Complexity theory

- Linear Programming is viewed as easy and Integer Programming is viewed as hard
- Next, we address some theoretical ways of characterizing easy vs. hard problems
- Often referred to as the theory of NP-completeness or NP-hardness

Overview of complexity

- How can we show that a problem is efficiently solvable?
 - We provide <u>an algorithm</u> and show that it solves the problem efficiently.
- How can we show that a problem is not efficiently solvable?
 - How do you prove a negative?
 - This is the aim of complexity theory, which is the topic of this lecture.
 - The approach here is non-standard in that it covers half of the usual definitions of an introduction to complexity
- Complexity of algorithms & complexity of problems

1. Instances versus problem

• This is an "instance" of linear programming.

maximize
$$3x + 4y$$

subject to $4x + 5y \le 23$
 $x \ge 0$, $y \ge 0$

- When we say the linear programming *problem*, we refer to the collection of all instances.
- Similar, the traveling salesman problem refers to all instances of the traveling salesman problem, etc.
- Complexity theory addresses the following problem: When is a problem hard?
- Note: It does not deal with the question of whether any instance is hard.

Size of problems (instances)

- For any instance I of a problem, let S(I) be the number of inputs.
 - For an integer programming instance, $S \approx m \times n$
 - For TSP, $S \approx n$.
- Let M(I) be the largest integer in the data.
 - We assume that integers are expressed in binary.
 - -Consider the problem of determining whether a number M is prime. It's size grows as log(M).
- *Size(I)* is the number of digits to represent I.

$$S(I) + \log M(I) \le Size(I) \le S(I) \times \log M(I)$$

• Interesting fact: everyone in complexity talks about the size of the problem, but almost no one cares about measuring it precisely.

2. Complexity of algorithms

- As problem instances get larger, the time to solve the problem grows.
- But how fast?
- Bounded by polynomial time: the time to solve a problem of size n is at most p(n).

Example: Sorting a list of *n* items by using a greedy approach

4	3	9	12	14	11	7	10	8	24	5
3	4	9	12	14	11	7	10	8	24	5
3	4	5	9	12	14	11	7	10	8	24
3	4	5	7	9	12	14	11	10	8	24
3	4	5	7	8	9	12	14	11	10	24
3	4	5	7	8	9	10	12	14	11	24
3	4	5	7	8	9	10	11	12	14	24

Greedy sorting: for i = 1 to n, choose the ith least item on the list and put it in position i.

A quick analysis of greedy sorting

3 4 5 7 9 12 14 11 10 8 24

- Suppose that there are *n* items. How many items have to be scanned to find the next largest item?
- How much time does it take to insert the next largest item in the correct place?
- Claim: The number of comparisons and insertions is at most (n^2-n) . This is a polynomial time algorithm.
- The best possible time for sorting is around $n \log(n)$.

Examples

- Finding a word in a dictionary with *n* entries.
 time ≈ log(n), depending on assumptions.
 Polynomial time
- Sorting n items time $\approx n \log(n)$ Polynomial time
- Finding the shortest path from s to t time ≈ n².
 Polynomial time
- Complete enumeration of a binary integer program on n variables: time > 2^n .

 Exponential time (not polynomial time)
- Others: e.g., n! which grows faster than the exponential time

Running times as *n* grows

Polynomial time algorithms

- Big \mathcal{O} (asymptotically upper bound): Rather than attempting to get a precise expression for the function of running time (worst case), it will suffice to approximate it from above. Function f(n) = O(g(n)) as $n \to \infty$ whenever here exists a positive constant c and a positive integer n' such that $|f(n)| \le c|g(n)|$ for all integer $n \ge n'$. This means that only the asymptotic behavior of the function as n approaches infinite (asymptotically) is being considered.
- The algorithm A for problem X runs in *polynomial time* if the number of steps taken by A on any instance I is bounded by a polynomial in size(I), equivalently, by p(size(I)) for some polynomial p. That is bounded by $\mathcal{O}(p(size(I)))$.

3. Complexity of problems

- Feasibility problems vs. optimization problems
- *NP*: class of feasibility problems for which any given solution (certificate) can be verified in polynomial time. But there may not be known efficient way to locate a solution (i.e., solve the problem)

P: class of polynomial solvable problems

- P: class of (feasibility) problems solvable in polynomial time
 - A problem is solvable in polynomial time (or polynomially solvable) if there is a polynomial function such that the time to solve a problem of size n is bounded by O(p(n)).
 - We consider a problem X to be "easy" or efficiently solvable, if there is a polynomial time algorithm (even better) for solving X.
 - If a problem is easier than a polynomial-solvable problem, it is also polynomial-solvable.
 - Some examples in *P*: linear programming, assignment problem, transportation problem, minimum cost network flow problem
 - If problem *B* is polynomial time solvable, and problem *A* is polynomially reducible to *B*, then *A* is polynomial time solvable.

NPC: NP-completeness

- The main consequence of "A reduces to B" is "if we can solve B then we can solve A.", in a sense that "A is at most as hard as B is".
- *NPC*: the class of hardest feasibility problems called NP-complete problems.
 - A problem *X* in NP is NP-complete if every problem in NP can be reduced to *X* in polynomial time.
 - If *A* is NP-complete and *A* is polynomially reducible to *B* in NP, then *B* is NP-complete.
 - $NPC \subset NP$; that is, if there exists X in $NPC \cap P$, then every problem in NP is in P, that is, NP=P.

Polynomial time reduction

- <u>Polynomial time reduction</u> is a special type of reduction in which the reduction step could be carried out in polynomial time (within some model of computation.)
- A consequence of the reduction step being carried out polynomial time (i.e., "A reduces to B in polynomial time") is that if we can solve B in polynomial time then one can also solve A in polynomial time. Hence, A is at most as hard as B is, when polynomial time computation is concerned.
- That is, B is at least as hard as A. If we already know that A is at least as hard as any problem in NP, then B is at least as hard as any problem in NP, i.e., it's NP-complete.

NP-hardness

- We call a problem (a feasibility problem or an optimization problem) NP-hard if there is an NP-complete problem that can be polynomially reduced to it.
- While the feasibility problem is NP-complete, the optimization problem is NP-hard. Its resolution is at least as difficult as the feasibility problem.
- If problem *X* is NP-hard, and if *X* is a special case of *Y*, then *Y* is NP-hard.
 - Example: 0-1 integer programming is NP-hard. 0-1 integer programming is a special case of integer programming. Therefore, integer programming is NP-hard. In fact, every algorithm that has ever been developed for integer programming takes exponential time. It is generally believed that there is no polynomial time algorithm for integer programming.
- If a problem is harder than an NP-hard problem, it is NP-hard.
- Example: travelling salesman problem (no worse than exponential time)

References

- Integer and Combinatorial Optimization, G.L. Nemhauser& L. A. Wolsey, Wiley, Chapter 15 Computational Complexity.
- *Introduction to Algorithms*, T.H. Cormen, C.E. Leiserson, and R.L. Rivest, Mc-Graw Hill, which is good source for learning the analysis of running time of an algorithm, Chapter 36 NP-completeness. It is good source for learning the analysis of running time of an algorithm.
- *Combinatorial Optimization*, W.J. Cook, W.H. Cunningham, W. R. Pulleyblank, and A. Schrijver, Wiley, Chapter 9 NP and NP-completeness.
- Scheduling: Theory, Algorithms, and Systems, Michael L. Pinedo, Springer, Appendix D Complexity Theory.