TCS-503: Design and Analysis of Algorithms

Unit V: Selected Topics: NP Completeness

Unit V

- Selected Topics:
 - NP Completeness
 - Approximation Algorithms
 - Randomized Algorithms
 - String Matching

NP-completeness

Do Your Best, Gentlemen.

NP-completeness

Polynomial Time Algorithms

```
Time Complexity: O(n^k), O(n^k.m^k), O(n^k.log(n^k))

Where,
 k is a constant, k=1,2,3...

n=2, 10 20 30

n^k=2^1 10^2 20^3 30^4

=2 100 8000 810000
```

Non-Polynomial Time Algorithms /Exponential time Algorithms

Time Complexity: $O(2^n)$, $O(n.2^n)$, O(n!), $O(n^n)$ n= 2 10 20 30 $2^n=$ 4 1024 1 million 1000 million

Introduction

Almost all the algorithms we have studied thus so far have been polynomial-time algorithms:

Bubble Sort, Selection Sort: O(n2)

Insertion Sort: O(n2)

Quick Sort: O(n2)

Counting Sort, Radix Sort, Bucket Sort:O(n)

Other Algorithms: O(nm²), O(nlgn)

Non-polynomial Time Algorithms:

Travelling Salesman Problem: O(n 2ⁿ)

Clique Problem: O(n 2n)

Deterministic algorithm

Non-Deterministic algorithm

Non-Deterministically Solving a problem

Non-Deterministic polynomial time algorithm

We say that a non-deterministic algorithm N runs in polynomial time if for any input x of N, any computation of N on x, takes time polynomial in the size of x.

Optimization Problem

Find a solution with the "best" value.

Find a path between u and v that uses the fewest edges.

Decision Problem

Given an input and a question regarding a problem, determine if the answer is yes or no.

Does a path exist from u to v consisting of at most k edges?

Optimization Vs. Decision Problem

Optimization problems can be cast as decision problems that are easier to study or at least no harder than the optimization problem..

In other words, if an optimization problem is easy, its related decision problem is also easy.

In other words, if we can provide evidence that a decision problem is hard, we also provide evidence that its related optimization problem is hard.

Class P

The class P consists of all decision problems that can be solved in polynomial time $O(n^k)$, by deterministic , computers (the ones that we have used all our life!).

For examples:

```
Adding two numbers:

Looking for an element in an array:

O(1) "constant"

O(N) "lineal"
```


Extracting the element with the highest priority from a heap: $O(\log N)$ "logarithmic" (thus, O(N) because $N \ge \log N$)

Looking for the MST:

```
O(N \log N) (thus, O(N^2))
```

What does Deterministic Computer Means? (Idea)

At every computational cycle we have the so-called state of the computation:

State = (1. memory, 2. location of memory being pointed at, 3. program, 4. current instruction)

What does Deterministic Computer Means? (Idea II)

In a deterministic computer we can determine in advance for every computational cycle, the output state by looking at the input state.


```
What does Deterministic Computer Mean?
 (Example)
//input: an array A[1..N] and an element el that is in the array
//output: the position of el in A
 search(el, A, i)
 if (A[i] = el) then return i
 else
 return search(el, A, i+1)
```

el = 9

Complexity: O(N)

Djikstra's Shortest Path Algorithm

If the source is A, which edge is selected in the next iteration?

Complexity: $O(N \log N)$ (N = number of edges + vertices)

Class P

Formal Definition

Class P is a class of decision problems that can be solved in polynomial time by (deterministic) algorithms.

This class of problems is called polynomial.

What does Non-Deterministic Computer Mean?

In a non-deterministic computer, we may have more than one output state.

The computer "chooses" the correct one ("nondeterministic choice")

Nondeterministic algorithm

Formal Definition

A nondeterministic algorithm is a two-phase procedure that takes as its input an instance I of a decision problem and does the following.

Phase I: Non-deterministic ("guess") phase:

Generate a candidate solution 5 to the given instance I

Phase II: Deterministic ("verification") Phase:

A deterministic algorithm takes both I and S as its input, and it outputs yes if S is a solution to instance I.

