La Jerarquía Polinomial

IIC3810

Motivación: Soluciones exactas

Al estudiar la clase NP consideramos preguntas "existenciales":

- ¿Existe una asignación de verdad que satisface a una fórmula proposicional?
- ¿Existe una solución entera para un sistema de ecuaciones lineales enteras?
- Existe un camino Hamiltoniano en un grafo?

¿Cambia la complejidad de estos problemas si hacemos preguntas "exactas"?

Motivación: Soluciones exactas

Al estudiar la clase NP consideramos preguntas "existenciales":

- ¿Existe una asignación de verdad que satisface a una fórmula proposicional?
- ¿Existe una solución entera para un sistema de ecuaciones lineales enteras?
- Existe un camino Hamiltoniano en un grafo?

¿Cambia la complejidad de estos problemas si hacemos preguntas "exactas"?

¿Existe exactamente una asignación de verdad que satisface a una fórmula proposicional?

Motivación: Soluciones exactas

Al estudiar la clase NP consideramos preguntas "existenciales":

- ¿Existe una asignación de verdad que satisface a una fórmula proposicional?
- ¿Existe una solución entera para un sistema de ecuaciones lineales enteras?
- Existe un camino Hamiltoniano en un grafo?

¿Cambia la complejidad de estos problemas si hacemos preguntas "exactas"?

- ¿Existe exactamente una asignación de verdad que satisface a una fórmula proposicional?
- L'Cuál es la complejidad de este problema? ¿Está en NP?

Soluciones exactas: La clase DP

Para responder a las preguntas anteriores necesitamos definir una nueva clase de complejidad.

Idea detrás de esta clase: Noción de solución exacta se reduce a hacer dos consultas.

- Es cierto que existe una asignación de verdad que satisface la fórmula proposicional φ ?
- \triangleright ¿Es cierto que no existen al menos dos asignaciones de verdad que satisfacen φ ?

Soluciones exactas: La clase DP

Para responder a las preguntas anteriores necesitamos definir una nueva clase de complejidad.

Idea detrás de esta clase: Noción de solución exacta se reduce a hacer dos consultas.

- Es cierto que existe una asignación de verdad que satisface la fórmula proposicional φ ?
- \triangleright ¿Es cierto que no existen al menos dos asignaciones de verdad que satisfacen φ ?

Definición

 $L \in DP$ si y sólo si existen lenguajes $L_1 \in NP$ y $L_2 \in co\text{-}NP$ tales que $L = L_1 \cap L_2$.

Una definición formal del primer problema que queremos estudiar:

```
unique-SAT = \{ \varphi \mid \varphi \text{ es una fórmula proposicional tal que}  existe exactamente una asignación de verdad que satisface \varphi \}
```

Ejercicio

Demuestre que unique-SAT \in DP.

Una definición formal del primer problema que queremos estudiar:

```
unique-SAT = \{ \varphi \mid \varphi \text{ es una fórmula proposicional tal que} 
existe exactamente una asignación de verdad que satisface \varphi \}
```

Ejercicio

Demuestre que unique-SAT \in DP.

¿Es unique-SAT completo para DP?

Una definición formal del primer problema que queremos estudiar:

unique-SAT $= \{ \varphi \mid \varphi \text{ es una fórmula proposicional tal que}$ existe exactamente una asignación de verdad que satisface $\varphi \}$

Ejercicio

Demuestre que unique-SAT \in DP.

¿Es unique-SAT completo para DP?

Este es un problema abierto

Una definición formal del primer problema que queremos estudiar:

```
unique-SAT = \{ \varphi \mid \varphi \text{ es una fórmula proposicional tal que} 
existe exactamente una asignación de verdad que satisface \varphi \}
```

Ejercicio

Demuestre que unique-SAT \in DP.

¿Es unique-SAT completo para DP?

- Este es un problema abierto
- ▶ ¿Existen problemas completos para esta clase?

Un primer problema completo para DP

Sea 3-CNF-SAT-UNSAT el siguiente lenguaje:

```
3-CNF-SAT-UNSAT =\{(\varphi,\psi)\mid \varphi \text{ y } \psi \text{ son conjunciones} de 3-clausulas, \varphi es satisfacible y \psi no es satisfacible}
```

Un primer problema completo para DP

Sea 3-CNF-SAT-UNSAT el siguiente lenguaje:

```
3-CNF-SAT-UNSAT =\{(\varphi,\psi)\mid \varphi \text{ y } \psi \text{ son conjunciones} de 3-clausulas, \varphi es satisfacible y \psi no es satisfacible}
```

Teorema

3-CNF-SAT-UNSAT es DP-completo.

Un primer problema completo para DP

Sea 3-CNF-SAT-UNSAT el siguiente lenguaje:

```
3-CNF-SAT-UNSAT =\{(\varphi,\psi)\mid \varphi \text{ y } \psi \text{ son conjunciones} de 3-clausulas, \varphi es satisfacible y \psi no es satisfacible}
```

Teorema

3-CNF-SAT-UNSAT es DP-completo.

Ejercicio

Demuestre el teorema.

Notación

```
clique-number(G) = máx\{k \mid G \text{ tiene un clique de tamaño } k\}
```

Usamos este número para definir dos problemas en grafos:

```
CLIQUE = \{(G, k) \mid \text{clique-number}(G) \ge k\}
exact-CLIQUE = \{(G, k) \mid \text{clique-number}(G) = k\}
```

Notación

```
clique-number(G) = máx\{k \mid G \text{ tiene un clique de tamaño } k\}
```

Usamos este número para definir dos problemas en grafos:

```
CLIQUE = \{(G, k) \mid \text{clique-number}(G) \ge k\}
exact-CLIQUE = \{(G, k) \mid \text{clique-number}(G) = k\}
```

¿Cuál es la complejidad de CLIQUE?

▶ ¿Son distintas las complejidades de CLIQUE y exact-CLIQUE?

Teorema

exact-CLIQUE es DP-completo.

Teorema

exact-CLIQUE es DP-completo.

Demostración: Primero tenemos que demostrar que exact-CLIQUE \in DP

¿ Cómo se demuestra esto?

Después tenemos que demostrar que exact-CLIQUE es DP-hard.

Teorema

exact-CLIQUE es DP-completo.

