CS21 Decidability and Tractability

Lecture 21 February 26, 2014

February 26, 2014

CS21 Lecture 21

Outline

- · the class NP
 - NP-complete problems: Hamilton path and cycle, Traveling Salesperson Problem
 - NP-complete problems: subset sum

February 26, 2014

CS21 Lecture 21

Hamilton Path

- Definition: given a directed graph G = (V, E), a Hamilton path in G is a directed path that touches every node exactly once.
- A language (decision problem):
 HAMPATH = {(G, s, t) : G has a Hamilton path from s to t}

February 26, 2014

CS21 Lecture 21

HAMPATH is NP-complete

<u>Theorem</u>: the following language is NP-complete:

 $\begin{aligned} \text{HAMPATH} &= \{(G, \, s, \, t) : G \text{ has a Hamilton path} \\ & \text{from s to } t\} \end{aligned}$

- Proof:
 - Part 1: HAMPATH ∈ NP. Proof?
 - Part 2: HAMPATH is NP-hard.
 - · reduce from?

February 26, 2014

CS21 Lecture 21

HAMPATH is NP-complete

· We are reducing from the language:

3SAT = { ϕ : ϕ is a 3-CNF formula that has a satisfying assignment }

to the language:

HAMPATH = {(G, s, t) : G has a Hamilton path from s to t}

February 26, 2014

CS21 Lecture 21

HAMPATH is NP-complete

- We want to construct a graph from φ with the following properties:
 - a satisfying assignment to $\boldsymbol{\phi}$ translates into a Hamilton Path from s to t
 - a Hamilton Path from s to t can be translated into a satisfying assignment for $\boldsymbol{\phi}$
- We will build the graph up from pieces called gadgets that "simulate" the clauses and variables of φ.

February 26, 2014

CS21 Lecture 21

HAMPATH is NP-complete φ = (x₁∨ x₂∨¬x₃) ∧ (¬x₁∨x₄∨x₃) ∧ ... ∧ (...) How to ensure that all k clauses are satisfied? need to add nodes can be visited in path if the clause is satisfied if visited in path, implies clause is satisfied by the assignment given by path through variable gadgets February 26, 2014 CS21 Lecture 21 9

Undirected Hamilton Path HAMPATH refers to a directed graph. Is it easier on an undirected graph? A language (decision problem): UHAMPATH = {(G, s, t) : undirected G has a Hamilton path from s to t}

UHAMPATH is NP-complete

<u>Theorem</u>: the following language is NP-complete:

UHAMPATH = {(G, s, t) : undirected graph G has a Hamilton path from s to t}

- · Proof:
 - Part 1: UHAMPATH ∈ NP. Proof?
 - Part 2: UHAMPATH is NP-hard.
 - · reduce from?

February 26, 2014

CS21 Lecture 21

UHAMPATH is NP-complete

· We are reducing from the language:

HAMPATH = {(G, s, t) : directed graph G has a Hamilton path from s to t}

to the language:

UHAMPATH = {(G, s, t) : undirected graph G has a Hamilton path from s to t}

February 26, 2014

CS21 Lecture 21

UHAMPATH is NP-complete

· The reduction:

 replace each node with three (except s, t)

19

- (u_{in}, u_{mid})
- (u_{mid}, u_{out})
- (u_{out}, v_{in}) iff G has (u,v)

23

February 26, 2014 CS21 Lecture 21

UHAMPATH is NP-complete

- Does the reduction run in poly-time?
- YES maps to YES?
 - Hamilton path in G: s, u_1 , u_2 , u_3 , ..., u_k , t
 - Hamilton path in G':

 $s_{out}, (u_1)_{in}, (u_1)_{mid}, (u_1)_{out}, (u_2)_{in}, (u_2)_{mid}, (u_2)_{out}, \dots \\ (u_k)_{in}, (u_k)_{mid}, (u_k)_{out}, t_{in}$

February 26, 2014

CS21 Lecture 21

22

UHAMPATH is NP-complete

- NO maps to NO?
 - Hamilton path in G':

 $s_{out}, \, v_1, \, v_2, \, v_3, \, v_4, \, v_5, \, v_6, \, \dots, \, v_{k\text{-}2}, \, v_{k\text{-}1}, \, v_k, \, t_{in}$

 $-v_1 = (u_{i1})_{in}$ for some i_1 (only edges to ins)

 $-v_2 = (u_{i1})_{mid}$ for some i_1 (only way to enter mid)

 $-v_3 = (u_{i1})_{out}$ for some i_1 (only way to exit mid)

 $-v_1 = (u_{i2})_{in}$ for some i_2 (only edges to ins)

- ...

- Hamilton path in G: s, u_{i1}, u_{i2}, u_{i3}, ..., u_{ik}, t

February 26, 2014

CS21 Lecture 21

Undirected Hamilton Cycle

- Definition: given a undirected graph G =
 (V, E), a Hamilton cycle in G is a cycle in
 G that touches every node exactly once.
- Is finding one easier than finding a Hamilton path?
- A language (decision problem):

UHAMCYCLE = {G : G has a Hamilton cycle}

February 26, 2014

CS21 Lecture 21

UHAMCYCLE is NP-complete

<u>Theorem</u>: the following language is NP-complete:

UHAMCYCLE = {G: G has a Hamilton cycle}

- · Proof:
 - Part 1: UHAMCYCLE ∈ NP. Proof?
 - Part 2: UHAMCYCLE is NP-hard.
 - · reduce from?

