ArsDigitaUniversity Month5:Algorithms -ProfessorShaiSimonson

ProblemSet6 -NP -CompleteReductions

1. Reductions

- a. ShowthattheHamiltonianPathproblemreducestotheHamiltonianCircuitProblem andviceversa.(Assumeundirectedgraphs).
- b. The Set Splitting problem gives a set of elements and a collection of subsets, and asks if there is a way to split the set into two parts, such that each one of the subsets contains at least one element in each part. Prove that Set Splitting is NP Complete. (Hint: Tryreducing from Not All Equal 3SAT).

2. More Reductions

- a. TheIndependentSetproblemistofindthemaximumnumberofverticesinagraph thataremutuallynotconnected.ProvethatVertexCoverreducestotheIndependent Setproblem.(Hint:ThinkabouttheverticesNOTinthevertexco ver.)
- b. ProvethatIndependentSetproblemreducestoClique.
- c. ProvethatNot -All-Equal-3SATreducesto4 -Colorability.

3.TheCliqueProblem

- a. DesignapolynomialtimealgorithmfortheCliqueproblemforfixedcliquesizefour.
- b. Analyzeitscomplexity.
- c. ExplainhowthisimpliesthatCliqueisnotNP -Completeforplanargraphs.(Hint: LookupKuratowski'sTheoreminRosen).

4.TheColoringProblem

Provethatifthemaximumdegreeofagraphistwoorless, then you can solve the coloring problem in problem

5.PartitionRevisited

- a. IsthePartitionproblem,whenthesumofallthenumbersisaperfectsquare,stillNP Complete,oristhereapolynomialtimealgorithmtosolveit?Justifyyouranswer withanalgorithmorareduction.
- b. The Subset Sumproblem is defined as a decision problem below:

 **Input: Finite set A, positive integer size s(a) for each for each a in A, positive integer B.

 **Question: Is the reason between the sum of the size soft heelements in a is exactly B?

Prove that Partition reduces to Subset Sumand vice versa. Explain why this implies that Subset Sum is NP - Complete in general, but can be solved in pseudopolynomial time.

6.TheADUSeatingProblem

Somestudentsherewouldliketoseepeoplereassignedto differentcubicles,forvarious positiveacademicandsocialpurposes.Forthepurposesofsimplicity,let'sassumethatwe have *n*students,andeachonehasalistofpeopletowhomtheywouldnotobjectbeing assignednearby.Let'salsoassumethatthe arrangementofthecubiclesisdoneinacircle, sothateachstudenthasexactlytwoneighbors.

- $a. \ \ Write the problem formally in Input/Question form as a decision problem.$
- b. ProvethattheproblemisNP -Complete, evenifeach list contains at most hreestudents.
- c. Describeanalgorithmtosolvetheproblemwheneachlisthasatmost twostudent s.

7. Optional (Challenging) : ADUS eating Revisited

- a. Considerthevariationwhenstudentsmakealistofthepeopletheydo *not*wanttobe nearby.Whatvariationsof theproblemcanyousolveefficiently,andwhichareNP Complete?
- b. Considervariationswherethelayoutisnotontoacircle, butinsteadontoastraight line, atree, agridetc. Analyzethesenew problems.

8. Optional (Challenging): Shortest Bound ed Path

The shortest bounded path problemasks for a given graph and two vertices, what is the shortest path of absolute value between the two vertices. This can be written formally as a decision problemas follows:

Input: Adirectedgraphwithpositiv eandnegativeedgeweights, two vertices x and y, and a positive integer bound M.

Question: Isthereapathfrom x to y suchthatthesumoftheedgeweightsisbetween -M and M inclusive?

- a. IsthisproblemNP -Completeoristhereapolynomialtimealgor ithm?Justifyyour answer.
- b. Samequestionfortherestrictedcasewhenthegraphisadirectedacyclicgraph.