Demostración: Primero tenemos que demostrar que exact-CLIQUE \in DP

¿Cómo se demuestra esto?

Después tenemos que demostrar que exact-CLIQUE es DP-hard.

► Vamos a reducir 3-CNF-SAT-UNSAT a exact-CLIQUE

Vamos a utilizar una reducción usual de 3-CNF-SAT a CLIQUE.

Vamos a utilizar una reducción usual de 3-CNF-SAT a CLIQUE.

Recordemos esta reducción a través del ejemplo:

$$\beta = (p \lor q \lor r) \land (\neg p \lor \neg q \lor s) \land (p \lor \neg q \lor \neg s)$$

Vamos a utilizar una reducción usual de 3-CNF-SAT a CLIQUE.

Recordemos esta reducción a través del ejemplo:

$$\beta = (p \lor q \lor r) \land (\neg p \lor \neg q \lor s) \land (p \lor \neg q \lor \neg s)$$

Tenemos que: $\beta \in$ 3-CNF-SAT si y sólo si $(G_{\beta},3) \in$ CLIQUE

Tenemos que: $\beta \in 3$ -CNF-SAT si y sólo si $(G_{\beta}, 3) \in CLIQUE$

En general: Si $\varphi = C_1 \wedge \cdots \wedge C_n$, donde cada C_i es una clausula, entonces:

$$\varphi \in 3$$
-CNF-SAT si y sólo si $(G_{\varphi}, n) \in \mathsf{CLIQUE}$

Tenemos que: $\beta \in 3$ -CNF-SAT si y sólo si $(G_{\beta}, 3) \in CLIQUE$

En general: Si $\varphi = C_1 \wedge \cdots \wedge C_n$, donde cada C_i es una clausula, entonces:

$$\varphi \in 3$$
-CNF-SAT si y sólo si $(G_{\varphi}, n) \in \mathsf{CLIQUE}$

Vamos a utilizar esta reducción en nuestra demostración.

▶ Pero antes: Necesitamos algunas operaciones sobre grafos

Dados: Grafos $G_1 = (N_1, A_1)$ y $G_2 = (N_2, A_2)$

Dados: Grafos
$$G_1 = (N_1, A_1)$$
 y $G_2 = (N_2, A_2)$

Notación

 $G_1 \uplus G_2$: Unión disjunta de G_1 y G_2

▶ Suponiendo que $N_1 \cap N_2 = \emptyset$: $G_1 \uplus G_2 = (N_1 \cup N_2, A_1 \cup A_2)$

Dados: Grafos
$$G_1 = (N_1, A_1)$$
 y $G_2 = (N_2, A_2)$

Notación

 $G_1 \uplus G_2$: Unión disjunta de G_1 y G_2

► Suponiendo que $N_1 \cap N_2 = \emptyset$: $G_1 \uplus G_2 = (N_1 \cup N_2, A_1 \cup A_2)$

Si $N_1 \cap N_2 \neq \emptyset$: Los nodos de G_2 pueden ser renombrados para poder ejecutar la operación \uplus

Notación

$$G_1 \times G_2 = (N_1 \times N_2, A), donde:$$

$$A = \{((a_1, a_2), (b_1, b_2)) \mid (a_1, b_1) \in A_1 \ y \ (a_2, b_2) \in A_2, \ o$$

$$a_1 = b_1 \ y \ (a_2, b_2) \in A_2, \ o$$

$$(a_1, b_1) \in A_1 \ y \ a_2 = b_2\}$$

Notación

$$G_1 \times G_2 = (N_1 \times N_2, A)$$
, donde:
 $A = \{((a_1, a_2), (b_1, b_2)) \mid (a_1, b_1) \in A_1 \ y \ (a_2, b_2) \in A_2, \ o \ a_1 = b_1 \ y \ (a_2, b_2) \in A_2, \ o \ (a_1, b_1) \in A_1 \ y \ a_2 = b_2\}$

Ejercicio

Si G_1 y G_2 tienen cliques con n_1 y n_2 elementos, respectivamente, ¿qué puede decir sobre los cliques en $G_1 \times G_2$?

Tenemos los ingredientes para reducir de 3-CNF-SAT-UNSAT a exact-CLIQUE.

Dado (φ, ψ) , vamos a construir $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)})$ tal que:

$$\begin{split} (\varphi,\psi) \in \operatorname{3-CNF-SAT-UNSAT} \\ & \text{si y s\'olo si} \\ (\mathit{G}_{(\varphi,\psi)},\mathit{k}_{(\varphi,\psi)}) \in \operatorname{exact-CLIQUE} \end{split}$$

Tenemos los ingredientes para reducir de 3-CNF-SAT-UNSAT a exact-CLIQUE.

Dado (φ, ψ) , vamos a construir $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)})$ tal que:

$$(\varphi, \psi) \in 3 ext{-CNF-SAT-UNSAT}$$

 si y s\'olo si
 $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)}) \in \text{exact-CLIQUE}$

Suponemos que φ y ψ están formadas por m y n clausulas, respectivamente, donde $m \ge 2$, $n \ge 2$ y $m \ne n$.

Tenemos los ingredientes para reducir de 3-CNF-SAT-UNSAT a exact-CLIQUE.

Dado (φ, ψ) , vamos a construir $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)})$ tal que:

$$(\varphi, \psi) \in 3 ext{-CNF-SAT-UNSAT}$$

 si y s\'olo si
 $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)}) \in \text{exact-CLIQUE}$

Suponemos que φ y ψ están formadas por m y n clausulas, respectivamente, donde $m \ge 2$, $n \ge 2$ y $m \ne n$.

▶ ¿Por qué podemos suponer que $m \ge 2$, $n \ge 2$ y $m \ne n$?

