Mapping Reductions Part II

-and-

Complexity Theory

Announcements

- Casual CS Dinner for Women Studying Computer Science is tomorrow night: Thursday, March 7 at 6PM in Gates 219!
- RSVP through the email link sent out earlier this week.

Announcements

- Problem Set 7 due tomorrow at 12:50PM with a late day.
 - This is a hard deadline no submissions will be accepted after 12:50PM so that we can release solutions early.

Recap from Last Time

Mapping Reductions

- A function $f: \Sigma_1^* \to \Sigma_2^*$ is called a mapping reduction from A to B iff
 - For any $w \in \Sigma_1^*$, $w \in A$ iff $f(w) \in B$.
 - *f* is a computable function.
- Intuitively, a mapping reduction from A to B says that a computer can transform any instance of A into an instance of B such that the answer to B is the answer to A.

- Theorem: If $B \in \mathbf{R}$ and $A \leq_{\mathrm{M}} B$, then $A \in \mathbf{R}$.
- Theorem: If $B \in \mathbf{RE}$ and $A \leq_{\mathrm{M}} B$, then $A \in \mathbf{RE}$.
- Theorem: If $B \in \text{co-RE}$ and $A \leq_{\text{M}} B$, then $A \in \text{co-RE}$.
- Intuitively: $A \leq_{\mathrm{M}} B$ means "A is not harder than B."

- Theorem: If $A \notin \mathbf{R}$ and $A \leq_{\mathrm{M}} B$, then $B \notin \mathbf{R}$.
- Theorem: If $A \notin \mathbf{RE}$ and $A \leq_{\mathrm{M}} B$, then $B \notin \mathbf{RE}$.
- Theorem: If $A \notin \text{co-RE}$ and $A \leq_{\text{M}} B$, then $B \notin \text{co-RE}$.
- Intuitively: $A \leq_{\mathrm{M}} B$ means "B is at at least as hard as A."

If this one is "easy" (R, RE, co-RE)... $A \leq_{\scriptscriptstyle{\mathsf{M}}} B$

... then this one is "easy" (R, RE, co-RE) too.

If this one is "hard" (not R, not RE, or not co-RE)...

$$A \leq_{\mathrm{M}} B$$

... then this one is "hard" (not R, not RE, or not co-RE) too.

The Limits of Computability

An Extremely Hard Problem

- Recall: All regular languages are also **RE**.
- This means that some TMs accept regular languages and some TMs do not.
- Let $REGULAR_{TM}$ be the language of all TM descriptions that accept regular languages:

REGULAR_{TM} = { $\langle M \rangle \mid \mathcal{L}(M) \text{ is regular } \}$

REGULAR_™ ∉ **RE**

- It turns out that REGULAR $_{\text{TM}}$ is unrecognizable, meaning that there is no computer program that can confirm that another TM's language is regular!
- To do this, we'll do a reduction from $L_{\rm D}$ and prove that $L_{\rm D} \leq_{\rm M} {\rm REGULAR_{\rm TM}}$.

$$L_{\rm D} \leq_{\rm M} {\rm REGULAR}_{\rm TM}$$

 We want to find a computable function f such that

$$\langle M \rangle \in L_{\rm D}$$
 iff $f(\langle M \rangle) \in \text{REGULAR}_{\text{TM}}$.

• We need to choose N such that $f(\langle M \rangle) = \langle N \rangle$ for some TM N. Then

```
\langle M \rangle \in L_{\rm D} iff f(\langle M \rangle) \in {\rm REGULAR_{TM}}

\langle M \rangle \in L_{\rm D} iff \langle N \rangle \in {\rm REGULAR_{TM}}

\langle M \rangle \notin \mathscr{L}(M) iff \mathscr{L}(N) is regular.
```

• Question: How do we pick N?

