CSC 611: Analysis of Algorithms

Lecture 16

NP-Completeness

NP-Completeness

- Polynomial-time algorithms
 - on inputs of size n, worst-case running time is $O(n^k)$, for a constant k
- Not all problems can be solved in polynomial time
 - Some problems cannot be solved by any computer no matter how much time is provided (Turing's Halting problem) – such problems are called undecidable
 - Some problems can be solved but not in $O(n^k)$

Class of "P" Problems

 Class P consists of (decision) problems that are solvable in polynomial time:

there exists an algorithm that can solve the problem in $O(n^k)$, k constant

- Problems in P are also called tractable
- Problems not in P are also called intractable
 - Can be solved in reasonable time only for small inputs

CSC611/Lecture 17

3

Optimization & Decision Problems

- Decision problems
 - Given an input and a question regarding a problem, determine if the answer is yes or no
- Optimization problems
 - Find a solution with the "best" value
- Optimization problems can be cast as decision problems that are easier to study
 - E.g.: Shortest path: G = unweighted directed graph
 - Find a path between u and v that uses the fewest edges
 - Does a path exist from u to v consisting of at most k edges?

Nondeterministic Algorithms

Nondeterministic algorithm = two stage procedure:

- 1) Nondeterministic ("guessing") stage:
 generate an arbitrary string that can be thought
 of as a candidate solution ("certificate")
- 2) Deterministic ("verification") stage: take the certificate and the instance to the problem and return YES if the certificate represents a solution
- Nondeterministic polynomial (NP) = verification stage is polynomial

CSC611/Lecture 17

5

Class of "NP" Problems

- Class NP consists of problems that are verifiable in polynomial time (i.e., could be solved by nondeterministic polynomial algorithms)
 - If we were given a "certificate" of a solution, we could verify that the certificate is correct in time polynomial to the size of the input

E.g.: Hamiltonian Cycle

 Given: a directed graph G = (V, E), determine a simple cycle that contains each vertex in V

Each vertex can only be visited once

- Sequence: (v₁, v₂, v₃, ..., v_{|V|})

• Verification:

- 1) $(v_i, v_{i+1}) \in E \text{ for } i = 1, ..., |V|$
- 2) $(v_{1}, v_{1}) \in E$

CSC611/Lecture 17

7

Polynomial Reduction Algorithm

- To solve a decision problem A in polynomial time
 - Use a polynomial time reduction algorithm to transform A into B
 - 2. Run a known polynomial time algorithm for B
 - 3. Use the answer for B as the answer for A CSC611/Lecture 17

Reductions

• Given two problems A, B, we say that A is reducible to B (A \leq_{p} B) if:

- 1. There exists a function f that converts the input of A to an input of B in polynomial time
- 2. $A(i) = YES \Leftrightarrow B(f(i)) = YES$ (for every input i)

CSC611/Lecture 17

9

NP-Completeness

- A problem B is NP-complete if:
 - 1) B ∈ **NP**
 - 2) $A \leq_p B$ for all $A \in \mathbf{NP}$

- If B satisfies only property 2) we say that B is NP-hard
- No polynomial time algorithm has been discovered for an NP-Complete problem
- No one has ever proven that no polynomial time algorithm can exist for any NP-Complete problem

Reduction and NP-Completeness

- Suppose we know:
 - No polynomial time algorithm exists for problem A
 - We have a polynomial reduction f from A to B
- ⇒ No polynomial time algorithm exists for B

CSC611/Lecture 17

11

Proving NP-Completeness

Theorem: If A is NP-Complete and $A \leq_p B$

⇒ B is NP-Hard

In addition, if $B \in NP$

⇒ B is NP-Complete

Proof: Assume that $B \in P$

Since $A \leq_{p} B \Rightarrow A \in P$ contradiction, so $B \notin P$

If $B \in NP \Rightarrow B \in NP$ -Complete (by definition of NP-C)

If B \notin NP \Rightarrow B \in NP-Hard (by definition of NP-H)

Proving NP-Completeness

- 1. Prove that the problem B is in NP
 - A randomly generated string can be checked in polynomial time to determine if it represents a solution
- 2. Show that **one known** NP-Complete problem can be transformed to B in polynomial time
 - No need to check that all NP-Complete problems are reducible to B

CSC611/Lecture 17

13

Is P = NP?

