רדוקציה עצמית

- מחלקת סיבוכיות

קבוצה של בעיות חישוביות בעלות סיבוכיות משאבים(זמן, מקום וכו') דומה.

- ניתן לדבר על סוגים שונים של בעיות ואופן הגדרתן. ○
- העוסקת בסיפוקיות של נוסחאות בוליאניות SAT ס דוגמא קלאסית על בעיה היא
 - ∘ פעמים רבות נדבר על המקרה הפרטי שהנוסחה נתונה בפורמט CNF:

$$\phi = (x_{11} \lor x_{12} \lor \cdots \lor x_{1n}) \land (x_{21} \lor \cdots \lor x_{2n}) \land \cdots \land (x_{m1} \lor x_{m2} \lor \cdots \lor x_{mn})$$
 ניתן לשאול אל השאלות הבאות: \circ

- ניתן לשאול אל השאלות הבאות: ■ האם קיימת השמת אמת המספקת את *ס*?
- מהי השמת האמת המספקת את ϕ ? (או שנחזיר " \bot " אם לא קיימת השמה שמספקת את הנוסחא)

ההבדל שבין 2 השאלות הללו מוביל ל-2 צורות אופייניות להצגת בעיה נתונה:

- בעיית ההכרעה המטרה היא לקבוע האם קיים פתרון לבעיה נתונה או לא. (התשובה היא בוליאנית: 1- קיים, 0- לא קיים)
- בעיית חיפוש/אופטימיזציה- המטרה היא מציאת פתרון/פתרון אופטימלי לבעיה נתונה או להחזיר שלא קיים פתרון כזה(נחזיר "⊥" במצב שאין פתרון)
 - ברור שבהינתן אלגוריתם הפותר את בעיית החיפוש/אופטימיזציה ניתן להשתמש בו כדי לפתור את בעיית ההכרעה, אם מצאנו פתרון נחזיר 1 אחרת נחזיר 0. הכיוון השני לא ברור באותה מידה, כדי לטפל בו ניזכר במושג הרדוקציה.
- $L_2 \leq_T^P L_1$ נאמר ש- L_2 נאמר ש- רדוקצית טיורינג פולינומית (רדוקצית קוק) נתונות 2 בעיות חישוביות L_2 ונאמר את הבעיה (A אם בהינתן "קופסא שחורה" (אלגוריתם, בהמשך נקרא לזה גישת אורקל ל- A הפותרת את הבעיה (A היתן ליצור אלגוריתם פולינומי (A עד כדי זמן הריצה של A) הפותר את L_2 ומשתמש ב"קופסא השחורה" A לכל היותר מספר פולינומי של פעמים.
- רדוקציה עצמית היא רדוקציית טיורינג פולינומית מבעיית החיפוש/אופטימיזציה לבעיית ההכרעה.
 כלומר, בהינתן אלגוריתם A המחזיר האם קיים או לא קיים פתרון לבעיה הנתונה, ניתן ליצור אלגוריתם M המוצא את הפתרון תוך שימוש ב-A בזמן פולינומי(עד כדי זמן הריצה של A)

:דוגמאות

- בעיית SAT בעיית שקיים אלגוריתם שבהינתן נוסחא של מחזיר האם היימת השמת אמת המספקת את הנוסחא או לא.

ניצור אלגוריתם M שבהינתן נוסחא פולינומית בפורמט CNF מוצא השמת אמת המספקת אותה או מחזיר "⊥" (לא קיימת השמה כזו).

:(CNF אלגוריתם ϕ המקבל נוסחא בוליאנית ϕ (בפורמט M):

"
$$\perp$$
 " החזר $A(\phi) = 0$ אם

$$\phi_T$$
 -ל ϕ וצמצם את ϕ ל $x_i = T$

$$A(\phi_T)=1$$
 אם

$$\phi$$
 בתור ϕ_T המשך עם

$$\phi_F$$
 -ל ϕ את צמצם $x_i = F$ הצב ϕ בתור ϕ בתור

ווניסן עם
$$\psi$$
 בונוו ψ בחזר את כל ההצבות שהמשכנו איתן.

דוגמת הרצה-

נתונה הנוסחא הבאה:

$$\phi = (x_1 \vee \neg x_2 \vee x_3) \wedge (\neg x_1 \vee x_2 \vee x_3) \wedge (\neg x_1 \vee \neg x_2 \vee \neg x_3)$$

1 מחזירה $A(\phi)$ מחזירה

 $\phi_T = (x_2 \lor x_3) \land (\neg x_2 \lor \neg x_3)$ ונקבל $x_1 = T$ נציב M נציב שלגוריתם אונה בלולאה באלגוריתם $A(\phi_T)$ ונקבל 1

$$\phi_T = \neg x_3$$
 ונקבל $x_2 = T$ ונקבל השניה השניה לכן באיטרציה

נריץ $A(\phi_T)$ ונקבל 1

ונקבל $x_3=F$ ונקבל $A(\phi_T)$ נריץ נריץ $\phi_T=F$ ונקבל $x_3=T$ ונקבל נציב איטרציה השלישית נציב $\phi_T=F$ ונקבל $\phi_T=T$ ונקבל נסיים.

 $x_1 = T, x_2 = T, x_3 = F$:השמת האמת שתוחזר

רדוקציות, PC ,PF ,PN ,P, רדוקציות-

- יחס חסום פולינומית אם קיים פולינום $P(\cdot)$ נקרא יחס חסום פולינומית אם קיים פולינום $P(\cdot)$ נקרא יחס חסום פולינומית אם קיים פולינום $|y| \leq p(|x|)$ מתקיים $(x,y) \in R$
 - :אם $R \in PF PF$ אם
 - R (1 הוא יחס חסום פולינומית.
- או מחזיר שלא (x,y) $\in R$ -ט כך ש- y או מוצא או מחזיר שלא מוצריתם פולינומי דטרמניסטי כך שבהינתן (2 קיים אלגוריתם שכזה.
 - אם: R ∈ PC -PC אם:
 - R (1 הוא יחס חסום פולינומית
 - אחרת. $0 i x \in S$ הים אלגוריתם פולינומי דטרמניסטי שמחזיר 1 אם אלגוריתם פולינומי דטרמניסטי
 - . המחלקה P תהיי $S \subseteq \{0,1\}^*$ בעיית הכרעה •

אחרת. 0-ו או אב א 1 אם דטרמניסטי פולינומי פולינומי פולינומי אלגוריתם אלגוריתם אלגוריתם אלגוריתם אלגוריתם אלגוריתם אלגוריתם א

. המחלקה NP תהיי $S \subseteq \{0,1\}^*$ תהיי -NP המחלקה

- . v(x,y)=1 ו $|y|\leq p(|x|)$ כך שמתקיים y אז קיים "עד" א $x\in S$ שלמות- אם (1
 - v(x,y) = 0 y אז לכל $x \notin S$ נאותות- אם (2

-רדוקציית קארפ)-many-to-one רדוקציית

תהיינה S ו'S בעיות הכרעה, נאמר שקיימת רדוקציית קארפ מS ל"S (מסומן ע"י $S \leq_M^P S'$ אם קיימת תהיינה S בעיות הכרעה, נאמר שקיימת כך ש $f(x) \in S' \Leftrightarrow x \in S$ כלומר בהינתן מופע $f(x) \in S' \Leftrightarrow x \in S$ פונקציה f הניתנת לחישוב בזמן פולינומי מופע S' של 'S' מיתן ליצור בזמן פולינומי מופע

 M_{S} , אז בהינתן אלגוריתם M_{S} על הפלט שהתקבל מ-f ומחזיר את תשובה של , $S \leq^P_M S'$ נשים לב שאם

.NP-hardness תהי S בעיית הכרעה

 $\forall S' \in NP : S' \leq^P_M S$ קשה. אם: NP /NP-hard היא S

אם: NP-Completeness - תהי S בעיית הכרעה. S היא

- $S \in NP$ (1
- . איא NP היא S (2
- $SAT \in NPC$ משפט קוק \bullet
- NP השפות שהמשלימים שלהם $co-NP=\{S|\bar{S}\in NP\}$

תרגיל - נניח ש $P \neq NP$ קבעו עבור כל אחת מהטענות הבאות האם היא נכונה או לא נכונה או תלויה בשאלה פתוחה.

- $S'\in NPC$ אז $S\subseteq S'$ ותהי S' בעיית הכרעה כך ש- S' אז $S\cap S$ אז $S\in NPC$ א) או תהי $S=SAT\subseteq S'$ ווה בעורמט $S'=SAT\subseteq S'$ קבוצת כל הנוסחאות בפורמט $S'=SAT\subseteq S'$ וומכיוון ש- $S'=SAT\subseteq S'$ בהכרח $S'\in NPC$ אבל $S'\in S$ וומכיוון ש- $S'\in SAT\in SAT$
 - . $S_1,S_2\in NPC\Rightarrow S_1\cup S_2\in NPC$ ב) המחלקה NPC סגורה תחת איחוד, כלומר $S_1=\{(\phi,k)|\phi\in SAT\vee k\ is\ even\}$ פתרון- לא נכון, תהיינה $S_2=\{(\phi,k)|\phi\in SAT\vee k\ is\ odd\}$ קל לראות ש- $S_1,S_2\in NPC$ אבל: $S_1\cup S_2=\{(\phi,k)|\phi\in SAT\vee k\in \mathbb{Z}\}$ ברור ש- $S_1\cup S_2\notin NPC$ ולכן מכאן $S_1\cup S_2\notin NPC$ ברור ש- $S_1\cup S_2\notin NPC$
 - ג) תהי השפה G מכיל קליקה בגודל n-4 כאשר n מספר הקודקודים בG מכיל קליקה בגודל n-4 כאשר n-4 טענה: $BIG-CLIQUE\in NPC$ טענה: $BIG-CLIQUE\in NPC$ אפשרויות לבחור קבוצה של n-4 קודקדים. פתרון: לא נכון, ישנן n-4 =0 אפשרויות לבחור קבוצה של n-4 אם באחת ניתן לבדוק עבור כל אפשרות האם קבוצת הקודקודים שנבחרו מהווה קליקה בזמן n-4 אם באחת הבדיקות מצאנו קליקה נחזיר n-4 אחרת נחזיר n-4. כלומר ישנו אלגוריתם פולינומי המכריע את n-4

 $BIG-CLIQUE \in P \Rightarrow^{P \neq NP} BIG-CLIQUE \notin NPC$ כלומר:

Page 2סיבוכיות

דוגמא קונקרטית ליחס שאינו ניתן לרדוקציה עצמית

 $R = \{(N_1(n_1, n_2)) | N = n_1 * n_2, n_1, n_2 \in \mathbb{N}, 1 < n_1, n_2 < N \}$ -סוגדיר יחס

בעיית ההכרעה של יחס זה: (S_R) ניתנת לפיתרון בזמן פולינומי(זוהי בעיית ה-PRIMES שיש לה מבחן ראשוניות AKS שפותר אותה בזמן פולינומי)

לעומת זאת בעיית החיפוש שהיא בעיה של פירוק לשני גורמים לא טריוואלי משערים שהיא בעיה קשה שלא ניתנת לפתרון בזמן פולינומי(בעיית ה-Integer-Factory) (שייר לPP וגם לco-NP)

שקילות ההגדרות של NP

ראינו שתי הגדרות של המחלקה NP.

הגדרה 1(באמצעות מ"ט ל"ד):

אם קיימת מ"ט ל"ד פולינומית המכריעה את $S \in NP$ בעיית הכרעה/שפה. $S \subseteq \{0,1\}^*$ אם קיימת מ"ט ל"ד פולינומית המכריעה את הגדרה 2(באמצעות מערכת הוכחה):

P אם קיימים פולינום S - NP בעיית הכרעה/שפה. אם קיימת מערכת הוכחה מסוג S - NP בעיית הכרעה/שפה. $S \in NP$ אם קיימת מערכת וודא פולינומי דט' V כך שמתקיים:

- v(x,y)=1ו $|y|\leq p^{(|x|)}$ שלמות: אם $x\in S$ אז קיים ע כך ש
 - v(x,y)=0 מתקיים y אז לכל $x\notin S$ מתקיים .2

הוכחה:(סקיצה)

:כיוון ראשון

נניח של-S יש מערכת הוכחה מסוג NP נצור מ"ט ל"ד פולינומית M שמכריעה את S באופן הבא: NP נניח של-S יש מערכת הוכחה מסוג $y\in\{0,1\}^{p(|x|)}$ ותחזיר את מה ש $y\in\{0,1\}^{p(|x|)}$ בהנתן קלט א, M על תנחש $y\in\{0,1\}^{p(|x|)}$ באופן ל"ד תריץ את $y\in\{0,1\}^{p(|x|)}$ או מחזיר את מה שיבור $x\in\{0,1\}$ קיים מסלול מקבל ב-M ואילו עבור $x\notin\{0,1\}$ לא קיים מסלול שכזה.

כיוון שני:

נניח שקיימת מ"ט ל"ד פולינומית M שמכריעה את S. ניתן ליצור מ"ט דט' M' שמקבלת (x,y) ופועלת באופן .S הבא:

M מבצעת את הצעד ה-i-י הל"ד שלה 'M מסתכלת ב-y בבלוק ה-i-י שלו (ולפי הקידוד שנקבע מראש) ופועלת על פי מה שמופיע בו. באופן דט' (הבלוק הזה קובע לאיזה מצב לעבור, מה לשים בסרט ולהיכן להזיז את על פי מה שמופיע בו. באופן דט' (הבלוק הזה קובע לאיזה מצב לעבור, מה לשים בסרט ולהיכן להזיז את הראש הקורא) בסופו של דבר 'M מחזירה את מה שמחזירה את מה ש-M מחזירה בסיום הסימולציה. קל לראות שעבור $x \in S$ קיים מסלול מקבל של המכונה הל"ד M שאורכו פולינומי. ולכן קיים y שמהווה "מדריך" למסלול הזה ומאפשר ל-M' להחזיר ועבור (x,y).