$L_{\rm D} \leq_{\rm M} {\rm REGULAR}_{\rm TM}$

- We want to construct some N out of M such that
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N)$ is not regular.
 - If $\langle M \rangle \notin \mathcal{L}(M)$, then $\mathcal{L}(N)$ is regular.
- One option: choose two languages, one regular and one nonregular, then construct N so its language switches from regular to nonregular based on whether $\langle M \rangle \notin \mathcal{L}(M)$.
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N) = \{ 0^n 1^n \mid n \in \mathbb{N} \}$
 - If $\langle M \rangle \notin \mathscr{L}(M)$, then $\mathscr{L}(N) = \emptyset$

The Reduction

- We want to build *N* from *M* such that
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N) = \{ 0^n 1^n \mid n \in \mathbb{N} \}$
 - If $\langle M \rangle \notin \mathcal{L}(M)$, then $\mathcal{L}(N) = \emptyset$
- Here is one way to do this:

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

 Σ^*

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

 Σ^*

- If w does not have the form $\mathbf{0}^{n}\mathbf{1}^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w does not have the form $0^{n}1^{n}$, then N rejects w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

Theorem: $L_{D} \leq_{M} REGULAR_{TM}$.

Proof: We exhibit a mapping reduction from $L_{\rm D}$ to REGULAR_{TM}. For any TM M, let $f(\langle M \rangle) = \langle N \rangle$, where N is defined in terms of M as follows:

N = "On input w:
 If w does not have the form $\mathbf{0}^{n}\mathbf{1}^{n}$, N rejects w.
 Run M on $\langle M \rangle$.
 If M accepts $\langle M \rangle$, N accepts w.
 If M rejects $\langle M \rangle$, N rejects w."

We claim f is computable and omit the details from this proof. We further claim that $\langle M \rangle \in L_{\scriptscriptstyle D}$ iff $f(\langle M \rangle) \in \text{REGULAR}_{\scriptscriptstyle \text{TM}}$. To see this, note that $f(\langle M \rangle) = \langle N \rangle \in \text{REGULAR}_{\scriptscriptstyle \text{TM}}$ iff $\mathcal{L}(N)$ is regular. We claim that $\mathcal{L}(N)$ is regular iff $\langle M \rangle \notin \mathcal{L}(M)$. To see this, note that if $\langle M \rangle \notin \mathcal{L}(M)$, then N never accepts any strings. Thus $\mathcal{L}(N) = \emptyset$, which is regular. Otherwise, if $\langle M \rangle \in \mathcal{L}(M)$, then N accepts all strings of the form $0^{n}1^{n}$, so we have that $\mathscr{L}(M) = \{ \mathbf{0}^{n} \mathbf{1}^{n} \mid n \in \mathbb{N} \}, \text{ which is not regular. Finally, }$ $\langle M \rangle \notin \mathcal{L}(\langle M \rangle) \text{ iff } \langle M \rangle \in L_{D}. \text{ Thus } \langle M \rangle \in L_{D} \text{ iff } f(\langle M \rangle) \in \text{REGULAR}_{TM},$ so f is a mapping reduction from $L_{\rm D}$ to REGULAR_{TM}. Therefore, $L_{\rm D} \leq_{\rm M} {\rm REGULAR}_{\rm TM}$.

$REGULAR_{TM} \notin co-RE$

- Not only is REGULAR_{TM} \notin **RE**, but REGULAR_{TM} \notin co-**RE**.
- Before proving this, take a minute to think about just how ridiculously hard this problem is.
 - No computer can confirm that an arbitrary TM has a regular language.
 - No computer can confirm that an arbitrary TM has a nonregular language.
 - This is vastly beyond the limits of what computers could ever hope to solve.

$$\overline{L}_{\scriptscriptstyle \mathrm{D}} \leq_{\scriptscriptstyle \mathrm{M}} \mathrm{REGULAR}_{\scriptscriptstyle \mathrm{TM}}$$

- To prove that REGULAR_{TM} is not co-**RE**, we will prove that $\overline{L}_D \leq_M \text{REGULAR}_{\text{TM}}$.
- Since $\overline{L}_{\rm D}$ is not co-**RE**, this proves that REGULAR_{TM} is not co-**RE** either.
- Goal: Find a function f such that

$$\langle M \rangle \in \overline{L}_{\mathrm{D}} \quad \text{iff} \quad f(\langle M \rangle) \in \mathrm{REGULAR}_{\mathrm{TM}}$$

• Let $f(\langle M \rangle) = \langle N \rangle$ for some TM N. Then we want

$$\langle M \rangle \in \overline{L}_{\mathrm{D}} \quad \text{iff} \quad \langle N \rangle \in \mathrm{REGULAR}_{\mathrm{TM}}$$

$$\langle M \rangle \in \mathcal{L}(M)$$
 iff $\mathcal{L}(N)$ is regular

• Question: How do we pick machine *N*?

