

NP Completeness

P and NP

Non-formal description

- P: solvable polynomial time
- NP:
 - nondeterministic polynomial time
 - Verifiable in polynomial time by deterministic Turing machine.

NP-complete

NP-Complete: No polynomial-time algorithm has yet been discovered for an NP-computer problem, nor has anyone yet been able to prove that no polynomial-time algorithm can exist for any one of them.

Chapter 34 P.3

Polynomial time algorithms: on inputs of size n, their worst-case running time is $O(n^k)$.

It is natural to wonder whether all problems can be solved in polynomial time. The answer is no. For example, the *Halting Problem*.

Given a description of a program and a finite input, decide whether the program Finishes running or will run forever.

Generally, we think of problems that are solvable by polynomial-time algorithms are being tractable, and problems that requires superpolynomial time are being intractable.

Chapter 34 P.5

The subject of this chapter, however, is an interesting class of problems, called the "NP-complete" problems, whose status is unknown. No polynomial-time algorithm has yet been discovered for an NP-computer problem, nor has anyone yet been able to prove that no polynomial-time algorithm can exist for any one of them. This so-called P ≠ NP question has been one of the deepest, most perplexing open research problems in theoretical computer science since it was first posed in 1971.

NP-complete problem: status are unknown.

If any single NP-complete problem can be solved in polynomial time, then every NP-complete problem has a polynomial time algorithm.

To become a good algorithm designer, you must understand the rudiments of the theory of NP-completeness.

Chapter 34 P.7

The difference between these problems

- Shortest vs. longest simple paths:
- Euler tour vs. hamiltonian cycle:
- 2-CNF satisfiability vs. 3 CNF satisfiability
- NP-completeness and the classes P and NP
- Overview of showing problems to be NPcomplete
- Decision problems vs. optimization problems

Reductions

Suppose that there is a different decision problem, say B, that we already know how to solve in polynomial time. Finally, suppose that we have a procedure that transforms any instance α of A into some instance β of B with the following characteristics:

- 1. The transformation takes polynomial time.
- 2. The answer are the same. That is, the answer for α is "yes" if and only if the answer for β is also "yes."

Chapter 34 P.9

We can call such a procedure a polynomial-time reduction algorithm and, it provides us a way to solve problem A in polynomial time:

- 1. Given an instance α of problem A, use a polynomial-time reduction algorithm to transform it to an instance β of problem B.
- 2. Run the polynomial-time decision algorithm for B on the instance β .
- 3.Use the answer for β as the answer for α .

A First NP-complete problem

- Because the technique of reduction relies on having a problem already known to be NP-complete in order to prove a different problem NP-complete, we need a "first" NPC problem.
- Circuit-satisfiability problem

Chapter 34 P.11

34.1 Polynomial time

Polynomial time solvable problem are regarded as tractable.

- Even if the current best algorithm for a problem has a running time of $\Theta(n^{100})$, it is likely that an algorithm with a much better running time will soon be discovered.
- Problems for many reasonable models of computation, can be solved in one model can be solved in polynomial in another.
- Polynomial-time solvable problems has a nice closure property.

f,g are polynomial $\Rightarrow f(g)$ is also polynomial

Chapter 34

P 12

Abstract Problems: An abstract problem Q is a binary relation on a set of problem *instances* and a set S of problem *solutions*.

Decision problems: those having yes/no solution.

Optimization problems: recast by imposing a bound on the value to be optimized.

An *encoding* of a set S of abstract objects is a mapping e from S to the set of binary string, for example:

Chapter 34
$$\{0,1,2,3,...\} = \{0,1,10,11,...\}$$

P.13

We call a problem whose instance sets is the set of binary strings a *concrete problem*.

We say that an algorithm *solves* a concrete problem in time O(T(n)) if when it is provided a problem instance i if length n=|i|, the algorithm can produce the solution in at most O(T(n)) time.

A concrete problem is *polynomial-time solvable* if there exists an algorithm to solve it in time $O(n^k)$ for some constant k.

The *complexity class* P is the set of concrete decision problems that are solvable in polynomial time.

