Algoritmos y Estructuras de Datos III Primer cuatrimestre 2022

Teoría de NP-completitud

Teoría de NP-completitud

Michael Garey

David Johnson

M. Garey y D. Johnson, Computers and Intractability: A Guide to the Theory of NP-Completeness. W. H. Freeman and Company, 1979.

Distintas versiones de un problema de optimización

Dada una instancia I del problema Π con función objetivo f:

- Versión de optimización: Encontrar una solución óptima del problema Π para I (de valor mínimo o máximo)
- Versión de evaluación: Determinar el valor de una solución óptima de Π para 1.
- Versión de localización: Dado un número k, determinar una solución factible S de Π para I tal que $f(S) \leq k$ si el problema es de minimización (o $f(S) \geq k$ si el problema es de maximización).
- ▶ Versión de decisión: Dado un número k, ¿existe una solución factible S de Π para I tal que $f(S) \leq k$ si el problema es de minimización (o $f(S) \geq k$ si el problema es de maximización)?

Ejemplo: Problema del viajante de comercio

Dado un grafo G con longitudes asignadas a sus aristas:

- ▶ Versión de optimización: Determinar un circuito hamiltoniano de G de longitud mínima.
- Versión de evaluación: Determinar el valor de una solución óptima, o sea la longitud de un circuito hamiltoniano de G de longitud mínima.
- Versión de localización: Dado un número k, determinar un circuito hamiltoniano de G de longitud menor o igual a k.
- Versión de decisión: Dado un número k, ¿existe un circuito hamiltoniano de G de longitud menor o igual a k?

Teoría de complejidad computacional

- Para muchos problemas de optimización combinatoria las cuatro versiones son equivalentes: si existe un algoritmo eficiente para una de ellas, entonces existe para todas.
- La clasificación y el estudio se realiza sobre problemas de decisión.
- Un problema de decisión tiene respuesta SI o NO.
- Esto permite uniformizar el estudio, ya que hay problemas que no tienen versión de optimización.

Instancias de un problema

Definimos un problema dando su entrada y su salida.

Satisfactibilidad (SAT)

- 1. **Entrada:** Una fórmula proposicional *f* en forma normal conjuntiva.
- 2. **Salida:** ¿Existe una asignación de valores de verdad a las proposiciones de *f* que hace que *f* sea verdadera?
- Una instancia de un problema es una especificación de sus parámetros.
- ▶ Un problema de decisión Π tiene asociado un conjunto D_{Π} de instancias, y un subconjunto $Y_{\Pi} \subseteq D_{\Pi}$ de instancias cuya respuesta es SI.

Alan Turing (1912–1954)

La máquina de Turing es un modelo de cómputo teórico propuesto por Alan Turing (1937).

- Una cabeza lecto-escritora.
- ightharpoonup Una cinta infinita con celdas indexadas en \mathbb{Z} .
- La cabeza lectora se puede mover en ambas direcciones, $M = \{+1, -1\}$, derecha (+1) o izquierda (-1).
- La celda 0 es la celda inicial.

- ▶ Un alfabeto finito Σ y un símbolo especial * llamado "blanco". Definimos $\Gamma = \Sigma \cup \{*\}$.
- Sobre la cinta está escrita la entrada, que es un string de símbolos de Σ y el resto de las celdas tiene * (blancos).
- ▶ Un conjunto *Q* finito de estados.
- ▶ Un estado inicial $q_0 \in Q$.
- ▶ Un conjunto de estados finales $Q_f \subseteq Q$ ($Q_f = \{q_{si}, q_{no}\}$ para problemas de decisión).

- Una instrucción en una MTD es una quíntupla $S \in Q \times \Gamma \times Q \times \Gamma \times M$.
- ► La quíntupla (q, s, q', s', m) se interpreta como: Si la máquina está en el estado q y la cabeza lee s, entonces escribe s' en esa celda, realiza el movimiento m (izquierda o derecha) y pasa al estado q'.
- Un programa es un conjunto finito de instrucciones.
- ▶ **Determinismo.** Suponemos que para todo par $(q, s) \in Q \times \Gamma$ existe en el programa a lo sumo una quíntupla que comienza con ese par.