$$\overline{L}_{\mathrm{D}} \leq_{\mathrm{M}} \mathrm{REGULAR}_{\mathrm{TM}}$$

- We want to construct some N out of M such that
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N)$ is regular.
 - If $\langle M \rangle \notin \mathcal{L}(M)$, then $\mathcal{L}(N)$ is not regular.
- One option: choose two languages, one regular and one nonregular, then construct N so its language switches from regular to nonregular based on whether $\langle M \rangle \in \mathcal{L}(M)$.
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N) = \Sigma^*$.
 - If $\langle M \rangle \notin \mathcal{L}(M)$, then $\mathcal{L}(N) = \{0^n 1^n \mid n \in \mathbb{N}\}$

$$\overline{L}_{\mathrm{D}} \leq_{\mathrm{M}} \mathrm{REGULAR}_{\mathrm{TM}}$$

- We want to build *N* from *M* such that
 - If $\langle M \rangle \in \mathcal{L}(M)$, then $\mathcal{L}(N) = \Sigma^*$
 - If $\langle M \rangle \notin \mathcal{L}(M)$, then $\mathcal{L}(N) = \{ 0^{n}1^{n} \mid n \in \mathbb{N} \}$
- Here is one way to do this:

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

 Σ^*

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

```
\Sigma^*
```


- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

- If w has the form $0^{n}1^{n}$, then N accepts w.
- Run M on $\langle M \rangle$.
- If M accepts $\langle M \rangle$, then N accepts w.
- If M rejects $\langle M \rangle$, then N rejects w."

Theorem: $\overline{L}_{D} \leq_{M} REGULAR_{TM}$.

Proof: We exhibit a mapping reduction from \overline{L}_D to REGULAR_{TM}. For any TM M, let $f(\langle M \rangle) = \langle N \rangle$, where N is defined from M as follows:

N = "On input w:

If w has the form $0^{n}1^{n}$, then N accepts w.

Run M on $\langle M \rangle$.

If M accepts $\langle M \rangle$, then N accepts w.

If M rejects $\langle M \rangle$, then N rejects w."

We state without proof that f is computable. We further claim that $\langle M \rangle \in \overline{L}_D$ iff $f(\langle M \rangle) \in \text{REGULAR}_{TM}$. Note $f(\langle M \rangle) = \langle N \rangle$ and $\langle N \rangle \in \text{REGULAR}_{\text{TM}} \text{ iff } \mathcal{L}(N) \text{ is regular. We claim that } \mathcal{L}(N) \text{ is}$ regular iff $\langle M \rangle \in \mathcal{L}(M)$. To see this, note that if $\langle M \rangle \in \mathcal{L}(M)$, then N accepts all strings, either because that string is of the form $0^{n}1^{n}$ or because M eventually accepts $\langle M \rangle$. Thus $\mathcal{L}(N) = \Sigma^{*}$, which is regular. Otherwise, if $\langle M \rangle \notin \mathcal{L}(M)$, then N only accepts strings of the form $0^n 1^n$, so $\mathcal{L}(N) = \{ 0^n 1^n \mid n \in \mathbb{N} \}$, which is not regular. Finally, $\langle M \rangle \in \mathcal{L}(\langle M \rangle)$ iff $\langle M \rangle \in \overline{L}_D$. Thus $\langle M \rangle \in \overline{L}_D$ iff $f(\langle M \rangle) \in \text{REGULAR}_{TM}$, so f is a mapping reduction from \overline{L}_{TM} to REGULAR_{TM}. Therefore, $\overline{L}_D \leq_M \text{REGULAR}_{TM}$.

The Limits of Computability

All Languages

Why All This Matters

The Limits of Computability

All Languages

What problems can be solved by a computer?

What problems can be solved **efficiently** by a computer?

Where We've Been

- The class **R** represents problems that can be solved by a computer.
- The class **RE** represents problems where "yes" answers can be verified by a computer.
- The class co-**RE** represents problems where "no" answers can be verified by a computer.
- The mapping reduction can be used to find connections between problems.

Where We're Going

- The class **P** represents problems that can be solved *efficiently* by a computer.
- The class **NP** represents problems where "yes" answers can be verified *efficiently* by a computer.
- The class co-**NP** represents problems where "no" answers can be verified *efficiently* by a computer.
- The *polynomial-time* mapping reduction can be used to find connections between problems.

