

Complexity Class and Approximation Algorithms

Algorithms & Data Structures ITCS 6114/8114

Dr. Dewan Tanvir Ahmed
Department of Computer Science
University of North Carolina at Charlotte

NP-Complete Problems

Outline

- ☐ We discuss some hard problems:
 - □how hard? (computational complexity)
 - □what makes them hard?
 - □any solutions?

Definitions

- ☐ Optimization problems:
 - □ An optimization problem takes input and find the optimal solutions.
- □ Example
 - Given G, determine the minimal number of colors (and the coloring) such that no adjacent vertices are assigned the same color.

Definitions (cont.)

☐ Decision Problems:

■A decision problem takes input and yields two possible answers, "yes" and "no".

□ Example

□Given graph G=(V,E) and a positive integer k, is there a coloring of G using at most k colors (and no adjacent vertices are assigned the same color)?

Definitions (cont.)

- □ For classification, problems are defined in terms of yes-or-no (decision) version.
- □ We can do so because these two versions are "equally" hard, while optimization problems are seemingly harder.

Polynomially bounded:

- An algorithm is polynomially bounded if its worst-case complexity is bounded by a polynomial function of the input size.
- A problem is polynomially bounded if there is a polynomially bounded algorithm for it.

The class P is the class of decision problems that are polynomially bounded.

- □ While class P may seem to be too broad,
 - It is still a useful classification because problems not in P would be intractable.
- ☐ The class P is closed under compositions
 - Sequential blocks: p1(n) + p2(n)
 - Nested subroutines p1(p2(n))

The class NP is the class of decision problems for which there is a polynomially bounded nondeterministic algorithm.

■NP stands for "Nondeterministic Polynomial", and should not be mistaken as "non-polynomial".

A non-deterministic algorithm

- □ The non-deterministic "guessing" phase.
 - Some completely arbitrary string s, "proposed solution"
 - Each time the algorithm is run the string may differ
- ☐ The deterministic "verifying" phase.
 - A deterministic algorithm takes the input of the problem and the proposed solution s
 - And a return value true or false
- □ The output step.
 - If the verifying phase returned true, the algorithm outputs yes. Otherwise, there is no output.
- ☐ In practice, a problem is in NP if its solutions can be verified by a polynomial algorithm.

Example: Where is the gas station?

A nondeterministic algorithm always makes the right guess among multi options. For the problem above, a nondeterministic algorithm takes n guesses and n checkings to find the gas station. In contrast, a deterministic algorithm using a breath-first search would have to take $O(3^n)$ steps.

Classes beyond NP

□ PSPACE problems

- □ e.g. Quantified Boolean formula problem
- □ can be solved by using reasonable amount of memory (bounded as a polynomial of the input size), without regard to time the solution takes. Or
- □ PSPACE is the set of all decision problems that can be solved by a Turing machine using a polynomial amount of space.

□ EXPTIME problems

- e.g. Chees, Checkers, Go
- □ that can be solved in exponential time.

$P \subseteq NP$

Theorem: $P \subseteq NP$.

Proof

- □ If a problem is in P, there is a polynomial algorithm A.
- With minor modification, we can have a nondeterministic polynomial algorithm A': the guessing phase is trivial, i.e., do nothing; and the verifying phase is just A.
- □ Therefore, any problem in P is also in NP. ■

NP-Complete Problems

- □ NP-Complete Problems are hardest ones in the class NP.
 - ☐ If an NPC problem could be solved in polynomial time, so could

be all problems in NP.

- □ How do we know a problem is NPC?
- □ Two steps:
 - Prove it is in NP.
 - Prove it is NP-hard.
- □ A problem is NP-hard if it is as hard as or even harder than any problem in NP.

Dealing with Hard Problems

□ What to do when we find a problem that looks hard...

I couldn't find a polynomial-time algorithm;

I guess I'm too dumb.

Dealing with Hard Problems

□ Sometimes we can prove a strong lower bound... (but not usually)

I couldn't find a polynomial-time algorithm, because no such algorithm exists!

Dealing with Hard Problems

□ NP-completeness let's us show collectively that a problem is hard.

I couldn't find a polynomial-time algorithm, but neither could all these other smart people.

Polynomial Reductions

- ☐ A formal way to say "as hard as".
 - Reduction is a transformation from one problem to another.
 - \square Formally, let T be a function from input set for a decision problem U into the input set for a decision problem V, such that
 - For every string x, if x is a yes input for U, then T(x) is a yes input for V.
 - For every string x, if x is a no input for U, then T(x) is a no input for V. (Or equivalently, if T(x) is a yes input for V, then x is a yes input for U).
 - □ *T* is a polynomial reduction when it can be computed in polynomially bounded time.
 - □ Problem *U* is polynomially reducible to *V*, denoted as $U \leq_p V$, if there exists a polynomial reduction from *U* to *V*.

Polynomial Reductions

Algorithm for U

If $U \leq_p V$ and V is in P, then U is in P.

Theorem: If $U \leq_{p} V$ and V is in P, then U is in P.