 $(x \notin S)$ לעומת זאת אם $x \notin S$ לא קיים אף y שמהווה "מדריך" למסלול מקבל במכונה הל"ד שאין עבור $x \notin S$ לעומת זאת אם $x \notin S$ לא קיים אף טמהווה "מדריך" למסלול מקבל במכונה הל"ד איזיר $x \notin S$

ההייררכיה הפולינומית

הגדרות:

: ער ער אי"מ קיימים פולינום פן ואלג' מוודא פולינומי דט אי"מ קיימים פולינום פן ואלג' מוודא פולינומי דט אי"מ קיימים פולינום פן ואר אי"מ קיימים פולינום פן אר"מ בא אי"מ קיימים פולינום פן אר"מ בא אי"מ קיימים פולינום פולינום פון אר"מ בא אי"מ קיימים פולינום פון אר"מ בא אי"מ קיימים פולינום פ

$$s.t.$$
 $v(x,y_1,y_2...y_k) = 1$ $Q = \begin{cases} \exists & \text{i.i. } k \\ \forall & \text{i.i. } k \end{cases}$

'דוג

k מכילה את כל הזוגות (G,k), מכילה את כל הזוגות Min-Vertex-Cover מכילה את כל מנילה את את כל מענה: $Min-Vertex-Cover \in \Sigma_2$

$$(G,k) \in MVC \Leftrightarrow \exists S \subseteq v(G), \forall S \in V(G) \ s.t. \ v((G,k),S,S') = 1$$
 הוכחה:

כאשר V מקבל כקלט זוג (G,k) ותת קבוצה של קודקודים S ו- S ומחזיר 1 אם מתקיימים התנאים ישר ס אשר V הבאים. ו-0 אם אחרת:

- |S| = k .1
- יש קודקוד בקבוצה) G- מהווה כיסוי קודקים חוקי ל-G (כלומר לכל קשת בG) און יש קודקוד בקבוצה)
 - $|S'| \ge k$ או ש G או קודקדים חוקי של S' א כיסוי קודקדים חוקי של

קל לראות שהמוודא V רץ בזמן פולינומי ומקיים את התנאים של V קל לראות אות לראות שהמוודא $Min-Vertex-Cover \in \Sigma_2$

ההיררכיה הפולינומית

הגדרות:

יכך ש: V אא"מ קיימים פולינום p אא"מ קיימים פולינום S $\in \Sigma_k$.1

$$x \in S \Leftrightarrow \exists y_1 \in \{0,1\}^{p(|x|)} \forall y_2 \in \{0,1\}^{p(|x|)} \exists y_3 \in \{0,1\}^{p(|x|)} \dots Qy_k \in \{0,1\}^{p(|x|)}$$

$$s.t. \quad v(x,y_1,y_2\dots y_k) = 1 \qquad Q = \begin{cases} \exists & \text{if } k \\ \forall & \text{if } k \end{cases}$$

:כך שמתקיים פולינום p() ומוודא פולינומי דט' א א"מ קיימים פולינום $S \in \pi_k$

$$x \in S \Leftrightarrow \forall y_1 \in \{0,1\}^{p(|x|)} \forall y_2 \in \{0,1\}^{p(|x|)} \exists y_3 \in \{0,1\}^{p(|x|)} \dots Q' y_k \in \{0,1\}^{p(|x|)}$$

$$v(x,y_1,y_2...y_k) = 1$$
 $v(x,y_1,y_2...y_k) = 1$ $Q' = \begin{cases} \forall & \text{if } k \\ \exists & \text{if } k \end{cases}$ הגדרה 1:

$$PH = \bigcup_{k=0}^{\infty} \Sigma_k$$

הגדרה 2: (באמצעות מ"ט עם גישת אורקל)

 $f: \{0,1\}^* \to \{0,1\}^*$ תהי

סרט "סרט נוסף המכונה "סרט (סימון M^f (סימון M^f) פונקצית אורקל. מ"ט M עם גישת אורקל ל-אורקל," כאשר M יכולה לכתוב מחרוזת z על סרט האורקל, ולקבל עליו חזרה בצעד אחד את הערך של . פעולה זו נקראת "שאילתא" ומבוצעת בעצד אחד מרגע הפעלת השאילתא ועד חזרת התשובה. f(z)

עבור שפה/בעיית הכרעה A. מ"ט עם גישת אורקל ל-A (סימון: M^A) היא מ"ט שיכולה לכתוב על סרט (פונ' בולינאנית) או לא $a \in A$ או לאמורקל חזרה חולקבל חזרה תשובה האם a

- ובאופן דומה f ובאוקל לפונ' f ביית המוכרעות ע"י מ"ט הפולי' בט' עם גישת אורקל לפונ' P^f ובאופן דומה . NP^f היא f 'היא אורקל לפונ' f המחלקה של הבעיות המוכרעות ע"י מ"ט פולי
 - כמו כן, מוגדר עבור מחלקת בעיות הכרעה C

$$P^{C} = \bigcup_{f \in C} P^{f}$$
, $NP^{C} = \bigcup_{f \in C} NP^{f}$

-25 הקשר בין הגדרה 1 ל $k \geq 0$ לכל $\Sigma_{k+1} = NP^{\Sigma_k}$

סימונים ותכונות:

$$\pi_k = co\Sigma_k$$
 .3

$$\Delta_{k+1} = P^{\Delta_k} \quad .4$$

$$\Delta_{k+1} = P^{\Sigma_k} \quad .4$$

$$\pi_k \subseteq \pi_{k+1} - |\Sigma_k \subseteq \Sigma_{k+1}| \quad .5$$

$$\Sigma_k \subseteq \pi_{k+1}$$
 -I $\pi_k \subseteq \Sigma_{k+1}$.6

$$(k \ge 1)$$
 (עבור $\kappa_k \subseteq \Sigma_k \Rightarrow \Sigma_k = \Sigma_{k+1}$.7 $\kappa_k \subseteq \Sigma_{k+1} \Rightarrow PH = \Sigma_k$.8

$$\Sigma_{\nu} = \Sigma_{\nu+1} \Rightarrow PH = \Sigma_{\nu}$$
 .8

תרגיל-

הוכיחו באמצעות הגדרה 2:

 $\Delta_k \subseteq \pi_k \cap \Sigma_k$.1

 Σ_{k-1} -כלומר קיימת מ"ט פולי' דט' עם גישת אורקל לשפה כ $S \in \Delta_k,$ תהיי

אותה S את לכן קיימת מ"ט ל"ד פולי' עם גישת אורקל לשפה ב- Σ_{k-1} המכריעה את S שמכריעה את

ולכן $ar S\in\Delta_k$ ניתן להשתמש באותה מ"ט) $ar S\in\Delta_k$ אזי גם $\Delta_k\subseteq\pi_k$. נראה ש $S \in \pi_k$ ולכן $\bar{S} \in \Sigma_k \Leftarrow (ולהפוך את התשובה)$

 $S \in \Delta_{k+1} = P^{\Sigma_k}$ נוכיח ש $S \in \Sigma_k$ נוכיח לפי סעיף 1. תהיי מה שצריך ניסיק את מה שצריך נראה ש

- נבנה מ"ט פולי' עם גישת אורקל לS- שמכריעה S באופן הבא: בהינתן קלט x המכונה תשאל את האורקל שלה עם המחרוזת x ותחזיר את תשובתו.
 - $\pi_k \subseteq \Sigma_{k+1}$.3

 $S\in\pi_k$ נוכיח $\pi_k\subseteq\Delta_{k+1}$ ומכאן לפי סעיף 1. נובעת הטענה תהיי $S\in\pi_k$ ומכאן לפי סעיף 5. נובעת הטענה תהיי $ar{S}\in\Sigma_k$ מכך ש $S\in\pi_k$ נובע ש $S\in\Sigma_k$ ניתן לבנות מ"ט עם גישת אורקל ל- $S\in\Sigma_k$ שמכריעה את S באופן הבא: בהינתן קלט x המכונה תשאל את האורקל עם המחרוזת x ותחזיר תשובה הפוכה לזו של האורקל.

תרגול 6

יום רביעי 13 אפריל 2016

```
ההיררכיה הפולינומית
```

תרגיל 1)

MIN-CNF מכילה את כל הנוסחאות הבוליאניות בצורת CNF שאין נוסחה אחרת קצרה יותר השקולה להן.

```
MIN-CNF \in \pi_2 :טענה
```

באמצעות הגדרה 1:

 $\phi \in MIN - CNF \Leftrightarrow \forall \phi' \exists v \ s.t \ v(\phi, \phi', v) = 1$

0)כאשר המוודא מקבל נוסחה ϕ , נוסחה ϕ' והשמת אמת V, ומחזיר 1 אם מתקיימים התנאים הבאים (סאשר המוודא מקבל נוסחה ϕ' אחרת):

- CNF בפורמט ϕ .1
- $(\phi(v)
 eq \phi'(v)$ אז $|\phi'| < |\phi|$ וגם אם $|\phi'| < |\phi|$ אז CNF או CNF או CNF לא בפורמט CNF

קל לראות שכל הבדיקות של המוודא מתבצעות בזמן פולינומי. אם $\dot{\Phi} \in \overline{ ext{MIN}} - \overline{ ext{CNF}}$ אֹז היא בפורמט תקין, וכל נוסחה אחרת שהיא בפורמט התקין וקצרה ממנה תהיה השמת אמת שהן לא יהיו שקולות עבורה. לעומת זאת, אם $\phi \notin \overline{ ext{MIN}} - \overline{ ext{CNF}}$ אז או שהיא לא בפורמט התקין(ולכן תמיד נחזיר ϕ) או שתהיה נוסחה תקינה כלשהי קצרה מ ϕ כך שלכל השמת אמת ϕ היא תהיה שקולה ל ϕ (ולכן תמיד נחזיר ϕ).

:2 באמצעות הגדרה

ראשית נגדיר שפה NOT-EQUE המכילה את כל זוגות הנוסחאות הבוליאנית שאינן שקולות זו NOT-EQUE לזו.

. העד יהיה השמת עבורה הנוסחאות א $NOT - EQUE \in NP$ קל לראות ש

כעת, נראה ש $\overline{MIN-CNF}$ כאשר כאשר מכילה את כל הנוסחאות הבוליאניות שאינן $\overline{MIN-CNF}$ כעת, נראה ש $\overline{MIN-CNF} \in \Sigma_2 = NP^{NP}$ או שקיימת נוסחה בפורמט CNF קצרה יותר השקולה להן.

. שפותר את הבעיה NOT-EQUE שפותר את הבעיה. ל"ד פולי' עם גישת אורקל ל

 $: \dot{\phi}$ בהינתן נוסחה

- .1 אם ϕ אינה בפורמט CNF -
- ϕ -הקצרה מ- CNF ננחש באופן ל"ד נוסחה ϕ' בפורמט -
- .0 אם $(\phi,\phi') \in NOT EQUE$ אם -
 - החזר 1.

אפשר לראות שהאלגו' מתבצע בזמן פולינומי ל"ד.

נכונות(סקיצה כיוון 1):

אם ϕ בצורת CNF ושייכת ל-MIN-CNF בהכרח קיימת נוסחה ϕ' בפורמט ל-MIN-CNF אם לבות עבורת ל-לכן קיים ניחוש שעבורו השאילתא לאורקל תחזיר 0 ולכן יוחזר 1.

 $\Sigma_{k+1}=\Sigma_k$ אז $\pi_k=\Sigma_k$ אם $k\geq 1$ שלכל שלכה באמצעות גדרה בהרצאה הוכח באמצעות גדרה באמצעות הגדרה 2.

 $NP = NP^{NP}$ אז co - NP = NP תרגיל: הוכיחו באמצעות הגדרה 2 שאם

הוכחה:

 $NP^{NP} \subseteq NP$ נוכיח ש אחד ברור תמיד $NP \subseteq NP^{NP}$ נוכיח ש

.S תהיי $S \in NP^{NP}$ לכן קיימת מ"ט ל"ד פולי M^A עם גישת אורקל ל-S ששייכת ל $S \in NP^{NP}$ המכריעה את המכונה M^A היא מהצורה הבאה:

רצע... הויא נוויצוו וו וובאו

בצע...

נחש...

.

אם $x \in A$ אז (השאילתא לאורקל)

בצע..

נחש..

אחרת

בצע..

נחש..

co-NP=NP - מכיוון ש-A שייכת ל-NP קיימת מ"ט ל"ד פולינומית M_A שמכריעה את A שייכת ל-NP קיימת מ"ט ל"ד פולינומית $ar{A}$ אז $ar{A}\in NP$ ולכן קיימת מ"ט ל"ד פולינומית $ar{A}\in NP$ אז $ar{A}\in NP$ ניצור מ"ט ל"ד פולינומית M שמכריעה את S באופן הבא:

,x על הקלט M^A על הריצה של Moady את המכונה M על הקלט, ג בהינתן או המכונה

על $M_{
m A}$ מבצעת שאילתת אורקל עם מחרוזת y המכונה $M_{
m A}$ תריץ במקום זאת את המכונה M^A .y המחרוזת

. אם קיבלנו $\hat{\mathbf{L}}$ אז $\hat{\mathbf{M}}$ תבצע את מה ש M^A מבצעת בהינתן תשובה חיובית מהאורקל

у עם א עם $M_{ar{A}}$ אם קיבלנו 0 אז נריץ את $M_{ar{A}}$ עם $M_{ar{A}}$ אם החזירה 1 נבצע את מה ש- $M_{ar{A}}$ מבצעת בהינתן תשובה שלילית מהאורקל.

אם שתי המכונות החזירו 0, נחזיר 0 מיד.

 $P_{/polv}$

. בעיות בגודל פולינומי מעגלים לוגיים בגודל פולינומי בעיות הכרעה המתקבלות ע"י מעגלים לוגיים בגודל פולינומי $P_{/poly}$

מה ההבדל ביו אלגו' רגיל למעגל לוגי?

קלט לאלגוריתם יכול להיות מכל אורך שהוא.

ולכן אחיד לכל אורכי הקלט. לעומת זאת, מעגל הוא קבוע לאורך קלט מסויים. ולכן צריך לבנות מעגל שונה לכל אורך קלט.

חישוב זה נקרא חישוב לא יוניפורמי.

n \mathcal{C}_n -ש ל-, יש ל-, כך שלכל ח, יש ל- . $\{\mathcal{C}_n\}_{n\in\mathbb{N}}$ הגדרה בדרה $L\in P/poly$. כך שלכל ח, יש ל (הגודל של מעגל לוגי הוא מספר הקשתות במעגל) אודקודי קלט וקיים פולינום $p(\cdot)$ כך ש $p(\cdot)$ כך של פודקודי קלט וקיים פולינום

$$C_n(x) = egin{cases} 1 & x \in L \\ 0 & x \notin L \end{cases}$$
 מתקיים $x \in \{0,1\}^n$ ולכל

וסדרה $p(\cdot)$ אם קיימת מ"ט הרצה בזמן פולינומי M, בעלת שני סרטי קלט, פולינום $L \in P/poly$ וסדרה $L \in P/poly$ $M(x,a_n)$:מתקיים $x\in\{0,1\}^n$ ולכל $|a_n|\leq p(n)$ ח של מחרוזת יעוץ כך שלכל

$$= \begin{cases} 1 & x \in L \\ 0 & x \notin L \end{cases}$$

(אפשר לתת עצה ריקה) $P \subseteq P/poly$:1 משפט

 $NP \nsubseteq P/poly \Rightarrow P \neq NP$:2 משפט

 $(P/poly \nsubseteq NP$ מכילה שפות לא כריעות (ולכן מכילה P/poly מבילה משפט 3:

 $PH = \Sigma_2 \leftarrow NP \subseteq P/poly$ משפט 4: אם

נגדיר מחלקה או מחרוזות הייעוץ יכולות להיות להגדרת P/poly, כך שבמחלקה או באופן דומה להגדרת להגדרת מחלקה אקספוננצאליות בגודל הקלט. הוכיחו שכל שפה L אקספוננצאליות בגודל

תהי שפה L לכל n נגדיר את a_n להיות המחרוזת שבאינדקס ה-i שלה מופיע 1, אם המחרוזת הבינארית .L . באורך n שמייצגת i שייכת ל-L באורך n שמייצגת

 a_n אבהינתן קלט x שבהינתן איצור מכניזם M כמו כן, ניתן ליצור מכניזם אורך ומחרוזת $|a_n|=2^n$ ח אלכל יערך הביט ,x כאשר או הערך המספרי של הקלט הבינארי i כאשר וותחזיר ערך הביט i המכונה תסתכל באינדקס i המרוזת a_n שמופיע באינדקס הזה. קל לראות שמכונה זו מחזירה תשובה נכונה לכל x בהינתן מחרוזות הייעוץ המתאימה.

:תרגיל

ענגדיר את המחלקה P/log בדומה למחלקה P/poly פרט לעובדה שאורך מחרוזות הייעוץ לוגריתמי באורץ

 $NP = P \leftarrow NP \subseteq P/\log$ הוכיחו

 $a_n \in \{0,1\}^{\log n}$ עבור כל רדוקציה עצמית

 $M(\phi',a_n)$

בודקים את ההשמה.

צריך לוודא שהאורך ישאר באותו גודל בשביל הרדוקציה העצמית ולכן צריך לרפד.

12:14 2016 מאי 06 יום שישי

שאלות דודי

יום שני 09 מאי 2016

- היררכיה פולינומית

 - אורקלרדוקציותחסום פולינומית
- יחס שאינו ניתן לרדוקציה עצמית •

יום שלישי 17 מאי 2016

- 1. הוכיחו שהבעיות הבאות הן NP-שלמות:
- א. [10] נקי] נתון אוסף C של תתי-קבוצות של קבוצה סופית S. נדרש להכריע האם ניתן לחלק את C א. S_1 נתון אוסף S לשתי תתי-קבוצות S_1 ו- S_2 כך שאף תת-קבוצה ב-C לא מוכלת בשלמותה ב- S_2 או ב- S_2 .

(1

א) נוכיח שהשפה A1 ב- NPC

-NP נראה שהיא

תהיי S קבוצה סופית

נקבל את הקלט - אוסף C של תתי קבוצות של

 $S_1 \cap S_2 = \emptyset$ וגם $S_1 \cup S_2 = S$ כך ש

 S_2 עבור כל קבוצה נבדוק האם קיים לפחות איבר אחד ב

אם כן אז זה בשפה.

-NPC נראה שהיא

נעשה רדוקציה מ SAT כך ש

 $(\psi) \in SAT \Leftrightarrow f(C) \in A1$

:הרעיון

:הבניה

האיברים יהיו כל הליטרלים שנמצאים בפסוקיות(אם קיים בשתי פסוקיות x_1 נוסיף רק פעם אחת). וגם נוסיף איבר x_k כלשהו.

