CS3230: Design and Analysis of Algorithms Semester 1, 2021-22, School of Computing, NUS

Practice Problem Set: Reductions
April 13, 2022

Instructions

- This problem set is **completely optional**. There is no need to submit the solutions.
- Post on the LumiNUS forums if you will face any problem while solving the questions.

Question 1: A 2-CNF formula is a CNF formula where each clause consists of at most 2 literals. The MAX-2-SAT problem is: given a 2-CNF formula ϕ and a number k, is there an assignment that satisfies at least k clauses of ϕ ? Show that MAX-2-SAT is NP-complete. [Hint: Try a reduction from 3-SAT. For each 3-CNF clause involving 3 variables, give a set of ten 2-CNF clauses on 4 variables such that if the 3-CNF clause is satisfiable, then 7 of the 2-CNF clauses can satisfied whereas otherwise, only at most 6 of the 2-CNF clauses can.]

Question 2: Consider the Max-Clique problem: Given an undirected graph G = (V, E) and an integer k decide whether there exists a clique of size at least k in G (i.e., as a subgraph of G). Show that Max-Clique problem is NP-complete. [**Hints:** Try a reduction from the Maximum Independent Set problem.]. Note that this sem (AY21/22 S2), this is a problem in tutorial. Try and derive it again yourself!

Question 3: The circuit satisfiablity problem is: Given a circuit with boolean gates (AND, OR, and NOT) with several input wires and one input wire, decide if there is an input that makes the output be true.

Give a poly-time reduction from circuit satisfiability to CNF-SAT. [**Hint:** For each gate k introduce a new variable x_k . Then create a sub-formula for each gate. e.g. Suppose for k-th gate the input wires are from (output wire of) i and j-th gate. Then the sub-formula will be $(\overline{x_k} \vee x_i) \wedge (\overline{x_k} \vee x_j) \wedge (x_k \vee \overline{x_i} \vee \overline{x_j})$. Similarly define sub-formulas for OR and NOT gates.]

Question 4: Give a poly-time reduction from CNF-SAT to 3-SAT. [**Hint:** For the clauses with more than three literals try to write them as AND of several clauses by introducing new variables.]