

 $P = \{$ Συνολο προβληματων που λυνονται σε πολυωνυμικο ντετερμινιστικο χρονο}

$$P = \bigcup_{k} DTIME(n^k)$$

ΕΧΡ = {Συνολο προβληματων που λυνονται σε εκθετικο ντετερμινιστικο χρονο}

$$EXP = \bigcup_{k} DTIME(2^{n^k})$$

ΝΡ = {Συνολο προβληματων που λυνονται σε μη ντετερμινιστικο πολυωνυμικο χρονο}

$$NP = \bigcup_{k} NTIME(n^k)$$

DTIME(f(n)) είναι το σύνολο των προβλημάτων που λύνονται σε ντετερμινιστικό χρόνο O(f(n)) τότε:

ΝΤΙΜΕ(f(n)) είναι το σύνολο των προβλημάτων που λύνονται σε μη ντετερμινιστικό χρόνο O(f(n))

<u>Θεώρημα:</u> Ισχύει ότι: $P \subseteq NP \subseteq EXP$

- $P \subseteq NP$ είναι προφανές, αφού κάθε ντετερμινιστική Μ.Τ. είναι εξ'ορισμού και μη ντετερμινιστική.
- $NP \subseteq EXP$. Η απόδειξη στηρίζεται στην προσομοίωση μια μη ντετερμινιστικής Μ.Τ. Ν από μία ντετερμινιστική Μ ως εξής:
 - Η Ν είναι πολυωνυμικού χρόνου, άρα κάθε υπολογισμός της έχει πολυωνυμικό μήκος έστω $p=n^k$, όπου n το μέγεθος της εισόδου.
 - Κάθε υπολογισμός της Ν είναι μια ακολουθία από μη ντετερμινιστικές επιλογές. Αν είναι d ο βαθμός του μη ντετερμινισμού, τότε υπάρχουν d^ρ δυνατοί μη ντετερμινιστικοί υπολογισμοί.
 - Η Μ προσομοιώνει εξαντλητικά κάθε μη ντετερμινιστικό υπολογισμό διαπερνώντας όλο του δένδρο του μη ντετερμινιστικού υπολογισμού.
 - Συνεπώς ο χρόνος λειτουργίας της είναι p·dp, άρα εκθετικός
 - Συνεπώς $NP \subseteq EXP$

Διαισθητικά σε μια κλάση προβλημάτων C ορίζουμε:

- **C-πλήρη** (C-Complete) τα προβλήματα της κλάσης που:
 - Είναι τα δυσκολότερα προβλήματα της κλάσης (υπό την έννοια ότι κάθε πρόβλημα της κλάσης είναι το πολύ τόσο δύσκολα όσο αυτά)
 - Είναι ισοδύναμα μεταξύ τους (δηλαδή αντίστοιχης υπολογιστικής δυσκολίας)
- Έτσι για την κλάση ΝΡ, ορίζουμε ότι ένα πρόβλημα είναι **NP-πλήρες** (ή NP-Complete):
 - Αν κάθε πρόβλημα στην κλάση ΝΡ, είναι το πολύ τόσο δύσκολο όσο αυτό.
 - έχει αποδειχθεί από τον (Cook,1970) ότι: Το **SAT** είναι ΝΡ-πλήρες
 - Συνεπώς οποιοδήποτε πρόβλημα του ΝΡ είναι το πολύ τόσο δύσκολο όσο το SAT!

Τα προβλήματα της κλάσης NP-COMPLETE έχουν τις εξής ιδιότητες:

- Λύνονται σε εκθετικό ντετερμινιστικό χρόνο (ανήκουν στο ΕΧΡ)
- Λύνονται σε πολυωνυμικό μη ντετερμινιστικό χρόνο (ανήκουν στο ΝΡ)
- Δεν έχει αποδειχθεί ότι δεν λύνονται από ντετερμινιστικό πολυωνυμικό αλγόριθμο.
 - Αν αποδειχθεί ότι ένα από αυτά δεν λύνεται σε πολυωνυμικό ντετερμινιστικό χρόνο, τότε κανένα δεν λύνεται σε ντετερμινιστικό πολυωνυμικό χρόνο
 - Άρα $P \neq NP$
- Δεν έχει αποδειχθεί ότι λύνονται από ντετερμινιστικό πολυωνυμικό αλγόριθμο.
 - Αν αποδειχθεί ότι ένα από αυτά λύνεται σε πολυωνυμικό ντετερμινιστικό χρόνο, τότε όλα λύνονται σε ντετερμινιστικό πολυωνυμικό χρόνο
 - Άρα P = NP
- Όλα τα προβλήματα της κλάσης ΝΡ ανάγονται σε αυτά.

Για να αποδειχθεί ότι ένα πρόβλημα είναι ΝΡ-πλήρες:

- (Α) Δείχνουμε ότι ανήκει στο ΝΡ
- (Β) Δείχνουμε ότι ένα ΝΡ-πλήρες πρόβλημα ανάγεται σε αυτό

Για να αποδειχθεί ότι ένα πρόβλημα είναι NP-σκληρό (NP-Hard):

(Α) Δείχνουμε ότι ένα ΝΡ-πλήρες πρόβλημα ανάγεται σε αυτό

Για να αποδείξουμε ότι ένα πρόβλημα Π είναι ΝΡ-πλήρες, ακολουθούμε την εξής διαδικασία:

- Αποδεικνύουμε ότι $\Pi \in NP$
 - Είτε δίνοντας μη ντετερμινιστική μηχανή Turing-μάντη που «μαντεύει» την λύση και έπειτα επαληθεύει ότι είναι όντως λύση του προβλήματος.
 - Είτε δίνοντας ντετερμινιστική μηχανή Turing-επαληθευτή που δεδομένης μιας λύσης (πιστοποιητικό) επαληθεύει σε πολυωνυμικό ντετερμινιστικό χρόνο ότι είναι λύση του προβλήματος.
- Δίνουμε μια πολυωνυμική αναγωγή από ένα γνωστό ΝΡ-πλήρες πρόβλημα Π' στο πρόβλημα Π (Η αναγωγή συμβολίζεται με Π'≤Π)
 - Όπου δίνουμε έναν κανόνα μετασχηματισμού της εισόδου Ε' του γνωστού προβλήματος Π' σε είσοδο Ε του αννώστου προβλήματος Π έτσι ώστε νια κάθε στινμιότυπο:

Αποτέλεσμα του Π(Ε) ισοδύναμο με αποτέλεσμα του Π'(Ε')

Και δείχνουμε ότι η κατασκευή θέλει πολυωνυμικό χρόνο