 $X \in C$ מהיה קבוצה SATכל פסוקית

 x_k נוסיף את האיבר X ולכל

False הקבוצות בעצם S_1 הליטרלים עם השמה של True הליטרלים עם השמה של - S_1 הליטרלים עם השמה של הוכחות נכונות:

כי SAT אם קיימות S_1,S_2 שמקיימות את הדרישה אזי קיימת הצבה מספקת של SAT כי $(\psi) \in SAT \Leftarrow f(C) \in A1$ באחת הקבוצות יהיה בהכרח איברים מכל הפסוקיות מתוך ההגדרה.

- בשאלה הקודמת מהבעיות בשאלה הקודמת מגרסת האופטימציה של כל אחת מהבעיות בשאלה הקודמת לגרסת ההכרעה שלהן.
 - מחזירה את (S,C) מחזירה את מכונה המכריעה את A1. נבנה מכונה F1 פולינומית עם גישת אורקל שבהינתן (S,C) מחזירה את S_1,S_2 שמקיימת את השפה A1 אם קיים ו S_1,S_2 שמקיימת את השפה F1(S,C)
 - \perp נחזיר M(S,C)=0 נחזיר 1
 - $S_2 = \emptyset$ ו כלשהו ונכניס אותו ל x_1 כלשהו 12.
 - $x ∈ S \setminus x_1$.3

אז
$$M(S,C \cup \{\{x_1,x\}\}) = 1$$
 אם 3.1

 S_2 ל x נוסיף את ל $\{x_1,x\}$ ל C נוסיף את 3.1.1

 S_1 ל x אחרת נוסיף את 3.2

 S_1, S_2 נחזיר את .4

F1 פולינומית חוץ מהשיאלתא של M. אנו רצים סה"כ לולאה פעם אחת.

 $.S_1,S_2 \in NP \cap coNP$ - בעיות הכרעה, כך א $S_2 - S_1$ נקין תהיינה (בין גקין בעיות הכרעה) - 3

 $.S_1**S_2$ ∈NP ∩ coNP גדיר: $.S_1**S_2$ ={x | x is in exactly one of $.S_1,S_2$ } : נגדיר

הוכחה:

מכיוון שזה בNP קיימת מכונה שמכריעה כנ"ל

 $S_1 ** S_2 \in NP \cap coNP$ צ"ל

Ms2 ידוע כי S_1 וגם קיימת מכונה S1 שמכריעה את אחר מכונה S_1 ולכן קיימת מכונה לשהי Ms2 שמכריעה את אחר שמכריעה את אחר שמכריעה את מכונה S_1 וקיימת מכונה Ms22 שמכריעה את שמכריעה את המשלים של S_2 וגם קיימת מכונה ל"ד המשלים של S_2 . כולן פולינומיות ל"ד

 $:S_1 ** S_2 \in NP$ נראה

 $S_1 * * S_2$ פולינומית ל"ד שמכריעה את M(x) נבנה מכונה

- Ms22(x) -ו Ms1(x) נריץ את (1
- 1.1 אם שניהם החזירו 1 נחזיר 1.
 - Ms12(x) ו Ms2(x) את (2

2.1 אם שניהם החזירו 1 נחזיר 1.

3) החזר

קל לראות שהאלגוריתם פולינומי ל"ד כיוון ש כל המכונות פולינומיות ל"ד.

.לכן $S_1 ** S_2 \in NP \cap coNP$ מש"ל.

4. [20] נקי] בעיית הכרעה תיקרא בעיה אונארית אם כל מחרוזת השייכת לה היא מהצורה k (המחרוזת של גקי) בעיית אחדות) עבור k כלשהו. הוכיחו כי אם קיימת בעיה אונארית שהיא NP-Complete אזי k פרשהו. k

n- מספר n- מספר $i \leq p(n)$, ולכן $i \leq p(n)$, ולכן $i \leq p(n)$ כאשר $i \leq p(n)$ כאשר $i \leq p(n)$ כאשר $i \leq p(n)$, ולכן $i \leq p(n)$, ולכן $i \leq p(n)$ כאשר $i \leq p(n)$ כאשר $i \leq p(n)$, ולכן $i \leq p(n)$ משתני הנוסחה $i \leq p(n)$, ולכן $i \leq p(n)$ בין מוסף בין $i \leq p(n)$, וואר משתני הנוסחה $i \leq p(n)$, וואר מאני ל-SAT הרץ בזמן פוליי ומכך נסיק $i \leq p(n)$, נאדיר $i \leq p(n)$, וואר אלגי ל-SAT הרץ בזמן פוליי ומכך נסיק $i \leq p(n)$, נאדיר מאותחלים ל-SAT ($i \leq p(n)$), וואר מאותחלים ל-P($i \leq p(n)$), ווא

- $(f \mid x \mid \varphi \mid x \mid n = 0$ אם n = 0
- $A[|f(\varphi)|]$ אם $A[|f(\varphi)|] \neq unknown$ אם •
- fנטזיר א, אחרת נשים $A[|f(\varphi)|]$ נשים ב- $SAT(\varphi(f,x_2,...,x_n),A)$ אחרת נשים אחרת נשים אחר אחרת נשים אחריר אונחזיר א.

הוא החיד באורך $x\in L$ (כי לכל p(n) (כי לכל p(n) הרעיון: עבור קלט בגודל n יתכנו n קלטים אפשריים, אך n ממפה אותם לקבוצה קטנה יחסית – בגודל n יתכנו n לכן שמירת הערכים ב-n אחסוך בדיקות בהמשך – תחסוך התפצלויות בעץ האלג׳ הנאיבי. 1^i

נכונות: נובעת מכך ש- $\varphi(x_1,...,x_n)$ ספיקה אמיימ $\varphi(t/f,x_2,...,x_n)$ ספיקה אמיימ $\varphi(x_1,...,x_n)$ ספיקה אמיימ המשורש: $\varphi(x_1,...,x_n)$ ספיקה אמיימ המשורש: $\varphi(x_1,...,x_n)$ ספיקה אמיימ $\varphi($

באופן הבא: PH* באופן הבא: (גדיר את המחלקה 15)

$$\begin{split} \boldsymbol{\Sigma}_{1}^{*} &= NP \\ \boldsymbol{\Pi}_{1}^{*} &= coNP \\ \boldsymbol{\Sigma}_{k+1}^{*} &= NP^{\boldsymbol{\Pi}_{k}^{*}} \\ \boldsymbol{\Pi}_{k+1}^{*} &= co\boldsymbol{\Sigma}_{k+1}^{*} \\ PH^{*} &= \bigcup_{k=1}^{\infty} \boldsymbol{\Sigma}_{k}^{*} \end{split}$$

הוכיחו או הפריכו PH*=PH.

.k כדי להוכיח $PH^* = PH$ נוכיח ש $\Sigma_k^* = \Sigma_k$ לכל (5 $PH^* \cup_{k=1}^\infty \Sigma_k^* = \cup_{k=0}^\infty \Sigma_k = PH$ ($\Sigma_0 \leq \Sigma_1$) כי הוכחה: בהרצאה הוכחנו $NP^{\Sigma_k} = NP^{\pi_k}$

```
נשתמש בזה כדי להוכיח באינדוקציה את הטענה. \Sigma_1^*=NP=\Sigma_1\quad k=1 עבור x< k נוכיח עבור x< k נוכיח עבור x< k נוכיח עבור x < k נוכיח עבור x < k אינדוקציה x < k < k אינדוקציה x = NP^{\pi_k^*}=NP^{\pi_k^*}=NP^{\Sigma_k}=\Sigma_{k+1} הוכחנו נכונות המשפט לכל \Sigma_k=\Sigma_k^* k>0 ומכאן y = y = y < x ומכאן y = y < x < x ומכאן y = y < x < x < x מש"ל.
```

 $ar{L} \in \mathbb{C} \Leftarrow \mathbb{L} \in \mathbb{C}$ מחלקה C מחלקה C מחלקה משלים אם לכל שפה C מחלקה (18 נקי) מחלקה C נקראת *סגורה לכוכב* אם לכל שפה C מחלקה C נקראת *סגורה לכוכב* אם לכל שפה C מחלקה C נקראת *סגורה לכוכב* אם לכל שפה

תזכורת: *L היא קבוצת כל המילים שהן שרשור של מספר כלשהו של מילים מ-L (כולל את המילה הריקה שהיא שרשור של אפס מילים).

עבור המחלקות P^{SAT} ו- NP^{SAT} הוכיחו או הפריכו את סגירותן למשלים ולכוכב (אין להוכיח טענות המבוססות על השערות שלא הוכחו – כדוגמת NP=P).

סגורה למשלים. P^{SAT}

תהי $S \in P^{SAT}$ אזי קיימת מכונה פולינומית דטרמניסטית M עם גישת אורקל לS $\in P^{SAT}$ שמכריעה את נבנה מכונה M1 שמכריעה את S משלים.

- M(x) את M(x) 1.
- .1 נחזיר 0 אחרת נחזיר M(x)=1.

קל לראות שזה פולינומי.

סגורה לכוכב P^{SAT}

.L שמכריעה את SAT) אזי קיימת מכונה פולינומית דטרמניסטית M עם גישת אורקל שמכריעה את $L \in P^{SAT}$ תהי j - שמחזירה את המילה שיש בS בין האינדקס ה i לאינדקס ה c(S,i,j) שמכריעה את L^* שמכריעה את L^*

- n+1 בגודל A בגדיר מערך 1
 - $B[0] \leftarrow true$.2
 - nט בין 1 ליו i עבור כל

 $B[i] \leftarrow false 3.1$

i-ט (בין 0 ל 3.2 עבור כל j

$$M(c(S,i,j)) = 1$$
 וגם $B[j] = true$ אם 3.2.1 $B[i] \leftarrow true$ 3.2.1.1

B[n] נחזיר את. 4

. זה תכנות דינאמי והסיבוכיות זמן ריצה p(x)) $O(n^3p(x))$ זה זמן הריצה של

```
סגורה לכוכב. NP^{SAT}
```

יכך ש: SAT' אזי קיים מוודא V_{ς} פולינומי עם גישת אורקל ל $S \in NP^{SAT}$ כך ש

 $x \in S \Leftrightarrow \exists y : V_S(x,y) = 1$

יכך ש: SAT) נבנה מוודא S^* פולינומי עם גישת אורקל

 $x \in S^* \Leftrightarrow \exists y : V_{S^*}(x,y) = 1$

נשתמש בפונ' בפונ' c שהגדרנו בטענה הקודמת.

 $S^*(x)$

- .1. אם $y = (i_1, y_1), ..., (i_k, y_k), (|x|, y_{k+1})$ נדחה.
 - $i \leftarrow 0, j \leftarrow i_k, k \leftarrow 1$ IDO3 .2
 - $k \le K + 1$ כל זמן ש.3

אם דחה אז נדחה. $V_s(c(x,i,j))$ אם אם נדחה.

 $k \leftarrow k + 1 \ 3.2$

$$i \leftarrow j$$
 3.3 $j \leftarrow i_k$ 3.4 .4

 $PH = \Sigma_2 \Leftrightarrow$ סגור למשלים NP^{SAT}

 \Rightarrow

 \Leftarrow

סגורה למשלים אז $NP^{SAT}=NP^{NP}=\Sigma_2$

 $\Sigma_2 = \Pi_2$

 \subseteq

 $S \in \Pi_2$ ולכן $ar{S} \in \Sigma_2$ משמע מ

 \supseteq

 $S \in \Sigma_2$ ולכן $ar{S} \in \Sigma_2$ משמע מ

 $PH=\Sigma_2$ אכאן (לפי טענה מההרצאה) ל Σ_2 קורסת ל

P/poly

 $|S \cap \{0,1\}^n|$ שפה S תקרא דלילה אם קיים פולינום (p(.) כך שלכל S מתקיים אם קיים פולינום S $\leq p(n)$

הוכיחו אם"מ לכל L $\in NP$ אמ"מ לכל $L \in NP$ אמ"מ לכל $NP \subseteq P/poly$ הוכיחו

 $SAT \in P/poly$ הוכחה: מספיק להוכיח

אמ"מ קיימת רדו' קוק מ-SAT לשפה דלילה.

 $\{a_n\}_{n\in\mathbb{N}}$ כלומר קיימת סדרה של מחרוזות ייעוץ אוניח ש- $SAT\in P/poly$ \Leftarrow $|a_n| \le q(n)^n$ כן שלכל M (וקיימת מ"ט פולינום q(.) וקיים פולינום

ולכל $x \in \{0,1\}^n$ מתקיים

 $M(x,a_n) = egin{cases} 1 & x \in SAT \\ 0 & x \notin SAT \end{cases}$: נגדיר $S_i^n = 0^{i-1} \, 10^{q(n)-i}$ כמו כן נגדיר

 $n \geq 0$ לכל

 $S = \{1^n 0 S_i^n | 1$ הוא $a_n - 2 i - 1$ כך שהביט $n \ge 0$

1110000100 1110000010

קל לראות ש-S היא שפה דלילה, שכן מתקיים $|S \cap \{0,1\}^{n+1+q(n)}| \le |a_n| \le q(n)$

עם גישת אורקל (עם גישת אורקל SAT -כעת ניצור רדוקצית קוק מ-SAT ל M^S ל-S) שמכריעה את SAT באופן הבא:

:n בהינתן קלט x באורך

באות: ע"י q(n) שאילתות האורקל הבאות: (1 $1^n 0S_{q(n)}^n, ..., 1^n 0S_2^n, 1^n 0S_1^n$ אחרת a_n -ביט ה-i הוא i-אחרת אילתא $1^n OS_i^n$ אחרת שהביט ה-i אורקל ערכו של ביט זה הוא 0)

.הרץ את תשובתה $M(x,a_n)$ והחזר את תשובתה (2

המכונה M^{s} מכריעה את SAT בזמן פולינומי כיוון שהיא מבצעת מס' פולי' של שאילתות אורקל, ויתר הפעולות שהיא מבצעת מתבצעות אף הן בזמן פולינומי. לכן קיימת רדו' קוק מ-SAT ל-S

שמכריעה M^s 'שמכריעה מ"ט שמ'ט אט' פולי SAT- קיימת איימת רדו' קוק מ-SAT שמכריעה \Rightarrow את SAT כאשר S שפה דלילה.

 $-M^s$ תהי (ביולי פולי' שחוסמת את זמן הריצה של M^s . ולכן האורך של שאילתא ש t(n) מבצעת על קלט באורך n הוא לכל היותר

-Su עד לאורך (t(n) מכיוון ש S-בנה את ב-S בכנה שרשור של כל המחרוזות ב-B בכנה את מכיוון ש i אורך המחרוזת באורך אורך אורך המחרוזת באורך ולילה קיים פולי- p(.) כך שלכל p(.) אורך המחרוזת באורך ב-S הוא לכל היותר i*p(i) ולכן מתקיים S-ב

 $|a_n| \le \sum_{i=0}^{t(n)} i * p(i) \le t^2(n) * p(t(n))$

n באורך m פולי' ב-n.- ניתן ליצור מ"ט פולי' דט' שבהינתן נוסחה ϕ באורך m ולכן האורך של

:ועצה a_n תפעל באופן הבא

תסרוק את N את N מבצעת שאילתת אורקל עם מחרוזת N לשהי, M תסרוק N את N ובמידה ו-y נמצאת ב n הדבר שקול לתשובה חיובית של האורקל. אחרת הדבר שקול לתשובה שלילית של האורקל.

