Design & Analysis of Algorithms CS 4103

DR. SAMAN RIAZ

P, NP, NP-Complete Problems

Saman Riaz (PhD)

6/15/2023

Polynomial Problems (P Family)

The set of problems that can be *solved* in polynomial time

These problems form the P family

n^c = polynomial Cⁿ = Exponential

All problems we covered so far are in P

Examples:Polynomial time

Linear Search----n
Binary Search----logn
Insertion Sort----n
Merge Sort-----nlogn

Examples: Exponetial time

0/1 Knapsack----2^n
Traveling SP-----2^n
Sum of Subsets----2^n

Nondeterministic Polynomial (NP Family)

The set of *decision* problems that can be *verified* in polynomial time

Not necessarily *solvable* in polynomial time

Nondeterministic Polynomial (NP Family) (Cont'd)

Decision Problem

Problem where its outcome is either Yes or No

Is there a way to color the graph 3way such that no two adjacent nodes have the same color?

Is there a clique of size 5?

Clique: Set of vertices

where each pair of

vertices is connected.

$$\phi = (x_1 \vee x_1 \vee x_2) \wedge (\overline{x_1} \vee \overline{x_2} \vee \overline{x_2}) \wedge (\overline{x_1} \vee x_2 \vee x_2)$$

Is there assignment of 0's and 1's to these Xi variables that make the expression = true?

- Verifiable in Polynomial Time
 - If I give you a candidate answer, you can verify whether it is correct or wrong in polynomial time
 - That is different from finding the solution in polynomial time

Verifiable in Polynomial Time

If I give you color assignment:

- >> Check the number of colors is 3
- >> Each that no two vertices are the same O(E)

If I give you assignment for each Xi:

>> if the expression is True

But the find a solution from scratch, it can be hard

P vs. NP

P is definitely subset of NP

Every problem with poly-time solution is verifiable in poly-time

Is it proper subset or equal?

No one knows the answer

- •P=NP most famous problem in CS.
- •Clay Institute is offering one million dollar

- NP family has set of problems known as "NP-Complete"
 - Hardest problems in NP
 - No poly-time solution for NP-Complete problems yet

NP-Complete (NPC)

A set of problems in NP

- So, they are decision problems
- Can be verified quickly (poly-time)

They are hardest to solve

- The existing solutions are all exponential
- Known for 30 or 40 years, and no one managed to find poly-time solution for them
- Still, no one proved that no poly-time solution exist for NPC problems

Property in NPC problem

 Problem X is NPC if any other problem in NP can be mapped (transformed) to X in polynomial time

NP-Complete (NPC) Cont'd

Property in NPC problems

- Problem X is NPC if any other problem in NP can be mapped (transformed) to X in polynomial time
 - So, Any two problems in NPC must transform to each other in poly-time
 - X ----> Y
 - Y -----> X

- This means if any problem in NPC is solved in poly-time → Then all NPC problems are solved in Poly-Time
 - This will lead to P = NP

How to prove a new problem "Y" is NPC?

Show it is in NP

- It is a decision problem
- Verifiable in poly-time

Select any problem from NPC family (say X)

Show that X transforms to Y in poly-time

NP-Hard Family

It is a family of problems as hard as NPC problems

But they are not decision problems

Can be any type

NP-Hard problems have exponential time solutions

NP-Hard Example: Travelling Salesman Problem

- Given a set of n cities and a pairwise distance function d(u, v)
- What is the shortest possible route that visits each city once and go back to the starting point

• Imagine you need to visit 5 cities on your sales tour. You know all the distances. Which is the shortest round-trip to follow?

An obvious solution is to check all possibilities. But this only works for small problems. If you add a new city it needs to be tried out in every previous combination.

So this method takes "<u>factorial</u> time": t = n! (Actually t = (n-1)! but it is still factorial.)

Eular Diagram

