

(Reference book: Computers and Intractability: A Guide to the Theory of NP-Completeness by Michael Gary and David Johnson)

■ P: The set of problems that can be solved in polynomial time in a deterministic Turing machine

(Reference book: Computers and Intractability: A Guide to the Theory of NP-Completeness by Michael Gary and David Johnson

■ P: The set of problems that can be solved in polynomial time in a deterministic Turing machine

(Reference book: Computers and Intractability: A Guide to the Theory of NP-Completeness by Michael Gary and David Johnson

- P: The set of problems that can be solved in polynomial time in a deterministic Turing machine
- NP: The set of problems that can be solved in polynomial time in a non-deterministic Turing machine

(Reference book: Computers and Intractability: A Guide to the Theory of NP-Completeness by Michael Gary and David Johnson

- P: The set of problems that can be solved in polynomial time in a deterministic Turing machine
- NP: The set of problems that can be solved in polynomial time in a non-deterministic Turing machine
- NP-Complete: A problem X is NP-Complete if it is a member of the set NP and every problem in NP can be transformed to X in polynomial time
- Second Definition: If a problem X is NP-Complete and X can be transformed in polynomial time to another problem Y, then Y is also an NP-Complete problem.

- Non-deterministic Turing machine: A NDTM has a "guessing module" and a "checking module". The guessing module comes up with a solution and the checking module verifies if the guessed solution is correct.
- Polynomial Time Nondeterministic Algorithm is basically a definitional device for capturing the notion of polynomial time verifiability, rather than a realistic method for solving decision problems.

Let U = {u₁, u₂, ..., u_m} be a set of Boolean variables. A truth assignment for U is a function t: U → {T, F}. If t(u) = T we say that u is "true" under t; if t(u) = F we say that u is "false". If u is a variable in U, then u and ū are literals over U. The literal u is true under t if and only if the variable u is true under t; the literal ū is true, if and only if the variable u is false under t.

- A clause c is a set of literals over U. It represents the disjunction of those literals and is satisfied by a truth assignment if and only if at least one member is true under that assignment.
- For example, $c_1=\{u_1,u_3,u_8\}$. This will be satisfied by t, unless $t(u_1)=F$, $t(u_3)=T$ and $t(u_8)=F$
- A collection C of clauses over U is satisfied if and only if there exists some truth assignment for U, that simultaneously satisfies all clauses in C.

- SATISFIABILITY Problem
 - Instance: A set U of variables and a collection C of clauses over U.
 - Question: Is there a satisfying truth assignment?
- SATISFIABILITY is NP-Complete (Cook's Theorem)
- SATISFIABILITY is the first NP-Complete problem
- How do you prove the first NP-Complete problem?

Basic NP-Complete Problems

3 - SATISFIABILITY (3SAT)

INSTANCE: Collection C= $\{c_1, c_2, ..., c_m\}$ of clauses on a finite set U of variables such that $|c_i|=3$ for $1 \le i \le m$

QUESTION: Is there a truth assignment for U that satisfies all the clauses in C?

3 – DIMENSIONAL MATCHING (3DM)

INSTANCE: A set $M \subseteq W \times X \times Y$, where W, X and Y are disjoint sets having the same number q of elements.

QUESTION: Does M contain a matching, that is a subset $M' \subseteq M$ such that |M'| = q and no two elements of M' agree in any coordinate?

VERTEX COVER (VC)

INSTANCE: A graph G=(V,E) and a positive integer $K \leq V$

QUESTION: Is there a vertex cover of size K or less for G, that is, a subset $V' \subseteq V$ such that $|V'| \le k$ and, for each edge $\{u, v\} \in E$, at least one of u and v belongs to V'?

CLIQUE

INSTANCE: A graph G = (V, E) and a positive integer $J \le V$ QUESTION: Does G contain a clique of size J or more, that is, a subset $V' \subseteq V$ such that $|V'| \ge J$ and every two vertices in V' are joined by an edge in E?

HAMILTONIAN CIRCUIT (HC)

INSTANCE: A graph G = (V, E)

QUESTION: Does G contain a Hamiltonian circuit, that is, an ordering $< v_1, v_2, ..., v_n >$ of the vertices of G, where n = |V|, such that $\{v_n, v_1\} \in E$ and $\{v_i, v_{i+1}\} \in E$ for all i, $1 \le i < n$?

PARTITION

INSTANCE: A finite set A and a "size" $s(a) \in Z^+$ for each $a \in A$ QUESTION: Is there a subset $A' \subseteq A$ such that $\sum_{a \in A'} s(a) = \sum_{a \in A-A'} s(a)$?

Sequence of transformations used to prove NP-Completeness

- 3-SAT is NP-Complete
- Proof by transformation from the SATISFIABILITY Problem
- Two steps are involved
 - Step 1: From an instance of the SAT problem I_{SAT} generate an instance of the 3-SAT problem I_{3-SAT}
 - Step2: Prove that $I_{SAT} \in Y_{SAT}$ if and only if $I_{3-SAT} \in Y_{3-SAT}$
- Generation of an instance of 3-SAT from an instance of SAT
 - An instance of SAT is specified by
 - A set of variables $U = \{u_1, ..., u_n\}$
 - A set of clauses $C = \{c_1, ..., c_m\}$

