ΑΝΑΓΩΓΕΣ ΘΕΩΡΙΑΣ ΓΡΑΦΩΝ

NP-ΠΛΗΡΟΤΗΤΑ www.psounis.gr

NP-ΠΛΗΡΟΤΗΤΑ www.psounis.gr

Το πρόβλημα INDEPENDENT-SET:

- Είσοδος: Απλός μη κατευθυνόμενος γράφος G=(V,E),
- Ερώτημα: Έχει ο γράφος ανεξάρτητο υποσύνολο k

(Υπενθύμιση: Ανεξάρτητο Σύνολο είναι υποσύνολο των κορυφών που δεν συνδέονται με ακμή)

Το πρόβλημα VERTEX-COVER:

- Είσοδος: Απλός μη κατευθυνόμενος γράφος G=(V,E), ακέραιος k
- Ερώτημα: Έχει ο γράφος κάλυμμα k κορυφών. (Ορισμός: Κάλυμμα είναι υποσύνολο των κορυφών τέτοιο ώστε κάθε ακμή να έχει τουλάχιστον το ένα άκρο της σε κορυφή του συνόλου)

Το πρόβλημα CLIQUE:

- Είσοδος: Απλός μη κατευθυνόμενος γράφος G=(V,E), ακέραιος k
- Ερώτημα: Έχει ο γράφος κλίκα k κορυφών. (Υπενθύμιση: Κλίκα είναι υποσύνολο των κορυφών που συνδέονται με ακμή)

Το πρόβλημα HAMILTON-PATH:

- Είσοδος: Απλός μη κατευθυνόμενος γράφος G=(V,E)
- Ερώτημα: Έχει ο γράφος μονοπάτι Hamilton; (Υπενθύμιση: Μονοπάτι Hamilton είναι μονοπάτι που περνά από κάθε κορυφή ακριβώς μια φορά)

Το πρόβλημα HAMILTON-CYCLE:

- **Είσοδος:** Απλός μη κατευθυνόμενος γράφος G=(V,E)
- Ερώτημα: Έχει ο γράφος κύκλο Hamilton;

(Υπενθύμιση: Κύκλος Hamilton είναι κύκλος που περνά από κάθε κορυφή του γραφήματος ακριβώς μια φορά)

Το πρόβλημα CLIQUE:

- Είσοδος: Απλός μη κατευθυνόμενος γράφος G=(V,E), ακέραιος k
- Ερώτημα: Έχει ο γράφος κλίκα k κορυφών.

1. Δείχνουμε ότι το CLIQUE ανήκει στο NP

TO CLIQUE EINAI NP-ΠΛΗΡΕΣ

Δεδομένου ενός γράφου G=(V,E) με n=|V| κορυφές και m=|E| ακμές και ενός ακεραίου k:

- Σε μη ντετερμινιστικό χρόνο Ο(k) μαντεύουμε ένα υποσύνολο k κορυφών του γραφήματος
- Επαληθεύουμε ότι ανά δύο οι k κορυφές συνδέονται με ακμή. Ελέγχεται δηλαδή ότι όντως υπάρχουν οι k(k-1)/2 δυνατές ακμές. Ο έλεγχος απαιτεί χρόνο O(k²)

Ο συνολικός χρόνος είναι πολυωνυμικός. Συνεπώς το πρόβλημα CLIQUE ανήκει στο NP

2.A) Το INDEPENDENT-SET ανάγεται στο CLIQUE

Δίνουμε αναγωγή από το INDEPENDENT-SET στο CLIQUE δηλαδή δεδομένου ενός γράφου G=(V,E) και ενός ακεραίου k του INDEPENDENT-SET κατασκευάζουμε γράφο G'=(V',Ε') και επιλέγουμε ακεραίο k' τέτοιο ώστε:

G έχει ανεξάρτητο σύνολο k κορυφών ⇔ G' έχει κλίκα k' κορυφών

Η αναγωγή είναι η εξής:

Επιλέγουμε G'=Συμπλήρωμα του G και θέτουμε

Ευθύ:

- Έστω ότι G έχει σύνολο ανεξαρτησίας k κορυφών
- Αυτό σημαίνει ότι οι k κορυφές δεν συνδέονται με ακμή στο αρχικό γράφημα
- Συνεπώς θα συνδέονται με ακμή στο συμπλήρωμα
- Άρα το συμπλήρωμα του G έχει κλίκα k κορυφών.

Αντίστροφο:

- Έστω ότι το συμπλήρωμα του G έχει κλίκα k κορυφών.
- Αυτό σημαίνει ότι οι k κορυφές συνδέονται με ακμή στο συμπλήρωμα
- Άρα δεν θα συνδέονται με ακμή στο αρχικό γράφημα.
- Συνεπώς το αρχικό γράφημα έχει ανεξάρτητο σύνολο k κορυφών.

2.Β) Δείχνουμε ότι η αναγωγή είναι πολυωνυμικού χρόνου

Προφανώς ο χρόνος της αναγωγής είναι πολυωνυμικός (Τυπικά αν ο γράφος είναι αποθηκευμένος σε πίνακα γειτνίασης, σαρώνουμε τον πίνακα και μετατρέπουμε κάθε 0 σε 1 και κάθε 1 σε 0 (εκτός των στοιχείων της κυρίας διαγωνίου). Αυτό γίνεται σε χρόνο O(n²) όπου n οι κορυφές του γραφήματος)