Chapter 34 P.15

Abstract problem \rightarrow concrete problem

$$e: I \xrightarrow{encoding} \{0,1\}^*$$

Problem	input k	complexity $O(k)$		
unary	$k \rightarrow 111$	$\Theta(k)$		
binary	$n = \lfloor \lg k \rfloor$	$\Theta(k) = \Theta(2^n)$		

We say that a function $f:\{0,1\}^* \to \{0,1\}^*$ is **polynomial-time computable** if there exists a polynomial-time algorithm A that given any $x \in \{0,1\}^*$, produces as output f(x).

Chapter 34 P.17

For any set I of problem instances, we say that two encodings e_1 and e_2 are *polynomial related* if there exist two polynomial-time computable functions f_{12} and f_{21} such that for any $i \in I$, we have $f_{12}(e_1(i)) = e_2(i)$ and $f_{21}(e_2(i)) = e_1(i)$.

Lemma 34.1. Let Q be an abstract decision problem on an instance set I, let e_1 and e_2 be polynomially related encodings on I. Then $e_1(Q) \in P$ if and only if $e_2(Q) \in P$.

Using *reasonable encoding* to neglect the distinction between abstract and concrete problems.

Chapter 34 P.19

A formal-language framework

- An *alphabet* Σ is a finite set of symbols.
- A *language* L over Σ is any set of strings made up of symbols from Σ .
- empty string: ε .
- empty language: ϕ .
- Σ *
- \bullet Let L_1, L_2 be two languages. We can define

 $L_1 \cup L_2$ (union)

 $L_{\scriptscriptstyle 1} \cap L_{\scriptscriptstyle 2}$ (intersection)

 \overline{L} (complement)

$$L_{1}L_{2} = \{x_{1}x_{2} \mid x_{1} \in L_{1} and x_{2} \in L_{2}\}$$

(concatenation)

The closure (Kleen star) of L:

P.21

$$L^* = \{\varepsilon\} \cup L \cup L^2 \cup L^3 \cup \dots$$

Chapter 34

The set of instances of any decision problem Q is the set of Σ *, where $\Sigma = \{0,1\}$. Since Q is entirely characterized by those problem instances that produces a 1 (yes) answer. We can view Q as the language L over Σ *, where $L = \{x \in \Sigma * | Q(x) = 1\}$.

Algorithm A *accepts* a string $x \in \{0,1\}^*$ if the given input x, the algorithm output A(x)=1.

The language *accepts by an algorithm* A is the set $L = \{x \in \Sigma^* | A(x) = 1\}.$

The algorithm A rejects a string x if A(x)=0.

Chapter 34 P.23

Even if language L is accepted by an algorithm A, the algorithm will not necessarily reject a string $x \notin L$ provided as input to it. For example, the algorithm may loop forever.

A language L is **decided** by an algorithm A if every binary string is either accepted or rejected by the algorithm.

A language L is *accepted in polynomial time* by an algorithm A if for any length n string $x \in L$, the algorithm accepts x in time $O(n^k)$ for some constant k.

A language L is **decided** in **polynomial** time by an algorithm A if for any length n string $x \in \{0,1\}^*$, the algorithm decides x in time $O(n^k)$ for some constant k.

Chapter 34 P.25

Example:

PATH PROBLEM:

PATH= $\{\langle G, u, v, k \rangle \mid G=(V, E) \text{ is an undirected graph, } u, v \in V, k \geq 0 \text{ is an integer, and there is a path from } u \text{ to } v \text{ whose length is at most } k\}.$

- Can be accepted in polynomial time.
- Can be decided in polynomial time.

HALTING PROBLEM:

There exists an accepting algorithm, but no decision algorithm exists.

Chapter 34 P.27

We can informally define a *complexity class* as a set of languages, membership in which is determined by a *complexity measure*, such as running time, on an algorithm that determines whether a string *x* belongs to language *L*.

We define the complexity class P as: $P = \{L \subseteq \{0,1\}^* \mid \text{there exists an algorithm } A \text{ that decides } L \text{ in polynomial time} \}.$

Theorem 34.2. $P = \{L \mid L \text{ is accepted by a polynomial algorithm}\}.$

Chapter 34 P.29

HAMILTONIAN CYCLE PROBLEM:

HAM_CYCLE={<G> | G is a hamiltonian graph}

verification: polynomial

decision problem: ?

