

Example 4: Coin-collecting by robot
Several coins are placed in cells of an nxm board. A
robot, located in the upper left cell of the board, needs
to collect as many of the coins as possible and bring
them to the bottom right cell. On each step, the robot
can move either one cell to the right or one cell down
from its current location.

Solution to the coin-collecting problem

- Let F(i,j) be the largest number of coins the robot can collect and bring to cell (i,j) in the ith row and jth column.
- The largest number of coins that can be brought to cell (i,j):
 - from the left neighbor?
 - from the neighbor above?
- The recurrence:
 - $F(i, j) = \max\{F(i-1, j), F(i, j-1)\} + c_{ij} \text{ for } 1 \le i \le n, 1 \le j \le m$
- where c_{ij} = 1 if there is a coin in cell (i,j), and c_{ij} = 0 otherwise
 - $F(0, j) = 0 \text{ for } 1 \le j \le m \text{ and } F(i, 0) = 0 \text{ for } 1 \le i \le m$

Solution to the coin-collecting problem

 $F(i,j) = \max\{F(i-1,j), F(i,j-1)\} + c_{ij} \text{ for } 1 \le i \le n, 1 \le j \le m$ where $c_{ij} = 1$ if there is a coin in cell (i,j), and $c_{ij} = 0$ otherwise

F(0, j) = 0 for $1 \le j \le m$ and F(i, 0) = 0 for $1 \le i \le n$.

Other examples of DP algorithms

- Computing a binomial coefficient (# 9, Exercises 8.1)
- · General case of the change making problem (Sec. 8.1)
- · Some difficult discrete optimization problems:
- knapsack (Sec. 8.2)
- traveling salesman
- · Constructing an optimal binary search tree (Sec. 8.3)
- · Warshall's algorithm for transitive closure (Sec. 8.4)
- Floyd's algorithm for all-pairs shortest paths (Sec. 8.4)

A. Levina "Introduction to the Donig Analysis of Algorithms," 3rd ed., Ch 02012 Fearson Education, Inc. Upp

11

Knapsack Problem by DP

Given n items of

integer weights: W1 W2 ... Wn

values: $v_1 v_2 \dots v_n$

a knapsack of integer capacity W

find most valuable subset of the items that fit into the knapsack

Consider instance defined by first i items and capacity j ($j \le W$).

Let V[i,j] be optimal value of such instance. Then

 $V[i,j] = \max \{V[i-1,j], v_i + V[i-1,j-w_i]\} \text{ if } j-w_i \ge 0$

V[i-1,j] if $j-w_i<0$ Initial conditions: $\sqrt{[0,1]-0}$ and V[i,0]=0

Design and Analysis of Algorithms

Design and Analysis of Algorithms

Dynamic Programming

Dynamic Programming is a general algorithm design technique for solving problems defined by recurrences with overlapping subproblems

- Invented by American mathematician Richard Bellman in the 1950s to solve optimization problems and later assimilated by CS
- · "Programming" here means "planning"
- · Main idea:
 - set up a recurrence relating a solution to a larger instance to solutions of some smaller instances
 - solve smaller instances once
 - record solutions in a table
 - extract solution to the initial instance from that table

 A. Leviin "Introduction to the Dorign &

 Analysis of Algorithms," 3rd ed., Ch. 8

 G2012 Pearson Education, Inc. Upper

Example 1: Fibonacci numbers

· Recall definition of Fibonacci numbers:

$$F(n) = F(n-1) + F(n-2)$$

 $F(0) = 0$
 $F(1) = 1$

· Computing the nth Fibonacci number recursively (top-down):

Example 1: Fibonacci numbers (cont.)

Computing the nth Fibonacci number using bottom-up iteration and recording results:

F(0) = 0

F(1) = 1

F(2) = 1+0=1

F(n-2) =

F(n-1) =

F(n) = F(n-1) + F(n-2)

F(n-2) F(n-1) F(n)

Efficiency:

- time - space A. Levitin "Introduction to the Design & Analysis of Algorithms," 3rd ed., Ch. 8 ©2012 Punnen Education, Inc. Upper

Example 2: Coin-row problem

There is a row of n coins whose values are some positive integers c□, c□,...,c,, not necessarily distinct. The goal is to pick up the maximum amount of money subject to the constraint that no two coins adjacent in the initial row can be picked up.

E.g.: 5, 1, 2, 10, 6, 2. What is the best selection?