It may be that since one is customarily concerned with existence, [...] finiteness, and so forth, one is not inclined to take seriously the question of the existence of a better-than-finite algorithm.

It may be that since one is customarily concerned with existence, [...] finiteness, and so forth, one is not inclined to take seriously the question of the existence of a better-than-finite algorithm.

It may be that since one is customarily concerned with existence, [...] finiteness, and so forth, one is not inclined to take seriously the question of the existence of a better-than-finite algorithm.

It may be that since one is customarily concerned with existence, [...] decidability, and so forth, one is not inclined to take seriously the question of the existence of a better-than-decidable algorithm.

A Decidable Problem

- **Presburger arithmetic** is a logical system for reasoning about arithmetic.
 - $\forall x. \ x + 1 \neq 0$
 - $\forall x. \ \forall y. \ (x + 1 = y + 1 \rightarrow x = y)$
 - $\forall x. \ x + 0 = x$
 - $\forall x. \ \forall y. \ (x + y) + 1 = x + (y + 1)$
 - $\forall x. ((P(0) \land \forall y. (P(y) \rightarrow P(y+1))) \rightarrow \forall x. P(x)$
- Given a statement, it is decidable whether that statement can be proven from the laws of Presburger arithmetic.
- Any Turing machine that decides whether a statement in Presburger arithmetic is true or false has to move the tape head at least $2^{2^{cn}}$ times on some inputs of length n (for some fixed constant c).

$$2^{2^0} = 2$$

$$2^{2^0} = 2$$
 $2^{2^1} = 4$

$$2^{2^0} = 2$$
 $2^{2^1} = 4$
 $2^{2^2} = 16$

$$2^{2^{0}} = 2$$

$$2^{2^{1}} = 4$$

$$2^{2^{2}} = 16$$

$$2^{2^{3}} = 256$$

$$2^{2^{0}} = 2$$

$$2^{2^{1}} = 4$$

$$2^{2^{2}} = 16$$

$$2^{2^{3}} = 256$$

$$2^{2^{4}} = 65536$$

$$2^{2^{0}} = 2$$

$$2^{2^{1}} = 4$$

$$2^{2^{2}} = 16$$

$$2^{2^{3}} = 256$$

$$2^{2^{4}} = 65536$$

$$2^{2^{5}} = 18446744073709551616$$

$$2^{2^{0}}=2$$

$$2^{2^{1}}=4$$

$$2^{2^{2}}=16$$

$$2^{2^{3}}=256$$

$$2^{2^{4}}=65536$$

$$2^{2^{5}}=18446744073709551616$$

$$2^{2^{6}}=340282366920938463463374607431768211456$$

The Limits of Decidability

- The fact that a problem is decidable does not mean that it is *feasibly* decidable.
- In computability theory, we ask the question

Is it **possible** to solve problem L?

• In complexity theory, we ask the question

Is it possible to solve problem *L* **efficiently**?

• In the remainder of this course, we will explore this question in more detail.

All Languages

Undecidable Languages

The Setup

- In order to study computability, we needed to answer these questions:
 - What is "computation?"
 - What is a "problem?"
 - What does it mean to "solve" a problem?
- To study complexity, we need to answer these questions:
 - What does "complexity" even mean?
 - What is an "efficient" solution to a problem?

Measuring Complexity

- Suppose that we have a decider D for some language L.
- How might we measure the complexity of *D*?

Measuring Complexity

- Suppose that we have a decider D for some language L.
- How might we measure the complexity of *D*?
 - Number of states.
 - Size of tape alphabet.
 - Size of input alphabet.
 - Amount of tape required.
 - Number of steps required.
 - Number of times a given state is entered.
 - Number of times a given symbol is printed.
 - Number of times a given transition is taken.
 - (Plus a whole lot more...)

Measuring Complexity

- Suppose that we have a decider D for some language L.
- How might we measure the complexity of *D*?

Number of states.

Size of tape alphabet.

Size of input alphabet.

- Amount of tape required.
- Number of steps required.

Number of times a given state is entered.

Number of times a given symbol is printed.

Number of times a given transition is taken.

(Plus a whole lot more...)