Proof:

- Let p be a polynomial bound on the computation of T, and q a polynomial bound on an algorithm A for V.
- \square Let x be an input for U of size n.
- □ The size of T(x) is at most p(n), and algorithm A on T(x) takes at most q(p(n)) steps.
- □ The total amount of work to transform x to T(x) and then use V's algorithm to get the correct answer for U on x is p(n) + q(p(n)), a polynomial in n. ■

Definition: NP-hard

- □ A problem is NP-hard if an algorithm for solving it can be translated into one for solving any NP-problem (nondeterministic polynomial time) problem.
- □ NP-hard therefore means "at least as hard as any NP-problem," although it might, in fact, be harder.
- □ A NP-hard problem needs not to be in NP, but if it does, it becomes NP-Complete, i.e., hardest one in NP.
- □ NP-Complete problems form an equivalent class under polynomial reductions: if $U, V \in NPC$, then $U \leq pV$ and $V \leq pU$.

Cook's Theorem

- ☐ Theorem: The satisfiability problem is NP-Complete.
 - □ Conjunctive normal form (CNF) of a propositional formula consists a sequence of clauses separated by Boolean AND operator (\land), where a clause is a sequence of literals separated by Boolean OR operators (\lor).
- ☐ For example:

$$\begin{array}{c} \bullet (p \lor q \lor s) \land (\neg q \lor r) \land (\neg p \lor r) \land \\ (\neg r \lor s) \land (\neg p \lor \neg s \lor \neg q) \end{array}$$

where p, q, r, and s are propositional variables.

Cook's Theorem (cont.)

- ☐ Truth assignment: an assignment of true or false to each variable.
 - □ A truth assignment is said to satisfy a formula if it makes the value of the entire formula true.
 - •e.g., (r = true, s = true, p = false, q = false) is a truth assignment that satisfies the CNF above.
- □ Decision Problem: Given a CNF formula, is there a truth assignment that satisfy it?

More NP-Complete problems

- ☐ Traveling Salesman Problem (TSP)
 - □ **Optimization problem**: Given a complete, weighted graph, find a minimum-weight Hamiltonian cycle
 - **Decision Problem:** Given a complete, weighted graph and an integer k, is there a Hamiltonian cycle with total weight at most k?
- □ Clique problem A clique in graph G is a subset of vertices W such that each pair of vertices in W is connected by an edge in G.
 - □ **Optimization problem:** Given a graph G, find the largest clique in G.
 - □ **Decision problem:** Given a graph G and integer *k*, does G have a clique of size at least *k*?

Dealing NP-Complete problems

- □ What to do in case of NP-Complete problems?
 - ☐ Use a heuristic
 - ☐ Find an approximate algorithm
 - ☐ Use exponential time algorithm anyway

Approximation algorithm

- ☐ Approximation algorithm:
 - □ Fast algorithms (i.e., polynomially bounded) that are not guaranteed to give the best solution but will give one that is close to the optimal.
- ☐ Measurement of performance
 - For an approximate algorithm A and input I, the performance can be measured by the ratio
 - minimization problem: rA(I) = value return by A for I / opt(I)
 - maximization problem: rA(I) = opt(I) / value return by A for I
 - Note that $rA(I) \ge 1$.

Approximation algorithm (cont.)

Traveling Salesman Problem (TSP)

- □ TSP asks the following question: Given a list of cities and the distances between each pair of cities, what is the shortest possible route that visits each city exactly once and returns to the origin city? [Source wiki]
- Optimization problem: Given a complete, weighted graph, find a minimum-weight Hamiltonian cycle
- □ Decision Problem: Given a complete, weighted graph and an integer k, is there a Hamiltonian cycle with total weight at most k?

Approximation algorithm (cont.)

Nearest-Neighbor Strategy

```
select an arbitrary vertex S to start the cycle C
v = S
while there are vertices not yet in C
select an edge(v, w) of minimum weight, where w is not in C.
add edge (v, w) to C
```


$$v = w$$

Add the edge (v, s) to C

return C.

Example: Nearest-Neighbor Strategy

Example: Nearest-Neighbor Strategy

$$A \to D \to C \to B \to E \to A$$

$$2+1+9+9+21=42$$
.

Approximation algorithm (cont.)

```
Shortest-Link Strategy
shortestlinkTSP(V,E,W)
  R = E; // R is remaining edges
 C = empty; // C is cycle edges
  while R is not empty
 Remove the lightest edge, vw, from R
 If (vw does not make a cycle with edges in C
 and vw would not be the third edge in C
 incident on v or w)
 Add vw to C
  Add the edge connecting the endpoints of the path in C
 return C.
```

Performance evaluation

Theorem: Let A be any approximation algorithm for the TSP. If there is any constant c such that $rA(I) \le c$ for all instances I, then P = NP.

Problems and class

- □ Negative weight cycle detection $\in P$
- $n \times n$ Chess $\in EXP$ and $\notin P$
- □ Tetrix ∈ *EXP* and don't know whether ∈ P

Reference

- □ Algorithm Design. Jon Kleinberg; Éva Tardos. Addison-Wesley.
- Algorithm Design: Foundations, Analysis, and Internet Examples. Michael
 T. Goodrich and Roberto Tamassia. John Wiley & Sons.
- Introduction to Algorithms. Thomas H. Cormen, Charles E. Leiserson,
 Ronald L. Rivest, Clifford Stein.

Thank you!