Unit -5 NP Complete problems

NP and P

- What is NP?
- NP is the set of all decision problems (question with yes-or-no answer) for which the 'yes'-answers can be **verified** in polynomial time (O(n^k) where n is the problem size, and k is a constant) by a <u>deterministic Turing machine</u>. Polynomial time is sometimes used as the definition of *fast* or *quickly*.
- What is P?
- P is the set of all decision problems which can be solved in polynomial time by a deterministic Turing machine. Since it can solve in polynomial time, it can also be verified in polynomial time. Therefore P is a subset of NP.

NP-Complete

- What is NP-Complete?
- A problem x that is in NP is also in NP-Complete if and only if every other problem in NP can be quickly (ie. in polynomial time) transformed into x. In other words:

NP-Complete

- x is in NP, and
- Every problem in NP is

reducible to x

NP-Hard

- What is NP-Hard?
- NP-Hard are problems that are at least as hard as the hardest problems in NP. Note that NP-Complete problems are also NP-hard. However not all NP-hard problems are NP (or even a decision problem), despite having 'NP' as a prefix. That is the NP in NP-hard does not mean 'non-deterministic polynomial time'. Yes this is confusing but its usage is entrenched and unlikely to change.

Polynomial time reductions

 "Problem X is at least as hard as problem Y." We will formalize this through the notion of reduction: we will show that a particular problem X is at least as hard as some other problem Y by arguing that, if we had a "black box" capable of solving X, then we could also solve Y. (In other words, X is powerful enough to let us solve Y.)

Polynomial time reductions

- Suppose we had a black box that could solve instances of a problem X; if we write down the input for an instance of X, then in a single step, the black box will return the correct answer. We can now ask the following question:
- (*) Can arbitrary instances of problem Y be solved using a polynomial number of standard computational steps, plus a polynomial number of calls to a black box that solves problem X?
- If the answer to this question is yes, then we write $Y \le PX$; we read this as "Y is polynomial-time reducible to X," or "X is at least as hard as Y (with respect to polynomial time)."

- in a graph G = (V, E), we say a set of nodes
- $S \subseteq V$ is independent if no two nodes in S are joined by an edge.

Given a graph G and a number k, does G contain an independent set of size at least k?

• Vertex Cover. Given a graph G = (V, E), we say that a set of nodes $S \subseteq V$ is a vertex cover if every edge $e \in E$ has at least one end in S.

the set of nodes {1, 2, 6, 7} is a vertex cover of size 4, while the set {2, 3, 7} is a vertex cover of size 3.

 We don't know how to solve either Independent Set or Vertex Cover in polynomial time; but what can we say about their relative difficulty?


```
V={1,2,3,4,5,6,7}
E=.....
Independent set S={1,4,5,6}
Vertex cover = {2,3,7}
```

- Let G = (V, E) be a graph. Then S is an independent set if and only if its complement V S is a vertex cover.
- Proof.
- First, suppose that S is an independent set. Consider an arbitrary edge e = (u, v). Since S is independent, it cannot be the case that both u and v are
- in S; so one of them must be in V S. It follows that every edge has at least
- one end in V S, and so V S is a vertex cover.
- Conversely, suppose that V S is a vertex cover. Consider any two nodes
- u and v in S. If they were joined by edge e, then neither end of e would lie
- in V S, contradicting our assumption that V S is a vertex cover. It follows
- that no two nodes in *S* are joined by an edge, and so *S* is an independent set.

Proof to determine that both of the problems are NP-Complete. Vertex cover and Independent set problem with an example