- The number of steps a TM takes on some input is sensitive to
 - The structure of that input.
 - The length of the input.
- How can we come up with a consistent measure of a machine's runtime?

- The **time complexity** of a TM M is a function (typically denoted f(n)) that measures the *worst-case* number of steps M takes on any input of length n.
 - By convention, n denotes the length of the input.
 - If *M* loops on some input of length *k*, then $f(k) = \infty$.
- The previous TM has a time complexity that is (roughly) proportional to n^2 / 2.
 - Difficult and utterly unrewarding exercise: compute the *exact* time complexity of the previous TM.

A Slight Problem

- Consider the following TM over $\Sigma = \{0, 1\}$ for the language $BALANCE = \{ w \in \Sigma^* \mid w \}$ has the same number of 0s and 1s 3:
 - M = "On input w:
 - Scan across the tape until a o or 1 is found.
 - If none are found, accept.
 - If one is found, continue scanning until a matching 1 or 0 is found.
 - If none is found, reject.
 - Otherwise, cross off that symbol and repeat."
- What is the time complexity of M?

A Loss of Precision

- When considering computability, using high-level TM descriptions is perfectly fine.
- When considering *complexity*, high-level TM descriptions make it nearly impossible to precisely reason about the actual time complexity.
- What are we to do about this?

The Best We Can

M = "On input w:

- Scan across the tape until a 0 or 1 At most is found.
- If none are found, accept.
- If one is found, continue scanning until a matching 1 or 0 is found.
- If none are found, reject.
- Otherwise, cross off that symbol and repeat."

At most *n* steps.

At most 1 step.

At most *n* more steps.

At most 1 step

At most *n* steps to get back to the start of the tape.

At most 3n + 2 steps.

 \times At most n/2 loops.

At most $3n^2/2 + n$ steps.

At most n/2 loops

An Easier Approach

- In complexity theory, we rarely need an exact value for a TM's time complexity.
- Usually, we are curious with the long-term growth rate of the time complexity.
- For example, if the time complexity is 3n + 5, then doubling the length of the string roughly doubles the worst-case runtime.
- If the time complexity is $2^n n^2$, since 2^n grows much more quickly than n^2 , for large values of n, increasing the size of the input by 1 doubles the worst-case running time.

Big-O Notation

- Ignore *everything* except the dominant growth term, including constant factors.
- Examples:
 - 4n + 4 = O(n)
 - 137n + 271 = O(n)
 - $n^2 + 3n + 4 = O(n^2)$
 - $2^n + n^3 = \mathbf{O(2^n)}$
 - 137 = 0(1)
 - $n^2 \log n + \log^5 n = \mathbf{O}(n^2 \log n)$

Big-O Notation, Formally

- Let $f: \mathbb{N} \to \mathbb{N}$ and $g: \mathbb{N} \to \mathbb{N}$.
- Then f(n) = O(g(n)) iff there exist constants $c \in \mathbb{R}$ and $n_0 \in \mathbb{N}$ such that

For any $n \ge n_0$, $f(n) \le cg(n)$

• Intuitively, as n gets "large" (greater than n_0), f(n) is bounded from above by some multiple (determined by c) of g(n).

Properties of Big-O Notation

- Theorem: If $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n) + f_2(n) = O(g_1(n) + g_2(n))$.
 - Intuitively: If you run two programs one after another, the big-O of the result is the big-O of the sum of the two runtimes.
- Theorem: If $f_1(n) = O(g_1(n))$ and $f_2(n) = O(g_2(n))$, then $f_1(n)f_2(n) = O(g_1(n)g_2(n))$.
 - Intuitively: If you run one program some number of times, the big-O of the result is the big-O of the program times the big-O of the number of iterations.
- This makes it substantially easier to analyze time complexity, though we do lose some precision.

Life is Easier with Big-O

M = "On input w:

- Scan across the tape until a 0 or 1 is found.
- If none are found, accept.
- If one is found, continue scanning until a matching 1 or 0 is found.
- If none is found, reject.
- Otherwise, cross off that symbol and repeat."

O(n) steps O(1) steps O(n)O(n) steps loops O(1) steps O(n) steps O(n) steps O(n) loops

 $O(n^2)$ steps

Next Time

- P
 - What problems can be decided efficiently?
- Polynomial-Time Reductions
 - Constructing efficient algorithms.
- **NP**
 - What can we verify quickly?