The Class of Languages \mathcal{P}

- If a (deterministic) TM M has some polynomial p(n) such that M never makes more than p(n) moves when presented with input of length n, then M is said to be a polynomial-time TM.
- P is the set of languages that are accepted by polynomial-time TM's.
- Equivalently, P is the set of problems that can be solved by a real computer by a polynomialtime algorithm.
 - Why? Because while T(n) steps on a computer may become $T^3(n)$ steps on a TM, T(n) cannot be a polynomial unless $T^3(n)$ is.
 - ♠ Many familiar problems are in P: graph reachability (transitive closure), matrix multiplication (is this matrix the product of these other two matrices?), etc.

The Class of Languages \mathcal{NP}

- A nondeterministic TM that never makes more than p(n) moves in any sequence of choices for some polynomial p) is said to be a polynomial-time NTM.
- \mathcal{NP} is the set of languages that are accepted by polynomial-time NTM's.
- Many problems are in \mathcal{NP} but appear not to be in \mathcal{P} : TSP (is there a tour of all the nodes in a graph with total edge weight $\leq k$?), SAT (does this Boolean expression have a satisfying assignment of its variables?), CLIQUE (does this graph have a set of k nodes with edges between every pair?).
- One of the great mathematical questions of our age: Is there anything in \mathcal{NP} that is not in \mathcal{P} ?

NP-Complete Problems

If we can't resolve the " $\mathcal{P} = \mathcal{NP}$ question, we can at least demonstrate that certain problems in \mathcal{NP} are "hardest," in the sense that if any one of them were in \mathcal{P} , then $\mathcal{P} = \mathcal{NP}$.

- Called *NP-complete* problems.
- Intellectual leverage: each NP-complete problem's apparent difficulty reenforces the belief that they are all hard.

Method for Proving NP-complete Problems

- Polynomial-time reductions (PTR): take time that is some polynomial in the input size to convert instances of one problem to instances of another.
 - ♦ Of course, the same algorithm converts non-instances of one to non-instances of the other.
- If P_1 PTR to P_2 , and P_2 is in \mathcal{P} , then so is P_1 .
 - Why? Combine the PTR and P_2 test to get a polynomial-time algorithm for P_1 .
- Start by showing every problem in NP has a PTR to SAT (= satisfiability of a Boolean formula).
 - **♦** Thus, if SAT is in \mathcal{P} , everything in \mathcal{NP} is in \mathcal{P} : i.e., $\mathcal{P} = \mathcal{NP}$!
- Then, more problems can be proven NPcomplete by showing that SAT PTRs to them, directly, or indirectly.
 - ♦ Key point: the composition of any finite number of PTR's is a PTR.
- Don't forget that you also need to show the problem is in \(\mathcal{NP} \) (usually easy, but necessary).

Reduction of Any L in \mathcal{NP} to SAT

Assume L = L(M) for some NTM M that is time-bounded by polynomial p(n).

- Key idea: if w, of length n, is in L, then there is a sequence of p(n) + 1 ID's, each of length p(n) + 1, that demonstrates acceptance of w.
 - Well not exactly: the accepting sequence might be shorter. If so, extend \vdash to allow $\alpha \vdash \alpha$ if α is an ID with an accepting state.
 - Still not exactly: some ID's will be shorter than p(n) + 1 symbols. Pad those out with blanks.
- Now, we can imagine a square array of symbols X_{ij} , for i and j ranging from 0 to p(n), where X_{ij} is the symbol in position j of the ith ID.

- Given string w, construct a Boolean expression that says "these X_{ij}'s represent an accepting computation of w.
 - ♦ Very Important: The construction must be carried out in time polynomial in n = |w|. In fact, we need only O(1) work per X_{ij} [or $O(p^2(n))$ total]
 - ♦ Another important principle: The output cannot be longer than the amount of time taken to generate it, so we are saying that the Boolean expression will have O(1) "stuff" per X_{ij} .
- The propositional variables in the desired expression are named $y_{i,j,Y}$, which we should interpret as an assertion that the symbol X_{ij} is Y
- The desired expression E(w) is $S \wedge M \wedge F =$ starts, moves, and finishes right.