- Una máquina M resuelve el problema Π si para toda instancia alcanza un estado final y responde de forma correcta (o sea, termina en un estado final correcto).
- La complejidad de una MTD está dada por la cantidad de movimientos de la cabeza, desde el estado inicial hasta alcanzar un estado final, en función del tamaño de la entrada.

$$T_M(n) = \max\{m : M \text{ realiza } m \text{ movimientos con}$$

la entrada $x, x \in D_\Pi, |x| = n\}$

Una MTD M es polinomial para Π cuando $T_M(n)$ es una función polinomial.

La clase P

- Definición. Un problema de decisión Π pertenece a la clase P (polinomial) si existe una MTD de complejidad polinomial que lo resuelve.
- Esto es equivalente a afirmar que existe un algoritmo polinomial (en la Máquina RAM) que resuelve Π.

- No se pide unicidad de la quíntupla que comienza con cualquier par (q, s).
- Cuando la máquina está en el estado q y lee el símbolo s, aplica cualquier quíntupla que comience con (q, s).
 - No está especificado de antemano qué tupla selecciona para continuar la ejecución.
- ▶ Un programa puede interpretarse como una tabla que mapea un par (q, t) a un conjunto de ternas (q', s', m).

- Una MTND resuelve el problema de decisión Π si existe una secuencia de alternativas que lleva a un estado de aceptación si y sólo si la respuesta (teórica) es SI.
- Podemos interpretar la ejecución de una MTND como un árbol de alternativas.
- ▶ En este caso, la definición es equivalente a afirmar que para toda instancia de Y_{Π} existe una rama de ejecución que llega a un estado final q_{si} y para toda instancia en $D_{\Pi} \setminus Y_{\Pi}$ ninguna rama llega a un estado final q_{si} .

La complejidad temporal de una MTND M se define como el máximo número de pasos que toma como mínimo reconocer una instancia de Y_{Π} en función de su tamaño:


```
T_M(n)=\max\{m: \text{ la rama más corta de }M \text{ termina en estado }q_{si} \text{ en }m \text{ movimientos } \text{ cuando la entrada es }x,\ x\in Y_\Pi, |x|=n\}
```

Una MTND M es polinomial para Π cuando $T_M(n)$ es una función polinomial.

La clase NP

- ▶ Un problema de decisión Π pertenece a la clase **NP** (polinomial no-determinístico) si existe una MTND polinomial que reconoce todas las instancias de $Y_{Π}$.
- Equivalentemente, dada una instancia de Π con respuesta SI se puede dar un certificado de longitud polinomial que garantiza que la respuesta es SI, y esta garantía puede ser verificada en tiempo polinomial.

La clase NP - Conjunto independiente máximo

Un conjunto independiente en un grafo es un conjunto de vértices que no son vecinos entre sí.

Conjunto independiente máximo (MIS)

- 1. **Entrada:** Un grafo G y un número $k \in \mathbb{Z}_+$.
- 2. **Salida:** ¿Existe un conjunto independiente en *G* de tamaño *k* o mayor?

La clase NP - Conjunto independiente máximo

- ▶ Dados un grafo G = (V, X) y $k \in N$, ¿G tiene un conjunto independiente de tamaño mayor o igual a k?
- Para una instancia con respuesta SI, podemos exponer $S \subseteq V$ conjunto independiente de G tal que $|S| \ge k$.
- Es posible chequear polinomialmente que S cumple estas dos propiedades: ser conjunto independiente de G y tener cardinal mayor o igual a k.
- Esto demuestra que conjunto independiente pertenece a la clase NP.

La clase NP - SAT

- ► SATISFACTIBILIDAD (SAT)
 - 1. **Entrada:** Una fórmula proposicional *f* en forma normal conjuntiva.
 - 2. **Salida:** ¿Existe una asignación de valores de verdad a las proposiciones de *f* que hace que *f* sea verdadera?
- ► El certificado que podemos mostrar es una asignación de valores de verdad a las variables que haga verdadera a la expresión f.
- Como es posible verificar en tiempo polinomial que esta expresión es verdad con esos valores de las variables, entonces SAT ∈ NP.

La clase NP - Circuito hamiltoniano

- CIRCUITO HAMILTONIANO
 - 1. **Entrada:** Un grafo G = (V, E).
 - 2. **Salida:** ¿Existe una secuencia i_1, \ldots, i_n de vértices tal que $i_j i_{j+1} \in E$ para $j = 1, \ldots, n-1$, y además $i_n i_1 \in E$?
- ► La evidencia que soporta una respuesta positiva es un ciclo hamiltoniano de *G*.
- Dada un lista de vértices, se puede chequear polinomialmente si define un ciclo hamiltoniano.