Any problem in P is also in NP:

- We can solve problems in P, even without having a certificate
- The big (and open question) is whether P = NP
 Theorem: If any NP-Complete problem can be solved in polynomial time ⇒ then P = NP.

CSC611/Lecture 17

P & NP-Complete Problems

Shortest simple path

- Given a graph G = (V, E) find a shortest path
 from a source to all other vertices
- Polynomial solution: O(VE)

Longest simple path

- Given a graph G = (V, E) find a longest path from a source to all other vertices
- NP-complete

CSC611/Lecture 17

15

P & NP-Complete Problems

• Euler tour

- Given G = (V, E) a connected, directed graph, find a cycle that traverses each edge of G exactly once (may visit a vertex multiple times)
- Polynomial solution O(E)

Hamiltonian cycle

- G = (V, E) a connected, directed graph find a cycle that visits each vertex of G exactly once
- NP-complete

Boolean Formula Satisfiability

Formula Satisfiability Problem: a boolean formula Φ composed of

- 1. n boolean variables: $x_1, x_2, ..., x_n$
- 2. m boolean connectives: Λ (AND), V (OR), \neg (NOT), \rightarrow (implication), \leftrightarrow (equivalence, "if and only if")
- 3. Parentheses

Satisfying assignment: an assignment of values (0, 1) to variables x_i that causes Φ to evaluate to 1

E.g.:
$$\boldsymbol{\Phi} = (x_1 \vee x_2) \wedge (x_1 \vee \neg x_2) \wedge (\neg x_1 \vee \neg x_2)$$

Certificate: $x_1 = 1$, $x_2 = 0 \Rightarrow \boldsymbol{\Phi} = 1 \wedge 1 \wedge 1 = 1$

Formula Satisfiability is first to be proven NP-Complete
 CSC611/Lecture 17

3-CNF Satisfiability

3-CNF (clause normal form) Satisfiability Problem:

- n boolean variables: x₁, x₂, ..., x_n
- **Literal**: x_i or $\neg x_i$ (a variable or its negation)
- Clause: c_i = an OR of three literals
- Formula: $\Phi = c_1 \wedge c_2 \wedge ... \wedge c_m$ (m clauses)
- E.g.:

$$\boldsymbol{\Phi} = (x_1 \vee \neg x_1 \vee \neg x_2) \wedge (x_3 \vee x_2 \vee x_4) \wedge (\neg x_1 \vee \neg x_3 \vee \neg x_4)$$

• 3-CNF is NP-Complete

Clique

Clique Problem:

- Undirected graph G = (V, E)
- Clique: a subset of vertices in V all connected to each other by edges in E (i.e., forming a complete graph)
- Size of a clique: number of vertices it contains Clique(G, 2) = YES

Optimization problem:

- Find a clique of maximum size

Clique(G, 3) = YES Clique(G, 4) = NO

Decision problem:

- Does G have a clique of size k?

CSC611/Lecture 17

19

Clique Verifier

- Given: an undirected graph G = (V, E)
- Problem: Does G have a clique of size k?
- Certificate:
 - A set of k nodes

- Verifier:
 - Verify that for all pairs of vertices in this set there exists an edge in E
- Let's prove that the clique problem is NP-Complete

3-CNF ≤_p Clique

- Start with an instance of 3-CNF:
 - $-\Phi = C_1 \wedge C_2 \wedge ... \wedge C_k$ (k clauses)
 - Each clause C_r has three literals: $C_r = I_1^r \vee I_2^r \vee I_3^r$

• Idea:

– Construct a graph G such that ϕ is satisfiable if and only if G has a clique of size k

CSC611/Lecture 17

21

3-CNF ≤_p Clique

- For each clause $C_r = I_1^r \vee I_2^r \vee I_3^r$ place a triple of vertices v_1^r , v_2^r , v_3^r in V
- Put an edge between two vertices v_i^r and v_i^s if:
 - v_i^r and v_i^s are in different triples
 - I_ir is not the negation of I_is

