Connections between exponential time and polynomial time problem

Lecture Notes for CS294

Lecturer: Russell Impagliazzo Scribe: Stefan Schneider

November 10, 2015

We connect problems that have exponential time-complexity with much easier polynomial time problems using reductions that preserve their *fine-grained complexity*.

1 Subset-Sum and k-Sum

Consider the Subset-Sum problem we have seen before.

Definition 1. The Subset-Sum problem is given integers $a_1, \ldots, a_n \in [-2^l, 2^l]$ and $T \in \mathbb{N}$, find a set $S \subseteq \{1, \ldots, n\}$ such that

$$\sum_{i \in S} a_i = T \tag{1}$$

The trivial algorithm for subset sum tests all subsets of numbers and takes time $O(2^n)$, but we have seen in earlier lectures that we can improve this algorithm to $O(2^{n/2})$. In fact, we showed that Subset-Sum is in time min $\{2^{n/2}, 2^l\}$.

The k-Sum problem is in some sense the polynomial time equivalent of subset sum.

Definition 2. The k-Sum problem is given k sets of integers A_1, \ldots, A_k with $|A_1| = \cdots = |A_k| = n$ and $T \in \mathbb{N}$, find $a_i \in A_i$ for all i such that

$$\sum_{i=1}^{k} a_i = T \tag{2}$$

Using a similar idea as used for Subset-Sum, we can solve k-Sum in time $O(n^{\lceil k/2 \rceil})$. The k-Sum conjecture then says that this runtime is essentially optimal.

Conjecture 1 (k-Sum conjecture). k-Sum requires time $O(n^{\lceil k/2 \rceil - \varepsilon})$ for all $\varepsilon > 0$.

As we will see next lecture, the k-Sum conjecture implies interesting lower bounds for geometric problems.

We have previously seen that Subset-Sum is hard assuming the Exponential Time Hypothesis (ETH). In particular, we have seen a reduction from 3-SAT on n variables and m clauses to Subset-Sum of size n' = O(n + m) and l = O(n + m). Hence, if ETH is true, there is a c > 0 such that Subset-Sum is not in time min $\{2^{cn}, 2^{cl}\}$.

We want to prove a similar statement for k-Sum. Let $c_k = \inf_c k$ -Sum $\in \text{TIME}(n^c)$ be the best exponent in the runtime for k-Sum. Note that we take an infimum to avoid problems if there is an infinite sequence of better and better algorithms rather than a single optimal algorithm.

Theorem 1 ([1]). If ETH is true, then $c_k = \Theta(k)$.

Proof. The idea is to reduce Subset-Sum to k-Sum. Let $A = \{a_1, \ldots, a_n\}$, T be the input to the Subset-Sum problem. Divide A into k sets $\{(i-1)\frac{n}{k}+1,\ldots,i\frac{n}{k}\}$ of size $\frac{n}{k}$ each and let A_i be all sums of subsets of this sets. Note that $N = |A_i| = 2^{n/k}$. We then ask if the k-Sum instance A_1, \ldots, A_k, T has a solution.

Using the fact that we have an $O(N^{c_k+\delta})$ algorithm for k-Sum for any $\delta > 0$ we get a total time complexity of

$$O\left(k2^{n/k}\right) + O\left(N^{c_k+\delta}\right) = O\left(2^{n\frac{c_k+\delta}{k}}\right)$$

Assuming ETH the time complexity of Subset-Sum is lower bounded by 2^{cn} for some constant c. Therefore we have $\frac{c_k}{k} \geq c$ and therefore $c_k = \Omega(k)$.

2 Independent Set and k-Independent Set

In this section we consider the k-independent set problem we have seen in earlier lectures

Definition 3. The k-independent set problem is given a graph G, decide whether there is a set of k vertices such that they are independent, i.e. there is no edge between them.

Note the independent set problem on the complement graph is the k-clique problem. For the purpose of this section there is no difference between the k-independent set problem and the k-clique problem.

As seen earlier, this problem can be solved in time $n^{\omega k/3}$ where ω is the matrix multiplication exponent by reduction to the problem of finding a triangle in a graph. Triangle detection of a graph G with adjacency matrix M can be solved in time $O(n^{\omega})$ by checking if M^3 contains a positive entry in the diagonal.

We have also seen that the maximum independent set problem requires time 2^{cn} for some constant c assuming ETH.

Definition 4. The maximum independent set problem is given a graph G and $t \in \mathbb{N}$, decide if there is an independent set of size at least t.

Let c_k be the best exponent for k-independent set. We want to show that $c_k = \Theta(k)$ with a reduction from independent set to k-independent set.

Consider an input G = (V, E), t for the independent set problem. Partition V into k sets V_1, \ldots, V_k with $|V_i| = \frac{n}{k}$ arbitrarily.

Consider a tuple t_1, \ldots, t_k with $t_1 + \cdots + t_k = t$. Note that there are $O(n^k)$ such tuples. We build a graph G' consisting of k cliques U_1, \ldots, U_k where the vertex set of U_i consists of all independents sets of V_i of size exactly t_i . For two vertices $S \in U_i$ and $T \in U_j$ we further add an edge (S, T) if $S \cup T$ is not and independent set.

In G' any k-independent set must be exactly one vertex per clique. Furthermore, since a k-independent set cannot contain any edges, such a set must necessarily correspond to an independent set of size t in the original graph G.

To execute this reduction and then solve the k-independent set problem we need to construct this graph and solf the k-independent set problem n^k times. The time complexity is therefore given by

$$n^k \left(k2^{2n/k} + \left(2^{n/k}\right)^{c_k} \right)$$

Assuming ETH this has to be lower bounded by 2^{cn} for some constant c. We can conclude $c \leq \max\{\frac{2}{k}, \frac{c_k}{k}\}$ and therefore $c_k = \Theta(k)$.