La clase NP - TSP

- PROBLEMA DEL VIAJANTE DE COMERCIO (TSP)
 - 1. **Entrada:** Un grafo G = (V, E), una función $d : E \to \mathbb{R}$ y $k \in \mathbb{R}$.
 - 2. **Salida:** ¿Existe un camino hamiltoniano en *G* con distancia menor o igual a *k*?
- ► La evidencia que soporta una respuesta positiva es un ciclo hamiltoniano de *G* con distancia menor o igual a *k*.
- ▶ Dada una lista de vértices, se puede chequear polinomialmente si define un ciclo hamiltoniano y que la suma de las distancias de las aristas respectivas es menor o igual a k.

P vs NP

- ▶ Observación. P ⊆ NP.
- Teorema. Si Π es un problema de decisión que pertenece a la clase NP, entonces Π puede ser resuelto por un algoritmo determinístico en tiempo exponencial respecto del tamaño de la entrada.
- ▶ Problema abierto. ¿P = NP?
- Mientras tanto, se estudian clases de complejidad relativa, comparando la dificultad entre problemas.

Transformaciones polinomiales

Una transformación o reducción polinomial de un problema de decisión Π' a uno Π es una función polinomial que transforma una instancia I' de Π' en una instancia I de Π tal que I' tiene respuesta SI para Π' si, y sólo si, I tiene respuesta SI para Π:

$$I' \in Y_{\Pi'} \iff f(I') \in Y_{\Pi}$$

- ▶ El problema de decisión Π' se reduce polinomialmente a otro problema de decisión Π, Π' ≤_p Π, si existe una transformación polinomial de Π' a Π.
- **Proposición.** Las reducciones polinomiales son transitivas: si $\Pi_1 \leq_p \Pi_2$ y $\Pi_2 \leq_p \Pi_3$ entonces $\Pi_1 \leq_p \Pi_3$.

La clase NP-completo

Un problema de decisión Π es **NP-completo** si:

- 1. $\Pi \in NP$
- 2. $\forall \bar{\Pi} \in NP, \; \bar{\Pi} \leq_p \Pi$

Si un problema Π verifica la condición 2., Π es **NP-difícil** (es al menos tan difícil como todos los problemas de NP).

Problemas NP-completos

Stephen Cook (1939–)

Leonid Levin (1948–)

► Teorema (Cook, 1971 – Levin, 1973). SAT es NP-completo.

Teorema (Cook, 1971 – Levin, 1973).

SAT es NP-completo.

Demostración. Sabemos que SAT \in NP, con lo cual solamente queda ver que $\Pi \leq_p$ SAT para todo $\Pi \in$ NP. Sea $\Pi \in$ NP, con lo cual existe una MTND que lo resuelve. Llamamos:

- Γ al alfabeto de esta MTND,
- Q a su conjunto de estados,
- $ightharpoonup s \in Q$ al estado inicial,
- $ightharpoonup F \subseteq Q$ al conjunto de estados finales, y
- ▶ $\Delta \subseteq Q \times \Gamma \times Q \times \Gamma \times M$ al conjunto de instrucciones

(con
$$M = \{-1, 0, +1\}$$
).

Reducimos Π a SAT del siguiente modo. Dado un input I de Π , construimos una fórmula proposicional f tal que f es satisfactible si y sólo si $I \in Y_{\Pi}$. Sea p(n) la función (polinomial) de complejidad de la MTND. La fórmula f contiene las siguientes proposiciones:

- ▶ T_{ijk} : la celda i contiene el símbolo j en el paso k de la ejecución de la MTND,
- H_{ik}: el cabezal de la MTND está ubicado sobre la celda i en el paso k,
- $ightharpoonup Q_{qk}$: la MTND está en estado q en el paso k,

para
$$i = -p(n), \ldots, p(n), k = 0, \ldots, p(n), j \in \Gamma$$
 y $q \in Q$.

Llamamos $I = (j_0, \dots, j_{n-1})$, y suponemos que el input comienza en la celda 0.

La fórmula se construye como la conjunción de los siguientes términos.