הוא גם a_n רצה בזמן פולי' כיוון ש- M^s רצה בזמן פולי' והאורך של M האלגו/המכו' M חסום פולי' לכן קיבלנו ש- $SAT \in P/poly$

תרגול 9

12:53 מאי 2016 יום רביעי

 $S(n) \geq \log n$ מתקיים: $S: N \to N$ מתקיים: $S: N \to S$ מתקיים: $NSPACE_{online} \big(S(n)\big) = NSPACE_{offline} \big(\Theta(\log S(n))\big)$

 $c_i(CWG_1,CWG_2,\dots) \leq \#conf(M,x)$

 $c'_{l}(CWG'_{1}, CWG'_{2}, ...)$

$$\sum_{i=1}^{\#conf(m,x)} \#conf(m,x)^{i} \le \#conf(m,x) * \#conf(m,x)^{\#conf(m,x)+1} \le 2^{2^{O(S(n))}} |\Gamma|$$

- Colline ניחוש

h.	ha	h _o		h
ν_1	<i>D</i> 2	ν_3	•••	ν_m

סיבוכיות מקום:

משפטים שונים בנושא מקום:

- $DTIME(S(n)) \subseteq DSPASE(S(n)) \subseteq NSPACE(S(n)) \subseteq DTIME(n * 2^{O(S(n))})$.1
 - ובאופן כללי $NL \subseteq DSPACE(\log^2 n)$.2 $NSPACE(S(n)) \subseteq DSPACE(S(n^2))$
 - ובאופן כללי NL = coNL .3 NSPACE(S(n)) = coNSPACE(S(n))
 - $PH \subseteq SPSACE = NPSACE \subseteq EXP$.4

משפט היררכיית המקום:

g(n) = o(G(n)) כך ש g(n) = O(G(n)) ותהיי פוני $g(n) \geq \log n$ כך ש $G(n) \geq \log n$ כך ש $G(n) \geq \log n$ ומתקיים ש SPACE(G(n)) מוכל ממש ב-SPACE(G(n))

הוכחה:

 $L \notin SPACE(g(n))$ אבל $L \in SPACE(G(n))$ כך ש C סספיק להראות שקיימת שפה L סספיק להראות שקיימת שפה L נגדיר את השפה L ע"י מכונה M_L המכריעה אותה תוך שימוש ב- O(G(n)) מקום. M_L תפעל באופן הבא:

|w| = n בהינתן קלטw = < M, y > 2 בהינתן

- .1 הרץ את M לשך לכל היותר $2^{G(n)}$ צעדים עם לכל היותר M מקום.
- . אם M(w) מקבלת במסגרת מגבלות הזמן והמקום של צעד 1- דחה. אחרת קבל.

נבחר k גדול מספיק כך שיתקיימו התנאים הבאים:

- g(k) < G(k) .1
- k מקום) בעדים על קלטים מאורך בg(n) צעדים על קלטים מאורך בעדים (מכונה שמכריעה את בg(n) בעדים על קלטים מאורך M_L' .2 $DSPASE(g(n)) \subseteq DTIME$
 - .3 הסימולציה של M_L' על הקלטים באורך k יכולה יכולה M_L' על הקלטים אורך $W = < M_L'$

*********יש המשך אצל יצחק*********

 $SPACE(n) \neq P$ טענה:

SPACE(n) = P הוכחה: נניח בשלילה ש

 $O(n^2)$ שפה. אזי קיימת מ"ט M_L שמכריעה את בסיבוכיות מקום $L \in SPACE(n^2)$ תהי נגדיר M_L שמכריעה M_L בסיבוכיות מקום M_L באופן הבא:

- . בהינתן קלט y נבדוק שהוא מהצורה x = x = x עבור y בדוק עבור y בהינתן הינתן לא- נדחה.
- 2. המכונה תריץ את M_L על x ותחזיר את תשובתה. את בדיקה 1 ניתן לבצע בסיבוכיות מקום $O(|x|^2) = O(|y|)$ כמו כן צעד 2 ניתן לבצע בסיבוכיות מקום $y = |x| + 1 + |x|^2$ כיוון ש

L' את שמכריעה את $M_{L'}^*$ שמכריעה את לפיכך, קיימת מכונת טיורינג לפי הנחת השלילה בסיבולנו שc>0 עבור קבוע C>0 עבור קבוע $O(n^c)$

(באופן הבא L שמכריעה M_L^* שמכריעה מ"ט נבנה מ

- $y = x01^{|x|^2}$ בהינתן קלט x המכונה תיצור 1.
- על y ותחזיר את תשובתה. $M_{t'}^*$ את $M_{t'}^*$ את תשובתה.

את צעד 1 ניתן לבצע ב- $O(|y|) = O(|x|^2)$ זמן. $O(|y|^c) = O(|x|^{2c})$ זמן לבצע ב-

 $L \in SPACE(n)$, לפי ההנחה לפי הסיבוכיות להכריע את L בסיבוכיות לחלוי. ולכן $L \in P$, לפי ההנחה בסיבוכיות את בסיבוכיות לחלום. בסיבוכיות המקום. SPACE(n) בסתירה למשפט ההיררכיית המקום.

(1

 $L \notin P$ אבל L∈P/poly-ע כך ער L אבל שקיימת שפה בראו שקיימת שפה כריעה 1.

נקי] הוכיחו שהבעיה הבאה NL-שלמה:

קלט: גרף מכוון G עם n קדקודים, ולכל קשת משקל חיובי. הנחה: משקל כל קשת חסום על ידי פולינומית במספר הקדקודים.

שאלה: האם הגרף מקיים את אי שוויון המשולש? (כלומר האם לכל קשת מכוונת (x, y) משקל הקשת

נקרא לבעיה E. נוכיח כי E היא NL שלמה.

.co-NL אז נראה כי NL = co - NL היא או נראה כי NL = co - NL

קטן-שווה ממשקל כל מסלול מכוון בגרף מ-x ל-y).

- co-E) האם קיימת לפחות קשת אחת שמשקל הקשת(x,y) גדול ממשקל מסלול מכוון בגרף מ-co-E) אדול ממשקל מסלול מכוון בגרף מ-x,y)

G-ם u, v היא מכונת שמקבלת כקלט שמות של שני קדקודים M_G , G בהינתן גרף מכוון M_G , G היא מכונת טיורינג שמקבלת כקלט שמות של שני קדקודים M_G , טיברי (בקידוד בינרי) ומחזירה 1 אם יש ביניהם קשת ב- M_G ו-0 אחרת. M_G דטרמיניסטית ורצה במקום m_G (שימו לב, m_G הוא אורך השמות של הקדקודים ולא גודל הגרף m_G).

: נגדיר את הבעיה L באופן הבא

קלט: זוג x ו-y בגרף G, וקידוד של המכונה <MG>.

שאלה: האם יש ב-G מסלול מ-x ל-y.

- א. [5 נקי] הראו ש-L שייכת למחלקה PSPACE.
- ב. [10 נקי] הראו ש-L קשה עבור המחלקה PSPACE.

אלגוריתמים הסתברותיים:

מ"ט הסתברותית M היא:

- 1. מ"ט ל"ד המחליטה על המעברים שלה בהתאם לתוצאות הטלת מטבע אחיד.
- 2. מ"ט דטרמינסטית שמקבלת קלט נוסף r(המתקבל על סרט מיוחד סרט הרנדומיות) שהוא סדרת הטלות מטבע אקראיות שמתפלגות באופן אחיד.

המחלקה RP(אלגו' שטועים בכיוון אחד)

:בעל סיבוכיות אם פולינומית מ"ט הסתברותית M בעל בעל סיבוכיות אם קיימת מ"ט הסתברותית $L \in \mathit{RP}$

$$x \in L \Rightarrow \Pr_r[M(x,r) = 1] \ge \frac{1}{2}$$

 $x \notin L \Rightarrow \Pr_r[M(x,r) = 0] = 1$
הערות:

- $P \subseteq RP \subseteq NP$.1
- ניתן לשנות את הקבוע $\frac{1}{2}$ לכל מספר בין $\frac{1}{p(|\mathbf{x}|)}$ ל $-\frac{1}{2^{\mathbf{p}(|\mathbf{x}|)}}$ ל- $\frac{1}{p(|\mathbf{x}|)}$ כלשהו ע"י .2 אמפליפיקציה.
 - נ. המחלקה coRP

ומתקיים: מ"ט הסתברותית M הרצה בזמן פולינומי ומתקיים: $L \in \mathit{RP}$

$$x \in L \Rightarrow \Pr_r[M(x,r) = 1] = 1$$

 $x \notin L \Rightarrow \Pr_r[M(x,r) = 0] \ge \frac{1}{2}$

המחלקה BPP:

נגדיר את הפונ' האופיינית לשפה L:

$$\chi_L(x) = \begin{cases} 1 & x \in L \\ 0 & x \notin L \end{cases}$$

:שרצה בזמן פולינומי ומתקיים M אם קיימת מ"ט הסתברותית $L \in \mathit{BPP}$

$$P_r[M(x,r) = \chi_L(x)] \ge \frac{2}{3}$$
הערות:

- $RP \subseteq BPP$.1
- 2. היחס בין NP ו-BPP לא ידוע.
- 3. ניתן להקטין את ההסתברות לטעות ל- $\frac{1}{2p(n)}$ 3. עבור פולי' (בחירת כלשהו ע"י הרצות ע"י כלשהו ע"י כלשהו עבור פולי' (בחירת רוב.
 - BPP = coBPP .4
 - $BPP \subseteq \Sigma_2 \cap \pi_2$ וגם $BPP \subseteq p/poly$.5

דוג' לאלגו' הסתברותי- וידוא מכפלת מטריצות:

נתונה השפה הבאה:

 $MAT - VERIFY = \{(A,B,C)|A \times B = C$ ומתקיים ומתקיים הגודל וות בגודל וות בגודל וומתקיים וומתקיים וות כ $O(n^3)$ ניתן להכריע שייכות לשפה זו בפשטות ע"י אלגו שרץ בזמן coRP נראה אלגו' הסתברותי שרץ בזמן $O(n^2)$ ומקיים את התנאים של האלגו' M פועל באופן הבא:

- בהינתן מטריצות C,B,A:
- 1. צור וקטור בינארי r באורך n באופן רנדומי(מתקבל על סרט ברנדומיות)
 - P = A * (Br) Cr .2
 - 3. אם P הוא וקטור האפס נחזיר 1 אחרת נחזיר 0. (A,B,C) \in MAT - VERIFY עבור

$$p = A*(Br) - Cr = (AB)r - Cr = (AB - C)r = 0$$
 $x \in MAT - VERIFY$ עבור כל $P_r[M(x,r) = 1] = 1$

$$(A,B,C) \notin MAT-VERIFY$$
 נגדור בעבור $D=A*B-C=(d_{ij}):$ נגדור בעבור $p=Dr=(AB-c)r=A(Br)-Cr=(p_1,p_2,...,p_n)^T$ (עבור i ו- i מכיוון $d_{ij}\neq 0$ שאינו אפס. נניח ש $d_{ij}\neq 0$ (עבור i ו- i מסוימים: $d_{ij}\neq 0$ שאינו אפס. $d_{ij}\neq 0$ אפס. $d_{ij}\neq 0$ שאינו אפס. $d_{ij}\neq 0$ אינו אפינו אפס. $d_{ij}\neq 0$ אינו אפינו אפינו אפריים אפריים

$$P_r[p_i=0]=P_r[p_i=0|y=0]*P_r[y=0]+P_r[p_i=0|y\neq0]*P_r[y\neq0]$$
 מתקיים:

$$P_r[p_i = 0 | y = 0] = P_r[r_j = 0] = \frac{1}{2}$$

$$P_r[p_i = 0 | y \neq 0] = P_r[r_j = 1 \cap d_{ij} = -y] \le P_r[r_i = 1] = \frac{1}{2}$$

להמשיך.. מלא נוסחאות

אלגו הסתבורתיים:

:תרגיל

NP = RP אז $NP \subseteq BPP$ הוכיחו שאם

פיתרון

 $NP \subseteq RP$ וגם $RP \subseteq NP$ צ"ל NP = RP וגם $RP \subseteq NP$ על מנת להראות ש

החלק הראשון $RP \subseteq NP$ נכון תמיד כפי שהוכח בהרצאה.

 $NP \subseteq RP$ נראה כי

מספיק להראות לשם כך ששפה שהיא NP-שלמה נמצאת ב-RP נראה זאת עבור

מהנתון ש $NP\subseteq BPP$ נובע ש $SAT\in BPP$ ולכן קיימת מ"ט הסתברותית 'M הרצה בזמן פולינומי מהנתון ש SAT כך שמתקיים לכל :x

 $P_r[M'(x,r) = \chi_{SAT}(x)] \ge \frac{2}{3}$

. ע"י מס' פולי' של הרצות חוזרות של 'M ובחירה לפי רוב ניתן לקבל מ"ט הסתברותית M שרצה בזמן פולי ומכריעה את SAT כך שלכל x מתקיים:

$$P_r[M(x,r) = \chi_{SAT}(x)] \ge 1 - \frac{1}{4n}$$

... CRP בדרישות ההסתברות של SAT המכריעה M^* המכרות של SAT כעת נראה מ"ט הסתברותית M^* המכריעה את נראה מ"ט הסתברותית באופן הבא: $r=(r_1,r_2,...,r_{n+1})$ המכונה

- 0 אם כן החזר $M(x,r_1)=0$ אם כן החזר 1.
 - .2 אחרת,

 v_i בנוסחא 2.1 צבור כל משתנה

- x_0 במשתנה וצמצם אותה ל v_i בנוסחא .a
 - x_0 אם $M(x_0,r_{i+1})=1$ המשך עם .b
- x_1 אחרת, הצב 1 במשתנה v_i בנוחסא x וצמצם אותה ל x_1 המשך עם .c x אחרת, השמת האמת שהתקבלה מהשלב הקודם בנוסחה המקורית 2.2 אם הנוסחא מסופקת החזר 1 אחרת החזר 0.

אם או מכיוון שבכל מקרה M^* בודקת את השמת האמת שהתקבלה מהרדוקציה העצמית, $x \notin SAT$ הרי שבהכרח נחזיר 0 כיוון שלא ניתן לספק את

אם בכל n+1 ההרצות של M הוחזרה התשובה הנכונה, נקבל השמת אמת $x\in SAT$ שמספקת את x ולכן בשלב 2.2 נחזיר 1.

לכן ההסתברות ש- M^* תחזיר תשובה שגויה במקרה זה היא לכל היותר ההסתברות ש-M תטעה M^* באחת מ-n+1 ההרצות שלה ב- M^* .

n+1ה באחת שנטעה באחת לכל היותר $\frac{1}{4n}$ לכן ההסתברות שנטעה באחת מM בהרצה בודדת היא לכל היותר $\frac{n+1}{4n}$ לפי חסם האיחוד. $\frac{n+1}{4n} \leq \frac{1}{2}$ ההרצות של M

:מתקיים $x \in SAT$ לכן קיבלנו שעבור

$$P_r[M^*(x,r)=1]\geq rac{1}{2}$$
 $P_r[M^*(x,r)=0]=1$ $x \notin SAT$ ועבור

 $NP \subseteq RP \Leftarrow SAT \in RP \Leftarrow$

מתקיים x כך שלכל מ"ט הסתברותית M שרצה בזמן פולי' ומכריעה את לקבל מ"ט הסתברותית $P_r[M(x,r)=\chi_{SAT}(x)]\geq 1-rac{1}{4n}$

:תרגיל

המחלקה *ZPP*:

:1 הגדרה

יים: סלי' כל שמתקיים: M אם קיימת מ"ט הסתברותית $L \in \mathit{ZPP}$

$$\forall x \ P_r[M(x,r)='\bot'] \le \frac{1}{2}$$

$$\forall x \ P_r[M(x,r)=\chi_L(x) \ or \ M(x,r)='\bot']=1$$

:2 הגדרה

אם קיימת מ"ט הסתברותית M שמחזירה תמיד תשובה נכונה(0 או 1) ותוחלת זמן הריצה $L \in \mathit{ZPP}$ שלה פולינומית.

:3 הגדרה

 $ZPP = RP \cap coRP$

משפט: כל ההגדרות הנ"ל שקולות.

שקילות הגדרות 1 ו-2:

 $(2 \Leftarrow 1)$

תהיי $L \in ZPP$ לפי הגדרה 1. כלומר קיימת מ"ט הסתברותית M שמקיימת את ההסתברות של הגדרה 1.

ניצור מ"ט הסתברותית M' שתריץ את המכונה M שוב ושוב עד לקבלת תשובה החלטית ונחזיר אותה.

.M נניח שהפולינום p(.) חוסם את זמן הריצה של

מס' הפעמים שיש להריץ את M עד לקבלת תשובה הוא משתנה גאומטרי שהפרמטר p שלו גדול שווה חצי.

לכן תוחלת מס' ההרצות היא 2 (שזה $\frac{1}{n}$) לכל היותר.

מכאן נקבל שתוחלת זמן הריצה של M' היא (2p(.) כנדרש.