CSC611/Lecture 17

3-CNF ≤_p Clique

 $\Phi = C_1 \wedge C_2 \wedge C_3$

- Suppose Φ has a satisfying assignment
 - Each clause C_r has some literal assigned to 1 – this corresponds to a vertex v_i^r
 - Picking one such literal from each C_r ⇒ a set V' of k vertices

- Claim: V' is a clique
 - $-\forall v_i^r, v_j^s \in V'$ the corresponding literals are 1 ⇒ cannot be complements
 - by the design of G the edge $(v_i^r, v_i^s) \in E$

CSC611/Lecture 17

23

3-CNF ≤_p Clique

$$\Phi = C_1 \wedge C_2 \wedge C_3$$

- Suppose G has a clique of size k
 - No edges between nodes
 in the same clause
 - Clique contains only one vertex from each clause
 - Assign 1 to vertices in the clique (we can do it because the literals of these vertices cannot belong to complementary literals)
 - Each clause is satisfied $\Rightarrow \Phi$ is satisfied

The Traveling Salesman Problem

- G = (V, E), |V| = n, vertices represent cities
- Cost: c(i, j) = cost of travel from city i to city j

 Problem: salesman should make a tour (hamiltonian cycle):

 $\langle u, w, v, x \rangle$

- Visit each city only once
- Finish at the city he started from
- Total cost is minimum
- TSP = tour with cost at most k

CSC611/Lecture 17

25

TSP ∈ NP

Certificate:

- Sequence of n vertices, cost
- E.g.: (u, w, v, x), 7

• Verification:

- Each vertex occurs only once
- Sum of costs is at most k

HAM-CYCLE ≤_p TSP

- Start with a Hamiltonian cycle G = (V, E)
- Form the complete graph $G' = (V, E')^{\bigcup_{i=1}^{n}}$

$$E' = \{(i, j) : i, j \in V \text{ and } i \neq j\}$$

$$c(i, j) = \begin{cases} 0 & \text{if } (i, j) \in E \\ 1 & \text{if } (i, j) \notin E \end{cases}$$

- Let's prove that:
- G has a hamiltonian cycle ⇔
 G' has a tour of cost at most 0

CSC611/Lecture 17

27

HAM-CYCLE ≤_p TSP

- G has a hamiltonian cycle h
 - \Rightarrow Each edge in $h \in E \Rightarrow$ has cost 0 in G'
 - \Rightarrow h is a tour in G' with cost 0
- G' has a tour h' of cost at most 0
 - ⇒ Each edge on tour must have cost 0
 - ⇒ h' contains only edges in E

CSC611/Lecture 17

28

Approximation Algorithms

Various ways to get around NP-completeness:

- 1. If inputs are small, an algorithm with exponential time may be satisfactory
- Isolate special cases, solvable in polynomial time
- 3. Find near-optimal solutions in polynomial time
 - Approximation algorithms
 - Local search (hill climbing)

CSC611/Lecture 17

29

Local Search (Hill Climbing, Gradient Descent)

- Explore the space of possible solutions, moving from a current solution to a "nearby" one
 - 1. Let S denote current solution
 - 2. If there is a neighbor S' of S with strictly lower cost, replace S with the neighbor whose cost is as small as possible
 - 3. Otherwise, terminate the algorithm

Vertex Cover

- G = (V, E), undirected graph
- Vertex cover = a subset V' ⊆ V (z)
 which covers all the edges
 - if $(u, v) \in E$ then $u \in V'$ or $v \in V'$ or both.
- Size of a vertex cover = number of vertices in it

Problem:

- Find a vertex cover of minimum size
- Does graph G have a vertex cover of size k?