34.2Polynomial-time verification

PATH PROBLEM:

PATH= $\{\langle G, u, v, k \rangle \mid G=(V, E) \text{ is an undirected graph,}$ $u, v \in V, k \geq 0$ is an integer, and there is a path from u to v whose length is at most $k\}$.

verification: linear time.

Decision problem: polynomial

Chapter 34 P.31

naive algorithm:

input size: If we use the reasonable encoding of a graph as its adjacency matrix, the number m of vertices is $\Omega(\sqrt{n})$, where n=|<G>| is the length of the encoding of G. There are m! possible permutations of the vertices. Therefore the running time is $\Omega(m!) = \Omega(\sqrt{n}!) = \Omega(2^{\sqrt{n}})$. This is not a polynomial algorithm.

Verification algorithms:

A *verification algorithm* is a two-argument algorithm A, where one argument is an ordinary input string x and the other is a binary string y called a *certificate*. A two-argument algorithm A *verifies* an input x if there exists a certificate y such that A(x,y)=1. The *language verified* by a verification algorithm A is

$$L = \{x \in \{0,1\}^* | \exists y \in \{0,1\}^* \ s.t. \ A(x,y) = 1\}.$$

Chapter 34 P.33

The complexity class NP

The *complexity class NP* is the class of languages that can be verified by a polynomial-time algorithm. More precise, a language L belongs to NP if and only if there exists a two-input polynomial-time algorithm A and a constant c such that

 $L = \{x \in \{0,1\}^* | \text{ there exists a certificate } y \text{ with } |y| = O(|x|^c) \text{ such that } A(x,y) = 1\}.$

• $NP \neq \phi$ (HAM_CYCLE \in NP.)

Chapter 3 \bullet $P \subseteq NP$.

Problem:

- 1. $P \neq NP$?
- 2. Complexity class co-NP

$$co-NP=\{L|\overline{L}\in NP\}.$$

$$NP = co - NP$$
?

3. Obviously $P \subset NP \cap co - NP$.

$$P = NP \cap co - NP$$
?

34.3 NP-completeness and reducibility

NP-completeness problem: if any one NP-complete problem can be solved in polynomial time, then every problem in NP has a polynomial-time solution, that is NP=P.

Chapter 34

Reducibility:

$$ax + b = 0$$
$$ax^2 + bx + c = 0$$

Chapter 34

P.37

A language L_1 is *polynomial-time reducible* to a language L_2 , written $L_1 \leq_P L_2$ if there exists a polynomial-time computable function $f:\{0,1\}^* \to \{0,1\}^*$ such that for all $x \in L_1$ if and only if $f(x) \in L_2$. We call the function f the *reduction function*, and a polynomial algorithm F that computes f is called a *reduction algorithm*.

Lemma 34.3. If L_1 , $L_2 \in \{0,1\}^*$ are languages such that $L_1 \leq_P L_2$, then $L_2 \in P$ implies $L_1 \in P$.

Chapter 34

P.41

NP-Completeness

A language $L \in \{0,1\}^*$ is **NP-complete** if

- 1. $L \in NP$, and
- 2. $L' \leq_P L$ for every $L' \in NP$

Chapter 34

- If a language L satisfies property 2, but not necessarily property 1, we say that L is NP-hard.
- We also define *NPC* to be the class of NP-complete language.

Chapter 34 P.43

Theorem 34.4. If any NP-complete problem is polynomial-time solvable, then NP=P. If any problem is not polynomial-time solvable, then all NP-complete problem are not polynomial-time solvable.

Proof. By Lemma 34.3.

Circuit-satisfiability problem: Given a boolean combinational circuits composed of AND, OR, or NOT gates, is it satisfiable?

CIRCUIT_SAT= $\{<C> \mid C \text{ is a satisfiable boolean combinational circuit}\}.$

Lemma 34.5. The circuit-satisfiability problem belongs to the class NP.