 $(1 \Leftarrow 2)$

תהיי $L \in ZPP$ לפי הגדרה 2. כלומר קיימת מ"ט הסתברותית M שמכריעה את לפי הגדרה 2. כלומר קיימת מ"ט הסתברותית $L \in ZPP$ פולינומית. נניח שהפולינום p(.) חוסם את תוחלת זמן הריצה של

ניצור מ"ט הסתברותית M' שמריצה את M למשך M למשך (ח"ט הסתברותית 'M שמריצה את מיצור מ"ט הסתברותית ' במידה והתקבלה עשובה סופית מ-M במהלך ($2p(\mathbf{n})$ צעדים אלה נחזיר אותה, אחרת נחזיר ' $^\prime$

ברור שמתקיים:

 $\forall x: P_r[M'(x,r) = \chi_L(x) \text{ or } M(x,r) = '\bot'] = 1$

 $\forall x : P_r \Big[M'(x,r) ='^{\perp'} \Big] = P_r [$ צעדים 2p(n) לא עוצרת לאחר M(x,r)]

רצה אז M-רצה מס' הצעדים ש x אם נגדיר מ"מ

$$=P_r[x \ge 2p(n)] \le \left($$
אי שיוויון מרקוב $ho \frac{E[x]}{2p(n)} = rac{p(n)}{2p(n)} = rac{1}{2}$

תוחלת זמן ריצה L שמכריעה את שחלת מ"ט הסתברותית מ"ט בלומר קיימת לבלומר עהיי $L \in \mathit{RP} \cap \mathit{coRP}$ חוסם את תוחלת או פולינומית. נניח שהפולינום p(.)

עדים על קלט באורך 2p(n) למשך M שמכריעה M' שמכרותית ליט הסתברותית

נהיה לי בלאגן.. יצחק לא ברור מה הוא עשה פה :)

המחלקה MA מוגדרת באופן אנאלוגי ל-NP כאשר המוודא הוא מ"ט הסתברותית(פולינומית). נגדיר את המחלקה $\frac{MA}{3}$ להיות המחלקה שמכילה את השפה L נגדיר את המחלקה להיות המחלקה שמכילה את השפה להיות ח

הסתברותית M שמקיימת:

$$x \in L \Rightarrow \exists y Pr_r[M(x,y,r) = 1 \ge \frac{2}{3}$$

 $x \notin L \Rightarrow \forall y \Pr[M(x,y,r) = 1] \le \frac{1}{3}$

באופן דומה נגדיר את $MA_{1,\frac{1}{3}}$ להיות המחלקה שמכילה את השפות כך שקיימת מ"ט הסתברותית

פולינומית M מקיימת:

$$x \in L \Rightarrow \exists y Pr_r[M(x,y,r) = 1 = 1$$

 $x \notin L \Rightarrow \forall y \Pr[M(x,y,r) = 1] \le \frac{1}{3}$

תרגול אחרון

אלגוריתמים הסתברותיים

המחלקה MA מוגדרת באופן אנאלוגי למחלקה NP כאשר המוודא הוא מ"ט הסתברותית. MA המחלקה $MA_{\frac{2}{3}}$ להיות המחלקה שמכילה את השפות c נגדיר את המחלקה להיות המחלקה שמכילה את השפות מ"ט הסתברותית

שמכריעה את L, כך שמתקיים:

$$x \in L \Rightarrow \exists y \Pr(M(x,y,r) = 1) \ge \frac{2}{3}$$

 $x \notin L \Rightarrow \forall y \Pr[M(x,y,r) = 1] \le \frac{1}{3}$

כך שקיימת מ"ט הסתברותית L באופן דומה נגדיר את להיות המחלקה שמכילה שמכילה $MA_{1,\frac{1}{3}}$

פולינומית M שמכריעה את L כך שמתקיים:

$$x \in L \Rightarrow \exists y Pr_r[M(x,y,r) = 1] = 1$$
 $x \notin L \Rightarrow \forall y \Pr[M(x,y,r) = 1] \le \frac{1}{3}$
 $MA_{\frac{2}{3},\frac{1}{3}} = MA_{1,\frac{1}{3}}$ חוכית

פיתרון:

 $L \in MA_{1,\frac{1}{3}}$ אז $L \in MA_{\frac{2}{3},\frac{1}{3}}$ כיוון אחד ברור נראה כי אם

:בגלל ש $L\in MA_{\frac{1}{3'3}}$ אז מתקיים מוודא פולינומי הסתברותי שמקיים

$$x \in L \Rightarrow \exists y \Pr(v(x,y,r) = 1) \ge \frac{2}{3}$$

 $x \notin L \Rightarrow \forall y \Pr[v(x,y,r) = 1] \le \frac{1}{3}$

ע"י הרצות חוזרות של המוודא v ובחירה עפ"י רוב ניתן ליצור מוודא v^* שמשתמש במס' פולי של ביטים רנדומיים והסתברות השגיאה שלו לא עולה על $\frac{1}{2^n}$

בדומה להוכחה מההרצאה ש $\Sigma_2 \cong BPP \subseteq \Sigma_2$ נשתמש ב"שיטה הסתברותית" להוכחת הטענה. בדומה להוכחה מההרצאה ש $x \in L$ אז קיימות להראות ש $x \in L$ באורך פוליי באורך פוליי (k-p) מחרוזות להראות ש $x \in L$ באורך פוליי (k-p) מרטים (א-p) כך ש:

$$\forall r_0 \; \exists i \in \{1,2,\ldots,k\} s.t \; v^*(x,y,r_0 \oplus r_i) = 1$$

כדי להראות זאת מספיק להראות שמתקיים:

$$(r_0,\ldots,r_k$$
 הוא שרשור של r) $\Pr\left(\forall r_0\left(V_{i=1}^k\ v^*(x,y,r_0\oplus r_i)=1\right)\right)>rac{1}{2}$

ַ-כדי להראות זאת, נתבונן במאורע המשלים:

$$\Pr\Big(\exists r_0\left(V_{i=1}^k\,v^*(x,\!y,\!r_0\oplus r_i)=0\right)\Big) \leq \Big(\mathsf{Ter}\,\mathsf{Dod}\,\mathsf{Er}_0\in\{0,1\}^m\,\mathsf{Pr}\Big(\big(V_{i=1}^k\,v^*(x,\!y,\!r_0\oplus r_i)=0\big)\Big)\Big)$$

$$=0222=\Sigma_{\mathbf{r}_0\in\{0,1\}^{\mathbf{m}}}\Pr\left(\left(\Lambda_{i=1}^{k}\left(v^{*}(x,y,r_0\oplus r_i)=0\right)\right)\right)$$

 $=\left($ כל המאורעות שעושים בניהן וגם הם בת $ight)=\Sigma_{\mathbf{r}_{0}\in\{0,1\}^{m}}\Pi_{\mathrm{i=1}}^{k}\Pr\left(\left(V_{i=1}^{k}\ v^{*}(x,y,r_{0}\oplus r_{i})
ight)$

$$=0\text{ Pr}\leq \Sigma_{r_0\in\{1,0\}^m}\Pi_{i=1}^k\frac{1}{2^n}=\Sigma_{r_0\in\{0,1\}^m}=2^m*\frac{1}{2^{kn}}<\frac{1}{2^n}\text{ Pr}$$

 $x,y,r_0 \oplus r_i$ על v^* את יריץ את $x,y' (=y|r_1|r_2|\dots|r_k),r_0$ לכן ניתן ליצור מוודא v' שכאשר הוא מקבל ניתן נחזיר 1 נחזיר 1 אחרת נחזיר v שונה. במידה ובאחת ההרצות הוחזר 1 נחזיר 1 אחרת נחזיר v

 $v^*(x,y,r_0\oplus r_i)$ שיקיים r_i שיקיים עבור אודק ממיד יהיה צודק עבור בור א עבור עבור בור $x\in L$ לפי מה שהוכחנו המוודא החדש עבור

:לעומת זאת, אם $x \notin L$ אז מתקיים

$$\Pr[v^*(x,y,r_0 \oplus r_i) = 1] \le \frac{1}{2^n}$$

היא: $x \notin L$ יחזיר 1 עבור v'- היא:

$$\Pr\left(v^{*}(x, y, r_{0} \oplus r_{i}) = 1 \text{ for some } i\right) \le k * \frac{1}{2^{n}} \le \frac{1}{3}$$

תרגיל: $P^{\#p} \subseteq PSPACE$ הוכיחו

להיפך. $f \in \#P$ קיימת כי לכל שפה S \in PP קיימת רדקוציית-קוק לפונקציה S \in PP ולהיפך.

רדוקציה מPP לP#:

PPD L תהי תהי מכונה שמכריעה את מכונה M_L' ו $L\in PP$ תהי $R_L=\{(x,r)|M(x,r)=1\}$ $(|r|\le p(x))$ אינ את היחס $f_{R_L}(x)>\frac{1}{2}*2^{|p(|x|)|}\Leftrightarrow x\in L$

PPל ל P

 $S_f=\{(x,N)|f(x)\geq N\}$ שמונה את שמונה את את היחס $R\in PC$ שמונה את פתרונות על היחס $P(x,y)\in R$ שמונה את פתרונות עבור $P(x,y)\in R$ שמוניין את הפתרונות עבור עבור $P(x,y)\in R$ בהתפלגות פולינום שמציין את שבהינתן קלט P(x,N) בהסתברות חצי בוחר $P(x,y)\in R$ בהתפלגות אחידה ומחזיר 1 אמ"מ $P(x,y)\in R$ אחרת מחזיר 1 בהסתברות $P(x,y)\in R$ אחרת $P(x,y)\in R$ אחרת P(x,y)

- (ההסתברות היא חצי) $r_0=1$ אם 1.
- א) נבחר $y \in \{0,1\}^{P(|x|)}$ שרירותי
- 0 אם $(x,y) \in R$ נחזיר אחרת (כ
 - $r_0 = 0$ אם .2

$$\frac{2^{p(|x|)}-N+0.5}{2^{p(|x|)}}$$
 א) מחזיר 1 בהסתברות (א $P_r[A(x)=1]>\frac{1}{2}\Leftrightarrow (x,N)\in S_f$ מתקיים $P_r[A(x)=1]=\frac{1}{2}+\frac{1}{2}[\ (f_R(x)-N+0.5)/2]$ $f_R(x)-N>0$ אם $P_r[A(x)=1]=\frac{1}{2}+\frac{1}{2}[\ (f_R(x)-N+0.5)/2]$ אחרת $P_r[A(x)=1]=\frac{1}{2}+\frac{1}{2}[\ (f_R(x)-N+0.5)/2]$ אחרת $P_r[A(x)=1]=\frac{1}{2}+\frac{1}{2}[\ (f_R(x)-N+0.5)/2]$ אחרת $P_r[A(x)=1]=\frac{1}{2}+\frac{1}{2}[\ (f_R(x)-N+0.5)/2]$

$$P_r[A((x,N),r) = 1] > \frac{1}{2} \Leftrightarrow (x,N) \in S_f$$

 $S_R \in PP$ ולכן

 S_p ל f_R נראה רדוקציה מ

 $0-2^{p(|x|)}$ עם גישת אורקל ל S_{f1} ונבצע חיפוש בינארי בטווח f_R עם גישת אורקל לבנה אלגו' A נבנה אלגו' הוא פולינומי כנדרש. ולכן הוא פולינומי כנדרש.

ומכאן שיש את הרדוקציות הנדרשות. משל.

כך ש CM קיימות פולינומית פולינומית מכונת טיורינג הסתברותית פולינומית לכל f \in #P קיימת פולינומית 15] .6

.
$$Pr_r [f(x) / 5 \le M(x,r) \le 5 \cdot f(x)] \ge 1-1/(3|x|)$$

נראה: $NP \subseteq BPP$ נראה מכונה M אם קיימת מכונה

 $L \in BPP$ נוכיח ש $L \in NP$

ימים: אזי קיימים פולינום $P(\cdot)$ ומוודא אזי קיימים פולינום פולינום מכיוון ש

.
$$v(x,y) = 1$$
 -ו $|y| \le p_L(|x|)$ רך שמתקיים y "עד y אז קיים "עד $x \in L$ אם -

$$v(x,y) = 0$$
 y אז לכל $x \notin L$ אז -

 $R_L \in PC$ ולכן ולכן $R_L = \{(x,y) | v(x,y) = 1, |y| < P_L(|x|)\}$ נסמן

ומכאן $f_{R_L} \in \#P$ לפי ההנחה קיימת מכונה הסתברותית פולינומית כך ש

$$P_{r_1} \left[\frac{f_{R_L}(x)}{5} \le M_L(x, r) \le 5 * f_{R_L}(x) \right] \ge 1 - \frac{1}{3} \ge \frac{2}{3}$$

נבנה אותה:

M(x,r):

 $M_L(x,r)=0$ נחזיר האם

נשים לב שההסתברויות תואמות לדרישות שלנו

$$x \in L \Rightarrow P_r[M(x,r)=1] = P_r[M(x,r) \neq 0] \geq 1 - \frac{1}{3} \geq \frac{2}{3}$$
 $x \notin L \Rightarrow P_r[M(x,r)=0] = P_r[M(x,r)=0] \geq 1 - \frac{1}{3} \geq \frac{2}{3}$ $P \subseteq BPP$ ומכאן הראינו ש $P \subseteq BPP$ ומכאן הראינו ש

אנו יודעים כי $RP\subseteq BPP$ אנו יודעים כי $RP\subseteq NP$ הוכחנו בהרצאה NP=RP אזי NP=RP אזי NP=RP ולכן $NP^{NP}=NP^{RP}$ ומכאן $NP^{NP}=PH=NP^{RP}$ משל

תרגול 9

יום חמישי 14 יולי 2016

					מקום	סיבוכיוח
קלט			כיווני	ΙΤ	בלבד	קריאה
ניחוש			דו כיווני online	חד כיווני offline	בלבד	קריאה
	עבודה			דו-כיווני	כתיבה	קריאה
פלט				חד-כיווני	בלבד	כתיבה

: מתקיים $S(n) \geq \log n$ פונ' , כאשר $S: N \to N$ מתקיים $NSPACE_{online} \big(S(n)\big) = NSPACE_{offline} (\Theta(\log S(n))$

(⇒)

מקום:							
log n	מיקום ראש קורא בסרט הקלט.	.1					
S(n)	תוכן סרט העבודה	.2					
$\log S(n)$	מיקום ראש קורא בסרט העבודה	.3					
0(1)	מצב המכונה	.4					
S(n)							

. אוסף השפות שקיימת מ"ט דטרמיניסטית שמכריעה אותן - P

- אוסף השפות קיימת מ"ט ל"ד שמכריעה אותן. NP

- $(x,y) \in R$ כך שלכל $P(\cdot)$ כך שלכל אם קיים פולינומית אם קיים פולינומית $R \subseteq \{0,1\}^* \times \{0,1\}^*$ כך שלכל יחס חסום פולינומית אם קיים פולינומית יחס $P(\cdot)$ בקרא יחס חסום פולינומית אם קיים פולינומית מתקיים $P(\cdot)$ בקרא יחס חסום פולינומית אם קיים פולינומית יחס חסום פולינומית יחס ומים פולינומית יחס חסום פולינומית יחס פולינומית יחס פולינומית יחס פולינומית יחס ומים פולינומית יחס פולינומית פולינומית יחס פולינומית פולינומית יחס פולינומית יחס פולינומית פולינומית יחס פולינומית יחס פולינומית פולינומית יחס פולינומית פולינומית יחס פולינומית יחס פולינומית פולינומית יחס פולינומית יחס פולינומית יחס פולינומית פולינומית יחס פולינומית פולינומית יחס פולינומי
 - אם: $R \in PF PF$ אם: •
 - R (1 הוא יחס חסום פולינומית.
 - . או מחזיר שלא קיים y שכזה. א מחזיר שלא קיים y או מחזיר שלא קיים y שכזה. x פרים אלגוריתם פולינומי דטרמניסטי כך שבהינתן
 - :אם $R \in PC$ -PC אם
 - R (1 הוא יחס חסום פולינומית
 - ו- 0 ו- $x \in S$ ו- $x \in S$ ו- $x \in S$ אחרת.
 - תהיי $S \subseteq \{0,1\}^*$ בעיית הכרעה/שפה. •