- We will construct a collection C' of three literal clauses on a set U' of variables such that C' is satisfiable if and only if C is satisfiable
- The construction of C' will merely replace each individual clause c_j ∈ C by an "equivalent" collection C'_j of three literal clauses, based on the original variables U and some additional variables U'_j whose use will be limited to clauses on C'_j. The variables and the clauses in I_{3-SAT} will be

$$U' = U \cup \left(\bigcup_{j=1}^m U_j'\right)$$

$$C' = \bigcup_{j=1}^m C_j'$$

Let c_j be given by $\{z_1, z_2, ..., z_k\}$ where z_i 's are all literals derived from the variables in U. The way in which C_j and U_j are formed depends on the value of k

$$\mathbf{k} = \mathbf{1} \qquad U_{j}^{'} = \{y_{j}^{1}, y_{j}^{2}\}$$

$$C_{j}^{'} = \{\{z_{1}, y_{j}^{1}, y_{j}^{2}\}, \{z_{1}, y_{j}^{1}, \overline{y}_{j}^{2}\}, \{z_{1}, \overline{y}_{j}^{1}, y_{j}^{2}\}, \{z_{1}, \overline{y}_{j}^{1}, \overline{y}_{j}^{2}\}, \{z_{1}, \overline{y}_{j}^{1}, \overline{y}_{j}^{2}\}\}$$

$$\mathbf{k} = \mathbf{2}$$
 $U'_{j} = \{y_{j}^{1}\}$ $C'_{j} = \{\{z_{1}, z_{2}, y_{j}^{1}\}, \{z_{1}, z_{2}, y_{j}^{1}\}\}$

$$\mathbf{k} = \mathbf{3}$$
 $U'_{j} = \phi$ $C'_{j} = \{\{c_{j}\}\}\$

$$U_{j}^{'} = \{y_{j}^{i} : 1 \le i \le k - 3\}$$

$$\mathbf{k > 3}$$

$$C_{j}^{'} = \{\{z_{1}, z_{2}, y_{j}^{1}\}\} \cup \{\{y_{j}^{-i}, z_{i+2}, y_{j}^{i+1}\} : 1 \le i \le k - 4\} \cup \{\{y_{j}^{-k-3}, z_{k-1}, z_{k}\}\}$$

We need to show that

$$I_{SAT} \in Y_{SAT} \Leftrightarrow I_{3-SAT} \in Y_{3-SAT}$$

Step 1: $I_{SAT} \in Y_{SAT} \Leftarrow I_{3-SAT} \in Y_{3-SAT}$
Step 2: $I_{SAT} \in Y_{SAT} \Rightarrow I_{3-SAT} \in Y_{3-SAT}$

- If t is a satisfying truth assignment of the set of clauses C, we need to show how t can be extended to t': U'→{T, F} satisfying C'.
- Since the variables in U'- U are partitioned into sets U'_j and since the variables in each U'_j occur only in clauses belonging to C'_j, we need only to show how t can be extended to the sets U'_j one at a time, and in each case we need only to verify that all the clauses in the corresponding C'_j, are satisfied

When k = 1, 2 or 3, then the clauses in C'_{j} are already satisfied by t and we can arbitrarily extend t to U'_{j}

When k > 3, we do the following: Since C is a satisfying truth assignment, there must be at least one literal that is set true by t

= least integer such that the literal z_i is set true under t

$$l = 1 \text{ or } 2$$
 $t'(y_j^i) = F$, $1 \le i \le k - 3$
 $l = k - 1 \text{ or } k$ $t'(y_j^i) = T$, $1 \le i \le k - 3$
otherwise $t'(y_j^i) = T$, $1 \le i \le l - 2$
and $t'(y_j^i) = F$, $l - 1 \le i \le k - 3$

- Vertex Cover (VC) Problem is NP-Complete
- Proof by transformation from the 3-SAT Problem
- Two steps are involved
 - Step 1: From an instance of the 3-SAT problem I_{3-SAT} generate an instance of the VC problem I_{VC}
 - Prove that $I_{3-SAT} \in Y_{3-SAT}$ if and only if $I_{VC} \in Y_{VC}$
- Generation of an instance of VC from an instance of 3-SAT
 - An instance of 3-SAT is specified by
 - A set of variables
 - A set of clauses, each with three literals $C = \{c_1, ..., c_m\}$

$$U = \{u_1, ..., u_n\}$$

$$C = \{c_1, \dots, c_m\}$$

3-SAT
$$U = \{u_1, ..., u_n\}$$

 $C = \{c_1, ..., c_m\}$

$$VC$$
 $G = (V, E), k$

$$\forall u_i \in U \implies T_i = (V_i, E_i)$$

$$V_i = \{u_i, u_i\}, E_i = \{\{u_i, u_i\}\}$$

Truth Setting Component

$$\forall c_j \in C \implies S_j = (V_j, E_j)$$

Satisfaction Testing Component

$$V_j' = \{a_1[j], a_2[j], a_3[j]\}$$

$$E'_{j} = \{\{a_{1}[j], a_{2}[j]\}, \{a_{2}[j], a_{3}[j]\}, \{a_{3}[j]\}, \{a_{3}[j]\}, \{a_{1}[j]\}\}\}$$

$$E_{j}^{"} = \{\{a_{1}[j], x_{j}\}, \{a_{2}[j], y_{j}\}, \{a_{3}[j], z_{j}\}\}$$

$$c_j = (x_j, y_j, z_j)$$

Communication Edges

$$G = (V, E)$$

Set k = n + 2m

$$V = (\bigcup_{i=1}^{n} V_i) \cup (\bigcup_{j=1}^{m} V_j^{'}) \quad E = (\bigcup_{i=1}^{n} E_i) \cup (\bigcup_{j=1}^{m} E_j^{'}) \cup (\bigcup_{j=1}^{m} E_j^{'})$$

Example: Generation of a instance of VC from an instance of 3-SAT

$$I_{3-SAT}$$
: $U = \{u_1, u_2, u_3, u_4\}, C = \{\{u_1, \bar{u}_3, \bar{u}_4\}, \{\bar{u}_1, u_2, \bar{u}_4\}\}$