CSC611/Lecture 17

31

The Vertex-Cover Problem

- Vertex cover of G = (V, E),
 undirected graph
 - A subset V' ⊆ V that
 covers all the edges in G

• Hill climbing (gradient descent) idea:

- Start with a solution S = V
- If there is a neighbor S' that is a vertex cover and has lower cardinality, replace S with S'.
- Algorithm ends after at most n steps (each update decreases the size of the cover by one)

Gradient Descent: Vertex Cover

 Local optimum. No neighbor is strictly better.

optimum = center node only local optimum = all other nodes

optimum = all nodes on left side local optimum = all nodes on right side

optimum = even nodes local optimum = omit every third node

CSC611/Lecture 17

33

The Vertex-Cover Problem

- Vertex cover of G = (V, E), undirected graph
 - A subset V' ⊆ V thatcovers all the edges in G

Approximate solution (greedy):

- Start with a list of all edges
- Repeatedly pick an arbitrary edge (u, v)
- Add its endpoints u and v to the vertex-cover set
- Remove from the list all edges incident on u or v

APPROX-VERTEX-COVER(G)

- 1. $C \leftarrow \emptyset$
- 2. $E' \leftarrow E[G]$
- 3. while $E' \neq \emptyset$
- 4. **do** choose (u, v) arbitrary from E'
- 5. $C \leftarrow C \cup \{u, v\}$
- 6. remove from E' all edges incident on u,
- 7. return C

CSC611/Lecture 17

35

APPROX-VERTEX-COVER(G)

APPROX-VERTEX-COVER:

Optimal VERTEX-COVER:

It can be proven that the approximation algorithm returns a solution that is no more than twice the optimal vertex cover.

CSC611/Lecture 17

The Set Covering Problem

- Finite set X
- Family \mathcal{F} of subsets of X: $\mathcal{F} = \{S_1, S_2, ..., S_n\}$

$$X = \bigcup_{S \in \mathcal{F}} S$$

- Find a minimum-size subset $C \subseteq \mathcal{F}$ that covers all the elements in X
- Decision: given a number k find if there exist k sets S_{i1} , S_{i2} , ..., S_{ik} such that:

$$S_{i1} \cup S_{i2} \cup ... \cup S_{ik} = X$$

$$CSC611/Lecture 17$$

37

Greedy Set Covering

Idea:

At each step pick a set
 S that covers the
 greatest number of
 remaining elements

Optimal: $C = \{S_3, S_4, S_5\}$

CSC611/Lecture 17

GREEDY-SET-COVER(X, \mathcal{F})

- 1. $U \leftarrow X$
- 2. $C \leftarrow \emptyset$
- 3. while $U \neq \emptyset$
- 4. **do** select an $S \in F$ that

maximizes |S∩U|

- 6. $C \leftarrow C \cup \{S\}$
- 7. return C

CSC611/Lecture 17

39

Additional Examples

Clique ≤_p Vertex Cover

• G = (V, E) \Rightarrow complement graph G^C = (V, E^C) E^C = {(u, v):, u, v \in V, and (u, v) \notin E}

Idea:

 $\langle G, k \rangle$ (clique) $\rightarrow \langle G^C, | V | -k \rangle$ (vertex cover)

CSC611/Lecture 17

41

Clique ≤_p Vertex Cover (VC)

 $Size[Clique](G) + Size[Vertex Cover](G^C) = n$

- G has a clique of size k

 G^C has a vertex cover of size n − k
- S is a clique in $G \Leftrightarrow V S$ is a vertex cover in $G^{\mathbb{C}}$

Clique ≤_p Vertex Cover

- Prove: G has a clique V'⊆ V, |V'| = k ⇒ V-V' is a VC in G^C
- Let $(v, w) \in E^C \Rightarrow (v, w) \notin E$
- ⇒ v and w were not connected in E
- ⇒ at least one of v or w does not belong in the clique V'
- ⇒ at least one of v or w belongs in V V'
- ⇒ edge (v, w) is covered by V V'
- \Rightarrow edge (v, w) was arbitrary \Rightarrow every edge of E^{C} is covered

CSC611/Lecture 17

43

Clique ≤_p Vertex Cover

- Prove: G^C has a vertex cover V'⊆ V, |V'| = |V| k ⇒ V-V' is a clique in G
- For all $v, w \in V$, if $(v, w) \in E^C$
 - \Rightarrow v \in V' or w \in V' or both \in V'
 - \Rightarrow For all x, y \in V, if x \notin V' and y \notin V':
 - \Rightarrow no edge between x, y in $E^G \Rightarrow (x,y) \in E$
 - \Rightarrow V V' is a clique, of size |V| |V'| = k

CSC611/Lecture 17

INDEPENDENT-SET

 Given a graph G = (V, E) and an integer k, is there a subset of vertices S ⊆ V such that $|S| \ge k$, and for each edge at most one of its endpoints is in \$?

