Teoria della NP-completezza

Gianluigi Zavattaro Dip. di Informatica – Scienza e Ingegneria Università di Bologna gianluigi.zavattaro@unibo.it Slide realizzate a partire da materiale fornito dal Prof. Moreno Marzolla

Original work Copyright © Alberto Montresor, Università di Trento, Italy (http://www.dit.unitn.it/~montreso/asd/index.shtml)
Modifications Copyright © 2009—2011 Moreno Marzolla, Università di Bologna, Italy (http://www.moreno.marzolla.name/teaching/ASD2010/)

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/2.5/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Problemi computazionali

- Un problema Q può essere definito come una relazione Q ⊆ I x S
 - I è l'insieme delle istanze di ingresso
 - Sè l'insieme delle soluzioni
- Possiamo immaginare Q come un predicato che, dato in ingresso una istanza di input x ∈ I e una soluzione s ∈ S, restituisce:
 - 1 se $(x,s) \in Q$ (s è soluzione del problema Q sull'istanza x)
 - 0 altrimenti (s non è soluzione del problema Q sull'istanza x)

Decidere, ricercare, ottimizzare

Problemi di decisione

- Problemi che richiedono una risposta binaria (S = {0,1})
- Es: "Un dato grafo x è connesso?"
- Es: "Un elemento x è contenuto in un dizionario?"

Problemi di ricerca

- Data una istanza x, restituire una soluzione s tale che $(x,s) \in Q$
- Es: "Trovare un albero di copertura per il grafo x"

Problemi di ottimizzazione

- Data una istanza x, restituire la "migliore" soluzione s
- Es: "Trovare un minimo albero di copertura per il grafo x"

- Data una funzione f(n), chiamiamo $\mathsf{TIME}(f(n))$ (risp. $\mathsf{SPACE}(f(n))$) l'insieme di tutti i problemi decisionali che possono essere risolti in tempo (risp. in spazio) $\mathsf{O}(f(n))$
 - Ossia tutti i problemi che ammettono un algoritmo A t.c.:
 - per ogni istanza di input x, A restituisce 1 se e solo se $(x,1) \in Q$
 - A ha costo O(f(n)) in tempo (risp. in spazio)

 La classe P è la classe dei problemi risolvibili in tempo polinomiale nella dimensione n dell'istanza di ingresso

$$P = \bigcup_{c=0}^{\infty} TIME(n^c)$$

 La classe PSPACE è la classe dei problemi risolvibili in spazio polinomiale nella dimensione n dell'istanza di ingresso

$$PSPACE = \bigcup_{c=0}^{\infty} SPACE(n^{c})$$

 La classe EXPTIME è la classe dei problemi risolvibili in tempo esponenziale nella dimensione n dell'istanza di ingresso

$$EXPTIME = \bigcup_{c=0}^{\infty} TIME(2^{n^c})$$

 Un algoritmo che richiede tempo polinomiale riuscirà al più ad accedere ad un numero polinomiale di locazioni di memoria diverse, quindi:

$$P \subseteq PSPACE$$

• Poiché n^c locazioni di memoria possono trovarsi al più in $2^n n^c$ stati diversi, si ha anche

$$PSPACE \subseteq EXPTIME$$

 Non è noto se le inclusioni di cui sopra sono strette (non si sa se P ⊂ PSPACE o se PSPACE ⊂ EXPTIME), ma una delle due inclusioni è stretta! (in quanto si sa che P ⊂ EXPTIME) Algoritmi e Strutture di Dati

Esempi

- Ogni espressione booleana si può trasformare in forma normale congiuntiva (congiunzione di clausole, dove una clausola è una disgiunzione di letterali, e un letterale è una variabile o una variabile negata)
 - Esempio: $(x \lor \overline{y} \lor z) \land (y \lor z) \land (\overline{x} \lor y \lor \overline{z})$
- Data una espressione booleana in forma normale congiuntiva, il problema della soddisfacibilità (SAT) richiede di verificare se esiste una assegnazione di valori alle variabili che rende l'espressione vera
- Il problema della soddisfacibilità è in PSPACE (e quindi anche in EXPTIME)
 - Se ci sono *n* variabili, basta tentare tutte le 2ⁿ assegnazioni
 - Questo si fa con un algoritmo che richiede spazio lineare

Verificare vs Certificare

- Come visto in precedenza, nei problemi di decisione siamo interessati a sapere se una istanza x del problema verifica una certa proprietà
 - Es: L'espressione booleana in forma normale congiuntiva K è soddisfacibile?
- Spesso però siamo anche interessati a conoscere un qualche oggetto y, che dipende da x e dal problema da risolvere, che possa certificare il fatto che x gode di tale proprietà
 - Es: una assegnazione di variabili che rende l'espressione booleana K vera