A. Levitin *Introduction to the Design & Analysis of Algorithms,* 3rd ed., Ch. 8 02012 Peanon Education, Inc. Upper

DP solution to the coin-row problem

Let F(n) be the maximum amount that can be picked up from the row of n coins. To derive a recurrence for F(n), we partition all the allowed coin selections into two groups:

those without last coin - the max amount is? those with the last coin - the max amount is ?

Thus we have the following recurrence

 $F(n) = \max\{c_n + F(n-2), F(n-1)\}\ \text{for } n > 1,$

 $F(0) = 0, F(1) = c \square$

A. Levitin "Introduction to the Design & Analysis of Algorithms," 3ed ed., Ch. 8 62012 Pearson Education, Inc. Upper

DE SOIUTION TO THE COMPTON PRODUCTION (cont.)

 $F(n) = \max\{c_n + F(n-2), F(n-1)\}\ \text{for } n > 1,$

F(0) = 0, F(1)=c

index	0	1	2	3	4	5	6
coins	-	5	1	2	10	6	2
F()							

Max amount:

Coins of optimal solution:

Time efficiency:

Space efficiency:

Note: All smaller instances were solved.

A. Lavitin "Introduction to the Design & Analysis of Algorithms," 3rd ed., Ch. 8 e2012 Pearson
Education, Inc. Upper Saddle River, NJ. All Rights Reserved.

Why discussion on NPC

- If a problem is proved to be NPC, a good evidence for its intractability (hardness).
- Not waste time on trying to find efficient algorithm for it
- Instead, focus on design approximate algorithm or a solution for a special case of the problem
- Some problems looks very easy on the surface, but in fact, is hard (NPC).

Decision VS. Optimization Problems

- Decision problem: solving the problem by giving an answer "YES" or "NO"
- Optimization problem: solving the problem by finding the optimal solution.
- · Examples:
 - SHORTEST-PATH (optimization)
 - · Given G, u,v, find a path from u to v with fewest edges.
 - PATH (decision)
 - Given G, u,v, and k, whether exist a path from u to y
 consisting of at most k edges.

Decision VS. Optimization Problems (Cont.)

- · Decision is easier (i.e., no harder) than optimization
- If there is an algorithm for an optimization problem, the algorithm can be used to solve the corresponding decision problem.
 - Example: SHORTEST-PATH for PATH
- If optimization is easy, its corresponding decision is also easy. Or in another way, if provide evidence that decision problem is hard, then the corresponding optimization problem is also hard.
- NPC is confined to decision problem. (also applicable to optimization problem.)
 - Another reason is that: easy to define reduction between decision problems.

(Poly) reduction between decision problems

- · Problem (class) and problem instance
- Instance α of decision problem A and instance β of decision problem B
- A reduction from A to B is a transformation with the following properties:
 - The transformation takes poly time
 - The answer is the same (the answer for α is YES if and only if the answer for β is YES).

Implication of (poly) reduction

- If decision algorithm for B is poly, so does A.
 A is no harder than B (or B is no easier than A)
- 2. If A is hard (e.g., NPC), so does B.
- 3. How to prove a problem B to be NPC ??
- (at first, prove B is in NP, which is generally easy.)

 3.1 find a already proved NPC problem A
 3.2 establish an (poly) reduction from A to B

 Question: What is and how to prove the first NPC problem?

Circuit-satisfiability problem.

Discussion on Poly time problems

- Θ(n¹⁰⁰) vs. Θ(2ⁿ)
 - Reasonable to regard a problem of Θ(n¹⁰⁰) as intractable, however, very few practical problem with Θ(n¹⁰⁰).
 - Most poly time algorithms require much less.
 - Once a poly time algorithm is found, more efficient algorithm may follow soon.
- Poly time keeps same in many different computation models, e.g., poly class of serial random-access machine = poly class of abstract Turing machine = poly class of parallel computer (#processors grows polynomially with input size)
- Poly time problems have nice closure properties under addition, multiplication and composition.

10

Encoding impact on complexity

- The problem instance must be represented in a way the program (or machine) can understand.
- · General encoding is "binary representation".
- Different encoding will result in different complexities.
- Example: an algorithm, only input is integer k, running time is $\Theta(k)$.
 - If k is represented in unary: a string of k 1s, the running time is $\Theta(k) = \Theta(n)$ on length-n input, poly on n.
 - If k is represented in binary: the input length $n = \lfloor \log k \rfloor + 1$, the running time is $\Theta(k) = \Theta(2^n)$, exponential on n.
 - · Ruling out unary, other encoding methods are same.