- ▶ T_{ij_i0} : la celda i contiene el valor j_i en tiempo 0, para i = 0, ..., n 1.
- ▶ T_{i*0} : la celda i contiene el valor blanco en tiempo 0, para $i \in \{-p(n), \dots, p(n)\} \setminus \{0, \dots, n-1\}$.
- $ightharpoonup H_{00}$: el cabezal comienza en la celda 0.
- $ightharpoonup Q_{s0}$: la máquina comienza en el estado s.
- ▶ $\neg (T_{ijk} \land T_{ij'k})$: la celda i contiene a lo sumo un símbolo en el paso $k \ (j \neq j')$
- $\bigvee_{j\in\Gamma} T_{ijk}$: le calda *i* contiene al menos un símbolo en el paso *k*.

- ▶ $T_{ijk} \wedge T_{ij',k+1} \rightarrow H_{ik}$: las celdas no apuntadas por el cabezal no cambian $(j \neq j', k < p(n))$.
- ▶ $\neg(Q_{qk} \land Q_{q'k})$: la máquina está en a lo sumo un estado en el paso $k \ (q \neq q')$.
- ▶ $\neg(H_{ik} \land H_{i'k})$: el cabezal apunta a lo sumo a una celda en el paso k ($i \neq i'$).
- ► $(H_{ik} \land Q_{qk} \land T_{i\sigma k}) \rightarrow \lor_{(q,\sigma,q',\sigma',m)\in\Delta} (H_{i+m,k+1} \land Q_{q',k+1} \land T_{i,\sigma',k+1})$: transiciones posibles en el paso k < p(n).
- $\bigvee_{k=0}^{p(n)} \bigvee_{f \in F} Q_{fk}$: la máquina termina en un estado final.

Si hay un cómputo de la MTND con el input I que termina en un estado de F, entonces f es satisfactible asignando a las proposiciones su interpretación. Recíprocamente, si f es satisfactible entonces existe un cómputo de la MTND a partir de I, siguiendo los pasos especificados por las proposiciones verdaderas. Finalmente, la fórmula tiene $O(p(n)^2)$ proposiciones y $O(p(n)^3)$ cláusulas, con lo cual la transformación es polinomial.

Como Π es un problema arbitrario en NP, concluimos que cualquier problema de NP reduce a SAT que, por lo tanto, es NP-completo.

¿Cómo se prueba que un problema es NP-completo?

- Usando la transitividad de las reducciones polinomiales, a partir de este primer resultado podemos probar que otros problemas son NP-completos.
- ▶ Si Π es un problema de decisión, podemos probar que $\Pi \in NP$ -completo encontrando otro problema Π_1 que ya sabemos que es NP-completo y demostrando que:
 - **1**. Π ∈ NP
 - 2. $\Pi_1 \leq_p \Pi$
- La segunda condición en la definición de problema NP-completo se deriva de la transitividad.

Problemas NP-completos

Richard Karp

- ▶ A partir del Teorema de Cook-Levin, Karp demostró en 1972 que otros 21 problemas son NP-completos.
- ► Actualmente se conocen más de 3.000 problemas NP-completos!

Problemas NP-completos

3-SAT

Satisfactibilidad (SAT)

- 1. **Entrada:** Una fórmula proposicional *f* en forma normal conjuntiva.
- 2. **Salida:** ¿Existe una asignación de valores de verdad a las proposiciones de *f* que hace que *f* sea verdadera?

SAT CON TRES LITERALES POR CLÁUSULA (3-SAT)

- 1. **Entrada:** Una fórmula proposicional *f* en forma normal conjuntiva en la que cada cláusula tiene exactamente tres literales.
- 2. **Salida:** ¿Existe una asignación de valores de verdad a las proposiciones de *f* que hace que *f* sea verdadera?
- ► **Teorema.** 3-SAT es NP-completo.

Conjunto independiente máximo

Conjunto independiente máximo (MIS)

- 1. **Entrada:** Un grafo G y un número $k \in \mathbb{Z}_+$.
- 2. **Salida:** ¿Existe un conjunto independiente en *G* de tamaño *k* o mayor?
- ► **Teorema.** MIS es NP-completo.