Esempio

- Il problema delle formule booleane quantificate (tutte le variabili sono quantificate esistenzialmente o universalmente) richiede di verificare se una certa formula booleana quantificata è vera
- Es: $\exists x \forall y \exists z \forall w : (x \vee \overline{y} \vee z) \wedge (\overline{x} \vee w) \wedge y$
 - l'espressione sopra è falsa. Perché?
- Per il problema delle formule booleane quantificate
 non conosciamo certificati di dimensione polinomiale!
 - Quando l'espressione è vera, se le variabili quantificate universalmente sono k possiamo fornire un numero esponenziale (2^k) di possibili assegnamenti per certificare che l'espressione è vera!

Definizione

- Informalmente NP è la classe dei problemi decisionali che ammettono certificati verificabili in tempo polinomiale
 - Più precisamente, dato un problema Q ∈ NP esiste un algoritmo decisionale polinomiale D tale che:
 - Per ogni istanza x
 esiste un certificato di dimensione polinomiale C_x tale che D(C_x)=1
 se e solo se (x,1) ∈ Q
 - Algoritmo "forza bruta" per problemi NP
 - Genero tutti i possibili certificati polinomiali C, e controllo se D(C)=1
 - Sarebbe bello avere aiuto da un "indovino" che ci indica, se esiste, quale è il certificato giusto da verificare!

Non determinismo

- Negli algoritmi visti a lezione, ogni passo è sempre univocamente determinato dallo stato delle variabili
- Un algoritmo decisionale non deterministico, invece, oltre alle normali istruzioni può eseguire istruzioni del tipo "indovina z ∈ S"
 - In altre parole, può indovinare un valore "corretto" e far proseguire la computazione nella "giusta" direzione
 - Il non determinismo è il nostro "indovino"!

Soddisfacibilità non deterministica

- Usando il non determinismo si può risolvere il problema della soddisfacibilità in tempo lineare:
 - Si esegue una sequenza di istruzioni indovina x_i ∈ {0,1} per ogni variabile x_i e poi si controlla che l'espressione sia vera
- Nota: Un algoritmo non deterministico può essere rappresentato da un albero di decisione
 - l'algoritmo restituisce 1 se c'è almeno una foglia che restituisce 1, altrimenti restituisce 0

Esempio

• L'espressione seguente è soddisfacibile?

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

Definizione

Data una funzione f(n), chiamiamo NTIME(f(n))
l'insieme dei problemi decisionali che possono essere
risolti da un algoritmo non deterministico in tempo
O(f(n)). La classe NP è la classe dei problemi risolvibili
in tempo polinomiale non deterministico nella
dimensione n dell'istanza di ingresso:

$$NP = \bigcup_{c=0}^{\infty} NTIME(n^c)$$

Uno sguardo alla gerarchia

Delle inclusioni qui sotto almeno una è propria:

 $P \subseteq NP \subseteq PSPACE \subseteq EXPTIME$

• Si congettura che le inclusioni siano tutte proprie

Riducibilità polinomiale

- Consideriamo due problemi decisionali
 - Q1 \subseteq I1 x {0,1} e
 - $Q2 \subseteq I2 \times \{0,1\}$
- Supponiamo di avere una funzione f:I1→I2 in grado di trasformare—in tempo polinomiale—istanze di input per Q1 in istanze di input per Q2, tali che per ogni soluzione s

 $(x,s) \in Q1$ se e solo se $(f(x), s) \in Q2$

Allora diremo che:

Q1 è riducibile polinomialmente a Q2

Esempio di riducibilità polinomiale

- La soddisfacilità di espressioni booleane è riducibile polinomialmente nella verifica di verità di formule booleane quantificate
 - Consideriamo l'espressione booleana E che contiene le variabili x₁, .. x_n
 - Consideriamo f tale che restituisce una formula booleana quantificata così definita: $f(E) = \exists x_1 \dots \exists x_n \in E$
 - Tale trasformazione ha costo lineare e abbiamo che: E è **soddisfacibile** se e solo se $f(E) = \exists x_1 \dots \exists x_n \in E$ è **vera**
- Non si sa se esiste una riduzione polinomiale in senso inverso (da verità formule booleane quantificate alla soddisfacibilità di espressioni booleane)

Implicazioni della riducibilità polinomiale

- Consideriamo un problema Q2 per il quale sia noto un algoritmo risolutivo polinomiale
 - Quindi Q2 ∈ P
- Supponiamo che Q1 sia riducibile polinomialmente a Q2
 - Allora anche Q1 ∈ P
 - Per risolvere Q1 su istanza x, basta trasformare (in tempo polinomiale x nella relativa istanza f(x) per Q2), e poi usare l'algoritmo risolutivo (polinomiale) che risolve Q2