Sea:

$$\begin{array}{lcl} G_{(\varphi,\psi)} & = & \left(G_{\varphi} \uplus K_{m-1}\right) \times \left(G_{\psi} \uplus K_{n-1}\right) \\ k_{(\varphi,\psi)} & = & m \cdot (n-1) \end{array}$$

Sea:

$$\begin{array}{lcl} G_{(\varphi,\psi)} & = & \left(G_{\varphi} \uplus K_{m-1}\right) \times \left(G_{\psi} \uplus K_{n-1}\right) \\ k_{(\varphi,\psi)} & = & m \cdot (n-1) \end{array}$$

Tenemos que:

φ	ψ	Tamaño del mayor clique en $G_{(arphi,\psi)}$
CNF-SAT	CNF-SAT	m · n
CNF-SAT	CNF-SAT	$m\cdot (n-1)$
CNF-SAT	CNF-SAT	$(m-1)\cdot n$
CNF-SAT	CNF-SAT	$(m-1)\cdot (n-1)$

Dado que
$$m \neq n$$
: $m \cdot (n-1) \neq (m-1) \cdot n$

Por lo tanto, dado que $(m-1) \cdot (n-1) < m \cdot (n-1) < m \cdot n$, concluimos que:

$$(\varphi, \psi) \in 3\text{-CNF-SAT-UNSAT}$$

si y sólo si
 $(G_{(\varphi, \psi)}, k_{(\varphi, \psi)}) \in \text{exact-CLIQUE}$

La relación entre NP y DP

Es fácil ver que $NP \subseteq DP$ y co- $NP \subseteq DP$.

¿Cómo se demuestra esto?

¿Cuál es la relación entre NP y DP?

 \triangleright ¿Es NP \neq DP?

Es fácil ver que $NP \subseteq DP$ y co- $NP \subseteq DP$.

¿Cómo se demuestra esto?

¿Cuál es la relación entre NP y DP?

- \triangleright ¿Es NP \neq DP?
- Este es un problema abierto, y hay una buena explicación de por qué

Teorema

NP = DP si y sólo si NP = co-NP.

Teorema

NP = DP si y sólo si NP = co-NP.

Demostración: (\Leftarrow) Suponga que NP = co-NP.

Si $L \in DP$: $L = L_1 \cap L_2$, con $L_1 \in NP$ y $L_2 \in co-NP$.

▶ Por hipótesis: $L_2 \in NP$

Por lo tanto: $L = L_1 \cap L_2$, con $L_1, L_2 \in NP$.

Pero NP es cerrado bajo intersección.

► Concluimos que $L \in NP$

 (\Rightarrow) Suponga que NP = DP.

Como co-NP \subseteq DP: co-NP \subseteq NP

Por lo que también tenemos que $NP \subseteq co-NP$:

 (\Rightarrow) Suponga que NP = DP.

Como co-NP \subseteq DP: co-NP \subseteq NP

Por lo que también tenemos que $NP \subseteq co-NP$:

 $L \in \mathsf{NP}$

 (\Rightarrow) Suponga que NP = DP.

Como co-NP \subseteq DP: co-NP \subseteq NP

Por lo que también tenemos que $NP \subseteq co-NP$:

$$L \in \mathsf{NP} \quad \Rightarrow \quad \overline{L} \in \mathsf{co-NP}$$

```
(\Rightarrow) Suponga que NP = DP.
```

Como co-NP \subseteq DP: co-NP \subseteq NP

Por lo que también tenemos que NP ⊆ co-NP:

$$\begin{array}{ccc} L \in \mathsf{NP} & \Rightarrow & \overline{L} \in \mathsf{co}\text{-}\mathsf{NP} \\ & \Rightarrow & \overline{L} \in \mathsf{NP} \end{array} \qquad \text{(ya que co-NP} \subseteq \mathsf{NP)}$$

```
(\Rightarrow) Suponga que NP = DP.
```

Como co-NP
$$\subseteq$$
 DP: co-NP \subseteq NP

Por lo que también tenemos que $NP \subseteq co-NP$:

$$\begin{array}{cccc} L \in \mathsf{NP} & \Rightarrow & \overline{L} \in \mathsf{co}\text{-}\mathsf{NP} \\ & \Rightarrow & \overline{L} \in \mathsf{NP} \\ & \Rightarrow & L \in \mathsf{co}\text{-}\mathsf{NP} \end{array} \qquad \mathsf{(ya que co}\text{-}\mathsf{NP} \subseteq \mathsf{NP)}$$

17

Un tour π en un grafo G es una secuencia de arcos $(a_1, a_2), \ldots, (a_{k-1}, a_k), (a_k, a_1)$ en G tal que:

- $ightharpoonup a_i \neq a_i$ para cada $i \neq j$,
- $ightharpoonup \{a_1, \ldots, a_k\}$ es el conjunto de nodos de G.

Notación

- Una función de costo para un grafo G = (N, A) es una función costo : A → N.
- **Costo de un tour** π **en** G:

$$costo(\pi) = \left(\sum_{i=1}^{k-1} costo((a_i, a_{i+1}))\right) + costo((a_k, a_1))$$

El problema del agente viajero se define como:

$$\mathsf{TSP} = \{ (G, \mathsf{costo}, k) \mid \mathsf{existe} \; \mathsf{un} \; \mathsf{tour} \; \pi \; \mathsf{en} \; G \; \mathsf{tal} \; \mathsf{que} \; \mathsf{costo}(\pi) \leq k \}$$

¿Cuál es la complejidad de TSP?

El problema del agente viajero se define como:

$$\mathsf{TSP} = \{ (G, \mathsf{costo}, k) \mid \mathsf{existe} \; \mathsf{un} \; \mathsf{tour} \; \pi \; \mathsf{en} \; G \; \mathsf{tal} \; \mathsf{que} \; \mathsf{costo}(\pi) \leq k \}$$

¿Cuál es la complejidad de TSP?

Teorema

TSP es NP-completo.

TSP es un problema de decisión.

Existe una versión de optimización de TSP: Encuentre el menor k tal que $(G, costo, k) \in TSP$

- Existe una versión de optimización de TSP: Encuentre el menor k tal que $(G, costo, k) \in TSP$
- ► El problema de optimización es al menos tan difícil como el problema de decisión

- Existe una versión de optimización de TSP: Encuentre el menor k tal que $(G, costo, k) \in TSP$
- El problema de optimización es al menos tan difícil como el problema de decisión
- Si se puede resolver TSP en tiempo polinomial, ¿se puede resolver la versión de optimización en tiempo polinomial?

- Existe una versión de optimización de TSP: Encuentre el menor k tal que $(G, costo, k) \in TSP$
- El problema de optimización es al menos tan difícil como el problema de decisión
- ➤ Si se puede resolver TSP en tiempo polinomial, ¿se puede resolver la versión de optimización en tiempo polinomial?
 - ► TSP tiene que ser utilizado un número polinomial de veces

Un tour es óptimo si no existe otro tour con costo menor.