- Is there an independent set of size \geq 6?
 - Yes.
- Is there an independent set of size ≥ 7 ?
 - No.

CSC611/Lecture 17

3-CNF ≤ INDEPENDENT-SET

- ullet Given an instance $oldsymbol{\Phi}$ of 3-CNF, we construct an instance (G, k) of INDEPENDENT-SET that has an independent set of size k iff Φ is satisfiable
- Construction
 - G contains 3 vertices for each clause, one for each literal.
 - Connect 3 literals in a clause in a triangle.
 - Connect literal to each of its negations.

G

3-CNF ≤_p INDEPENDENT-SET

- Claim: G contains independent set of size $k = |\Phi|$ iff Φ is satisfiable
- Proof: "⇒" Let S be independent set of size k
 - S must contain exactly one vertex in each triangle
 - Set these literals to true
 - Truth assignment is consistent and all clauses are satisfied

3-CNF ≤_p INDEPENDENT-SET

- Claim: G contains independent set of size $k = |\Phi|$ iff Φ is satisfiable
- Proof: "←"
 - Each triangle has a literal that evaluates to 1
 - This is an independent set S of size k
 - If there would be an edge between vertices in S, they would have to conflict

 $\overline{x_1}$ $\overline{x_2}$ $\overline{x_1}$ $\overline{x_2}$ $\overline{x_1}$ $\overline{x_2}$ $\overline{x_1}$ $\overline{x_2}$ $\overline{x_1}$ $\overline{x_2}$ \overline

$$\Phi = \left(\begin{array}{cccc} \overline{x_1} & \vee & x_2 & \vee & x_3 \end{array} \right) \wedge \left(\begin{array}{cccc} x_1 & \vee & \overline{x_2} & \vee & x_3 \end{array} \right) \wedge \left(\begin{array}{cccc} \overline{x_1} & \vee & x_2 & \vee & x_4 \end{array} \right)$$
CSC611/Lecture 17

48

Polynomial-Time Reductions

Vertex Cover

- G = (V, E), undirected graph
 Vertex cover = a subset V' ⊆ V z
 which covers all the edges
 - if $(u, v) \in E$ then $u \in V'$ or $v \in V'$ or both.
- Size of a vertex cover = number of vertices in itProblem:
 - Find a vertex cover of minimum size
 - Does graph G have a vertex cover of size k?

INDEPENDENT-SET ≤_p VERTEX-COVER

We show S is an independent set iff V

S is a vertex cover

Proof "⇒"

- Let S be any independent set
- Consider an arbitrary edge (u, v)
- S independent ⇒ ∪ ∉ S or ∨ ∉ S⇒ ∪ ∈ V S or ∨ ∈ V S
- Thus, V S covers (u, v)

CSC611/Lecture 17

51

INDEPENDENT-SET ≤ VERTEX-COVER

We show S is an independent set iff V

S is a vertex cover

Proof "←"

- Let V S be any vertex cover
- Consider two nodes u ∈ S and v ∈ S
- Observe that (u, v) ∉ E since
 V S is a vertex cover
- Thus, no two nodes in S are joined
 by an edge ⇒ S independent set

independent set

vertex cover

CSC611/Lecture 17

52

Set Cover

Given a set U of elements, a collection S₁, S₂, ..., S_m of subsets of U, and an integer k, does there exist a collection of ≤ k of these sets whose union is equal to U?

