CS21 Decidability and Tractability

Lecture 23 March 3, 2014

March 3, 2014

CS21 Lecture 23

Outline

- · the class co-NP
- the class NP ∩ coNP
- the class PSPACE
 - a PSPACE-complete problem
 - PSPACE and 2-player games

March 3, 2014 CS21 Lecture 23

• Is NP closed under complement? Can we transform $x \in L$ this machine: $x \in L$ $x \notin L$ y_{accept} y_{reject} into this machine?

coNP

- language L is in coNP iff its complement (co-L) is in NP
- it is believed that NP ≠ coNP
- note: P = NP implies NP = coNP
 - proving NP ≠ coNP would prove P ≠ NP
 - another major open problem...

March 3, 2014 CS21 Lecture 23 4

coNP

· canonical coNP-complete language:

$$\label{eq:constraint} \begin{split} \text{UNSAT} = \{\phi: \phi \text{ is an } \frac{\text{unsatisfiable}}{\text{formula}} \text{ 3-CNF} \end{split}$$

– proof?

March 3, 2014 CS21 Lecture 23

Quantifier characterization of coNP

 recall that a language L is in NP if and only if it is expressible as:

$$L = \{x \mid \exists \ y, \ |y| \leq |x|^k, \ (x, \ y) \ \in \ R \ \}$$

where R is a language in P.

<u>Theorem</u>: language L is in coNP if and only if it is expressible as:

$$L = \{ x \mid \forall y, |y| \le |x|^k, (x, y) \in R \}$$

where R is a language in P.

March 3, 2014

CS21 Lecture 23

Proof interpretation of coNP

- · What is a proof?
- · Good formalization comes from NP:

$$L = \{x \mid \exists \ y, \ |y| \le |x|^k, \ (x, \ y) \in R \ \}, \ and \ R \in P$$
 "proof" "short" proof "proof verifier"

- NP languages have short proofs of membership
- co-NP languages have short proofs of nonmembership
- coNP-complete languages are least likely to have short proofs of membership

March 3, 2014 CS21 Lecture 23

coNP

- what complexity class do the following languages belong in?
 - COMPOSITES = {x : integer x is a composite}
 - PRIMES = {x : integer x is a prime number}
 - GRAPH-NONISOMORPHISM = {(G, H) : G and H are graphs that are not isomorphic}
 - − EXPANSION = {(G = (V,E), α > 0): every subset S \subset V of size at most |V|/2 has at least α |S| neighbors}

March 3, 2014 CS21 Lecture 23 9

coNP

• Picture of the way we believe things are:

$NP \cap coNP$

- Might guess NP ∩ coNP = P by analogy with RE (since RE ∩ coRE = DECIDABLE)
- Not believed to be true.
- A problem in NP ∩ coNP not believed to be in P:

L = {(x, k): integer x has a prime factor p < k} (decision version of factoring)

March 3, 2014

CS21 Lecture 23

$NP \cap coNP$

Theorem: This language is in NP ∩ coNP:

 $L = \{(x, k): integer x has a prime factor p < k\}$

Proof:

- In NP (why?)
- In coNP (what certificate demonstrates that x has no small prime factor?)
- Use this claim: PRIMES is in NP:

PRIMES = $\{x : \forall 1 < y < x, y \text{ does not divide } x\}$

March 3, 2014

11

CS21 Lecture 23

12

PRIMES in NP

Theorem: (Pratt 1975) PRIMES is in NP.

PRIMES = $\{x : \forall 1 < y < x, y \text{ does not divide } x\}$

- · Proof outline:
 - Step 1: give "∃" characterization of PRIMES
 - Step 2: this ⇒ short certificate of primality
 - Step 3: certificate checkable in poly time (we will skip, because...)

<u>Theorem</u>: (M. Agrawal, N. Kayal, N. Saxena 2002) PRIMES is in P.

13

March 3, 2014 CS21 Lecture 23

Space complexity

<u>Definition</u>: the space complexity of a TM M is a function

 $f: \mathbb{N} \to \mathbb{N}$

where f(n) is the maximum number of tape cells M scans on any input of length n.

• "M uses space f(n)," "M is a f(n) space TM"

March 3, 2014 CS21 Lecture 23 15

Space complexity

Definition: SPACE(t(n)) = {L : there exists a
 TM M that decides L in space O(t(n))}

 $\mathsf{PSPACE} = \bigcup_{k \geq 1} \mathsf{SPACE}(\mathsf{n}^k)$

March 3, 2014 CS21 Lecture 23 16