► Puede haber más de un tour óptimo

Otra versión de TSP:

```
unique-TSP = \{(G, costo) \mid existe un único tour óptimo para G\}
```

Este es un problema de decisión: Parece ser más difícil que TSP.

Un tour es óptimo si no existe otro tour con costo menor.

► Puede haber más de un tour óptimo

Otra versión de TSP:

```
unique-TSP = \{(G, costo) \mid existe un único tour óptimo para G\}
```

Este es un problema de decisión: Parece ser más difícil que TSP.

➤ Si se puede resolver TSP en tiempo polinomial, ¿se puede resolver unique-TSP en tiempo polinomial?

Un tour es óptimo si no existe otro tour con costo menor.

Puede haber más de un tour óptimo

Otra versión de TSP:

```
unique-TSP = \{(G, costo) \mid existe un único tour óptimo para G\}
```

Este es un problema de decisión: Parece ser más difícil que TSP.

- ➤ Si se puede resolver TSP en tiempo polinomial, ¿se puede resolver unique-TSP en tiempo polinomial?
 - Nuevamente TSP tiene que ser utilizado un número polinomial de veces

¿Qué tienen en común los problemas anteriores?

► Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces

- ► Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces
 - ► Para el caso de DP: Dos veces

- Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces
 - ► Para el caso de DP: Dos veces
- Si encontramos un algoritmo polinomial para un problema NP-completo, entonces estos problemas pueden ser resueltos en tiempo polinomial

- Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces
 - ► Para el caso de DP: Dos veces
- Si encontramos un algoritmo polinomial para un problema NP-completo, entonces estos problemas pueden ser resueltos en tiempo polinomial
- Un problema NP-completo puede ser visto como un oráculo para estos problemas

¿Qué tienen en común los problemas anteriores?

- Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces
 - ► Para el caso de DP: Dos veces
- Si encontramos un algoritmo polinomial para un problema NP-completo, entonces estos problemas pueden ser resueltos en tiempo polinomial
- Un problema NP-completo puede ser visto como un oráculo para estos problemas

Vamos a definir la noción de MT con oráculo.

¿Qué tienen en común los problemas anteriores?

- Se puede resolver estos problemas utilizando problemas en NP un número polinomial de veces
 - Para el caso de DP: Dos veces
- Si encontramos un algoritmo polinomial para un problema NP-completo, entonces estos problemas pueden ser resueltos en tiempo polinomial
- Un problema NP-completo puede ser visto como un oráculo para estos problemas

Vamos a definir la noción de MT con oráculo.

► Vamos a mostrar que sirve para caracterizar a los problemas anteriores, y a muchos otros problemas . . .

MT con oráculo

Definición

MT determinista con oráculo para $A \subseteq \Sigma^*$: $M^A = (Q, \Sigma, \Gamma, q_0, \delta, F)$

- ▶ Q es un conjunto finito de estados tal que $q_?, q_{YES}, q_{NO} \in Q$
- ightharpoonup Σ es un alfabeto finito tal que \vdash , B ∉ Σ
- ightharpoonup Γ es un alfabeto finito tal que $\Sigma \cup \{\vdash, B\} \subseteq \Gamma$
- $ightharpoonup q_0 \in Q$ es el estado inicial
- $ightharpoonup F \subseteq Q$ es un conjunto de estados finales
- \triangleright δ es una función parcial:

$$\delta \ : \ Q \times \Gamma \times \Gamma \to Q \times \Gamma \times \{\leftarrow, \square, \rightarrow\} \times \Gamma \times \{\leftarrow, \square, \rightarrow\}$$

La segunda cinta es la cinta de consulta

La definición anterior puede extenderse fácilmente al caso de no determinismo.

La definición anterior puede extenderse fácilmente al caso de no determinismo.

Una MT M con oráculo para A funciona como una MT tradicional excepto cuando entra al esto $q_?$:

La definición anterior puede extenderse fácilmente al caso de no determinismo.

Una MT M con oráculo para A funciona como una MT tradicional excepto cuando entra al esto $q_?$:

ightharpoonup Cinta de consulta: $ightharpoonup w ext{BB} \cdots$, para $w \in \Sigma^*$

La cabeza lectora de la cinta de consulta está en la posición 1

La definición anterior puede extenderse fácilmente al caso de no determinismo.

Una MT M con oráculo para A funciona como una MT tradicional excepto cuando entra al esto $q_?$:

► Cinta de consulta: $\vdash wBB \cdots$, para $w \in \Sigma^*$

La cabeza lectora de la cinta de consulta está en la posición 1

- M invoca al oráculo para A, y su siguiente estado es q_{YES} o q_{NO} dependiendo de su respuesta
 - \triangleright $w \in A$ si y sólo si el estado es q_{YES}

El tiempo de ejecución de una MT con oráculo se define como para el caso de las MTs tradicionales.

▶ Una invocación al oráculo se considera como un paso

Para los ejemplos iniciales:

El tiempo de ejecución de una MT con oráculo se define como para el caso de las MTs tradicionales.

▶ Una invocación al oráculo se considera como un paso

Para los ejemplos iniciales:

3-CNF-SAT-UNSAT : aceptado por M^{SAT} en tiempo O(n)

El tiempo de ejecución de una MT con oráculo se define como para el caso de las MTs tradicionales.

▶ Una invocación al oráculo se considera como un paso

Para los ejemplos iniciales:

3-CNF-SAT-UNSAT : aceptado por M^{SAT} en tiempo O(n)

exact-CLIQUE : aceptado por M^{CLIQUE} en tiempo O(n)

El tiempo de ejecución de una MT con oráculo se define como para el caso de las MTs tradicionales.

▶ Una invocación al oráculo se considera como un paso

Para los ejemplos iniciales:

3-CNF-SAT-UNSAT : aceptado por M^{SAT} en tiempo O(n)

exact-CLIQUE : aceptado por M^{CLIQUE} en tiempo O(n)

unique-TSP : aceptado por M^{TSP} en tiempo $O(n^k)$

Clases de complejidad y la noción de oráculo

Una primera clase definida en términos de MTs con oráculos:

Definición

 P^A : Lenguajes L para los cuales existe una MT determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$.