Starts Right

- S is the AND of each of the proper variables: $y_{0,0,q_0} \wedge y_{0,1,a_1} \wedge \cdots \wedge y_{0,n,a_n} \wedge y_{0,n+1,B} \wedge \cdots \wedge y_{0,p(n),B}$
 - Here, q_0 is the start state, $w = a_1, \ldots, a_n$, and B is the blank.

Moves Right

Key idea: the value of $X_{i,j}$ depends only on the three symbols above it, to the northeast, and the northwest.

- However, since the components of a move (next state, new symbol, and head direction) must come from the same NTM choice, we need rules that say: when X_{i-1,j} is the state, then all three of X_{i,j-1}, X_{ij}, and X_{i,j+1} are determined from X_{i-1,j-1}, X_{i-1,j}, and X_{i-1,j+1} by one choice of move.
- We also have rules that say when the head is not near X_{ij} , then $X_{ij} = X_{i-1,j}$.
- Details in the reader. The essential point is that we can write an expression for each X_{ij} in O(1) time.
 - Therefore, this expression is O(1) long, independent of n.

Finishes Right

Key idea: we defined the TM to repeat its ID once it accepts, so we can be sure the last ID has an accepting state if the TM accepts.

• F is therefore the OR of all variables $y_{p(n),j,q}$ where q is an accepting state.

Conjunctive Normal Form

We now know SAT is NP-complete. However, when reducing to other problems, it is convenient to use a restricted version of SAT, called 3SAT, where the Boolean expression is the AND of clauses, and each clause consists of exactly 3 literals.

- A literal is a variable or a negated variable.
 - E.g., x or $\neg y$. We shall sometimes use the common convention where \bar{x} represents the negation of x.
- A clause is the OR of literals.
 - \bullet E.g., $(x \vee \bar{y} \vee z)$.
 - We shall often follow common convention and use + for \vee in clauses, e.g., $(x + \bar{y} + z)$, and also use juxtaposition (like a multiplication) for \wedge .
- An expression that is the AND of clauses is in conjunctive normal form (CNF).

CSAT

Satisfiability for CNF expressions is NP complete.

- The proof (reduction from SAT) is simple, because the expression $S \wedge M \wedge F$ we derived is already the product (AND) of expressions whose size is O(1), i.e., not dependent on n = |w|.
- First, we can push all the ¬'s down the expression until they apply only to variables; i.e., any expression is converted to an AND-OR expression of literals.
 - Use DeMorgan's laws: $\neg(E \land F) = (\neg E) \lor (\neg F)$ and $\neg(E \lor F) = (\neg E) \land (\neg F)$.
 - ♦ Changes the size of the expression by only a constant factor (because extra ¬'s and possibly parentheses are introduced).

- Next, distribute the OR's over the AND's, to get a CNF expression.
 - This process can **exponentiate** the size of an expression.
 - lacklosh However, since this process only needs to be applied to expressions of size O(1), the result may be huge expressions, but expressions whose lengths are independent of n and therefore still O(1)!

3-CNF and 3SAT

- A Boolean expression is in 3-CNF if it is the product (AND) of clauses, and each clause consists of exactly 3 literals.
 - \bullet Example: $(x + \bar{y} + z)(\bar{x} + w + \bar{z})$.
- The problem 3SAT is satisfiability for 3-CNF expressions.

Reducing CSAT to 3SAT

It would be nice if there were a way to turn any CNF expression into an equivalent 3-CNF expression, but there isn't.

- Trick: we don't have to turn a CNF expression E into an equivalent 3-CNF expression F, we just need to know that F is satisfiable if and only if E is satisfiable.
- We turn E into 3-CNF F in polynomial time by introducing new variables.
 - ♦ If the clause is too long, introduce extra variables. Example: (u+v+w+x+y+z) becomes $(u+v+a)(\bar{a}+w+b)(\bar{b}+x+c)(\bar{c}+y+z)$.
 - A clause of only two, like (x + y) can become $(x + y + a)(x + y + \bar{a})$.
 - A clause of one, like (x) can become $(x + a + b)(x + a + \bar{b})(x + \bar{a} + b)(x + \bar{a} + \bar{b})$.
 - ♦ See the reader for explanations of why these transformations preserve satisfiability, and can be carried out in polynomial time.
- Thus 3SAT is NP-complete. This problem plays a role similar to PCP for proving NPcompleteness of problems.