13

Examples of encoding and complexity

- Given integer n, check whether n is a composite.
- Dynamic programming for subset-sum.

14

Class P Problems

- Let n= the length of binary encoding of a problem (i.e., input size), T(n) is the time to solve it.
- A problem is *poly-time solvable* if $T(n) = O(n^k)$ for some constant k.
- Complexity class P=set of problems that are polytime solvable.

15

Poly Time Verification

- PATH problem: Given <G,u,v,k>, whether exists a path from u to v with at most k edges?
- Moreover, also given a path p from u to v,
 verify whether the length of p is at most k?
- · Easy or not?

Of course, very easy.

16

Poly Time Verification, encoding, and language

- · Hamiltonian cycles
 - A simple path containing every vertex.
 - HAM-CYCLE={<G>: G is a Hamiltonian graph, i.e. containing Hamiltonian cycle}.
 - Suppose n is the length of encoding of G.
 - HAM-CYCLE can be considered as a Language after encoding,
 i.e. a subset of Σ* where Σ={0,1}*.
- The naïve algorithm for determining HAM-CYCLE runs in $\Omega(m!)=\Omega(2^m)$ time, where m is the number of vertices, $m\approx$
- However, given an ordered sequence of m vertices (called "certificate"), let you verify whether the sequence is a Hamiltonian cycle. Very easy. In O(n²) time.

Class NP problems

- For a problem p, given its certificate, the certificate can be verified in poly time.
- · Call this kind of problem an NP one.
- Complement set/class: Co-NP.
 - Given a set S (as a universal) and given a subset A
 - The complement is that S-A.
 - When NP problems are represented as languages (i.e. a set), we can discuss their complement set, i.e., Co-NP.

13

NP-completeness and Reducibility

- A (class of) problem P₁ is poly-time reducible to P₂, written as P₁≤_p P₂ if there exists a poly-time function f: P₁ → P₂ such that for any instance of p₁∈ P₁, p₁ has "YES" answer if and only if answer to f(p₁) (∈ P₂) is also "YES".
- · Theorem 34.3: (page 985)
 - For two problems P_1, P_2 , if $P_1 \le_p P_2$ then $P_2 \in P$ implies $P_1 \in P$.

20

NP-completeness and Reducibility (cont.)

- A problem p is NP-complete if
 - 1. $p \in NP$ and
 - p'≤_p p for every p' ∈ NP.
 (if p satisfies 2, then p is said NP-hard.)

Theorem 34.4 (page 986)

if any NP-compete problem is poly-time solvable, then P=NP. Or say: if any problem in NP is not poly-time solvable, then no NP-complete problem is poly-time solvable.

21

First NP-complete problem—Circuit Satisfiability (problem definition)

- · Boolean combinational circuit
 - Boolean combinational elements, wired together
 - Each element, inputs and outputs (binary)
 - Limit the number of outputs to 1.
 - Called logic gates; NOT gate, AND gate, OR gate.
 - true table: giving the outputs for each setting of inputs
 - true assignment: a set of boolean inputs.
 - satisfying assignment: a true assignment causing the output to be 1.
 - A circuit is satisfiable if it has a satisfying assignment

22

Circuit Satisfiability Problem: definition

- Circuit satisfying problem: given a boolean combinational circuit composed of AND, OR, and NOT, is it stisfiable?
- CIRCUIT-SAT={<C>: C is a satisfiable boolean circuit}
- Implication: in the area of computer-aided hardware optimization, if a subcircuit always produces 0, then the subcircuit can be replaced by a simpler subcircuit that omits all gates and just output a 0.

Two instances of circuit satisfiability problems

Figure 34.8 Two instances of the circuit-satisfiability problem. (a) The exegument (x₃ = 1. x₂ = 1, t₃ = 0) to the inputs of this circuit causes the output of the circuit to be 1. The circuit is therefore unsatisfiable. (b) No assignment to the imputs of this circuit can cause the output of the circuit to be 1. The circuit is therefore unsatisfiable.

23

Circuit-satisfiability problem is NP-hard (cont.)