Una primera clase definida en términos de MTs con oráculos:

Definición

 P^A : Lenguajes L para los cuales existe una MT determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$.

Tenemos que:

Una primera clase definida en términos de MTs con oráculos:

Definición

 P^A : Lenguajes L para los cuales existe una MT determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$.

Tenemos que:

▶ 3-CNF-SAT-UNSAT, exact-CLIQUE y unique-TSP están en P^{SAT}

Una primera clase definida en términos de MTs con oráculos:

Definición

 P^A : Lenguajes L para los cuales existe una MT determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$.

Tenemos que:

- ▶ 3-CNF-SAT-UNSAT, exact-CLIQUE y unique-TSP están en P^{SAT}
 - ► También están contenidos en P^A, para A problema NP-completo

Una primera clase definida en términos de MTs con oráculos:

Definición

 P^A : Lenguajes L para los cuales existe una MT determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$.

Tenemos que:

- ▶ 3-CNF-SAT-UNSAT, exact-CLIQUE y unique-TSP están en P^{SAT}
 - ► También están contenidos en P^A, para A problema NP-completo
- ► NP, co-NP y DP están contenidas en P^{SAT}

Una definición mas general:

Definición

$$P^{NP} = \bigcup_{A \in NP} P^A$$

Una definición mas general:

Definición

$$P^{NP} = \bigcup_{A \in NP} P^A$$

En realidad esta definición no es más general:

Proposición

$$P^{NP} = P^{SAT}$$

Una definición mas general:

Definición

$$P^{NP} = \bigcup_{A \in NP} P^A$$

En realidad esta definición no es más general:

Proposición

$$P^{NP} = P^{SAT}$$

Ejercicio

Demuestre la proposición.

¿Cuál es la relación de la clase P^NP con las clases que habíamos definido antes?

¿Cuál es la relación de la clase P^NP con las clases que habíamos definido antes?

¿Cuál es la relación de la clase P^NP con las clases que habíamos definido antes?

¿Por qué se tiene que $P^{NP} \subseteq PSPACE$?

¿Cuál es la relación de la clase P^{NP} con las clases que habíamos definido antes?

¿Por qué se tiene que $P^{NP} \subseteq PSPACE$?

¿Basta con esta clase?

► No, hay otros problemas naturales entre P^{NP} y PSPACE

Un problema fundamental: Actualización de conocimiento.

Dada una base de conocimiento Σ y una nueva premisa φ , queremos actualizar el conocimiento en Σ de acuerdo con φ

Un problema fundamental: Actualización de conocimiento.

- Dada una base de conocimiento Σ y una nueva premisa φ , queremos actualizar el conocimiento en Σ de acuerdo con φ
- Queremos actualizar lo que sea necesario

Un problema fundamental: Actualización de conocimiento.

- Dada una base de conocimiento Σ y una nueva premisa φ , queremos actualizar el conocimiento en Σ de acuerdo con φ
- Queremos actualizar lo que sea necesario
- No queremos perder información que no es necesario eliminar

Un problema fundamental: Actualización de conocimiento.

- Dada una base de conocimiento Σ y una nueva premisa φ , queremos actualizar el conocimiento en Σ de acuerdo con φ
- Queremos actualizar lo que sea necesario
- No queremos perder información que no es necesario eliminar

Supuestos:

- \triangleright Σ es un conjunto de fórmulas proposicionales
- $ightharpoonup \varphi$ es una fórmula proposicional

Dado Σ y φ : queremos generar una fórmula que refleje la actualización de Σ dado φ .

Notación

 $\Sigma\circ\varphi$

Dado Σ y φ : queremos generar una fórmula que refleje la actualización de Σ dado φ .

Notación

 $\Sigma \circ \varphi$

¿Cómo podemos hacer esto?

▶ ¿Qué debería ser $\{p, p \rightarrow q\} \circ \neg q$?

Una posible solución: Belief Revision

Una posible solución: Belief Revision

Notación

- ightharpoonup modelos(Σ): Conjunto de las valuaciones σ que satisfacen Σ
- ▶ $\Delta(\sigma_1, \sigma_2)$: Conjunto de las variables proposicionales p tales que $\sigma_1(p) \neq \sigma_2(p)$
 - Consideramos valuaciones con el mismo dominio

Una posible solución: Belief Revision

Notación

- ightharpoonup modelos(Σ): Conjunto de las valuaciones σ que satisfacen Σ
- ▶ $\Delta(\sigma_1, \sigma_2)$: Conjunto de las variables proposicionales p tales que $\sigma_1(p) \neq \sigma_2(p)$
 - Consideramos valuaciones con el mismo dominio

Ejemplo

Si
$$\sigma_1(p)=1$$
, $\sigma_1(q)=1$, $\sigma_2(p)=1$ y $\sigma_2(q)=0$, entonces $\Delta(\sigma_1,\sigma_2)=\{q\}$

 $ightharpoonup \Delta(\sigma_1, \sigma_2)$ mide la *distancia* entre σ_1 y σ_2

Para actualizar Σ dado φ : Actualizamos los modelos de Σ con respecto a φ .

Dado σ tal que $\sigma(\Sigma)=1$, queremos seleccionar los modelos σ_1 de φ que están a distancia mínima de σ .

Para actualizar Σ dado φ : Actualizamos los modelos de Σ con respecto a $\varphi.$

Dado σ tal que $\sigma(\Sigma) = 1$, queremos seleccionar los modelos σ_1 de φ que están a distancia mínima de σ .

Notación

$$\begin{array}{ll} \textit{m\'{i}nimo}(\sigma,\varphi) \ = \ \{\sigma_1 \mid \sigma_1(\varphi) = 1 \ \textit{y no existe } \sigma_2 \ \textit{tal que} \\ & \sigma_2(\varphi) = 1 \ \textit{y} \ \Delta(\sigma,\sigma_2) \subsetneq \Delta(\sigma,\sigma_1) \} \end{array}$$

32

Definimos los modelos de $\Sigma \circ \varphi$ como los modelos de φ que están *más cerca* de los modelos de Σ :

$$modelos(\Sigma \circ \varphi) = \bigcup_{\sigma : \sigma(\Sigma)=1} m(nimo(\sigma, \varphi))$$

y definimos $\Sigma \circ \varphi$ como una fórmula ψ arbitraria tal que $modelos(\psi) = modelos(\Sigma \circ \varphi)$.

