

Design and Analysis of Algorithms

Computational Complexity NP-Completeness

Slides from: Haidong Xue

What is polynomial-time?

- Polynomial-time: running time is $O(n^k)$, where k is a constant.
- Are they polynomial-time running time?

$$-T(n) = 3$$

$$-T(n)=n$$

$$-T(n) = nlg(n)$$

$$-T(n)=n^3$$

What is polynomial-time?

Are the polynomial-time?

$$-T(n) = 5^{n}$$
• No
$$-T(n) = n!$$
• No

- Problems with polynomial-time algorithms are considered as tractable
- With polynomial-time, we can define P problems, and NP problems

P problems

- (The original definition) Problems that can be solved by deterministic Turing machine in polynomial-time.
- (A equivalent definition) Problems that are solvable in polynomial time.

NP problems

- (The original definition) Problems that can be solved by non-deterministic Turing machine in polynomial-time.
- (A equivalent definition) Problems that are verifiable in polynomial time.
 - Given a solution, there is a polynomial-time algorithm to tell if this solution is correct.

5 6	3	Δ		7				
6			1	9	5			
	9	8					6	
8				6				3
8 4 7			8		3			1
7				2				6
	6					2	8	
			4	1	9			5 9
				8			7	9

- Polynomial-time verification can be used to easily tell if a problem is a NP problem
- E.g.:
 - Sorting, n-integers
 - A candidate: an array
 - Verification: scan it once
 - Max-heapify, n-nodes:
 - A candidate: a complete binary search tree
 - Verification: scan all the nodes once
 - Find all the sub sets of a given set A, |A|=n
 - A candidate: a set of set
 - Verification: check each set

- Based on the definition of P and NP, which statements are correct?
 - "NP means non-polynomial"
 - No!
 - $-P \cap NP = \emptyset$
 - No. $P \subseteq NP$
 - A P problem is also a NP problem
 - Yes. $P \subseteq NP$

• any problem solvable by a deterministic Turing machine in polynomial time is also solvable by a nondeterministic Turing machine in polynomial time. Thus, $\mathbf{P} \subseteq \mathbf{NP}$

P = NP means whether an NP problem can belong to class P problem. In other words whether every problem whose solution can be verified by a computer in polynomial time can also be solved by a computer in polynomial time The NP Class Problems, it is verified in polynomial time.

The P Class Problems, not only it is solved on polynomial time but it is verified also in polynomial time.

Is P = NP?

If you can prove P = NP Then

Information security or online security is vulnerable to attack,

Everything become more efficient such as

Transportation, Scheduling, understanding DNA etc.

If you can prove P ≠ NP Then

You can prove that there are some problems that can never be solved.

Reduction:

Let A and B are two problems then problem A reduces to problem B iff there is a way to solve A by deterministic algorithm that solve B in polynomial time.

If A is reducible to B we denote it by A \propto B

Reduction:

Properties:

- 1. if A is reducible to B and B in P then A in P.
- 2. A is not in P implies B is not in P

k

NP Hard Problem:

A Problem is NP-Hard if every problem in NP can be polynomial reduced to it.

What are NP-complete problems?

- A NP-complete problem(NPC) is
 - a NP problem
 - harder than all equal to all NP problems
- In other words, NPC problems are the hardest NP problems
- So far, no polynomial time algorithms are found for any of NPC problems

NP Complete Problem:

A Problem is NP-Complete if it is in NP and it is NP-Hard.

What are NP-complete problems?

NP-Hard problems: problems harder than or equal to NPC problems

Why we study NPC?

- One of the most important reasons is:
 - If you see a problem is NPC, you can stop from spending time and energy to develop a fast polynomial-time algorithm to solve it.
- Just tell your boss it is a NPC problem
- How to prove a problem is a NPC problem?

How to prove a problem is a NPC problem?

- A common method is to prove that it is not easier than a known NPC problem.
- To prove problem A is a NPC problem
 - Choose a NPC problem B
 - Develop a polynomial-time algorithm translate A to B
- A reduction algorithm
- If A can be solved in polynomial time, then B can be solved in polynomial time. It is contradicted with B is a NPC problem.
- So, A cannot be solved in polynomial time, it is also a NPC problem.

What if a NPC problem needs to be solved?

- Buy a more expensive machine and wait
 - (could be 1000 years)
- Turn to approximation algorithms
 - Algorithms that produce near optimal solutions