Example

$$U = \{1, 2, 3, 4, 5, 6, 7\}$$

$$k = 2$$

$$S_1 = \{3, 7\} \qquad S_4 = \{2, 4\}$$

$$S_2 = \{3, 4, 5, 6\} \qquad S_5 = \{5\}$$

$$S_3 = \{1\} \qquad S_6 = \{1, 2, 6, 7\}$$

CSC611/Lecture 17

53

Set Cover

- Given a set U of elements, a collection S₁, S₂, ..., S_m of subsets of U, and an integer k, does there exist a collection of ≤ k of these sets whose union is equal to U?
- Sample application
 - m available pieces of software
 - Set U of n capabilities that the system should have
 - The i-th piece of software provides the set $S_i \subseteq U$ of capabilities
 - Goal: achieve all n capabilities using fewest pieces of software

VERTEX-COVER ≤_D SET-COVER

- Given a VERTEX-COVER instance G = (V, E), k, we construct a set cover instance whose size equals the size of the vertex cover instance
- Construction
 - Create SET-COVER instance
 - k = k, U = E, $S_v = \{e \in E : e \text{ incident to } v \}$
 - Set-cover of size \leq k iff vertex cover of size \leq k


```
SET COVER

U = \{1, 2, 3, 4, 5, 6, 7\}
k = 2
S_a = \{3, 7\}
S_b = \{2, 4\}
S_c = \{3, 4, 5, 6\}
S_d = \{5\}
S_e = \{1\}
S_f = \{1, 2, 6, 7\}
```

VERTEX-COVER ≤_p SET-COVER

- Set-cover of size \leq k iff vertex cover of size \leq k
- Proof " \Rightarrow " ($S_{i1},, S_{il}$ are $l \le k$ sets that cover U)
 - Every edge in G is incident on one of the vertices $i_1,...,i_l$, so $\{i_1,...,i_l\}$ is a vertex cover of size $l \le k$
- Proof " \Leftarrow " $\{i_1, ..., i_l\}$ is a vertex cover of size $l \le k$
 - Then, the sets S_{i1}, \ldots, S_{il} cover U


```
SET COVER

U = \{1, 2, 3, 4, 5, 6, 7\}
k = 2
S_a = \{3, 7\}
S_c = \{3, 4, 5, 6\}
S_d = \{5\}
S_e = \{1\}
S_f = \{1, 2, 6, 7\}
```

CSC611/Lecture 17

Hamiltonian Cycle

- Given an undirected graph G = (V, E), does there exists a simple directed cycle Γ that contains every node in V?
- Claim: DIR-HAM-CYCLE ≤_P HAM-CYCLE
- Construction
 - Given a directed graph G = (V, E), construct an undirected graph G' with 3n nodes: v_{in} , v, v_{out}

DIR-HAM-CYCLE ≤_p HAM-CYCLE

- Claim: G has a Hamiltonian cycle iff G' does.
- Proof: "⇒"
 - Suppose G has a directed Hamiltonian cycle Γ
 - Then G' has an undirected Hamiltonian cycle (same order)

DIR-HAM-CYCLE ≤ HAM-CYCLE

- Claim: G has a Hamiltonian cycle iff G' does.
- Proof: "←"
 - Suppose G' has an undirected Hamiltonian cycle Γ '
 - Γ' must visit nodes in G' using one of following two orders:
 - ..., B, G, R, B, G, R, B, G, R, B, ...
 - ..., B, R, G, B, R, G, B, R, G, B, ...
 - Blue nodes in Γ' make up directed Hamiltonian cycle Γ in G, or reverse of one

3-Colorability

• Given an undirected graph G does there exists a way to color the nodes red, green, and blue so that no adjacent nodes have the same color?

Register Allocation

• Register allocation

 Assign program variables to machine register so that no more than k registers are used and no two program variables that are needed at the same time are assigned to the same register

Interference graph

 Nodes are program variables names, edge between u and v if there exists an operation where both u and v are "live" at the same time.