- . The reduction algorithm F constructs a single combinational circuit C as follows:
 - Paste together all T(n) copies of the circuit M
 - The output of the rth circuit, which produces c. is directly fed into the input of the (i+1)st circuit.
 - All items in the initial configuration, except the bits corresponding to certificate y, are wired directly to their known values.
 - The bits corresponding to y are the inputs to C.
 - All the outputs to the circuit are ignored, except the one bit of $c_{T(n)}$ corresponding to the output of A.

Circuit-satisfiability problem is NP-hard (cont.)

- · Two properties remain to be proven:
 - F correctly constructs the reduction, i.e., C is satisfiable if and only if there exists a certificate y, such that A(x,y)=1.
 - \Leftarrow Suppose there is a certificate y, such that A(x,y)=1. Then if we apply the bits of y to the inputs of C, the output of C is the bit of A(x,y), that is C(y) = A(x,y)=1, so C is satisfiable.
 - ⇒Suppose C is satisfiable, then there is a y such that C(y)=1. So, A(x,y)=1.
 - F runs in poly time.

Circuit-satisfiability problem is NP-hard (cont.)

- F runs in poly time.
 - · Poly space
 - Size of x is n.
 - Size of A is constant, independent of x.
 - Size of y is O(n).
 - Amount of working storage is poly in n since A runs at most O(nt)
 - M has size poly in length of configuration, which is poly in O(d), and hence is poly in n.
 - C consists of at most O(nt) copies of M, and hence is poly in /.
 - Thus, the C has poly space.
 - The construction of C takes at most O(n²) steps and each step takes poly time, so F takes poly time to construct C from a

CIRCUIT-SAT is NP-complete

- In summary
 - CIRCUIT-SAT belongs to NP, verifiable in
 - CIRCUIT-SAT is NP-hard, every NP problem can be reduced to CIRCUIT-SAT in poly time.
 - Thus CIRCUIT-SAT is NP-complete.

NP-completeness proof basis

- Lemma 34.8 (page 995)
 - If X is a problem (class) such that P≤ X for some P ∈ NPC, then X is NP-hard. Moreover, if X∈ NP, then X∈
- · Steps to prove X is NP-complete
 - Prove X ∈ NP.
 - . Given a certificate, the certificate can be verified in poly time.
 - Prove X is NP-hard.
 - · Select a known NP-complete P.
 - Describe a transformation function f that maps every instance x
 - of P into an instance f(x) of X.
 - Prove f satisfies that the answer to x∈P is YES if and only if the
 answer to f(x)∈X is YES for all instance x ∈P.

· Prove that the algorithm computing fruns in poly-time

NPC proof -Formula Satisfiability (SAT)

- · SAT definition
 - n boolean variables: x_1, x_2, \dots, x_n
 - M boolean connectives: any boolean function with one or two inputs and one output, such as $\land, \lor, \neg, \rightarrow, \leftrightarrow$ and
 - Parentheses.
- assignment which causes \$\phi\$ to evaluate to 1.
- SAT={< φ>: φ is a satisfiable boolean formula}.
- · The historical honor of the first NP-complete problem ever shown.

SAT is NP-complete

- . Theorem 34.9: (page 997) - SAT is NP-complete.
- · Proof:
 - SAT belongs to NP.
 - · Given a satisfying assignment, the verifying algorithm replaces each variable with its value and evaluates the formula, in poly time.
 - SAT is NP-hard (show CIRCUIT-SAT≤ SAT).

SAT is NP-complete (cont.)

- CIRCUIT-SAT≤_p SAT, i.e., any instance of circuit satisfiability can be reduced in poly time to an instance of formula satisfiability.
- · Intuitive induction:
 - Look at the gate that produces the circuit output.
 - Inductively express each of gate's inputs as formulas.
 - Formula for the circuit is then obtained by writing an expression that applies the gate's function to its input formulas.
- ·Unfortunately, this is not a poly reduction -Shared formula (the gate whose output is fed to 2 or more inputs of other gates) cause the size of generated formula to grow exponentially

SAT is NP-complete (cont.)