Non-Deterministic Algorithm

Formal Definition

A nondeterministic algorithm for a problem X is a two-stage procedure:

In the first phase, a procedure makes a guess about the possible solution for X.

In the second phase, a procedure checks if the guessed solution is indeed a solution for X.

```
Phase1(el, A)
{
 i ← random(1..N)
 return i
}

Phase2(i,el, A)
{
 return
 }

A[i] == el
```

Note: the actual solution must be included among the possible guesses of phase 1

Class NP

Formal Definition

Class NP is the class of decision problems that can be solved by nondeterministic polynomial algorithms.

This class of problems is called nondeterministic polynomial.

Contains Problems that are verifiable in polynomial time. Given a "certificate" of a solution, we can verify that the solution is correct in polynomial time.

Class NP

The class NP consists of all problems that can be solved in polynomial time by nondeterministic algorithms. (that is, both phase 1 and phase 2 run in polynomial time).

If X is a problem in P then X is a problem in NP because

Phase 1: use the polynomial algorithm that solves X

Phase 2: write a constant time procedure that always returns true.

NP Class

How to proof that a problem X is in NP:

- 1. Show that X is in P, or
- 2. Write a nondeterministic algorithm solving X that runs in polynomial time.

NP Class

Showing that searching for an element in an array is in P:

```
1. Write the procedure search(el, A, i) which runs in
 lineal time.
//input: an array A[1..N] and an element el that is in the array
//output: the position of el in A
 search(el, A, i)
 if (A[i] = el) then return i
 else
 return search(el, A, i+1)
 el = 9
```

Complexity: O(N)

Class NP

Showing that searching for an element in an array is in P: OR

2. Write a non-deterministic algorithm solving search

```
\begin{array}{ll} \text{Phase1(el, A)} & & \text{Phase2(i,el, A)} \\ \text{$i \leftarrow \text{random(1..N)}$} & \text{return} \\ \text{$return i} \\ \end{array} \}
```

(both Phase 1 and Phase 2 run in constant time)

Class NP

There is a large number of important problems, for which no polynomial-time algorithm has been found, nor the impossibility of such an algorithm has been proved.

Some samples are:

- Knapsack Problem
- 2. Traveling Salesman Problem
- 3. Graph Coloring Problem
- 4. 3-CNF-SAT Problem

The key question is:

are there problems in NP that are not in P or is P =

NP-complete

NP

NP?

Any problem in P is also in NP:

 $P \subseteq NP$

We can solve problems in P, even without having a certificate.

Is P=NP?

Most computer scientists believe that this is false but we do not have a proof ...

We know that $P \subseteq NP$ since a deterministic TM is also a nondeterministic TM.

But it is unknown if P = NP.

The Clay Mathematics Institute has offered a million dollar prize to anyone that can prove that P=NP or that $P\neq NP$.

P is clearly a subset of NP.

Theorem: If any NP-Complete problem can be solved in polynomial time \Rightarrow then P = NP.

A Decision Problem 'A' Polynomially Reducible To A Decision Problem 'B'

 $A \leq_{p} B$

Formal Definition

A decision problem 'A' is said to be polynomially reducible to a decision problem 'B' if there exists a function 'f' that transforms instances of $A(\alpha)$ to instances of $B(\beta)$ such that

- 1. 'f' maps all 'yes' instances of A to 'yes' instances of B and 'no' instances of A to 'no' instances of B
- 2. 'f' is computable by a polynomial-time algorithm.

Polynomially Reducible To B Decision Problem $A \leq_{p} B$

If a problem A polynomially reducible to some problem B that can be solved in polynomial time, then problem A can also be solved in polynomial time.

Class NP-H(Hard)

A problem B is NP-hard if every problem ("complete set") in NP can be reduced to B in polynomial the time.

Every problem in NP is polynomially reducible to B.

All NP problems P_1 , P_2 , P_3 , P_4 ... \leq_p B

(B is the hardest problem in the set NP)

Class NP-C

A decision problem X is said to be NP-complete if

- 1. It belongs to class NP and
- 2. It is NP-hard

