NP-complete Languages

Polynomial time reducible

Definition:

Language A is polynomial time reducible to language B

if there is a polynomial computable function f such that:

$$w \in A \iff f(w) \in B$$

Theorem:

Suppose that A is polynomial reducible to B. If $B \in P$ then $A \in P$.

Theorem:

3CNF-SAT is polynomial time reducible to CLIQUE

Proof:

give a polynomial time reduction of one problem to the other

Transform formula to graph

Example of a polynomial-time reduction:

We will reduce the

3CNF-satisfiability problem to the

CLIQUE problem

literal variable or its complement

$$(x_1 \vee \overline{x_2} \vee \overline{x_3}) \wedge (x_3 \vee \overline{x_5} \vee x_6) \wedge (x_3 \vee \overline{x_6} \vee x_4) \wedge (x_4 \vee x_5 \vee x_6)$$
clause

Each clause has three literals

Language:

$$3CNF-SAT = \{ w : w \text{ is a satisfiable } 3CNF \text{ formula} \}$$

A 5-clique in graph G

Language:

CLIQUE = $\{ \langle G, k \rangle : \text{ graph } G \}$ contains a k-clique $\}$

Transform formula to graph.

Example:

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

Create Nodes:

Clause 1

Clause 2

Clause 3

Clause 4

$$(X_1 \vee X_2 \vee \overline{X_4}) \wedge (\overline{X_1} \vee \overline{X_2} \vee \overline{X_4}) \wedge (X_1 \vee X_2 \vee X_3) \wedge (X_2 \vee \overline{X_3} \vee \overline{X_4})$$

Add link from a literal ξ to a literal in every other clause, except the complement $\overline{\xi}$

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

Resulting Graph

$$(x_1 \vee x_2 \vee \overline{x_4}) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_4}) \wedge (x_1 \vee x_2 \vee x_3) \wedge (x_2 \vee \overline{x_3} \vee \overline{x_4}) = 1$$

$$X_1 = 1$$

$$x_2 = 0$$

$$x_3 = 0$$

$$x_4 = 1$$

The formula is satisfied if and only if the Graph has a 4-clique End of Proof

NP-complete Languages

NP-complete Languages

We define the class of NP-complete

A language L is NP-complete if:

· L is in NP, and

 Any language in NP is reduced to L in polynomial time

An NP-complete Language

Cook-Levin Theorem:

Language SAT (satisfiability problem) is NP-complete

Theorem:

- If: a. Language A is NP-complete
 - b. Language B is in NP
 - c. A is polynomial time reducible to B
- Then: B is NP-complete

CLIQUE is NP-complete

Proof:

- a. 3CNF-SAT is NP-complete
- b. CLIQUE is in NP
- c. 3CNF-SAT is polynomial reducible to CLIQUE (shown earlier)

Apply previous theorem with A=3CNF-SAT and B=CLIQUE

Theorem: HAMILTONIAN-PATH

is NP-complete

Proof:

1. HAMILTONIAN-PATH is in NP

2. We will reduce in polynomial time 3CNF-SAT to HAMILTONIAN-PATH (NP-complete)

Consider an arbitrary CNF formula

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

Whatever we will do applies to 3CNF formulas as well

$$(x_1 \vee x_2) \wedge (\overline{x_1} \vee x_2)$$

Gadget for variable X_1

Number of nodes in row: 3l+3 for l clauses

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

A pair of nodes in gadget for each clause node; Pairs separated by a node

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

If variable appears as is in clause:
first edge from gadget outgoing (left to right)
second edge from gadget incoming

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

Gadget for variable X_1

If variable appears inverted in clause: first edge from gadget incoming (left to right) second edge from gadget outgoing

$$(x_1 \vee x_2) \wedge (\overline{x_1} \vee x_2)$$

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

Arrow directions to clause nodes are same here

$$(X_1 \vee X_2) \wedge (\overline{X_1} \vee X_2)$$

$$(x_1 \vee x_2) \wedge (\overline{x_1} \vee x_2) = 1$$

Satisfying assignment:
$$X_1 = 1$$
 $X_2 = 1$

Satisfying assignment:
$$x_1 = 0$$
 $x_2 = 1$

If variable is set to 1 traverse its gadget from left to right

Visit clauses satisfied from the variable assignment

If variable is set to 0 traverse its gadget from right to left

Visit clauses satisfied from the variable assignment

For each clause pick one variable that satisfies it and visit respective node once from that variable gadget

Another example: Vertex Cover

Vertex Cover

Vertex cover of a graph is a subset of nodes \mathcal{S} such that every edge in the graph touches one node in \mathcal{S}

Size of vertex-cover is the number of nodes in the cover

Example: |S|=4

Corresponding language:

VERTEX-COVER =
$$\{\langle G, k \rangle :$$
 graph G contains a vertex cover of size k

Example:

$$\langle G', 4 \rangle \in VERTEX - COVER$$

VERTEX-COVER is NP-complete

Proof:

1. VERTEX-COVER is in NP

2. We will reduce in polynomial time 3CNF-SAT to VERTEX-COVER (NP-complete)

Let φ be a 3CNF formula with m variables and ℓ clauses

Example:

$$\varphi = (X_1 \lor X_2 \lor X_3) \land (\overline{X_1} \lor \overline{X_2} \lor \overline{X_4}) \land (\overline{X_1} \lor X_3 \lor X_4)$$
Clause 1 Clause 2 Clause 3

$$m=4$$

Formula φ can be converted to a graph G such that:

 ϕ is satisfied if and only if

G Contains a vertex cover of size k = m + 2/

$$\varphi = (X_1 \lor X_2 \lor X_3) \land (\overline{X_1} \lor \overline{X_2} \lor \overline{X_4}) \land (\overline{X_1} \lor \overline{X_3} \lor X_4)$$
Clause 1 Clause 2 Clause 3

Variable Gadgets 2m nodes

Clause Gadgets

 X_1 X_2 X_3

Clause 1

3/ nodes

$$\varphi = (X_1 \lor X_2 \lor X_3) \land (\overline{X_1} \lor \overline{X_2} \lor \overline{X_4}) \land (\overline{X_1} \lor \overline{X_3} \lor X_4)$$
Clause 1 Clause 2 Clause 3

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

$$x_1 = 1 \qquad x_2 = 0 \qquad x_3 = 0 \qquad x_4 = 1$$

Put every satisfying literal in the cover

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

$$x_1 = 1 \qquad x_2 = 0 \qquad x_3 = 0 \qquad x_4 = 1$$

Select one satisfying literal in each clause gadget and include the remaining literals in the cover

This is a vertex cover since every edge is adjacent to a chosen node

The proof can be generalized for arbitrary φ

The graph G is constructed in polynomial time with respect to the size of φ

Therefore:

we have reduced in polynomial time 3CNF-SAT to VERTEX-COVER

End of proof