Lemma 34.6. The circuit-satisfiability problem is NP-hard.

Proof. $L \leq_P CIRCUIT_SAT \quad \forall L \in NP$.

Theorem 34.7. The circuit-satisfiability problem is NP-Complete.

34.4NP-Completeness Proof

Lemma 34.8. If L is a language such that $L' \leq_P L$ for some $L' \in NPC$, then L is NP-hard. Moreover, if $L \in NP$ then $L \in NPC$.

Chapter 34 P.49

Method for proving a language *L* is NPC:

- 1. Prove $L \in NP$.
- 2. Select a known NPC language L'
- 3. Describe an algorithm that computes a function f mapping every instance of L' to an instance of L.
- 4. Prove that the function f satisfies $x \in L'$ if and only if $f(x) \in L$ for all $x \in \{0,1\}^*$.
- 5. Prove that the algorithm computing f runs in polynomial

Chapter 34 time

Formula satisfiability:

An instance of SAT is a boolean formula φ composed of

- 1. boolean variables: $x_1, x_2, ...$
- 2. boolean connectives: any boolean function with one or two input and one output

P.51

3. parentheses

Chapter 34

SAT= $\{<\varphi>\mid \varphi \text{ is a satisfiability formula}\}$

$$\varphi = ((x_1 \to x_2) \lor \neg ((\neg x_1 \leftrightarrow x_3) \lor x_4)) \land \neg x_2$$

$$x_1 = 0, x_2 = 0, x_3 = 1, x_4 = 1$$

Example:
$$\varphi = ((0 \to 0) \lor \neg ((\neg 0 \leftrightarrow 1) \lor 1)) \land \neg 0$$
$$= (1 \lor \neg (1 \lor 1)) \land 1$$
$$= (1 \lor 0) \land 1$$
$$= 1$$

Theorem 34.9 Satisfiability of boolean formula is NP-complete.

Proof.

- $SAT \in NP$
- $CIRCUIT_SAT \leq_P SAT$

P.53

4

$$\varphi = x_{10} \land (x_4 \leftrightarrow \neg x_3) \land (x_5 \leftrightarrow (x_1 \lor x_2))$$

$$\land (x_6 \leftrightarrow \neg x_4) \land (x_7 \leftrightarrow (x_1 \land x_2 \land x_4))$$

$$\land (x_8 \leftrightarrow (x_5 \lor x_6)) \land (x_9 \leftrightarrow (x_6 \lor x_7))$$

$$\land (x_{10} \leftrightarrow (x_7 \land x_8 \land x_9))$$

3-CNF satisfiability

- literal
- conjunction normal form (CNF)
- 3-conjunction normal form (3-CNF)

$$(x_1 \vee \neg x_1 \vee \neg x_2) \wedge (x_3 \vee x_2 \vee x_4)$$

$$\wedge (\neg x_1 \vee \neg x_3 \vee \neg x_4)$$

Chapter 34

Theorem 34.10. Satisfibility boolean formula in 3-CNF is NP complete.

Proof.

- $3 CNF SAT \in NP$
- $SAT \leq_P 3 CNF SAT$

Chapter 34

P.55

$$\varphi = y_{1} \wedge (y_{1} \leftrightarrow (y_{2} \wedge \neg x_{4})) \wedge (y_{2} \leftrightarrow (y_{3} \vee y_{4}))
\wedge (y_{3} \leftrightarrow (x_{1} \rightarrow x_{2})) \wedge (y_{4} \leftrightarrow \neg y_{5})
\wedge (y_{5} \leftrightarrow (y_{6} \vee x_{4})) \wedge (y_{6} \leftrightarrow (\neg x_{1} \leftrightarrow x_{3}))$$

Chapter 34

$$\varphi_1 = y_1 \longleftrightarrow (y_2 \land \neg x_2)$$

Truth Table ↓

$$\neg \varphi_1 = (y_1 \land y_2 \land x_2) \lor (y_1 \land \neg y_2 \land x_2)$$
$$\lor (y_1 \land \neg y_2 \land \neg x_2) \lor (\neg y_1 \land y_2 \land \neg x_2)$$