NP-completezza

- Un problema decisionale Q si dice NP-arduo se ogni problema W ∈ NP è riducibile polinomialmente a Q
- Un problema decisionale Q si dice NP-completo se appartiene alla classe NP ed è NP-arduo
- Nota: se un qualunque problema decisionale NPcompleto appartenesse alla classe P, allora P = NP
 - Sarebbe un disastro!
 - Il problema della decifratura di un documento crittografato sarebbe polinomiale (quindi eseguibile in tempi "ragionevoli")
 - Infatti, se l'algoritmo di cifratura (polinomiale con chiave di cifratura) è noto, allora esiste un certificato polinomiale per il problema della decifratura: la password di cifratura!

Graficamente

Esempio di problema NP-completo

- Problema della fermata limitata:
 - Dati un programma X ed in intero k, restituisce 1 se esiste un input per X che esegue al più k operazioni (0 altrimenti)
- La fermata limitata è in NP
 - Dato un programma X ed un intero k, il certificato è l'eventuale input y che termina in al più k passi (basta eseguire al più k passi di X sull'input y)
- La fermata limitata è un problema NP-arduo
 - Consideriamo un problema Q ∈ NP ed una sua istanza x
 - Sia C_x l'eventuale certificato controllabile in p(|x|) passi (p polinomio)
 - Considero il seguente programma X
 - Considero l'input come un certificato per istanza x di Q, se il certificato fallisce va in loop infinito, altrimenti termina
 - Si ha che $(x,1) \in Q$ sse X ha fermata limitata in p(|x|) passi Algoritmi e Strutture di Dati

Teorema di Cook

- Teorema di Cook: Il problema SAT (soddisfacibilità di espressioni booleane in forma normale congiuntiva) è NP-completo
 - La dimostrazione si basa su una riduzione del problema della fermata limitata in una espressione booleana in forma normale congiuntiva di dimensione polinomiale
- Corollario: Dato un problema Q, se esiste una riduzione di SAT in Q, allora possiamo concludere che Q è un problema NP-arduo

Un altro problema NP-completo

- Problema della clique di dimensione k:
 - Dato un grafo G verificare se esiste un sottografo completo di k vertici (un arco per ogni coppia di vertici)
- Il problema è in NP: il certificato è l'insieme di k vertici
- Il problema è NP-arduo: si riduce SAT nel problema della clique
 - ogni clausola genera un vertice per ogni letterale
 - due vertici di due diverse clausole sono collegati da un arco se non sono letterali incompatibili
 - non sono la stessa variabile, una negata, una no
 - l'espressione è soddisfacibile sse il grafo contiene una clique di dimensione pari al numero di clausole

Un altro problema NP-completo

Un esempio di riduzione da SAT a problema della clique

$$(x_1 \lor x_2 \lor x_3) \land (\overline{x_1} \lor \overline{x_2} \lor x_3) \land (x_4 \lor \overline{x_3} \lor x_2)$$

La clique indica anche validi assegnamenti:

$$x_1 = true$$
, $x_2 = true / false$, $x_3 = true$, $x_4 = true$

Problemi NP-completi

- Esistono tanti problemi interessanti NP-completi
 - Commesso viaggiatore:
 dato un grafo pesato completo ed un valore k, decidere se esiste un cammino semplice che copre tutti i vertici di peso inferiore a k
 - Bin packing problem:
 dati n oggetti, ognuno di peso p[i], e k contenitori di capacità c,
 decidere se c'è modo di distribuire tutti gli n oggetti nei k
 contenitori senza eccedere la capacità c

- Sudoku:

Data una matrice di dimensione n² x n², organizzata in blocchi di celle di dimensione n x n, con alcune celle contenenti numeri compresi fra 1 e n², decidere se è possibile completare la matrice in modo tale che ogni riga, colonna e blocco contenga tutti i numeri compresi fra 1 e n²

Conclusioni

- I problemi NP-completi rappresentano il confine fra i problemi trattabili (risolvibili in tempi "ragionevoli" anche su input di dimensioni non banali) ed i problemi non trattabili
- Molti problemi di interesse pratico sono NP-completi
- Per questo motivo c'è forte interesse nello studio di questa classe di problemi
 - Sentirete parlare di problemi NP-completi anche in insegnamenti dei prossimi anni (es. Ottimizzazione Combinatoria, Informatica Teorica, Sicurezza, Crittografia, ...)