Definimos los modelos de $\Sigma \circ \varphi$ como los modelos de φ que están *más cerca* de los modelos de Σ :

$$modelos(\Sigma \circ \varphi) = \bigcup_{\sigma : \sigma(\Sigma)=1} m(nimo(\sigma, \varphi)$$

y definimos $\Sigma \circ \varphi$ como una fórmula ψ arbitraria tal que $modelos(\psi) = modelos(\Sigma \circ \varphi)$.

► ¿Siempre existe esta fórmula? ¿Es única?

```
Ejemplo
\Sigma = \{p, p \rightarrow q\} \ \forall \ \varphi = \neg q
  modelos(\Sigma) = \{\sigma\}, \qquad \sigma(p) = \sigma(q) = 1
  modelos(\varphi) = \{\sigma_1, \sigma_2\}, \quad \sigma_1(p) = 1, \sigma_1(q) = 0
 \sigma_2(p) = 0, \ \sigma_2(q) = 0
Modelos mínimos:
 \Delta(\sigma, \sigma_1) = \{q\}
 \Delta(\sigma, \sigma_2) = \{p, q\}
 minimo(\sigma, \varphi) = \{\sigma_1\}
 modelos(\Sigma \circ \varphi) = \{\sigma_1\}
Resultado: \{p, p \rightarrow q\} \circ \neg q = p \wedge \neg q
```

Un problema fundamental en el área: Calcular respuestas certeras.

• ψ es una respuesta certera en $\Sigma \circ \varphi$ si para cada $\sigma \in modelos(\Sigma \circ \varphi)$, se tiene que σ satisface ψ

Ejemplo

p es una respuesta certera en $\{p,p \to q\} \circ \neg q$.

Un problema fundamental en el área: Calcular respuestas certeras.

• ψ es una respuesta certera en $\Sigma \circ \varphi$ si para cada $\sigma \in modelos(\Sigma \circ \varphi)$, se tiene que σ satisface ψ

Ejemplo

p es una respuesta certera en $\{p, p \rightarrow q\} \circ \neg q$.

Problema que queremos estudiar:

CERTAIN-ANSWERS
$$=\{(\mathbf{\Sigma}, \varphi, \psi) \mid \psi \text{ es una}$$
 respuesta certera en $\mathbf{\Sigma} \circ \varphi\}$

¿Cuál es la complejidad de CERTAIN-ANSWERS?

¿Cuál es la complejidad de CERTAIN-ANSWERS?

► ¿Está en NP? ¿En co-NP?

¿Cuál es la complejidad de CERTAIN-ANSWERS?

- ► ¿Está en NP? ¿En co-NP?
- ► ¿Está en P^{NP}?

¿Cuál es la complejidad de CERTAIN-ANSWERS?

- ► ¿Está en NP? ¿En co-NP?
- ► ¿Está en P^{NP}?
- ► ¿Al menos está en PSPACE?

¿Cuál es la complejidad de CERTAIN-ANSWERS?

- ► ¿Está en NP? ¿En co-NP?
- Está en P^{NP}?
- ▶ ¿Al menos está en PSPACE?

Nuevamente la noción de oráculo nos puede ayudar a entender la complejidad de un problema.

Una segunda clase definida en términos de oráculos

Definición

- NP^A: Lenguajes L para los cuales existe una MT no determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$

Una segunda clase definida en términos de oráculos

Definición

- NP^A: Lenguajes L para los cuales existe una MT no determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$
- $\triangleright NP^{NP}: \bigcup_{A \in NP} NP^A$

Podemos describir mejor la complejidad de CERTAIN-ANSWERS.

Una segunda clase definida en términos de oráculos

Definición

- NP^A: Lenguajes L para los cuales existe una MT no determinista M^A tal que $L = L(M^A)$ y M^A funciona en tiempo $O(n^k)$
- $\triangleright NP^{NP}: \bigcup_{A \in NP} NP^A$

Podemos describir mejor la complejidad de CERTAIN-ANSWERS.

Ejercicio

Demuestre que CERTAIN-ANSWERS \in co-NP^{NP}.

¿Y ahora dónde estamos?

¿Cuál es la relación de la clase NP^{NP} con las clases que habíamos definido antes?

¿Y ahora dónde estamos?

¿Cuál es la relación de la clase NP^{NP} con las clases que habíamos definido antes?

¿Y ahora dónde estamos?

¿Cuál es la relación de la clase NP^{NP} con las clases que habíamos definido antes?

¿Por qué se tiene que $NP^{NP} \subseteq PSPACE$?

¿Y ahora dónde estamos?

¿Cuál es la relación de la clase NP^{NP} con las clases que habíamos definido antes?

¿Por qué se tiene que $NP^{NP} \subseteq PSPACE$?

Esta construcción se puede generalizar.

► Vamos a definir la jerarquía polinomial

Podemos generalizar las definiciones anteriores considerando una clase de complejidad $\mathcal{C}.$

Podemos generalizar las definiciones anteriores considerando una clase de complejidad \mathcal{C} .

Definición

- $P^{\mathcal{C}}: \bigcup_{A \in \mathcal{C}} P^{A}$

Usamos la generalización anterior para definir la jerarquía polinomial.

Usamos la generalización anterior para definir la jerarquía polinomial.

Usamos la generalización anterior para definir la jerarquía polinomial.

Definición

$$\Sigma_0^P = P$$

Usamos la generalización anterior para definir la jerarquía polinomial.

Definición

$$\Sigma_0^P = P$$

$$\Sigma_{n+1}^P = NP^{\Sigma_n^P} \qquad n \ge 0$$

Usamos la generalización anterior para definir la jerarquía polinomial.

Definición $\Sigma_0^P = P$ $\Sigma_{n+1}^P = NP^{\Sigma_n^P} \qquad n \ge 0$ $\Delta_{n+1}^P = P^{\Sigma_n^P} \qquad n \ge 0$

40

Usamos la generalización anterior para definir la jerarquía polinomial.