De Morgan rule ↓

$$\varphi_1 = (\neg y_1 \lor \neg y_2 \lor \neg x_2) \land (\neg y_1 \lor y_2 \lor \neg x_2)$$

$$\land (\neg y_1 \lor y_2 \lor x_2) \land (y_1 \lor \neg y_2 \lor x_2)$$

Chapter 34

P.59

$$|Ci|=3$$
 C_i

$$|Ci| = 2$$

$$C_i = l_1 \vee l_2 = (l_1 \vee l_2 \vee p) \wedge (l_1 \vee l_2 \vee \neg p)$$

$$|Ci|=1$$

$$C_i = l = (l \lor p \lor q) \land (l \lor p \lor \neg q)$$
$$(l \lor \neg p \lor q) \land (l \lor \neg p \lor \neg q)$$

Chapter 34

P 60

34.5 NP-Complete Problems

Chapter 34

P.61

34.5.1 The clique problem

A *clique* in a undirected graph G = (V,E) is a subset $V' \subseteq V$ of vertices, each pair of which is connected by an edge in E. The *size* of a clique is the number of vertices it contains. The *clique problem* is the optimization problem of finding a clique of maximum size in a graph.

Chapter 34 P.63

CLIQUE= $\{\langle G, k \rangle | G \text{ is a graph with clique size } k\}$

naïve algorithm: $\Omega(k^2 \binom{|V|}{k})$

Theorem 34.11. The clique problem is NP-complete.

Proof.

- $clique \in NP$
- $3 CNF SAT \leq_P clique$

$$\varphi = (x_1 \lor \neg x_2 \lor \neg x_3) \land (\neg x_1 \lor x_2 \lor x_3)$$
$$\land (x_1 \lor x_2 \lor x_3)$$

- $\varphi = C_1 \wedge C_2 \wedge ... \wedge C_k$ $(v_i^r, v_j^s) \in E \Leftrightarrow \frac{(1)}{(2)} l_i^r \neq \neg l_j^s$
- \bullet clique size k

Chapter 34 P.67

34.5.2 The vertex-cover problem

- A vertex cover of an undirected graph G=(V,E) is a subset $V' \subseteq V$ such that if $(u,v) \in E$ then $u \in V'$ or $v \in V'$ (or both).
- The vertex cover problem is to find a vertex cover of minimum size in a given graph.
- VERTEX-COVER= $\{ \langle G, k \rangle \mid \text{graph } G \text{ has a vertex cover} \}$ of size k }.

Chapter 34

Theorem 34.12. The vertex-cover problem is NP-complete.

Proof.

- $VERTEX COVER \in NP$
- $CLIQUE \leq_P VERTEX COVER$

34.5.3The hamiltonian-cycle problem

Theorem 34.13. The hamiltonian cycle problem is NP-complete.

Proof.

- $HAM CYCLE \in NP$
- $3CNF SAT \leq_P HAM CYCLE$
- kinds of wedges

34.5.4 The traveling-salesman problem

TSP= $\{\langle G, c, k \rangle \mid G = (V, E) \text{ is a complete graph, } c \text{ is a function from } V \times V \text{ into } Z, k \in Z, \text{ and } G \text{ has a traveling salesman tour with cost at most } k\}.$

Chapter 34

 The hamiltonian cycle problem is NPcomplete.

Chapter 34 P.75

Proof.

- First, show that HAM-CYCLE belongs to NP.
- We now prove that VERTEX-COVER ≤_p HAM-CYCLE, which shows that HAM-CYCLE is NP-complete.
- Given an undirected graph G=(V,E) and an integer k, we construct an undirected graph G'=(V',E') that has a hamiltonian cycle iff G has a vertex cover of size k.

[u,v,1] [v,u,1] [u,v,1] [v,u,1]

The reduction of an instance of the vertex-cover problem to an instance of the hamiltonian-cycle problem.

- (a) An undirected graph G with a vertex of size 2, consisting if the lightly shaded vertices w and y.
- (b) the undirected graph G' produced by the reduction, with the hamiltonian path corresponding to the vertex cover shaded.
- The vertex cover {w,y} corresponds to edges (s₁,[w,x,1]) and (s₂,[y,x,1]) appearing in the hamiltonian cycle.