Conjunto independiente de peso máximo

CONJUNTO INDEPENDIENTE DE PESO MÁXIMO (MWIS)

- 1. **Entrada:** Un grafo G, pesos $w: V \to \mathbb{R}$ y un número $k \in \mathbb{Z}_+$.
- 2. **Salida:** ¿Existe un conjunto independiente I en G de peso $\sum_{i \in I} w_i$ mayor o igual a k?
- ► **Teorema.** MWIS es NP-completo.

CLIQUE MÁXIMA (CLIQUE)

- 1. **Entrada:** Un grafo G y un número $k \in \mathbb{Z}_+$.
- 2. **Salida:** ¿Existe una clique en *G* de tamaño *k* o mayor?
- ► **Teorema.** CLIQUE es NP-completo.

Otros problemas NP-completos

Número cromático

- 1. **Entrada:** Un grafo G y un número $k \in \mathbb{Z}_+$.
- 2. **Salida:** ¿Se puede colorear *G* con *k* colores?

SET-PARTITIONING

- 1. **Entrada:** Un conjunto finito A y una función $s: A \to \mathbb{Z}_+$.
- 2. **Salida:** ¿Existe un subconjunto $A' \subseteq A$ tal que $\sum_{a \in A'} s(a) = \sum_{a \in A \setminus A'} s(a)$?

Matching 3D

- 1. **Entrada:** Un conjunto $M \subseteq A \times B \times C$, donde $|A| = |B| = |C| = q \in \mathbb{Z}$.
- 2. **Salida:** ¿Existe un subconjunto $M' \subseteq M$ tal que |M'| = q y no hay dos elementos de M' que coincidan en alguna coordenada?

P vs NP

- ► Hasta el momento no se conoce ningún problema en NP-completo ∩ P.
- ► Tampoco se ha demostrado que exista algún problema en NP\P. En ese caso se probaría que $P \neq NP$.

P vs NP

- Determinar si P=NP o P≠NP es uno de los problemas del milenio.
- Se trata de uno de los problemas abiertos más importantes de la computación.

Extensión de un problema

- El problema Π es una restricción de un problema $\bar{\Pi}$ si el dominio de Π está incluido en el dominio de $\bar{\Pi}$.
- Si Π es una restricción de Π̄, se dice que Π̄ es una extensión o generalización de Π.
- Es intuitivo pensar que cuanto más general es el problema, más difícil es de resolver.
- Es habitual que un caso particular (restricción) de un problema NP-completo esté en P, pero no se puede dar la situación recíproca, salvo que P=NP.

Extensión de un problema

- ▶ 3-SAT es una restricción de SAT. Ambos son problemas NP-completos.
- ➤ 2-SAT es una restricción de SAT. 2-SAT es polinomial, mientras que SAT es NP-completo.
- COLOREO DE GRAFOS BIPARTITOS es una restricción de COLOREO. Colorear un grafo bipartito es un problema polinomial, mientras que COLOREO es NP-completo.
- CLIQUE DE GRAFOS PLANARES es una restricción de CLIQUE. Encontrar una clique máxima de un grafo planar es un problema polinomial (no puede tener a K₅ como subgrafo), mientras que CLIQUE es NP-completo.

Extensión de un problema

Si Π es una restricción de $\bar{\Pi}$, podemos deducir que:

- ▶ Si $\bar{\Pi} \in \mathbf{P}$, entonces $\Pi \in \mathbf{P}$.
- ▶ Si $\bar{\Pi} \in \mathbf{NP}$, entonces $\Pi \in \mathbf{NP}$.
- $\blacktriangleright \ \ \mathsf{Si} \ \Pi \in \mathsf{NP\text{-}completo}, \ \mathsf{entonces} \ \bar{\Pi} \in \mathsf{NP\text{-}dif}\mathsf{\acute{i}cil}.$

La clase Co-NP

Vimos que circuito hamiltoninano está en la clase NP. Pero consideremos ahora su versión inversa:

CIRCUITO HAMILTONIANO COMPLEMENTO

- 1. **Entrada:** Un grafo G = (V, E).
- 2. **Salida:** ¿Es *G* no hamiltoniano?
- ¿Estará este problema también en NP? No sabemos la respuesta.
- Hasta el momento, la forma de verificar que un grafo general no tiene un circuito hamiltoniano es listar todas las permutaciones de sus vértices y verificar que ninguna define un circuito.
- ► Este certificado obviamente no es polinomial, por lo tanto no permite mostrar que el problema está en NP.