- · Correct reduction:
 - For every wire x_i of C, give a variable x_i in the formula
 - Every gate can be expressed as $x_o \leftrightarrow (x_{i1} \theta x_{i2} \theta \dots \theta x_{ij})$
 - The final formula \(\phi \) is the AND of the circuit output variable and conjunction of all clauses describing the operation of each gate. (example Figure 34.10)
- · Correctness of the reduction
 - Clearly the reduction can be done in poly time.
 - C is satisfiable if and only if \(\phi \) is satisfiable.
 - · If C is satisfiable, then there is a satisfying assignment. This means that each wire of C has a well-defined value and the output of C is 1. Thus the assignment of wire values to variables in \$\phi\$ makes each clause in ϕ evaluate to 1. So ϕ is 1.
 - · The reverse proof can be done in the same way

Example of reduction of CIRCUIT-SAT to SAT $\phi = x_{10} \wedge (x_{10} \leftrightarrow (x_{1} \wedge x_{1} \wedge x_{2}))$ $\wedge(x_0\leftrightarrow(x_6\vee x_7))$ $\wedge(x_1\leftrightarrow(x_5\vee x_{11}))$ 1 (xx++(x11 x21 x1)) $\wedge(x_4\leftrightarrow -x_4)$ $\wedge(x_1\leftrightarrow(x_1\vee x_2))$ A(I++I)

Figure 34.10 Reducing circuit satisfiability to formula satisfiability. The formula produced by the reduction algorithm has a variable for each wire in the circuit.

INCORRECT REDUCTION: $\phi = x_{10} = x_2 \wedge x_3 \wedge x_9 = (x_1 \wedge x_2 \wedge x_4) \wedge (x_5 \vee x_6) \wedge (x_6 \vee x_7)$ $= (x_1 \wedge x_2 \wedge x_4) \wedge ((x_1 \vee x_2) \vee \neg x_4) \wedge (\neg x_4 \vee (x_1 \wedge x_2 \wedge x_4)) = 0$

NPC Proof -3-CNF Satisfiability

- · 3-CNF definition
 - A literal in a boolean formula is an occurrence of a variable or its negation.
 - CNF (Conjunctive Nornal Form) is a boolean formula expressed as AND of clauses, each of which is the OR of one or more literals.
 - 3-CNF is a CNF in which each clause has exactly 3 distinct literals (a literal and its negation are distinct)
- · 3-CNF-SAT: whether a given 3-CNF is satiafiable?

3-CNF-SAT is NP-complete

- Proof: 3-CNF-SAT ∈ NP. Easy.
 - 3-CNF-SAT is NP-hard. (show SAT ≤ 3-CNF-SAT)
 - · Suppose of is any boolean formula, Construct a bonary "parse" tree, with
 - literals as leaves and connectives as internal nodes.
 - · Introduce a variable y, for the output of each internal nodes. · Rewrite the formula to \$\phi\$ as the AND of the root variable and a
 - conjunction of clauses describing the operation of each node
 - The result is that in \$\psi'\$, each clause has at most three literals.
 - · Change each clause into conjunctive normal form as follows:
 - Construct a true table, (small, at most 8 by 4) - Write the disjunctive normal form for all true-table items evaluating to 0
 - Using DeMorgan law to change to CNF. The resulting \(\phi'' \) is in CNF but each clause has 3 or less literals.
 - · Change 1 or 2-literal clause into 3-literal clause as follows:
 - If a clause has one literal I, change it to (Npvq)n(Npv-q)n (N-pvq)n (N-pv-q)
 - If a clause has two literals (l₁ ∨ l₂), change it to (l₁ ∨ l₂ ∨ p) ∧ (l₁ ∨ l₂ ∨ p).

11	y 2	x2	$(y_1 \leftrightarrow (y_2 \land \neg x_2))$	
1	1	1	0	Disjunctive Normal Form
1	1	0	1	6:-(水小大人工)が(水小ードーエー)
1	0	1	0	い(タハーメーエ) ハータハメート
1	0	0	0	
0	1	1	1	Conjunctive Normal Form
0	1		0	り、一つ、マーン・アン・エンハーグ、グラン・エン
	0		1	ハータッンチュンエットイダッンチンンエット
0	0		1	
0	0	0	1 1	the clause $(y_1 \leftrightarrow (y_2 \land \neg x_2))$.

3-CNF is NP-complete

- - From \$\phi\$ to \$\phi'\$, keep equivalence.
 - From \$\phi\$' to \$\phi\$", keep equivalence.
 - From \$\phi" to final 3-CNF, keep equivalence.
- · Reduction is in poly time,
 - From A to 4', introduce of post to select the addition constraint. Economics . Introduce to not be a series
 - From Provinces & COR, and the second date
 - che ort