Definición
$$\Sigma_0^P = P$$

$$\Sigma_{n+1}^P = NP^{\Sigma_n^P} \quad n \ge 0$$

$$\Delta_{n+1}^P = P^{\Sigma_n^P} \quad n \ge 0$$

$$\Pi_{n+1}^P = co\text{-}\Sigma_{n+1}^P \quad n \ge 0$$

40

¿Cómo se ve la jerarquía polinomial en una figura?

¿Cómo se ve la jerarquía polinomial en una figura?

41

Definición

$$PH = \bigcup_{k \geq 0} \Sigma_k^P$$

Definición

$$PH = \bigcup_{k \geq 0} \Sigma_k^P$$

¿Cuál es la relación entre PH y PSPACE?

Definición

$$PH = \bigcup_{k \geq 0} \Sigma_k^P$$

¿Cuál es la relación entre PH y PSPACE?

▶ PH ⊆ PSPACE

 $\ensuremath{\text{¿Puede ser cierto que PSPACE}} \subseteq \mathsf{PH?}$

 $\c Puede ser cierto que PSPACE \subseteq PH?$

Esto implicaría que PH tiene problemas completos

Esto implicaría que PH tiene problemas completos

¿Puede tener problemas completos PH?

- ¿Puede ser cierto que PSPACE \subseteq PH?
 - Esto implicaría que PH tiene problemas completos
- ¿Puede tener problemas completos PH?
 - ► Cada clase Σ_k^P es cerrada bajo \leq_m^P (reducción many-to-one de tiempo polinomial)

- ¿Puede ser cierto que PSPACE \subseteq PH?
 - Esto implicaría que PH tiene problemas completos
- ¿Puede tener problemas completos PH?
 - Cada clase Σ_k^P es cerrada bajo \leq_m^P (reducción many-to-one de tiempo polinomial)
 - Si PH tiene un problema completo, entonces la jerarquía polinomial colapsa a algún nivel finito

- ¿Puede ser cierto que PSPACE \subseteq PH?
 - Esto implicaría que PH tiene problemas completos
- ¿Puede tener problemas completos PH?
 - Cada clase Σ_k^P es cerrada bajo \leq_m^P (reducción many-to-one de tiempo polinomial)
 - Si PH tiene un problema completo, entonces la jerarquía polinomial colapsa a algún nivel finito

Proposición

Si la jerarquía polinomial no colapsa a algún nivel finito, entonces $PH \subsetneq PSPACE$.

La jerarquía polinomial: Una primera propiedad

Notación

 $\Pi_0^P = P$

Proposición

Para $k \geq 1$: Un lenguaje L sobre un alfabeto Σ está en Σ_k^P si y sólo si existe $A \in \Pi_{k-1}^P$ y un polinomio p(n) tal que para todo $w \in \Sigma^*$:

 $w \in L$ si y sólo si existe $z \in \Sigma^*$ tal que $|z| \le p(|w|)$ y $(w, z) \in A$.

La jerarquía polinomial: Una primera propiedad

Notación

$$\Pi_0^P = P$$

Proposición

Para $k \geq 1$: Un lenguaje L sobre un alfabeto Σ está en Σ_k^P si y sólo si existe $A \in \Pi_{k-1}^P$ y un polinomio p(n) tal que para todo $w \in \Sigma^*$:

 $w \in L$ si y sólo si existe $z \in \Sigma^*$ tal que $|z| \le p(|w|)$ y $(w, z) \in A$.

Ejercicio

Demuestre la proposición para k = 1.

Teorema

Para $k \ge 1$: Un lenguaje L sobre un alfabeto Σ está en Σ_k^P si y sólo si existe $A \in P$ y un polinomio p(n) tal que para todo $w \in \Sigma^*$:

$$w \in L$$
 si y sólo si
 $(\exists z_1 \in \Sigma^*, |z_1| \le p(|w|)) \ (\forall z_2 \in \Sigma^*, |z_2| \le p(|w|)) \cdots$
 $(Q_k z_k \in \Sigma^*, |z_k| \le p(|w|)) \ (w, z_1, z_2, \dots, z_k) \in A,$

donde $Q_k = \exists$ si k es impar y $Q_k = \forall$ si k es par.

Teorema

Para $k \ge 1$: Un lenguaje L sobre un alfabeto Σ está en Σ_k^P si y sólo si existe $A \in P$ y un polinomio p(n) tal que para todo $w \in \Sigma^*$:

$$w \in L$$
 si y sólo si
 $(\exists z_1 \in \Sigma^*, |z_1| \le p(|w|)) \ (\forall z_2 \in \Sigma^*, |z_2| \le p(|w|)) \cdots$
 $(Q_k z_k \in \Sigma^*, |z_k| \le p(|w|)) \ (w, z_1, z_2, \dots, z_k) \in A,$

donde $Q_k = \exists$ si k es impar y $Q_k = \forall$ si k es par.

Ejercicio

Demuestre el teorema usando la proposición anterior.

La caracterización anterior nos va a servir para encontrar problemas completos para cada clase Σ_k^P .

► Cada uno de estos problemas es una extensión de SAT

La caracterización anterior nos va a servir para encontrar problemas completos para cada clase Σ^P_k .

► Cada uno de estos problemas es una extensión de SAT

Pero antes vamos a demostrar un resultado fundamental sobre la jerarquía polinomial.

- Vamos a razonar sobre un posible colapso de la jerarquía polinomial
- En la demostración, suponemos la existencia de problemas completos para cada clase Σ_k^P

Teorema

Para $k \geq 1$:

- (a) $Si \Sigma_k^P = \Pi_k^P$, entonces $PH = \Sigma_k^P$
- (b) $Si \Sigma_k^P = \Delta_k^P$, entonces $PH = \Delta_k^P$

Teorema

Para $k \geq 1$:

- (a) $Si \Sigma_k^P = \Pi_k^P$, entonces $PH = \Sigma_k^P$
- (b) $Si \Sigma_k^P = \Delta_k^P$, entonces $PH = \Delta_k^P$

Demostración: Usamos el siguiente lema:

Lema

Para
$$k \geq 1$$
: $NP^{\sum_{k=1}^{P} \cap \prod_{k=1}^{P}} = \sum_{k=1}^{P}$

Demostración del lema:

$$\left(\supseteq\right)$$
 Si $L\in\Sigma_{k}^{P}$, entonces $L\in\mathsf{NP}^{A}$, para $A\in\Sigma_{k-1}^{P}$.

