NP-Completeness

Reference: Computers and Intractability: A
Guide to the Theory of NP-Completeness
by Garey and Johnson,
W.H. Freeman and Company, 1979.

General Problems, Input Size and Time Complexity

• Time complexity of algorithms:

polynomial time algorithm ("efficient algorithm") v.s.

exponential time algorithm ("inefficient algorithm")

f(n) \ n	10	30	50
n	0.00001 sec	0.00003 sec	0.00005 sec
n ⁵	0.1 sec	24.3 sec	5.2 mins
2 ⁿ	0.001 sec	17.9 mins	35.7 yrs

"Hard" and "easy' Problems

- Sometimes the dividing line between "easy" and "hard" problems is a fine one. For example
 - Find the shortest path in a graph from X to Y. (easy)
 - Find the longest path in a graph from X to Y. (with no cycles) (hard)
- View another way as "yes/no" problems
 - Is there a simple path from X to Y with weight \leq M? (easy)
 - Is there a simple path from X to Y with weight \geq = M? (hard)
- First problem can be solved in polynomial time.
- All known algorithms for the second problem (could) take exponential time.

• <u>Decision problem</u>: The solution to the problem is "yes" or "no". Most optimization problems can be phrased as decision problems (still have the same time complexity).

Example: Assume we have a decision algorithm X for 0/1 Knapsack problem with capacity M, i.e. Algorithm X returns "Yes" or "No" to the question "is there a solution with profit $\geq P$ subject to knapsack capacity $\leq M$?"

We can repeatedly run algorithm X for various profits(P values) to find an optimal solution. Example: Use binary search to get the optimal profit,

maximum of $lg \sum p_i$ runs.

(where M is the capacity of the knapsack optimization problem)

The Classes of P and NP

- The class P and Deterministic Turing Machine
 - Given a decision problem X, if there is a polynomial time *Deterministic* Turing Machine program that solves X, then X is belong to **P**
 - Informally, there is a polynomial time algorithm to solve the problem

- The class NP and Non-deterministic Turing Machine
 - Given a decision problem X, if there is a polynomial time *Non-deterministic* Turing machine program that solves X, then X belongs to NP
 - Given a decision problem X. For every instance I of X, (a) guess solution S for I, and (b) check "is S a solution to I?". If (a) and (b) can be done in polynomial time, then X belongs to NP.

Obvious : P ⊆ NP, i.e. A
 problem in P does not need
 "guess solution". The correct
 solution can be computed in
 polynomial time.

- Some problems which are in NP, but may not in P:
 - 0/1 Knapsack Problem
 - PARTITION Problem : Given a finite set of positive integers Z.

Question: Is there a subset Z' of Z such that

Sum of all numbers in Z' = Sum of all numbers in Z-Z'?

i.e.
$$\sum Z' = \sum (Z-Z')$$

• One of the most important open problem in theoretical compute science : Is P=NP? Most likely "No". Currently, there are many known problems in NP, and there is no solution to show anyone of them in P.

NP-Complete Problems

• Stephen Cook introduced the notion of NP-Complete Problems. This makes the problem "P = NP?" much more interesting to study.

• The following are several important things presented by Cook:

1. Polynomial Transformation (" \propto ")

• L1 ∝ L2 : There is a polynomial time transformation that transforms arbitrary instance of L1 to some instance of L2.

• If L1 \propto L2 and L2 \propto L3 then L1 \propto L3

- 2. Focus on the class of NP decision problems only. Many intractable problems, when phrased as decision problems, belong to this class.
- 3. L is NP-Complete if $L \in NP$ and for all other $L' \in NP$, $L' \propto L$
 - If a problem in NP-complete can be solved in polynomial time then all problems in NP can be solved in polynomial time.
 - If a problem in NP cannot be solved in polynomial time then all problems in NP-complete cannot be solved in polynomial time.

Note that an NP-complete problem is one of those hardest problems in NP.

• So, if an NP-complete problem is in P then P = NP

if P != NP
 then all NP-complete problems are in NP-P

Question: how can we obtain the first NP-complete problem L?

4. Cook Theorem : SATISFIABILITY is NP-Complete. (The first NP-Complete problem)

Instance : Given a set of variables, U, and a collection of clauses, C, over U.

Question: Is there a truth assignment for U that satisfies all clauses in C?

Example:

$$U = \{x_1, x_2\}$$

$$C_1 = \{(x_1, \neg x_2), (\neg x_1, x_2)\}$$

$$= (x_1 \text{ OR } \neg x_2) \text{ AND } (\neg x_1 \text{ OR } x_2)$$

$$\text{if } x_1 = x_2 = \text{True} \rightarrow C_1 = \text{True}$$

$$C_2 = (x_1, x_2) (x_1, \neg x_2) (\neg x_1) \rightarrow \text{not satisfiable}$$

" $\neg x_i$ " = "not x_i " "OR" = "logical or" "AND" = "logical and" This problem is also called "CNF-Satisfiability" since the expression is in CNF – Conjunctive Normal Form (the product of sums).

• With the Cook Theorem, we have the following property:

Lemma : If L1 and L2 belong to NP, L1 is NP-complete, and L1 \propto L2 then L2 is NP-complete.

i.e. L1, L2 \in NP and for all other L' \in NP, L' \propto L1 and L1 \propto L2 \rightarrow L' \propto L2

• So now, to prove a problem L to be NP-complete problem, we need to

- (#1) show L is in NP
- (#2) select a known NP-complete problem L'
 - construct a polynomial time transformation f from L' to L
 - prove the correctness of f (i.e. L' has a solution if and only if L has a solution) and that f is a polynomial transformation

• P: Decision problems solvable by *deterministic* algorithms in polynomial time

• NP: Decision problems solved by *non-deterministic*

algorithms in polynomial time

• A group of problems, including all of the ones we have discussed (Satisfiability, 0/1 Knapsack, Longest Path, Partition) have an additional important property:

If any of them can be solved in polynomial time, then they all can!

• These problems are called NP-complete problems.

- Some NP-complete problems:
 - SATISFIABILITY
 - 0/1 Knapsack Decision problem
 - PARTITION
 - Two-Processor Non-Preemptive Schedule Length Decision Problem
 - CLIQUE : An undirected graph G=(V, E) and a positive integer $J \le |V|$

Question: Does G contain a clique (complete subgraph) of size J or more?