אחרת. 0-1 אם קיים אלגוריתם פולינומי דטרמניסטי שמחזיר 1 אם $S \in P$

• המחלקה NP - תהיי $S \subseteq \{0,1\}^*$ בעיית הכרעה/שפה. $S \in NP$ אם קיימים פולינום $P(\cdot)$ ומוודא v פולינומי דטרמנסטי $S \in NP$ אם קיימת מערכת הוכחה מסוג NP ל- S , כלומר, $S \in NP$ אם קיימים פולינום $P(\cdot)$ ומוודא v פולינומי דטרמנסטי המקיימים:

- . v(x,y)=1 ו- $|y| \le p(|x|)$ כך שמתקיים y 'עד" אז קיים "עד" אז קיים $x \in S$ שלמות- אם (1
 - v(x,y) = 0 ע אז לכל $x \notin S$ נאותות- אם (2

בעיית בעיית בעיית החיפוש $R=\{(x,y)\mid (x,y)\in R\}$ כאשר בעיית החיפוש . $R=\{(x,y)\mid (x,y)\in R\}$ בעיית בעיית להתאמה ליחס .L' בעיית הבעיה שבהינתן L' יש למצוא ליחס בעיה אין היא הבעיה שבהינתן L' יש למצוא ליחס בעיה שבהינתן ושם אין ליחס בעיה שבהינתן ווער ליחס בעיה שבהינתן ווער ליחס בעיה שבהינתן בעיית הבעיה שבהינתן בעיית הבעיה שבהינתן בעיית ליחס בעיית הבעיה שבהינתן בעיית החיפוש בעיית בעיית החיפוש בעיית החיפוש בעיית החיפוש בעיית החיפוש בעיית החיפוש בעיית בעיית בעיית החיפוש בעיית בעי

מתקיים $(x,y)\in R$ יחס חיפוש ייקרא חסום פולינומיאלית אם קיים פולינום p כך שעבור כל p מתקיים

$$|y| \le p(|x|)$$

ברת כך: $^{1.2}$ מחלקת בעיות החיפוש הניתנות לפתרון פולינומיאלי נקראית $^{1}\mathrm{PF}$, ומגדרת כך:

 $\mathbf{PF} = \{R \mid \exists A : A \text{ is polynomial, and } A(x) \text{ returns } y \text{ such that } (x,y) \in R \text{ or } \bot \text{ if no such } y \text{ exists}\}$

xומוגדר גם אוסף הפתרונות האפשריים עבור

$$R(x) = \{ y \mid (x, y) \in R \}$$

:הגדרה 1.3 המחלקה $^2\mathrm{PC}$ מוגדרת כך

 $PC = \{R \mid R \text{ is polynomial bounded}, \exists A \text{ polynomial}, A(x, y) \text{ returns } 1 \iff (x, y) \in R\}$

 $NP \subseteq P$ זוהי שאלה פתוחה ששקולה ל $PC \subseteq PF$

- נוכיח ע"י שפה לא כריעה איחוד של שפה של כל המילים שנגמרות ב1 קל למצוא מילה בשפה(1) ולכן היא בPF אבל אם אפשר להכריע אז אפשר להכריע שפה שאינה ניתנת להכרעה.

 $PC \subseteq PF \Leftrightarrow NP \subseteq P(NP = P)$

- נראה גרירה דו כיוונית ונבנה יחס כך שיקיים את את ההכלות הדרושות. כדי להראות את ההכלה בPF עשינו רדוקציה עצמית.

רדוקציות:

. נשים A בעיה B לבעיה A היא אלגוריתם הפותר את בעיה B ע"י שימוש באלגוריתם בפותר את בעיה A לבעיה B לבעיה בעיית הכרעה. מ-2 ל-B, עשינו רדוקציה מ-B ל-B, כאשר B היא בעיית החיפוש ו-B, היא בעיית הכרעה.

פותרת M^A פותרת קוק מבעייה B לבעיה A מתוארת כמכונת טיורינג פולינומיאלית עם גישת אורקל B, כאשר A פותרת את בעיה B תוך שימוש בשאילתות אורקל לבעיה A.

הגדרה 2.2 (תדוקציית מקרה פרטי של רדוקציית שתי בעיות הכרעה החשיבה בזמן פולינומיאלי, מקרה פרטי של רדוקציית הגדרה 5.2 (תדוקציית מארפ בין שתי בעיות הכרעה $f:\{0,1\}^* \to \{0,1\}^*$ היא פונקציה S_1 - החשיבה החשיבה S_1 - החשיבה בזמן פולינומיאלי כך ש-

$$x \in S_1 \iff f(x) \in S_2$$

(מקרה פרטי של רדוקצית קוק, זוהי הרדו' שהיינו עושים בחישוביות, יש קופסא שחורה) מקרה פרטי של רדוקצית קוק, זוהי הרדו' שהיינו עושים בחישוביות, יש קופסא שחורה $R \subseteq \{0,1\}^* \times \{0,1\}^*$ עבור $R \subseteq \{0,1\}^* \times \{0,1\}^*$ נאמר כי R הוא בעל רדוקציה עצמית אם קיימת רדוקציה פולינומיאלית מ־R ל-R כאשר

$$S_R = \{x \mid \exists y : (x, y) \in R\}$$

(רדוקציה מבעיית הכרעה לבעיית חיפוש- אם אנו יודעים להכריע אנחנו יכולים למצוא ממש פיתרון)

NP שלמות:

 $S' \in \mathbf{NP}$ ל- $S' \in \mathbf{NP}$ עבור $S' \in \mathbf{NP}$ תיקרא $S, S \subseteq \{0,1\}^*$ עבור אבור אבור אבור א

 $S \in \mathbf{NP}$ קשה וכן - \mathbf{NP} היא S היא $S \subseteq \{0,1\}^*$ תיקרא $S \subseteq \{0,1\}^*$

הערה אם NP שלמה אם היא כלומר, Sהיא היא היא לרדוקציות יחסית מוגדרת יחסית מוגדרת אם היא למעשה או למעשה או הערה או הערה או או לרדוקציית הארפ מכל או ל $S'\in \mathrm{NP}$ ל-S.

-טענה - קיימות שפות NP שלמות

- הוכחה דומה להוכחה בחישוביות ע"י השפה

 $R_u = \left\{ \left(\left\langle M, x, 1^t \right\rangle, y \right) \mid M \text{ is a Turing machine, } M \text{ accepts } (x, y) \text{ within } t \text{ steps, and } |y| < t \right\}$

רדוקציה עצמית:

טענה 3.6 כל יחס $R\in \mathrm{PC}$ כל יחס אבעיית ההכרעה שלו S_R היא שלו ההכרעה שלו שבעיית בעל אבעיית אבעיית ההכרעה שלו S_R היא אבעיה מ- S_R

• קיימת טרנזטיביות רדוקציות.

אינה $A \notin \mathrm{NPC}$ אינה $A \notin \mathrm{PPC}$ וכן $A \notin \mathrm{P}$ אינה $A \notin \mathrm{NPC}$ אינה $A \notin \mathrm{$

להשלים הוכחה

:Co-NP

:הגדרה 4.1 המחלקה co-NP מוגדרת להיות

$$\mathbf{co\text{-}NP} = \{\{0,1\}^* \backslash L \mid L \in \mathbf{NP}\}$$

(co-NP היא ב NPב)

 NP ה ביית ההכרעה שלו היא בעיית היעבור יחס R שהינו ב-PC, אז בעיית ההכרעה שלו היא

$$L_R = \{x \mid \exists y : (x, y) \in R\} \in \mathbf{NP}$$

:co-NP ועבור

$$\{0,1\}^* \setminus L_R = \{x \mid \forall y : (x,y) \notin R\} \in \mathbf{co-NP}$$

 $.\mathrm{P}
eq \mathrm{NP}$.1 השערה

 $.\mathrm{NP} \neq \mathrm{co\text{-}NP}$.2 השערה

- . אזי קיים אזי פחיתוך שלא ניתן לרדוקציה עצמית $P \neq NP \cap coNP$ אם
 - $NP \neq coNP \Rightarrow P \neq NP$ •

 $\overline{L} \in \mathrm{co\text{-}NP}$ ל- ל $L \in \mathrm{NP}$ טענה 4.2 לא תמיד קיימת רדוקציית קארפ בין

 \overline{L} -טענה ב-1 עבור $L\in \mathbf{NP}$ עבור ל- $L\in \mathbf{NP}$

 $P \subset NP \cap co-NP$ נשים לב כי ידוע ש

 $.P \subseteq NP \cap co\text{-}NP$.3 השערה

 $.{
m NP}={
m co}{
m -NP}$ אט אוי ${
m NP}\cap{
m co}{
m -NP}$ מכיל קבוצות שהן אוי ${
m NP}\cap{
m co}{
m -NP}$

אזי $L \in \mathrm{NP}$ סגור לרדוקציות קארפ. כלומר, אם קיימת רדוקציית קארפ מ-L' וכן NP אזי $L' \in \mathrm{NP}$ אזי $L' \in \mathrm{NP}$

אינו סגור (כנראה) לרדוקציית קוק. ז"א, אם קיימת רדוקציית קוק ל-L וכן L' וכן אינו להסיק אזי לא ניתן להסיק L' אינו סגור (כנראה) לרדוקציית קוק. ז"א, אם קיימת רדוקציית אינו סגור (בעראה) לרדוקציית אינו לא ניתן להסיק $L' \in \mathrm{NP}$

ההיררכיה הפולינומית:

 Π_k להיות נגדיר את $k\in\mathbb{N}$ להיות להיות הגדרה

$$\Pi_k = \{\{0,1\}^* \setminus L \mid L \in \Sigma_k\} = \text{co} - \Sigma_k$$

ההיררכיה הפולינומית, המסומנת כ-PH היא מחלקה שמכלילה את NP ואת הפולינומית, המסומנת כ-PH היא מחלקה שמכלילה את NP - P \Longrightarrow PH - P ואת לרדוקציות קוק, וכי מתקיים PH

קרל פולינום V ופולינום V ופולינום קיים מוודא פולינום אם בא. נאמר ש- $A\in \Sigma_k$ באופן הבא. נאמר באופן הבא געור את המחלקה גדיר את המחלקה באופן הבא. נאמר ש- $A\in \Sigma_k$ אם קיים מוודא פולינום עבור E מתקיים:

$$x \in A \iff \exists y_1 \forall y_2 \exists y_3 \dots Q_k y_k : |y_i| < P(|x|), V(x_1, y_1, y_2, \dots, y_k) = 1$$

. כאשר $\exists Q_k = \forall$ אם $\exists A$ אם אי-זוגי, ודע $Q_k = \exists$

נשים לב למשל כי ${
m P}=\Sigma_0$, ${
m NP}=\Sigma_1$ נשים לב למשל כי לגדיר את ההיררכיה הפולינומית ${
m PH}$ ע"י

$$\mathbf{PH} = \bigcup_{k=0}^{\infty} \Sigma_k$$

 ${}^{\scriptscriptstyle 1}\Sigma_k\subseteq\Sigma_{k+1}$ היא כלומר במובן לפחות היררכיה אכן היררכיה PH נשים לב כי

נשים לב כי $P(\cdot)$ ופולינום V ופולינום לב כי קיים מוודא פולינום לב כי תוב כמו כן, נשים לב כי הוודא פולינום ופולינום $\Pi_1= ext{co-NP}$ וויים לב כי

$$x \in A \iff x \notin \overline{A} \iff \neg (\exists y_1 \forall y_2 \dots Q_k y_k, V(x, y_1, \dots, y_k) = 1) \iff \forall y_1 \exists y_2 \forall y_3 \dots Q_k y_k, V(x, y_1, \dots, y_n) = 0$$

. כאשר $|y_i|< P(|x|)$ כאשר הכמת שמתחילה בכמת $|y_i|< P(|x|)$ כאשר הכאות ולכן ניתן להגדיר את $|T_k|$ ו- $|T_k|$

- $.\Pi_k \subseteq \Pi_{k+1} .1$
- כך ש־ $V, P(\cdot)$ אז קיים $A \in \Pi_k$ $\Pi_k \subseteq \Sigma_{k+1}$.2

$$x \in A \iff \forall y_1 \exists y_2 \dots Q_k y_k : |y_i| < P(|x|), V(x, y_1, \dots y_k) = 1$$

$$V'(x,y_1,\ldots,y_{k+1})=V(x,y_2,\ldots,y_{k+1})$$
 ויתקיים:

$$\exists y_1 \forall y_2 \dots Q_{k+1} y_{k+1} : V(x, y_1, \dots, y_{k+1}) = 1 \iff x \in A$$

 $\Sigma_k \subseteq \Pi_{k+1}$.3

מטענות אלו, נובע שניתן להגדיר את ההיררכיה הפולינופית כך,

$$\mathbf{PH} = \bigcup_{k=0}^{\infty} \Pi_k$$

$$S = \{x \mid \exists y, y < P(|x|), (x, y) \in S'\}$$

 $\Sigma_k = \Sigma_{k+1}$ אזי $\Pi_k \subseteq \Sigma_k$ אם $k \geq 1$ טענה 5.5 עבור

$$.{
m PH}=\Sigma_k$$
 איז $\Sigma_{k+1}=\Sigma_k$ אם 5.6 טענה פסקנה $.{
m P}={
m PH}\iff {
m P}={
m NP}$ איז מסקנה

הגדרה 5.8 עבור פונקציית אורקל M ומ"ט ל"ד פולינומית M וקלט x, נגדיר את $f:\{0,1\}^* \to \{0,1\}$ אם קיים מסלול מקבל של x עבור פונקציית אורקל $f:\{0,1\}^* \to \{0,1\}$ ומ"ט ל"ד פולינומית x עבור אפשרות גישה לאורקל x

המחלקה של הקבוצות המתקבלות ע"י מ"ט ל"ד פולינומית בעלת גישת אורקל ל f^- מכונה \mathbf{NP}^f עבור \mathcal{C} מחלקה של בעיות הכרעה

$$\mathbf{NP}^{\mathcal{C}} = \bigcup_{f \in \mathcal{C}} \mathbf{NP}^f$$

 $\Sigma_{k+1} = \mathrm{NP}^{\Sigma_k}$, $k \geq 0$ לכל 5.9 משפט

$$(NP^{\Pi_k} = NP^{\Sigma_k})$$

 $S' \in \Sigma_2$ אזי, S' ל-S' מענה הוק מ-S' ל-S' תהי S' כך שקיימת רדוקציית קוק מ-S' ל-S' אזי, אזי, אזי, אזי, מענה הוי

נשים לב שמכאן נוכל להסיק בצורה דומה את סגירות PH לרדוקציות קוק, ע"י הוכחה הזהה לזו של טענה 5.10. חישוב לא יוניפורמי:

בחישוב יוניפרמי קיים אלגו' אחד. הגדרה 6.1 מעגל הוא גרף מכוון, המכיל קודקודים משלושה סוגים,

- .1 קלט.
- .AND, OR, NOT שער לוגי מהסוג.2
 - .3 פלט.