La clase Co-NP

- El problema complemento de un problema de decisión Π, Π^c, es el problema de decisión cuyo conjunto de instancias es igual al de Π y responde SI para las instancias que Π responde NO y viceversa.
- ightharpoonup Es decir Π^c es el problema de decisión tal que:
 - 1. $D_{\Pi^c} = D_{\Pi} y$
 - 2. $Y_{\Pi^c} = D_{\Pi} \setminus Y_{\Pi}$
- ¿Qué otros pares de problemas complementarios se pueden mencionar?

La clase Co-NP

- **Proposición.** Si Π ∈ P, entonces Π ^c ∈ P.
- Este argumento no aplica para la clase NP:
 - 1. Si un problema Π está en NP no sirve este argumento para demostrar que Π^c está en NP.
 - 2. Más aún, no se sabe si esto es cierto en general.
- Un problema de decisión pertenece a la clase Co-NP si dada una instancia de NO y evidencia polinomial de la misma, puede ser verificada en tiempo polinomial.
- ▶ **Proposición,** Si $\Pi \in NP$, entonces $\Pi^c \in Co-NP$.

Problemas abiertos

Con estas nuevas definiciones tenemos los siguientes problemas abiertos:

- ► ¿Es P=NP?
- ► ¿Es Co-NP=NP?
- ► ¿Es P=Co-NP ∩ NP?

Las incógnitas...

Dos mapas posibles para las clases de complejidad

Las incógnitas...

Situación si se probara que $P \neq NP$, $NP \neq Co - NP$, $P \neq Co - NP \cap NP$

- Dado un problema de decisión en NP, tenemos tres posibilidades:
 - Existe un algoritmo polinomial para el problema (y se demuestra encontrando un algoritmo polinomial que lo resuelve).
 - El problema es NP-completo (y se demuestra a través de una transformación polinomial desde otro problema NP-completo).
 - 3. Es un problema abierto!
- ¿Qué importancia tiene saber si un problema está en NP-completo desde el punto de vista teórico?

- COLOREO es NP-completo para grafos generales, y también para ...
 - 1. grafos arco-circulares,
 - 2. grafos que no contienen P_5 como subgrafo inducido,
 - 3. grafos planares (incluso 4-regulares),
 - 4. grafos sin triángulos (incluso para k = 3),
 - 5. etc.
- COLOREO es polinomial para ...
 - 1. grafos arco-circulares propios,
 - 2. cografos (grafos sin P_4 inducidos),
 - 3. grafos de intervalos,
 - 4. grafos cordales,
 - 5. grafos perfectos,
 - 6. grafos sin $K_{1,3}$ inducidos,
 - 7. etc.

Class	coloring	PrExt	μ -col.	(γ, μ) -col.	list-col.
Complete bipartite	P	P	P	P	NP-c [20]
Bipartite	P	NP-c [17]	NP-c [4]	NP-c	NP-c [22]
Cographs	P [13]	P [18]	P [4]	?	NP-c [20]
DISTANCE-HEREDITARY	P [13]	NP-c	NP-c	NP-c	NP-c [20]
Interval	P [13]	NP-c [3]	NP-c	NP-c	NP-c
Unit interval	P	NP-c [23]	?	NP-c	NP-c
Split	P	P [18]	NP-c	NP-c	NP-c
Complete split	P	P	P	P	NP-c [20]
Trivially perfect	P	P	P	?	NP-c
Threshold	P	P	P	?	NP-c
Line of $K_{n,n}$	P [21]	NP-c [8]	NP-c	NP-c	NP-c
Complement of bipartite	P [13]	P [18]	?	?	NP-c [19]
Line of K_n	P [21]	NP-c	NP-c	NP-c	NP-c [22]

- ¿Qué hacemos si tenemos que resolver un problema NP-completo?
 - 1. Estudiar si no estamos ante una restricción del problema que se pueda resolver en forma eficiente.
 - 2. Analizar si el problema admite un algoritmo pseudopolinomial.
 - Analizar si se puede reducir a un problema NP-completo que tenga solvers eficientes en la práctica (como SAT o programación lineal entera).
 - 4. Analizar si el tamaño de las instancias a resolver permite un enfoque basado en fuerza bruta o backtracking.
 - Diseñar heurísticas para el problema, tratando de aprovechar su estructura particular.
 - 6. Analizar si existen algoritmos aproximados para el problema.