-il un coloriage correct de G avec k couleurs?

Cette propriété étant NP—dure, on peut dire que le problème de coloriage de graphe est NP—dur.

Soit le problème du coloriage de graphes: pour un graphe, trouver un coloriage correct utilisant le moins de couleurs possibles.

On peut lui associer la propriété du k — coloriage: étant donné un graphe et un entier k, existe-t-il un coloriage correct de G avec k couleurs?

Cette propriété étant NP-dure, on peut dire que le problème de coloriage de graphe est NP-dur.

Si il existe un algorithme polynomial pour colorier un graphe avec le moins de couleurs possible, on aurait un algorithme polynomial pour la propriété du k – coloriage et donc on aurait P = NP

LE CATALOGUE "LES PROPRIÉTÉS NP-COMPLÈTES"

Pour prouver qu'une propriété *R* est *NP*—dure, on peut choisir une propriété connue *NP*-dure et essayer de la réduire dans *R*: le problème est de bien la choisir

LE CATALOGUE "LES PROPRIÉTÉS NP-COMPLÈTES"

Pour prouver qu'une propriété R est NP—dure, on peut choisir une propriété connue NP-dure et essayer de la réduire dans R: le problème est de bien la choisir

Il existe un catalogue des propriétés *NP*—dures, le livre de Garey et Johnson:" Computers and Intractability: A guide to the theory of NP-completeness " qui contient beaucoup de problèmes mais date de 1979;

LE CATALOGUE "LES PROPRIÉTÉS NP-COMPLÈTES"

Pour prouver qu'une propriété *R* est *NP*—dure, on peut choisir une propriété connue *NP*-dure et essayer de la réduire dans *R*: le problème est de bien la choisir

Il existe un catalogue des propriétés *NP*—dures, le livre de Garey et Johnson:" Computers and Intractability: A guide to the theory of NP-completeness " qui contient beaucoup de problèmes mais date de 1979;

Il existe des sites Web qui essaient de tenir à jour le catalogue comme le compendium de problèmes d'optimisations *NP*: http://www.nada.kth.se/viggo/problemlist/compendium.html.

UN EXTRAIT DU CATALOGUE DE *NP*—COMPLÈTES:

- ► 3-CNF-SAT:
- ▶ 3-coloriage de graphes:
- ► existence d'une clique de taille *k* dans un graphe.
- ► le pb du BinPacking
- ► Le pb du sac à dos (non fractionnable).
- ▶ le pb de l'existence d'un circuit hamiltonien.
- ► Le pb du voyageur de commerce.
- ► la programmation linéaire en entiers.
- ► Le pb du recouvrement d'ensembles.
- ► Le pb du démineur ...

LE DÉMINEUR

MINESWEEPER IS NP-COMPLETE! BY RICHARD KAYE 2000

```
1 1 1
```

CLASSIC NINTENDO GAMES ARE (NP-)HARD

BY GREG ALOUPIS, ERIK D. DEMAINE, ALAN GUO, MARCH 9, 2012
We prove NP-hardness results for five of Nintendo's largest video game franchises: Mario, Donkey Kong, Legend of Zelda, Metroid, and Pokemon. Our results apply to Super Mario Bros. 1, 3, Lost Levels, and Super Mario World; Donkey Kong Country 13; all Legend of Zelda games except Zelda II: The Adventure of Link; all Metroid games; and all Pokemon role-playing games.

PERL REGULAR EXPRESSION MATCHING IS NP-HARD

BY M-J. DOMINUS

Perl takes exponential time (in the length of the string to be matched) to check whether or not a string matches certain regex.

One is tempted to wonder whether this difficulty is inherent, or whether there might be a clever way of speeding up the matching algorithm. The answer is that there is probably no clever way to speed up the algorithm, and that the exponential running time of the matching algorithm is probably unavoidable. We show that regex matching is NP-hard when regexes are allowed to have backreferences.

ATTENTION AUX FAUX FRÈRES!

ATTENTION à la spécification des pbs!

Il suffit de changer à peine un problème pour qu'il ne soit plus *NP*—dur:

Le 3-coloriage est dur (NP-dur) le 2-coloriage de graphe est facile (P).

ATTENTION AUX FAUX FRÈRES!

ATTENTION à la spécification des pbs!

Il suffit de changer à peine un problème pour qu'il ne soit plus NP—dur:

Le 3-coloriage est dur (NP-dur) le 2-coloriage de graphe est facile (P).

La programmation linéaire en entiers est NP-dure, la programmation linéaire en réels est P.

COMPLEXITÉ DES PROBLÈMES: BILAN

► *NP* : "easy to check"

COMPLEXITÉ DES PROBLÈMES: BILAN

- ► *NP* : "easy to check"
- ▶ NP dur: contient toute la complexité de NP, "aussi dur" que n'importe quel NP.

COMPLEXITÉ DES PROBLÈMES: BILAN

- ► *NP* : "easy to check"
- ► NP dur : contient toute la complexité de NP, "aussi dur" que n'importe quel NP.
- ▶ pour montrer que *R* est *NP*−dur: on cherche à réduire polynomialement un pb connu *NP*− dur dans *R*.

- ► nouvelle série de TP commence cette semaine sur le voyageur de commerce ou Travelling Salesman: http://www.travellingsalesmanmovie.com/
- ▶ DS lundi 19 novembre