Pero
$$\Sigma_{k-1}^P \subseteq \Delta_k^P \subseteq \Sigma_k^P \cap \Pi_k^P$$
.

- ► Concluimos que $L \in \mathsf{NP}^{\Sigma_k^P \cap \Pi_k^P}$
- (\subseteq) Suponga que $L \in \mathsf{NP}^{\Sigma_k^P \cap \Pi_k^P}$.

Se tiene que $L = NP^A$, para $A \in \Sigma_k^P \cap \Pi_k^P$.

Como
$$A \in \Sigma_k^P \cap \Pi_k^P$$
: $A = L(M_1^B)$ y $\overline{A} = L(M_2^B)$, donde:

- ightharpoonup B es un problema completo para Σ_{k-1}^P
- $ightharpoonup M_1^B$ y M_2^B son MTs no deterministas que funcionan en tiempo polinomial y tienen oráculo para B

Como
$$A \in \Sigma_k^P \cap \Pi_k^P$$
: $A = L(M_1^B)$ y $\overline{A} = L(M_2^B)$, donde:

- ightharpoonup B es un problema completo para Σ_{k-1}^P
- $ightharpoonup M_1^B$ y M_2^B son MTs no deterministas que funcionan en tiempo polinomial y tienen oráculo para B

Por lo tanto: $L \in \mathbb{NP}^B$

Como
$$A \in \Sigma_k^P \cap \Pi_k^P$$
: $A = L(M_1^B)$ y $\overline{A} = L(M_2^B)$, donde:

- ightharpoonup B es un problema completo para Σ_{k-1}^P
- $ightharpoonup M_1^B$ y M_2^B son MTs no deterministas que funcionan en tiempo polinomial y tienen oráculo para B

Por lo tanto: $L \in NP^B$

ldea: Reemplazamos cada llamada en M^A al oráculo A por una llamada simultanea a las rutinas M_1^B y M_2^B

Como
$$A \in \Sigma_k^P \cap \Pi_k^P$$
: $A = L(M_1^B)$ y $\overline{A} = L(M_2^B)$, donde:

- ightharpoonup B es un problema completo para Σ_{k-1}^P
- $ightharpoonup M_1^B$ y M_2^B son MTs no deterministas que funcionan en tiempo polinomial y tienen oráculo para B

Por lo tanto: $L \in NP^B$

ldea: Reemplazamos cada llamada en M^A al oráculo A por una llamada simultanea a las rutinas M_1^B y M_2^B

Concluimos que $L \in \Sigma_k^P$.

Ahora volvemos a la demostración inicial.

(a) Suponemos que $\Sigma_k^P = \Pi_k^P$.

Vamos a demostrar por inducción en $j \ge k$ que $\Sigma_j^P = \Pi_j^P = \Sigma_k^P$.

Para j = k la propiedad se tiene por hipótesis.

Suponemos que la propiedad se cumple para $j \geq k$, y vamos a demostrar que también es cierta para j+1.

Tenemos que:

$$\begin{array}{lll} \Sigma_{j+1}^P & = & \mathsf{NP}^{\Sigma_j^P} \\ & = & \mathsf{NP}^{\Sigma_j^P \cap \Pi_j^P} & \mathsf{ya} \; \mathsf{que} \; \Sigma_j^P = \Pi_j^P \\ & = & \Sigma_j^P & \mathsf{por} \; \mathsf{lema} \; (j \geq k \geq 1) \\ & = & \Sigma_k^P & \mathsf{por} \; \mathsf{hipótesis} \; \mathsf{de} \; \mathsf{inducción} \end{array}$$

Además tenemos que:

$$\begin{array}{lll} \Pi_{j+1}^P & = & \operatorname{co-}\Sigma_{j+1}^P \\ & = & \operatorname{co-}\Sigma_k^P & & \operatorname{por demostración de arriba} \\ & = & \Sigma_k^P & & \operatorname{por hipótesis} \end{array}$$

(b) Suponemos que $\Delta_k^P = \Sigma_k^P$.

Como Δ_k^P es cerrada bajo complemento, tenemos que $\Sigma_k^P = \Pi_k^P$.

▶ Por (a) tenemos que $PH = \sum_{k=1}^{P} \sum_{k=1}^{P}$

Concluimos que $PH = \Delta_k^P$.

Problemas completos en la jerarquía polinomial

El lenguaje QBF_i ($i \ge 1$) está formado por todas las fórmulas proposicionales cuantificadas que son válidas y de la forma:

$$\exists x_{1,1} \cdots \exists x_{1,m_1} \forall x_{2,1} \cdots \forall x_{2,m_2} \exists x_{3,1} \cdots \exists x_{3,m_3} \cdots Q_i x_{i,1} \cdots Q_i x_{i,m_i} \varphi$$

donde:

- $ightharpoonup Q_i = \exists \operatorname{si} i \operatorname{es impar} \operatorname{y} Q_i = \forall \operatorname{si} i \operatorname{es par}$
- φ es una fórmula proposicional sobre las variables $x_{1,1}, \ldots, x_{1,m_1}, \ldots, x_{i,1}, \ldots, x_{i,m_i}$

Un problema completo para Σ_k^P

La clase de problemas $\{\mathsf{QBF}_i\}_{i\geq 1}$ es adecuada para representar la jerarquía polinomial.

Teorema

Para cada $k \ge 1$, QBF_k es Σ_k^P -completo.

Un problema completo para Σ_k^P

La clase de problemas $\{QBF_i\}_{i\geq 1}$ es adecuada para representar la jerarquía polinomial.

Teorema

Para cada $k \ge 1$, QBF_k es Σ_k^P -completo.

Ejercicio

Demuestre que QBF_2 está en Σ_2^P .

Otro problema completo para Σ_2^P

Teorema

CERTAIN-ANSWERS es Σ_2^P -completo.

▶ Se deduce que CERTAIN-ANSWERS es Π_2^P -completo

Otro problema completo para Σ_2^P

Teorema

CERTAIN-ANSWERS es Σ_2^P -completo.

► Se deduce que CERTAIN-ANSWERS es Π_2^P -completo

Hay problemas naturales que son completos para los distintos niveles de la jerarquía polinomial.