3 Tight Lower Bounds for Orthogonal Vectors

So far we used ETH to argue about the asymptotic growth of the the exponent. To get a result on a more specific exponent we need to use a strong hypothesis.

Definition 5. The Strong Exponential Time Hypothesis (SETH) is that for all $\varepsilon > 0$ there is a k such that k-SAT requires time $\Omega(2^{n-\varepsilon n})$.

We want to apply SETH to the 2-Orthogonal Vectors problem.

Definition 6. The 2-Orthogonal Vectors problem is given two sets of boolean vectors S and T with |S| = |T| = n and every $A \in S$ and $B \in T$ are d-dimensional boolean vectors, i.e. $A = A_1 A_2 \dots A_d$ with $A_i \in \{0,1\}$ and $B = B_1 \dots B_d$ with $B_i \in \{0,1\}$.

The question is if there is $A \in \mathcal{S}$ and $B \in \mathcal{T}$ such that A and B are orthogonal, i.e.

$$A_1B_1 + \dots + A_dB_d = 0$$

We will consider the problem where $d = \mathsf{polylog} n$. The obvious algorithm for 2-orthogonal vectors tests all pairs of vectors and runs in time $O(n^2d)$.

The Orthogonal Vectors Conjecture (OVC) is that this is essentially optimal. Specifically, if $d = \omega(\log n)$, then there is no $O(n^{2-\varepsilon})$ algorithm for any $\varepsilon > 0$.

Theorem 2 ([2]). SETH implies OVC

Proof. We use the split and list technique which we already used in the previous examples. Consider a k-CNF with variable set x_1, \ldots, x_n and let C_1, \ldots, C_m be its clauses. By the Sparsification Lemma we can assume m = O(n).

We will construct two sets of d-dimensional boolean vectors S and T with $N = |S| = |T| = 2^{n/2}$ and $d = m = cn = c' \log |S|$.

Split the variables into two sets and let α be an assignment to the first set of variables. Define the vector A_{α} as

$$(A_{\alpha})_{j} = \begin{cases} 1 & \text{if } \alpha \text{ does not satisfy } C_{i} \\ 0 & \text{otherwise} \end{cases}$$

Symmetrically, for β an assignment to the second set of variables define B_{β} as

$$(B_{\beta})_{j} = \begin{cases} 1 & \text{if } \beta \text{ does not satisfy } C_{i} \\ 0 & \text{otherwise} \end{cases}$$

We define S as the set of all A_{α} obtained that way and T as the set of all B_{β} .

We have that α, β satisfies the formula if and only if for all j either α or β satisfies C_j . Hence either $(A_{\alpha})_j = 0$ or $(B_{\beta})_j = 0$, which is the case exactly if A_{α} and B_{β} are orthogonal.

If we now have an algorithm for orthogonal vectors that runs in time $O(n^{2-\varepsilon})$ for some $\varepsilon > 0$ if $d = \omega(\log N)$ tk hen we have such an algorithm for $d = C \log N$ for all constants C. Hence for any k we get a total time to solve k-SAT of

$$O\left(2^{n/2} + \left(2^{n/2}\right)^{2-\varepsilon}\right) = O\left(2^{n-n\varepsilon/2}\right)$$

which contradicts the Strong Exponential Time Hypothesis.

4 Graph Diameter

In this section we show that it is hard under SETH to approximate the diameter of a graph within a factor of 3/2.

Definition 7. For an unweighted, undirected graph G, the diameter of G is the maximum (shortest path) distance between any two vertices.

The obvious algorithm for graph diameter does a breadth first search from every starting point. The total time complexity of this algorithm is O(nm).

We reduce the orthogonal vectors problem to the graph diameter problem.

Given an instance of the orthogonal vectors problem, we construct a graph G = (V, E) with

$$V = \mathcal{S} \cup \mathcal{T} \cup \{1, \dots, d\} \cup \{s, t\}$$

We have to following edges:

- (s, A) for all $A \in \mathcal{S}$
- (s,i) for all $i \in \{1,\ldots,d\}$
- (t, B) for all $B \in \mathcal{T}$
- (t, i) for all $i \in \{1, ..., d\}$
- \bullet (s,t)
- (A, i) if $(A)_i = 1$
- (B, i) if $(B)_i = 1$

We can observe the following distances:

- $dist(A_1, A_2) = 2$
- $dist(B_1, B_2) = 2$
- $\operatorname{dist}(A, i) \leq 2$
- $\operatorname{dist}(B, i) \leq 2$
- $\operatorname{dist}(A, s) = 1$
- $\operatorname{dist}(A, t) = 2$
- $\operatorname{dist}(B,s)=2$
- $\operatorname{dist}(B, t) = 1$
- $\operatorname{dist}(i, j) = 2$

Furthermore we have

$$dist(A, B) = \begin{cases} 2 & \text{if they are not orthogonal} \\ 3 & \text{if they are orthogonal} \end{cases}$$

Hence we have a diameter of 3 if there is an orthogonal pair and a diameter of 2 otherwise. Using the orthogonal vectors conjecture (or SETH) we can therefore conclude that distinguishing between graphs of diameters 2 and 3 requires time $\Omega(n^{2-\varepsilon})$ for all ϵ . In particular this also implies that approximating the diameter within a factor of 3/2 also requires quadratic time.

Figure 1: The reduction from orthogonal vectors to graph diameter

References

- [1] Mihai Patrascu and Ryan Williams. On the possibility of faster sat algorithms. In *SODA*, volume 10, pages 1065–1075. SIAM, 2010.
- [2] Ryan Williams. A new algorithm for optimal 2-constraint satisfaction and its implications. *Theoretical Computer Science*, 348(2):357–365, 2005.