מעגל מסוים מתאים לאורך קלט מסויים ולכן נעסוק במשפחות של מעגלים. x הגדרה 6.2 נאמר כי משפחה של מעגלים $f\colon\{0,1\}^* o\{0,1\}^* o\{0,1\}$ מחשבת את הפוני $f\colon\{0,1\}^* o\{0,1\}^* o\{0,1\}$ אם לכל קלט $\mathcal{C}_{|x|}(x)=f(x)$

 $|\mathcal{C}|$ מעגל מוגדר להיות כמות הקשתות בו, ונסמן זאת ב $|\mathcal{C}|$ מוגדר להיות כמות הקשתות בו, ונסמן זאת ב $|\mathcal{C}|$ בגודל פולינומי אם קיים פולינום $p(\cdot)$ ניתנת לפתרון ע"י משפחת מעגלים $\{C_n\}_{n=1}^\infty$ בגודל פולינומי אם קיים פולינום $p(\cdot)$ כך וע.

$$C_{|x|}(x) = 1 \iff x \in A$$

 $\left|C_{|x|}\right| \leq p(|x|)$ $|C_{|x|}$

וסדרר M וסדרר $\ell:\mathbb{N}\to\mathbb{N}$ נאמר שפונקציה $f:\{0,1\}^*\to\{0,1\}$ שייכת למחלקה שייכת לומח נאמר שפונקציה $f:\{0,1\}^*\to\{0,1\}$ שייכת למחלקה אינסופית של מחרוזות עצה $\{a_n\}_{n=1}^\infty$ כך שמתקיימים התנאים הבאים,

- $.A\left(a_{|x|},x\right)=f(x)\;,x\in\{0,1\}^*$ לכל.1
 - $|a_n|=\ell(n)\;,n\in\mathbb{N}$ לכל.2

 $\mathrm{PP} \subseteq \mathrm{PP}$ טענה 6.5 מכילה שפות שאינן כריעות, ולכן 1

היות, P/poly להיות, נגדיר את המחלקה להיות,

$$\mathbf{P}/\mathbf{poly} = \bigcup_{\mathsf{polynomial}\ p(\cdot)} \mathbf{P}/p$$

משפט 6.7 קבוצה $A\iff P/\mathrm{poly}$ פייכת ליינומי. $A\iff P/\mathrm{poly}$ אייכת ליינומי. אייכת ל-פתרון ע"י משפחת מעגלים בגודל פולינומי. $\mathrm{PH}=\Sigma_2$ אזי איי

סיבוכיות זיכרון:

- סרט קלט לקריאה בלבד.
- סרט פלט לכתיבה בלבד.
- סרט עבודה סרט לקריאה וכתיבה, וסיבוכיות הזכרון נמדדת עפ"י השטח המנוצל בסרט זה.
 - א"ב בינארי.

n באורך s פונקציה כלשהי, אם בהינתן קלט לבעיה באורך עבור SPACE(s(n)) באורך עבור מסויימת שייכת למחלקה (SPACE(s(n)) עבור s(n) תאים מוך סרט העבודה. s(n) היותר s(n) וגישה ללכל היותר s(n) ביתן להכריע את הבעיה, ע"י שימוש במכונת טיורינגs(n) וגישה ללכל היותר s(n) במכונת טיורינגs(n) וגישה לכל פונקציה s(n) שענה 2.7 לכל פונקציה s(n) לכל פונקציה אונקציה לבת במכונת טייכו באורך באורך מחוד באורך באורך מחוד באורך מ

טענה 7.3 מתקיים

$$DSPACE(s(n)) \subseteq DTIME(n \cdot 2^{O(s(n))})$$

. DSPACE $(s(n)) \subseteq \mathrm{DTIME}\left(2^{\mathcal{O}(s(n))}\right)$, $s(n) \geq \log n$ גשים לב כי עבור 7.4 הערה

כעת, נתרכז תחילה בבעיות הניתנות לחישוב בזכרון לוגריתפי.

הגדרה 7.5 נגדיר את המחלקה המתאימה

$$\mathbf{L} = \bigcup_{c} \mathbf{DSPACE}(\ell_c)$$

 $\ell_c = c \log n$ כאשר

 $L\subseteq P$ 7.6 מסקנה

מודל ה-On-line, כאשר למכונה יש מעברים שלא מוגדרים באופן יחיד, הבחירה איזה מעבר לבצע נעשית באופן אקראי בזמן הריצה. הקלט מתקכל ⇒ יש מסלול מקכל.

- מודל ה-On-line, כאשר למכונה יש מעברים שלא מוגדרים באופן יחיד, הבחירה איזה מעבר לבצע נעשית.
 באופן אקראי בזמן הריצה. הקלט מתקכל ⇒ יש מסלול מקכל.
- עזר (עד). הקלט עזר (עד). היא היא מקבלת אך היא מקבלת היא המכונה היא המכונה היא המכונה היא מקבלת (עד). הקלט מתקבל \Longleftrightarrow יש עד שגורם למכונה לקבל.

אבחנה. מתקיים³

 $DSPACE(s(n)) \subseteq NSPACE(s(n))$ $NTIME(t(n)) \subseteq NSPACE(t(n))$

היא L-המקבילה ל-L המחלקה הלא דטרמיניסטית המקבילה ל-L

 $NL = \bigcup_{c} NSPACE(\ell_c)$

 $\ell_c = c \log n$ כאשר

 $L\subseteq NL\subseteq P$ 7.9 טענה

החשיבה f(x) עבור $A' \in \mathrm{NL}$ עבור ל-A אם בהינתן קלט $A' \in \mathrm{NL}$ החשיבה נאמר שקיימת רדוקציית ועבור ל-A אם בהינתן קלט $A' \in \mathrm{NL}$ בזכרון לוגריתמי ב-|x| כך שמתקיים

 $x\in A'\iff f(x)\in A$. אם מתקיימים שני התנאים הבאים A הינה שלמה ב-NL. בעיה A הינה שלמה ב-7.11 בעיה A

 $A \in \mathbf{NL}$.1

A'- מ'- log-space קיימת רדוקציית, $A' \in \mathbb{NL}$ ל-2.

:NL-3 להלן תיאור של בעיה שלמה ב-

St-conn = $\{(G, s, t) \mid G \text{ is a directed graph, there exists a path from } s \text{ to } t\}$

משפט 7.14 (משפט Savitch) מתקיים כי

$$NL \subseteq DSPACE(\log^2 n)$$

.NSPACE $(\log n) \subseteq DSPACE(\log^2 n)$ כלומר,

אנו מוכיחים אלגו' שרץ בסיבוכיות הנדרשת לst-conn ובגלל שהיא שלמה זה יהיה נכון להכל. אלגו רקורסיבי שמחלקים ל2 כל פעם.

משפט 7.15 (משפט Savitch משפט 7.15 (משפט אמוכלל) מחקיים Savitch משפט

$$\mathbf{NSPACE}(s(n)) \subseteq \mathbf{DSPACE}\left(s^2(n)\right)$$

.NL = co-NL (Immerman משפט 7.16 משפט

 $L_1\in \mathbf{NL}$ אזי $L_2\in \mathbf{NL}$, ו- L_2 , ו- L_1 אזי L_2 אזי אזי ווקציית פיימת רדוקציית אזי וויקציית ל- L_1

 $.{
m NL}={
m co\text{-}NL}$ אזי, $^{5}L^{*}\in{
m co\text{-}NL}$ טענה 7.18 שפה L^{*} שפה שפה L^{*}

$$\begin{aligned} \mathbf{PSPACE} &= \bigcup_{k=1}^{\infty} \mathbf{DSPACE} \left(n^{k} \right) \\ \mathbf{NPSPACE} &= \bigcup_{k=1}^{\infty} \mathbf{NSPACE} \left(n^{k} \right) \end{aligned}$$

, Savitch מסקנה 1.23 קל לראות כי PSPACE \subseteq NPSPACE, אבל אפשר להשיג תוצאה יותר טובה. לפי משפט מתקיים

$$\mathbf{NSPACE}\left(n^{k}\right)\subseteq\mathbf{DSPACE}\left(n^{2k}\right)$$

ולכן

PSPACE = NPSPACE

מסקנה 7.24 נגדיר את המחלקה EXP להיות,

$$EXP = \bigcup_{c} DTIME \left(2^{n^{c}}\right)$$

כעת, נשים לב שמתקיים PSPACE \subseteq EXP כעת, נשים לב שמתקיים

DSPACE
$$(s(n)) \subseteq \text{DTIME} (n \cdot 2^{\mathcal{O}(s(n))})$$

 $\mathrm{.PH} \subseteq \mathrm{PSPACE}$ טענה 7.25 מתקיים כי 7.26 אם אברה 7.26 נאמר כי A הגדרה 7.26 אם

- $A \in \mathbf{PSPACE}$.1
- -פ פולינומי 8 , כך ש-בה בזמן פולינומי 8 , כך ש-בה בזמן פולינומי, קיימת פונקציה $B \in \mathbf{PSPACE}$ לכל

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

להלן סבוצה שהיא PSPACE-שלמה,

QBF = $\{\varphi \mid \varphi \text{ is a quantified boolean formula that returns true}\}$

דוגמא. למשל.

QBF
$$\ni \varphi = \exists x_1 \forall x_2 (x_1 \lor x_2)$$

QBF $\not\ni \psi = \forall x_1 \forall x_2 \exists x_3 (x_1 \lor x_3) \land (x_2 \lor \neg x_3)$

. שלמה QBF שלמה ענה QBF 7.27 טענה

אלגוריתמים ראנדומיים:

טענה M מ"ט הסתברותית להכרעת A אשר על כל קלט x מחזירה תשובה נכונה בהסתברות 1. אזי קיימת מ"ט M דטרמיניסטית המכריעה את A בעלת זמן ריצה זהה לזה של A. הגדרה A נאמר שקבוצה A שייכת ל-RP אם קיימת מ"ט הסתברותית A העוצרת בזמן פולינומי ומקיימת

$$\forall x \in A \quad \Pr_r [M(x,r) = 1] \ge \frac{1}{2}$$

 $\forall x \notin A \quad \Pr_r [M(x,r) = 0] = 1$

(בעצם יש טעות חד צדדית)

 $ext{RP} \subset ext{NP}$ 8.3 טענה

-פן $p(\cdot)$ פול'נום M ופול'נום הסתברותית מ"ט פולינום אם קיימת ב $L\in\mathbf{RP}_1$ אם אם הגדרה 8.4 אם הגדרה

$$\begin{array}{c} x \in L \implies \Pr_r\left[M(x,r) = 1\right] \geq \frac{1}{p(|x|)} \\ x \notin L \implies \Pr_r\left[M(x,r) = 0\right] = 1 \end{array}$$

-פרע בי $p(\cdot)$ ופולינום M ופולינום הסתברותית מ"ט פולינום מ"ט פולינום בימת $L \in \mathbf{RP}_2$

$$x \in L \implies \Pr_r [M(x,r) = 1] \ge 1 - 2^{-p(|x|)}$$

 $x \notin L \implies \Pr_r [M(x,r) = 0] = 1$

 $\mathrm{RP}_1=\mathrm{RP}_2$ 8.5 טענה

הגדרה 8.6 נאמר כי קבוצה $A \in \mathbf{BPP}$ אם קיימת מ"ט הסתברותית M הרצה בזמן פולינומי ומקיימות

$$\forall x: \Pr_r[M(x,r) = \chi_A(x)] \ge \frac{2}{3}$$

כאשר χ_A האינדיקטור של χ_A כלומר,

$$\chi_A(x) = \begin{cases} 1 & x \in A \\ 0 & x \notin A \end{cases}$$

מסקנה 8.7 נשים לב לאבחנות הבאות,

- .ואה קל לראות. $RP \subseteq BPP$.1
- 2. BPP \subseteq PSPACE \subseteq EXP באסר ההסבר להכלה של פאפשר לעבור על כל האפשר לעבור על כל האפשריים ולבדוק עבור איזה אחוז מתוכם מתקבל ש-M(x,r)=1 ועבור איזה אחוז מתוכם מתקבל ש-m(x,r)=1 ונענה עפ"י הרוב. מהגדרת BPP מובטח כי אם נענה עפ"י הרוב נקבל תשובה שנכונה עבור שייכות m(x,r)=0 לשפה עבור כל m(x,r)=0

NP? BPP

טענה 8.8 תהי בימן פולינומי בימן פולינום $p(\cdot)$ ישנה מ"ט איי לכל פולינומי פולינומי איי לכל פולינומי איי לכל פולינום איי איי לכל פולינום מ"ט איי איי לכל פולינומי המקיימת

$$\forall x : \Pr_r [M^*(x, r) = \chi_A(x)] \ge 1 - \frac{1}{2^{p(|x|)}}$$

למה 8.9 (חסס צ'רגוב) יהיו X_1,\dots,X_n משתנים מקריים בלתי תלויים שווי התפלגות המקבלים ערכים ב- $\{0,1\}$, ותהי μ התוחלת של כ"א מהם. אזי, עבור כל $\varepsilon>0$

$$\Pr\left[\frac{\sum_{i=1}^{k} X_i}{k} \ge \mu + \varepsilon\right] < e^{-2\varepsilon^2 k}$$

 $\mathrm{BPP} \subseteq \mathrm{P/poly}$ 8.10 משפט $\mathrm{BPP} \subseteq \Sigma_2 \cap \Pi_2$ 8.11 משפט

:#F

יחס: P(.) נגדיר ופולינום (.) ופולינום באיר קיים מוודא פולינום או באיר לומר $A \in \mathsf{NP}$

 $R_A = \{(x,y)|V(x,y) = 1, |y| \le P(|x|)\}$

 $R_{\Lambda} \in PC$

עבור $R_A \in PC$ יחס חסום פולינומית נגדיר:

 $f_R(x)=|\{y|(x,y)\in R\}|$

 $f_R(x):\{0,1\}^*\to\mathbb{N}$

 $\#P = \{f_R | PC -$ ב חוס ב R $\}$

 $NP \subseteq P^{\#P}$:טענה

 $BPP \subseteq P^{\#P}$:טענה

 $PH \subseteq P^{\#P}$

#P גרסת ההכרעה של

פונ' ספירה - f

בעיית הכרעה - f_R

:תהי $f \in \#P$ נגדיר בעיית הכרעה

 $Sf = \{(x,N)|N > f(x)\}$

F היא P# שלמה אם:

- $f \in \#P$ -
- f.b $g \in \#P$ ל.d קיימת רדו' פולי' מכל

רדוק' משמרת מס' עדים - רדו' פארסמונית

 $R_1,R_2 \in PC$:הגדרה

:בעיות ההכרעה מתאימות ליחסים כלומר בעיות ההכרעה בעיות ההכרעה S_{R_1}

 $S_{R_i} = \{x | (x,y) \in R_i\} \ i = 1,2$

 $R_i(x) = \{y | (x,y) \in R_i\} \ i = 1,2$

(באמר ש g רדו' משמרת מס' עדים מ S_{R_1} ל- S_{R_2} אם:

(כלומר g היא רדוקצית קארפ) $g(x) \in \mathcal{S}_{R_2} \Leftrightarrow x \in \mathcal{S}_{R_1}$

$$|R_2(g(x))| = |R_1(x)|$$

 $R_B \in \mathit{PC}$, $B \in \mathit{NP}$ אם $A \in \mathit{NP}$ אם $A \in \mathit{NP}$ אם אם $R_A \in \mathit{PC}$, שלמה fR_A אזי fR_A היא R_B שלמה שלמה פארסמונית מ- R_B

. เมนเว

בעיית הספירה של SAT בעיית הספירה #P

משפט:

P-ב איא היא ריא (בעיית ההכרעה) אבל #P איא fR היא ריא בר $R\in PC$ (דוג' - בעיית הזיווג המושלם היא ב-P ובעיית הספירה המתאימה לה היא P# שלמה)

- $NP \subseteq BPP$ אי אפשר לקרב בעיות ספירה ביעילות כי זה היה גורר
 - אפשר לקרב בעיות ספירה תוך שימוש באורקל לPסן אפשר לקרב בעיות ספירה תוך שימוש באורקל

הגדרה קירוב:

 $x \in \{0,1\}^*$, $f \in \#P$

f(x) - קירוב - (טיב הקירוב, שגיאה) ($(\frac{1}{3},10)$ שהוא פולי' שהוא (פולי שהוא $\Pi(x)$

$$\Pr_r \left[\frac{f(x)}{10} \le \Pi(x) \le 10 * f(x) \right] \ge 1 - \frac{1}{3}$$

(ואנו לא מצפים שזה יקרה) אם ל או יקרוב אזי $P\subseteq BPP$ אזי קירוב אזי $f\in \#P$

$$\#P=\{f_R|R\in PC\}\,,f_R\colon\{0,1\}^* o\mathbb{N},\,R\in PC$$
 $f_R:\{0,1\}^*$ - קירוב ל- Π יהיה אלגו' הסתברותי פולי' שהוא $Pr\left[rac{f_R(x)}{c}\le\Pi(x)\le c*f_R(x)
ight]\ge 1-\delta$

:משפט

fRעבור כל $R \in PC$ קיים אלגו' הסתברותי פולינומי בעל גישת אורקל ל-NP הנותן $R \in PC$ קירוב

תכונות הנדרשות ממשפחת פונקציות ב- hash:

- $P(|x|) \ge 1$ נתנת ליצוג בגודל $h \in H$
- |y| -ם בזמן פולינומי h(y), א בהינתן 2.
- |x|בזמן פולינומי ב- $h \in H$ בזמן פולינומי ב-3.
 - 4. ל-H יש תכונת המסננת האקראית.

