NP-Completeness

Jennya 2013/10/31

為什麼Polynomial time就是 "容易解", "可解的"?

- (1)
 Θ(n¹⁰⁰)雖然是polynomial time, 但實務上這麼高次的多項式並不常見
 通常如果找到一個polynomial-time algorithm, 比較快的方法很快也會被找到
- (2) 通常使用不同的computation model(之後自動機會教到, 現在可以想像是單CPU v.s. 多CPU的機器), 某model可用polynomial-time解的問題在另外一個model也可用polynomial-time解
- (3)
 Polynomials are closed under addition, multiplication, and composition.

Abstract problem

problem instances

Q: Abstract problem (binary relation)

problem solutions

Example: PATH

$$i = \langle G, u, v, k \rangle$$

PATH(i) = 1 if a shortest path from u to v has at most k edges

$$PATH(i) = 0$$
 otherwise

Decision problem: S={0,1}

Encoding

A set S of abstract objects

Polygons, numbers, graphs, functions, ordered pairs, programs, ...

encoding: mapping The set of binary strings

Abstract problem轉換成 concrete problem

We can use encodings to map abstract problems to concrete problems

Concrete problem

- Concrete problem:instance set = the set of binary strings
- 「An algorithm solves a concrete problem in O(T(n))」
 一個problem的instance長度為n (i的長度, 即為binary string長度)
 而此algorithm可在O(T(n))時間產生解
- ullet 「A concrete problem is polynomial-time solvable」 有一個 $O(n^k)$ $for\ some\ k$ 的algorithm可以解此 problem

P的正式定義

The complexity class P:

The set of <u>concrete decision problems</u> that are <u>polynomial-time</u> solvable

Encoding和花的時間有關嗎?

- ○有!極端的例子: unary
- input: integer k running time: $\Theta(k)$ k個
- Unary encoding: 11111...1111 input length $n \rightarrow running time: \Theta(k) = \Theta(n)$
- binary encoding: input length $n = \lfloor \log k \rfloor + 1$ \rightarrow running time: $\Theta(k) = \Theta(2^n)$
- Encoding決定是 $\Theta(n)$ or $\Theta(2^n)!!$

Encoding和花的時間有關嗎?

- 然而如果我們不考慮這麼極端的encoding方式 (unary), 其他的encoding都不會影響到一個問題是 否可以在polynomial time解決.
- 例: 使用三進位數和二進位數是沒有差別的, 因為我們可以在polynomial time裡面將三進位數轉換成二進位數.

polynomial-time computable function

如果f花polynomial time可以把任何input轉成output, 則稱為**polynomial-time computable**

Polynomially related

如果有 f_{12} 和 f_{21} 是polynomial-time computable, 則 e_1 和 e_2 為 polynomially related.

Then: $e_1(Q) \in P$ if and only if $e_2(Q) \in P$

- Proof:
- 假設 $e_1(Q)$ 可以在 $O(n^k)$ 時間內解決(for some constant k)
- o 假設 對每個problem instance i, $e_2(i)$ 轉換成 $e_1(i)$ 需花 $O(n^c)$ (for some constant c), $n=|e_2(i)|$
- 則解決 $e_2(Q)$ (input為 $e_2(i)$) 先花 $O(n^c)$ 轉換成 $e_1(i)$
- $|e_1(i)| = O(n^c)$
- 再解決 $e_1(Q)$ (input為 $e_1(i)$), 花 $O(|e_1(i)|^k) = O(n^{ck})$
- o c, k都是constant, 因此為polynomial time
- 因為是對稱的, 所以只需要證明一個方向.

只要encoding都是"合理的"("簡要的")表示方式,一個問題的複雜度(能否在polynomial time裡面解掉)不會被encoding影響.

A Formal-language Framework

- \circ An alphabet Σ : a finite set of symbols
- A language L over Σ : 使用 Σ 裡面的symbol組合而成的字串 (不一定包含全部可能的字串)
- Ex: $\Sigma = \{0,1\}, L \text{ (over } \Sigma) = \{10,11,101,111, \dots\}$
- \circ empty string: ϵ
- o empty language: Ø
- \circ Σ^* : the language with all strings over Σ

Operations on languages

- Union
- Intersection
- \bullet Complement: $\overline{L} = \Sigma^* L$
- Concatenation of L_1L_2 : $L = \{x_1x_2 : x_1 \in L_1 \text{ and } x_2 \in L_2\}$
- Closure (Kleene Star): $L^* = \{\epsilon\} \cup L \cup L^2 \cup L^3 \cup ...$ L^k :concatenation 自己k次

應用formal language framework...

We can view

```
Γ a decision problem Q \lrcorner as Γ a language L over \Sigma = \{0,1\} \lrcorner => L = \{x \in \Sigma^* : Q(x) = 1\}
```

- Q的instance set為Σ*
- Q = 能夠產生答案為1(yes)的這些instances
- o i.e. PATH problem的language:

```
PATH = \{\langle G, u, v, k \rangle : G = (V, E) \text{ is an undirected graph,}

u, v \in V,

k \geq 0 \text{ is an integer, and}

there exists a path from u to v in G

consisting of at most k edges\}.
```

Accepts and Rejects

- An algorithm A <u>accepts</u> a string $x \in \{0,1\}^*$ if, given input x, the algorithm's output A(x) = 1
- An algorithm A <u>rejects</u> a string $x \in \{0,1\}^*$ if, given input x, the algorithm's output A(x) = 0
- The language accepted by an algorithm A is the set of strings $L = \{x \in \{0,1\}^* : A(x) = 1\}$
- 注意: L is accepted by A, 不一定表示x ∉ L會被A reject! (ex. 無窮迴圈)
- A language is <u>decided</u> by an algorithm A if every binary string in L is accepted by A and every binary string not in L is rejected by A
- A language is **accepted in polynomial time** if it is accepted by A and if A accepts x in time $O(n^k)$ for a constant k and any length-n string $x \in L$.

使用formal-language framework 定義complexity class P

● 可以用「a set of languages」定義「complexity class」

如何決定是不是在這個class(set)中: 由「決定一個string x是否屬於L」的 algorithm的 running time而定

● 使用這個方式, 我們可以重新定義P這個complexity class:

 $P = \{L \subseteq \{0,1\}^*:$ there exists an algorithm A that decides L in polynomial time}

• Theorem:

 $P = \{L: L \text{ is accepted by a polynomial time algorithm}\}.$

 $P = \{L \subseteq \{0,1\}^*:$ there exists an algorithm A that **decides** L in polynomial time}

 $P = \{L \subseteq \{0,1\}^*:$ there exists an algorithm A that **accpets** L in polynomial time}

- Proof:
- The class of languages decided by polynomial-time algorithms是the class of languages accepted by polynomialtime algorithms的subset.
- 所以我們只需要證如果L is accepted by a polynomial-time algorithm, 它也可以decided by a polynomial-time algorithm.

- 假設L是被某polynomial-time algorithm A accept.
- 我們要利用A做成一個algorithm A'可以decides L.
- o 因為A accepts L in $O(n^k)$ for some constant k, 所以我們也可以說 A accepts L 最多花 cn^k 個steps for a constant c
- 對任何input x, A' 利用A, 先執行cn^k個steps. 如果這時候A accept x了, A'就accept x. 如果A還沒accept x, A'就reject x.
- A'使用A的overhead不會超過一個polynomial factor, 所以A'是一個可以decide L的polynomial time algorithm.