Introduction to the Theory of Computation

Part III: Complexity Theory

7. Time Complexity

- P and NP
 - Measuring complexity
 - The class P
 - The class NP
- NP-Completeness
 - Polynomial time reducibility
 - The definition of NP-Completeness
 - The Cook-Levin Theorem
- NP-Complete Problems

Complexity

- So far we have classified problems by whether they have an algorithm at all.
- In real world, we have limited resources with which to run an algorithm:
 - one resource: time
 - another: storage space
- need to further classify decidable problems according to resources they require

Complexity

 Complexity Theory = study of what is computationally feasible (or tractable) with limited resources:

- running time
- storage space
- number of random bits
- degree of parallelism
- rounds of interaction
- others...

not in this course

main focus

Worst-Case Analysis

- Always measure resource (e.g. running time) in the following way:
 - as a function of the input length
 - value of the function is the maximum quantity of resource used over all inputs of given length
 - called "worst-case analysis"
- "input length" is the length of input string, which might encode another object with a separate notion of size

Time Complexity

Definition: the running time ("time complexity") of a TM M is a function

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

where f(n) is the maximum number of steps M uses on any input of length n.

• "M runs in time f(n)," "M is a f(n) time TM"

Analyze Algorithms

Example: TM M deciding L = {0^k1^k: k ≥ 0}.

On input x:

- scan tape left-to-right, reject if 0 to right of 1
- repeat while 0's, 1's on tape:
 - scan, crossing off one 0, one 1
- if only 0's or only 1's remain, reject; if neither 0's nor 1's remain, accept

steps?

steps?

steps?

Analyze Algorithms

- We do not care about fine distinctions
 - e.g. how many additional steps M takes to check that it is at the left of tape
- We care about the behavior on large inputs
 - general-purpose algorithm should be "scalable"
 - overhead for e.g. initialization shouldn't matter in big picture

Measure Time Complexity

- Measure time complexity using asymptotic notation ("big-oh notation")
 - disregard lower-order terms in running time
 - disregard coefficient on highest order term
- example:

$$f(n) = 6n^3 + 2n^2 + 100n + 102781$$

- "f(n) is order n^3 "
- write $f(n) = O(n^3)$

Asymptotic Notation

<u>Definition</u>: given functions f, g: $\mathbb{N} \to \mathbb{R}^+$, we say f(n) = O(g(n)) if there exist positive integers c, n₀ such that for all n ≥ n₀

$$f(n) \le cg(n)$$

- meaning: f(n) is (asymptotically) less than or equal to g(n)
- E.g. $f(n) = 5n^4+27n$, $g(n)=n^4$, take $n_0=1$ and c=32 ($n_0=3$ and c=6 works also)

Analyze Algorithms

On input x:

- scan tape left-to-right, reject if 0 to right of 1
- repeat while 0's, 1's on tape:
 - scan, crossing off one 0, one 1
- if only 0's or only 1's remain, reject; if neither 0's nor 1's remain, accept

O(n) steps

≤ n/2 repeats O(n) steps

O(n) steps

• total = $O(n) + (n/2)O(n) + O(n) = O(n^2)$

Asymptotic Notation Facts

- "logarithmic": O(log n)
 - $-\log_b n = (\log_2 n)/(\log_2 b)$

each bound asymptotically less than next

- so $log_b n = O(log_2 n)$ for any constant b; therefore suppress base when write it
- "polynomial": $O(n^c) = n^{O(1)}$
 - also: $c^{O(\log n)} = O(n^{c'}) = n^{O(1)}$
- "exponential": $O(2^{n\delta})$ for $\delta > 0$

Time Complexity Class

- Recall:
 - a language is a set of strings
 - a complexity class is a set of languages
 - complexity classes we've seen:
 - Regular Languages, Context-Free Languages, Decidable Languages, RE Languages, co-RE languages

Definition: Time complexity class

 $TIME(t(n)) = \{L \mid \text{there exists a TM M that decides L in time O(t(n))} \}$

Time Complexity Class

- We saw that L = {0^k1^k: k ≥ 0} is in TIME(n²).
- Book: it is also in TIME(n log n) by giving a more clever algorithm
- Can prove: O(n log n) time required on a single tape TM.

How about on a multitape TM?

Multitaple TMs

• 2-tape TM M deciding L = {0^k1^k : k ≥ 0}.

On input x:

- scan tape left-to-right, reject if 0 to right of 1
- scan 0's on tape 1, copying them to tape 2
- scan 1's on tape 1, crossing off 0's on tape 2
- if all 0's crossed off before done with 1's reject
- if 0's remain after done with ones, reject; otherwise accept.

O(n)

O(n)

O(n)

total: 3*O(n) = O(n)

Multitape TMs

- Convenient to "program" multitape TMs rather than single-tape ones
 - equivalent when talking about decidability
 - not equivalent when talking about time complexity

Theorem: Let t(n) satisfy t(n)≥n. Every t(n) multitape TM has an equivalent O(t(n)²) single-tape TM.

Multitape TMs

simulation of k-tape TM by single-tape TM:

Multitape TMs

Repeat: O(t(n)) times

- scan tape, remembering the symbols under each virtual head in the state
- O(k t(n)) = O(t(n)) steps
 - make changes to reflect 1 step of M;
 if hit #, shift to right to make room.

$$O(k t(n)) = O(t(n))$$
 steps

when M halts, erase all but 1st string O(t(n)) steps

Extended Church-Turing Thesis

 The belief that TMs formalize our intuitive notion of an efficient algorithm is:

The "extended" Church-Turing Thesis

everything we can compute in time t(n) on a physical computer can be computed on a Turing Machine in time t(n)^{O(1)} (polynomial slowdown)

quantum computers challenge this belief

"Polynomial Time Class" P

- interested in a coarse classification of problems.
 - treat any polynomial running time as "efficient" or "tractable"
 - treat any exponential running time as "inefficient" or "intractable"

<u>Definition</u>: "P" or "polynomial-time" is the class of languages that are decidable in polynomial time on a deterministic single-tape Turing Machine.

$$P = \bigcup_{k \ge 1} TIME(n^k)$$

Why P?