Observation [Chaitin 1982]

Can solve register allocation problem iff interference graph is k-colorable

Fact

- 3-COLOR \leq R k-REGISTER-ALLOCATION for any constant k ≥ 3

CSC611/Lecture 17

61

$3-CNF \leq_p 3-COLOR$

• Given 3-CNF instance Φ , we construct an instance of 3-COLOR that is 3-colorable iff Φ is satisfiable

Construction

- For each literal, create a node
- Create 3 new nodes T, F, B; connect them in a triangle, and connect each literal to B
- Connect each literal to its negation
- For each clause, add a 6-node subgraph

3-CNF ≤_p 3-COLOR

- For each literal, create a node
- Create 3 new nodes T, F, B; connect them in a triangle, and connect each literal to B
- Connect each literal to its negation

3-CNF ≤_p 3-COLOR

- Any 3-coloring implicitly determines a truth assignment for variables in 3-CNF
 - Nodes T, F, B must get different colors
 - For x_i and not- x_i , one will take T color one F color

CSC611/Lecture 17

64

3-CNF ≤_p 3-COLOR

- Must ensure that only satisfying assignments can result in 3-coloring of the full graph
 - For each clause, add a 6-node subgraph

CSC611/Lecture 17

65

3-CNF ≤_p 3-COLOR

- Proof "⇒" Suppose graph is 3-colorable
 - Proof by contradiction: assume that all three literals get a False color

CSC611/Lecture 17

3-CNF ≤_p 3-COLOR

- Proof " \Leftarrow " Suppose 3-CNF formula Φ is satisfiable
 - Color all true literals T
 - Color node below green node F, and node below B
 - Color remaining middle row nodes B
 - Color remaining bottom nodes T or F as forced

Directed Hamiltonian Cycle

- Given a digraph G = (V, E), does there exists a simple directed cycle Γ that contains every node in V?
- Idea:
 - Given an instance Φ of 3-CNF, we construct an instance of DIR-HAM-CYCLE that has a Hamiltonian cycle iff Φ is satisfiable
- Construction
 - Create a graph that has 2ⁿ Hamiltonian cycles which correspond in a natural way to 2ⁿ possible truth assignments

$3-CNF \leq_p DIR-HAM-CYCLE$

- Construction: given 3-CNF instance Φ with n variables x_i and k clauses $C_1, ..., C_k$
 - Construct n paths $P_1, ..., P_n$, with P_i containing $v_{i1}, v_{i2}..., v_{ib}$
 - There are edges between adjacent vertices on path in each direction
 - Hook the paths together with edges

$3-CNF \leq_p DIR-HAM-CYCLE$

- Construction (continued)
 - Add two vertices s and t and connect them with edges
 - Add edge from t to s
 - Intuition: cycle traverses path P_i from left to right \Leftrightarrow set $x_i = 1$

3-CNF ≤_p DIR-HAM-CYCLE

- Construction (continued)
 - For each clause: add a node and 6 edges

3-CNF ≤_p DIR-HAM-CYCLE

- Claim: Φ is satisfiable iff G has a Hamiltonian cycle
- Proof "⇒" Suppose 3-CNF has satisfying assignment x*
 - Then, define Hamiltonian cycle in G as follows:
 - If $x_i^* = 1$, traverse row i from left to right
 - If $x_i^* = 0$, traverse row i from right to left

3-CNF ≤_p DIR-HAM-CYCLE

- Claim: Φ is satisfiable iff G has a Hamiltonian cycle
- Proof " \Leftarrow " Suppose G has a Hamiltonian cycle Γ
 - If Γ enters clause node C_i , it must depart on mate edge
 - Nodes before and after C_i are connected by an edge e in G
 - Removing C_j from cycle, replace it with edge $e \Rightarrow$ Hamiltonian cycle on G { C_i }

Continuing in this way, ⇒
 Hamiltonian cycle Γ' in
 G - { C₁ , C₂ , ..., C_k }

- Set $x_i^* = 1$ iff Γ' traverses row i left to right, otherwise set to 0

Since Γ visits each clause node C_j, at least one of the paths is traversed in "correct" direction, and each clause is satisfied

C₁ = x_1 $\sqrt{x_2}$ $\sqrt{x_3}$ clause node clause node $\sqrt{c_2}$ = $\sqrt{x_1}$ $\sqrt{x_2}$ $\sqrt{x_3}$ $\sqrt{x_3}$ $\sqrt{x_4}$ $\sqrt{x_5}$ $\sqrt{x_5}$