לכל $i \geq 1$ קיימת משפחה של פונ' $i \geq 1$ כך ש:

 $h \in H_l^i$ $h: \{0,1\}^l \to \{0,1\}^i$ $1 \le i \le l$

בעלות התכונות הבאות:

- .l-יש תאור פולינומי ב $h \in H^i_l$ א) ל
- |y| ניתן לחישוב בזמן פולינומי בh(y) (ב
- ג) ניתן לבחור $h \in H_l^i$ אקראית בזמן פולינומי ב-I.
 - ד) תכונת המסננת:

:יתקיים
$$S\subseteq\{0,1\}^l$$
 לכל
$$\Pr[(1-\epsilon)\frac{|s|}{2^l}<|\{y\in S|h(y)=0^m\}|<(1-\epsilon)\frac{|s|}{2^l}]\geq 1-\frac{2^l}{\epsilon^2|S|(h(y)=0^m)}$$

:הגדרות

$$S_{R,H}^* \in NP = \{(x,h,i) | \exists y \in R(x) \land h(y) = 0\}, S_R \in NP = \{x | \exists y(x,y) \in R\}$$

שאלות ליצחק

19:26 יום רביעי 13 יולי 2016

- איך עוברים את המבחן הזה??????
 - משפט לדנר •
- $.\Sigma_{k+1} = \mathbf{N}\mathbf{P}^{\Sigma_k}$, $k \geq 0$ לכל 5.9 משפט •

(הכלה לצד השני - הניחושים)

 $\mathbf{P} \subsetneq \mathbf{P}/1$ טענה פות שאיגן כריעות, ולכן אינה פות מכילה פות טענה

- האם מעגל יכול להחזיר תשובה לא נכונה, ולמה?
 - כן, כמו שיכול להיות עצה לא טובה ∘
 - 2 מועד א' שאלה 2014 •
- ? אם יש P^{BPP} האם האורקל מחזיר בהכרח תשובה נכונה
 - C|.

m .NL = co-NL (Immerman משפט 7.16 (משפט

- $L_1\in\mathbf{NL}$ אזי אזי $L_2\in\mathbf{NL}$, ו- L_2 , ו- L_2 , ו- L_3 log-space טענה 7.17 אם קיימת רדוקציית ($TR(\mathit{GS})$)
 - . שלמה-PSPACE איא QBF אלמה QBF סענה
 - יחס שאין לו רדוקציה עצמית תרגול 3 •

 $PF \nsubseteq PC$ $PC \subseteq PF \Leftrightarrow NP \subseteq P(NP = P)$

טענה 3.6 כל יחס $R \in \mathrm{PC}$ טענה הוא כעל היא אוו היא הוא שלו היא ההכרעה שלו ההכרעה עצמית. כלומר, קיימת S_R -ל ת-א

משפט 3.7 ($A \notin \mathrm{NPC}$ אינה $A \notin \mathrm{NPC}$ אינה $A \notin \mathrm{NPC}$ וכן $A \notin \mathrm{P}$ איז קיימת קבוצה $A \notin \mathrm{NPC}$ אינה ($A \notin \mathrm{NPC}$ -NP שלמה.

 $.P \neq NP$.1 השערה

 $.NP \neq co-NP$. ג

אזי קיים יחס בחיתוך שלא ניתן לרדוקציה עצמית. $P \neq NP \cap coNP$

 $NP \neq coNP \Rightarrow P \neq NP$

 $\overline{L} \in \mathrm{co\text{-}NP}$ ל- $L \in \mathrm{NP}$ טענה 4.2 לא תמיד קיימת רדוקציית קארפ בין

 $L \in \mathrm{NP}$ עבור $L \in \mathrm{NP}$ תמיד קיימת רדוקציית קוק מ-

 $P \subset NP \cap co-NP$ נשים לב כי ידוע

 $.P \subseteq NP \cap co\text{-}NP$.3 השערה

 $.{
m NP}={
m co}{
m -NP}$ אזי אזי ${
m NP}\cap{
m co}{
m -NP}$ אם אונה איי ${
m NP}\cap{
m co}{
m -NP}$ מכיל קבוצות שהן

אזי $L \in \mathrm{NP}$ סגור לרדוקציות קארפ. כלומר, אם קיימת רדוקציית קארפ מ- $L \in \mathrm{NP}$ וכן $L \in \mathrm{NP}$ אזי אינורת. (מחישוביות)

 $L' \in \mathbf{NP}$

-טענה $S'\in\Pi_k$ וקבוצה $P(\cdot)$ וקבוצה אם קיים פולינום $S\in\Sigma_{k+1}$ 5.4 טענה

 $S = \{x \mid \exists y, y < P(|x|), (x, y) \in S'\}$

 $\Sigma_k = \Sigma_{k+1}$ אזי $\Pi_k \subseteq \Sigma_k$ אם גא אוי גור 5.5 עבור 5.5 אס

 $\mathrm{PH} = \Sigma_k$ אזי $\Sigma_{k+1} = \Sigma_k$ טענה 5.6 אם

 $P = PH \iff P = NP$ 5.7 מסקנה

 $.\Sigma_{k+1} = \mathbf{N}\mathbf{P}^{\Sigma_k}$, $k \geq 0$ לכל 5.9 משפט

נשים לב שמכאן נוכל להסיק בצורה דומה את סגירות PH לרדוקציות קוק, ע"י הוכחה הזהה לזו של טענה 5.10.

 $P \subseteq P/1$ טענה 6.5 מכילה שפות שאינן כריעות, ולכן P/1

משפט 6.7 קבוצה $A \iff \mathrm{P/poly}^+$ מיתנת לפתרון ע"י משפחת מעגלים בגודל פולינומי.

 $.\mathrm{PH} = \Sigma_2$ אזי NP $\subseteq \mathrm{P/poly}$ אט 6.8 טענה

 $DTIME(t(n)) \subseteq DSPACE(t(n))$, לכל פונקציה, לכל פונקציה, לכל פונקציה, לכל פונקציה, לכל פונקציה, לכל

טענה 7.3 מתקיים

$$DSPACE(s(n)) \subseteq DTIME\left(n \cdot 2^{\mathcal{O}(s(n))}\right)$$

הגדרה 7.5 נגדיר את המחלקה המתאימה

$$\mathbf{L} = \bigcup_{c} \mathbf{DSPACE}(\ell_c)$$

 $\ell_c = c \log n$ כאשר

 $\mathrm{L} \subseteq \mathrm{P}$ 7.6 מסקנה

ניתן קלט לבעיה באורך n ניתן אם בהינתן קלט לבעיה באורך n ניתן n ניתן אם בהינתן קלט לבעיה באורך אורך n ניתן פונקציה אורך n ניתן מחוך מייט מ"ט ל"ד במודל ה־n בייט שימוש בזיכרון מתוך סרט העבודה החסום ע"י n בייט את הבעיה ע"י מ"ט ל"ד במודל ה־n ע"י שימוש בזיכרון מתוך סרט העבודה החסום ע"י (n).

אבחנה. מתקיים³

 $\begin{aligned} \mathbf{DSPACE}(s(n)) \subseteq \mathbf{NSPACE}(s(n)) \\ \mathbf{NTIME}(t(n)) \subseteq \mathbf{NSPACE}(t(n)) \end{aligned}$

היא L-היא המקבילה הלא דטרמיניסטית המקבילה ל-L

$$\mathbf{NL} = \bigcup_{c} \mathbf{NSPACE}(\ell_c)$$

 $\ell_c = c \log n$ כאשר

 $L \subseteq NL \subseteq P$ 7.9 טענה

משפט 7.14 (משפט Savitch) מתקיים כי

$$NL \subseteq DSPACE(\log^2 n)$$

 $\mathrm{NSPACE}(\log n) \subseteq \mathrm{DSPACE}\left(\log^2 n\right)$, כלומר, Savitch משפט 7.15 (משפט 7.15). משפט 7.15 (משפט משפט 1.5 המוכלל)

$$NSPACE(s(n)) \subseteq DSPACE(s^2(n))$$

.NL = co-NL (Immerman משפט 7.16 משפט 7.16

$$\begin{aligned} \mathbf{PSPACE} &= \bigcup_{k=1}^{\infty} \mathbf{DSPACE} \left(n^{k} \right) \\ \mathbf{NPSPACE} &= \bigcup_{k=1}^{\infty} \mathbf{NSPACE} \left(n^{k} \right) \end{aligned}$$

, אבל אפשר להשיג תוצאה יותר טובה. לפי משפט PSPACE אבל אפשר להשיג תוצאה יותר טובה. לפי משפט אבל קל קל לראות כי מחקיים מתקיים

$$\mathbf{NSPACE}\left(n^{k}\right)\subseteq\mathbf{DSPACE}\left(n^{2k}\right)$$

ולכן

PSPACE = NPSPACE

מסקנה 7.24 נגדיר את המחלקה EXP להיות,

$$\mathbf{EXP} = \bigcup_{c} \mathbf{DTIME} \left(2^{n^{c}} \right)$$

כעת, נשים לב שמתקיים PSPACE \subseteq EXP מאת לפי טענה, נשים לב

DSPACE
$$(s(n)) \subseteq \text{DTIME} (n \cdot 2^{\mathcal{O}(s(n))})$$

 $\mathrm{PH} \subseteq \mathrm{PSPACE}$ טענה 7.25 מתקיים כי QBF 7.27 טענה 27.7 פאלמה.

סענה M מ"ט הסתברותית להכרעת A אשר על כל קלט x מחזירה תשובה נכונה בהסתברות A אזי קיימת מ"ט A דטרמיניסטית המכריעה את A בעלת זמן ריצה זהה לזה של A

 $\mathrm{RP}\subseteq\mathrm{NP}$ 8.3 טענה

-ש כך $p(\cdot)$ נאמר ש $L \in \mathbf{RP}_1$ אם קיימת מ"ט פולינומית הסתברותית M ופולינום $L \in \mathbf{RP}_1$

$$x \in L \implies \Pr_r[M(x,r) = 1] \ge \frac{1}{p(|x|)}$$

 $x \notin L \implies \Pr_r[M(x,r) = 0] = 1$

-פרט פולינום M ופולינום מ"ט פולינומית מ"ט פולינום ער קיימת בי $L \in \mathbf{RP}_2$

$$x \in L \implies \Pr_r[M(x,r) = 1] \ge 1 - 2^{-p(|x|)}$$

 $x \notin L \implies \Pr_r[M(x,r) = 0] = 1$

 ${
m RP}_1 = {
m RP}_2$ 8.5 טענה מסקנה 8.7 נשים לב לאבחנות הבאות.

- .RP \subset BPP וזה קל לראות.
- 2. PPP \subseteq PSPACE \subseteq EXP באשר ההסבר להכלה של BPP \subseteq PSPACE \subseteq EXP באשר לעבור על כל הרים האפשריים ולבדוק עבור איזה אחוז מתוכם מתקבל ש-M(x,r)=1 ועבור איזה אחוז מתוכם מתקבל ש-M(x,r)=1 ונענה עפ"י הרוב. מהגדרת BPP מובטח כי אם נענה עפ"י הרוב נקבל תשובה שנכונה עבור שייכות M(x,r)=0

טענה 8.8 תהי באמן פולינומי באמן פולינום $p(\cdot)$ ישנה מ"ט אזי לכל פולינומי פולינומי אזי לכל פולינומי המקיימת $A\in \mathrm{BPP}$

$$\forall x : \Pr_r [M^*(x, r) = \chi_A(x)] \ge 1 - \frac{1}{2^{p(|x|)}}$$

למה 8.9 (חסס צ'רנוכ) יהיו X_1,\dots,X_n משתנים מקריים בלתי תלויים שווי התפלגות המקבלים ערכים ב- $\{0,1\}$, ותהי μ התוחלת של כ"א מהם. אזי, עבור כל $\varepsilon>0$

$$\Pr\left[\frac{\sum_{i=1}^{k} X_i}{k} \ge \mu + \varepsilon\right] < e^{-2\varepsilon^2 k}$$

 $\mathrm{BPP}\subseteq\mathrm{P/poly}$ 8.10 משפט .BPP $\subseteq\Sigma_2\cap\Pi_2$ 8.11 משפט

 $NP \subseteq P^{\#P}$:טענה

 $BPP \subseteq P^{\#P}$:טענה

 $PH \subseteq P^{\#P}$

:טענה

 $R_B \in PC$, $B \in NP$ אם $A \in NP$ אם $A \in NP$ אם $R_A \in PC$ קיימת רדוקציה פארסמונית מ $R_B \in R_A$ אזי $R_A \in PC$ שלמה.

:טענה

היא P בעיית הספירה של SAT בעיית הספירה של *SAT

:משפט

P-ב אבל (בעיית ההכרעה) אבל #P בישנו fR כך $R \in PC$ ישנו

(ואנו לא מצפים שזה יקרה) אם ל א יש אוי $f \in \#P$ אם ל $f \in \#P$ אם ל

:משפט

fRעבור כל $R\in \mathcal{PC}$ קיים אלגו' הסתברותי פולינומי בעל גישת אורקל ל-NP הנותן $R\in \mathcal{PC}$

לא סגור לאיחוד *NPC*

(אפשר לתת עצה ריקה) $P\subseteq P/poly$:1 משפט אפשר $NP\nsubseteq P/poly\Rightarrow P\neq NP$:2 משפט

 $NP \subseteq P/\log \Rightarrow NP = P$

 $|S \cap \{0,1\}^n| \le p(n)$ מתקיים מתקיים p(.) כך שלכל p(.) פולינום אם קיים פולינום אמ"מ לכל אם אם בולינום אם $L \in NP$ אמ"מ לכל $L \in NP$ אמ"מ לכל בולימת רדוקצית קוק מ- $L \in NP$

מתקיים: אונריתמית ב-n, כך ש-logs ולפחות לוגריתמית ב-n, מתקיים: אונקציה space-constructible (כך ש-s:N \to N ב-n, מתקיים: NSPACE $_{
m online}(s(n))$ =NSPACE $_{
m online}(\Theta(\log(s(n))))$

 $SPACE(n) \neq P$ טענה: BPP = coBPP

NP = RP אז $NP \subseteq BPP$

משפט: אי שיוויון מרקוב

$$\mathbb{P}(|X| \geq a) \leq rac{\mathbb{E}(|X|)}{a}$$
 יהי X מ"מ ו-8 $>$ 0 אז מתקיים: a

המחלקה *ZPP*:

:1 הגדרה

אם קיימת מ"ט הסתברותית M הרצה בזמן פולי' כל שמתקיים: $L \in \mathit{ZPP}$

$$\forall x \ P_r[M(x,r) = '\bot'] \le \frac{1}{2}$$

$$\forall x \ P_r[M(x,r) = \chi_L(x) \text{ or } M(x,r) = '\bot'] = 1$$

:2 הגדרה

אם קיימת מ"ט הסתברותית M שמחזירה תמיד שובה נכונה (0 או 1) ותוחלת זמן הריצה $L \in \mathit{ZPP}$

שלה פולינומית.

:3 הגדרה

 $ZPP = RP \cap coRP$

שאלות מועד ב'

יום ראשון 07 אוגוסט 2016

- $NP = P \Leftrightarrow PC \subseteq PF$ הוכחת
 - הוכחת שפה דלילה תרגול 8
 - משפט היררכית המקום
 - הוכחה תרגול 13
- חישוב לא יוניפורמי הכל + שקילות מכונות הוכחה והוכחת מעגלים לוגים
 - NPSACE(|S(n)|) צריך x ניפוח למה בבדיקת שייכות של
 - אס' קונפי'? מס' קונפי'? $c \log n$ מס' קונפי'
 - $PH \subseteq PSPACE \bullet$
 - הסתברויות
 - $PH = \Sigma_2$ גורר אורר $NP \subseteq P/poly$ הובחת
 - $BPP \subseteq P/poly \bullet$
 - $BPP \subseteq \Sigma_2 \cap \Pi_2 \bullet$
 - תרגיל 3 שאלה HOPE 3
 - 1 תרגיל 4 שאלה •

תשובה ל6 ניסיון

יום רביעי 17 אוגוסט 2016

20:56

Return k;

$$64 = 8^2$$
$$8^{i-1} \le 8^i = k \le 8^{i+2}$$

 $L \in \mathit{NP} \ L \leq L^*$ אם זאת רדוקציית קארפ האם