- insensitive to particular deterministic model of computation chosen ("Any reasonable deterministic computational models are polynomially equivalent.")
- empirically: qualitative breakthrough to achieve polynomial running time is followed by quantitative improvements from impractical (e.g. n¹⁰⁰) to practical (e.g. n³ or n²)

Why P?

 insensitive to particular deterministic model of computation chosen ("Any reasonable deterministic

What makes a model 'unreasonable'?

Partial answer: physical unrealistic requirements

for the proper functioning of the machine.

Typical examples:

– Analog computing:

Infinite precision of the elementary components.

– Unbounded parallel computing:

Requires exponential space and energy.

– Time-travel computing...

fally

h to achieve I by quantitative ม. ท¹⁰⁰) to

Examples of Languages in P

 PATH = {<G, s, t> | G is a directed graph that has a directed path from s to t}

 RELPRIME = {<x, y> | x and y are relatively prime}

 A_{CFG} = {<G, w> | G is a CFG that generates string w}

Nondeterministic TMs

- Recall: nondeterministic TM
- informally, TM with several possible next configurations at each step
- formally, A NTM is a 7-tuple

$$(Q, \Sigma, \Gamma, \delta, q_0, q_{accept}, q_{reject})$$
 where:

everything is the same as a TM except the transition function:

$$\delta: Q \times \Gamma \rightarrow \wp(Q \times \Gamma \times \{L, R\})$$

Nondeterministic TMs

visualize computation of a NTM M as a tree

- nodes are configurations
- leaves are accept/reject configurations
- M accepts if and only if there exists an accept leaf
- M is a decider, so no paths go on forever
- running time is max. path length

"Nondeterministic Polynomial Time Class" NP

$$P = \bigcup_{k \ge 1} TIME(n^k)$$

Definition: NTIME(t(n)) = {L | there exists a
NTM M that decides L in time O(t(n))}

$$NP = \bigcup_{k \ge 1} NTIME(n^k)$$

Poly-Time Verifiers

NP = {L | L is decided by some poly-time NTM}

Very useful alternate definition of NP:

"certificate" or "proof"

Theorem: language L is in NP if and only if it is

expressible as:

efficiently verifiable

L = { x |
$$\exists y, |y| \le |x|^k, \in R }$$

where R is a language in P.

poly-time TM M_R deciding R is a "verifier"

Example

 HAMPATH = {<G, s, t> | G is a directed graph with a Hamiltonian path from s to t}

is expressible as

HAMPATH = $\{\langle G, s, t \rangle \mid \exists p \text{ for which } \langle \langle G, s, t \rangle, p \rangle \in \mathbb{R}\}$

 $R = {<<}G, s, t>, p> | p is a Ham. path in G from s to t}$

- − p is a certificate to verify that <G, s, t> is in HAMPATH
- R is decidable in poly-time

Poly-Time Verifiers

 $L \in NP \text{ iff. } L = \{ x \mid \exists y, |y| \le |x|^k, < x, y > \in R \}$

Proof: (⇐) give poly-time NTM deciding L

phase 1: "guess" y with |x|^k nondeterministic steps

phase 2: decide if <x, y> ∈ R

Poly-Time Verifiers

<u>Proof</u>: (⇒) given L ∈ NP, describe L as:

$$L = \{ x \mid \exists y, |y| \le |x|^k, < x, y > \in R \}$$

- L is decided by NTM M running in time n^k
- define the language

R = {<x, y> | y is an accepting computation history of M on input x}

- check: accepting history has length ≤ |x|^k
- check: M accepts x iff $\exists y, |y| \le |x|^k, < x, y > \in R$

Why NP?

- not a realistic model of computation
- but, captures important computational feature of many problems:

exhaustive search works

object we are seeking

- contains huge number of natural, practical problems
- many problems have form:

problem requirements

$$L = \{x \mid \exists y \text{ s.t. } \langle x, y \rangle \in R \}$$
 requirements?

efficient test: does y meet requirements?

Examples of Languages in NP

 A clique in an undirected graph is a subgraph, wherein every two nodes are connected.

CLIQUE = {<G, k> | graph G has a k-clique}

CLIQUE is NP

- Proof: construct an NTM N to decide CLIQUE in poly-time
 - N ="On input <G, k>, where G is a graph:
 - 1. Nondeterministically select a subset *c* of k nodes of G.
 - 2. Test whether G contains all edges connecting nodes in *c*.
 - 3. If yes, accept; otherwise, reject."

CLIQUE is NP

Alternative Proof: CLIQUE is expressible as

CLIQUE = $\{ \langle G, k \rangle \mid \exists c \text{ for which } \langle \langle G, k \rangle, c \rangle \in R \}$,

R = {<<G, k>, c> | c is a set of k nodes in G, and all the k nodes are connected in G}

R is decidable in poly-time

NP in relation to P and EXP

- P ⊆ NP (poly-time TM is a poly-time NTM)
- NP \subseteq EXP = $\bigcup_{k \ge 1}$ TIME(2^{n^k})
 - configuration tree of n^k-time NTM has ≤ b^{n^k} nodes
 - can traverse entire tree in O(b^{nk}) time

we do not know if either inclusion is proper