February 26, 2014

CS21 Lecture 21

UHAMCYCLE is NP-complete

• The reduction (from UHAMPATH):

- H. path from s to t implies H. cycle in G'
- H. cycle in G' must visit u via red edges
- removing red edges gives H. path from s to t in G

26

28

February 26, 2014

25

27

CS21 Lecture 21

Traveling Salesperson Problem

- Definition: given n cities $v_1, v_2, ..., v_n$ and inter-city distances $d_{i,j}$ a TSP tour in G is a permutation π of $\{1...n\}$. The tour's length is $\sum_{i=1}^{n} d_{\pi(i)} + \pi_{\pi(i+1)}$ (where n+1 means 1).
- A search problem: given the {d_{i,i}}, find the shortest TSP tour
- corresponding language (decision problem):
 TSP = {({{d_{i,j}: 1 ≤ i < j ≤ n}, k}) : these cities have a TSP tour of length ≤ k}

February 26, 2014

CS21 Lecture 21

TSP is NP-complete

<u>Theorem</u>: the following language is NP-complete:

 $TSP = \{(\{d_{i,j} : 1 \le i < j \le n\}, k) : \text{these cities have a} \\ TSP \text{ tour of length } \le k\}$

- Proof:
 - Part 1: TSP ∈ NP. Proof?
 - Part 2: TSP is NP-hard.
 - · reduce from?

February 26, 2014

CS21 Lecture 21

TSP is NP-complete

We are reducing from the language:

UHAMCYCLE = {G : G has a Hamilton cycle}

to the language:

 $TSP = \{(\{d_{i,j} : 1 \le i < j \le n\}, k) : \text{these cities have a} \\ TSP \text{ tour of length } \le k\}$

February 26, 2014

CS21 Lecture 21

29

TSP is NP-complete

- · The reduction:
 - given G = (V, E) with n nodes

produce:

- n cities corresponding to the n nodes
- $-d_{u,v} = 1$ if $(u, v) \in E$
- $-d_{u,v} = 2 \text{ if } (u, v) \notin E$
- set k = n

February 26, 2014

CS21 Lecture 21

5

TSP is NP-complete

- YES maps to YES?
 - if G has a Hamilton cycle, then visiting cities in that order gives TSP tour of length n
- NO maps to NO?
 - if TSP tour of length ≤ n, it must have length exactly n.
 - all distances in tour are 1. Must be edges between every successive pair of cities in tour.

February 26, 2014

CS21 Lecture 21

31

33

Subset Sum

- A language (decision problem):
 - SUBSET-SUM = $\{(S = \{a_1, a_2, a_3, ..., a_k\}, B) :$ there is a subset of S that sums to B $\}$
- · example:
 - $-S = \{1, 7, 28, 3, 2, 5, 9, 32, 41, 11, 8\}$
 - -B = 30
 - -30 = 7 + 3 + 9 + 11. yes.

February 26, 2014

CS21 Lecture 21

32

Subset Sum

SUBSET-SUM = $\{(S = \{a_1, a_2, a_3, ..., a_k\}, B) :$ there is a subset of S that sums to B $\}$

- Is this problem NP-complete? in P?
- Problem set: in TIME(B · poly(k))

February 26, 2014

CS21 Lecture 21

SUBSET-SUM is NP-complete

Theorem: the following language is NP-complete:

our reduction had

SUBSET-SUM ≠ {(S there is a subset polynomially large B roof:

- Proof:– Part 1: SUBSET-SU
 - Part 2: SUBSET-SUM is NP-hard.
 - Part 2: SUBSET-SUM IS NP-nard.reduce from?

February 26, 2014

CS21 Lecture 21

prove P=NP)

SUBSET-SUM is NP-complete

- We are reducing from the language:
 - 3SAT = { ϕ : ϕ is a 3-CNF formula that has a satisfying assignment }

to the language:

SUBSET-SUM = $\{(S = \{a_1, a_2, a_3, ..., a_k\}, B) : there is a subset of S that sums to B\}$

February 26, 2014

CS21 Lecture 21

SUBSET-SUM is NP-complete

- $\varphi = (\mathbf{X}_1 \lor \mathbf{X}_2 \lor \neg \mathbf{X}_3) \land (\neg \mathbf{X}_1 \lor \mathbf{X}_4 \lor \mathbf{X}_3) \land \dots \land (\dots)$
- Need integers to play the role of truth assignments
- For each variable x_i include two integers in our set S:
 - $-x_i^{TRUE}$ and x_i^{FALSE}
- · set B so that exactly one must be in sum

February 26, 2014

CS21 Lecture 21

SUBSET-SUM is NP-complete

```
x_1^{TRUE} = 1 \ 0 \ 0 \ 0 \dots 0
 • every choice of one
 from each
 x_1^{FALSE} = 1000...0
 (X_i^{TRUE}, X_i^{FALSE}) pair
 x_2^{TRUE} = 0 1 0 0 ... 0
 sums to B
 x_2^{\text{FALSE}} = 0 \, 1 \, 0 \, 0 \dots 0

 every subset that

 sums to B must
 x_{m}^{TRUE} = 0 \ 0 \ 0 \ \dots \ 1
 choose one from
 x<sub>m</sub>FALSE = 0 0 0 0 ... 1
 each (x<sub>i</sub><sup>TRUE</sup>,x<sub>i</sub><sup>FALSE</sup>)
 В
 = 1 1 1 1 ... 1
 pair
 CS21 Lecture 21
February 26, 2014
```