Chapter 34 P.78

[v,u,6]

(b)

 W_{uv}

Three types of edges in E'

- 1. Edges in widget.
- 2. $\{([u,u^{(i)},6],[u,u^{(i+1)},1]): 1 \le i \le degree(u)-1\}$
- 3. $\{(s_j,[u,u^{(1)},1]): u \in V \text{ and } 1 \leq j \leq k\} \cup \{(s_j,[u,u^{(degree(u))},6]): u \in V \text{ and } 1 \leq j \leq k\}$

[x,y,1] [y,x,1]

 W_{uv}

Chapter 34 P.80

The reduction performed in only on the polynomial time

$$|V'| = 12|E| + k$$

 $\leq 12|E| + |V|$

■
$$|E'| = (14|E|) + (2|E| - |V|) + (2k|V|)$$

= $16|E| + (2k-1)|V|$
 $\leq 16|E| + (2|V|-1)|V|$

Chapter 34 P.81

- The transformation from graph G to G' is a reduction.
- That is, G has a vertex cover of size k iff G' has a hamiltonian cycle.

Theorem 34.14. The traveling salesman problem is NP-complete.

Proof.

• $TSP \in NP$

 $HAM - CYCLE \leq_P TSP$

Chapter 34

P.83

34.5.5 The subset-sum problem

S={1,4,16,64,256,1040,1041,1093,1284,1344}

t=3754

 $S' = \{1,16,64,256,1040,1093,1284\}$

SUBSET-SUM= $\{ \langle S, t \rangle \mid \text{there exists a subset } S' \subset S \text{ such } \}$

that
$$t = \sum_{S \in S'} s$$

Chapter 34

 The subset-sum problem is NPcomplete.

Chapter 34 P.85

Proof.

- First, show that SUBSET-SUM is in NP.
- We now show that 3-CNF-SAT \leq_p SUBSET-SUM.
- Given a 3-CNF formula φ over variables x₁, x₂,..., x_n with clauses C₁, C₂,..., C_k, each containing exactly three distinct literals.
- The reduction algorithm constructs an instance <S,t> of the subset-sum problem such that φ is satisfiable iff there is a subset of S whose sum is exactly t.

Example

- The formula in 3-CNF is $\phi = C_1 \wedge C_2 \wedge C_3 \wedge C_4$, where $C_1 = (x_1 \vee \neg x_2 \vee \neg x_3), C_2 = (\neg x_1 \vee \neg x_2 \vee \neg x_3), C_3 = (\neg x_1 \vee \neg x_2 \vee x_3), and <math>C_4 = (x_1 \vee x_2 \vee x_3).$
- A satisfying assignment of ϕ is $\langle x_1 = 0, x_2 = 0, x_3 = 1 \rangle$.

The reduction of 3-CNF-SAT to										
	30	IR2	ET-	<u> </u>	/ I					C_4 has no $\neg x_1$
			x_1	<i>x</i> ₂	Х3	C_1	C_2	<i>C</i> ₃	C_4	✓
	v_1	=	1	0	0	1	0	0	1	
	v_1	=	1	0	0	0	1	1	0′	G 1
	v_2	=	0	1	0	0	0	0	1 —	\longrightarrow C ₄ has x ₂
	v_2 '	=	0	1	0	1	1	1	0	
	<i>v</i> ₃	=	0	0	1	0	0	1	1	
	<i>v</i> ₃ '	=	0	0	1	1	1	0	0	
	s_1	=	0	0	0	1	0	0	0	
	s_1 '	=	0	0	0	2	0	0	0	
	s_2	=	0	0	0	0	1	0	0	
	s_2 ,	=	0	0	0	0	2	0	0	
	S3	=	0	0	0	0	0	1	0	
	s ₃ '	=	0	0	0	0	0	2	0	
	s_4	=	0	0	0	0	0	0	1	
	s_4 ,	=	0	0	0	0	0	0	2	
	t	=	1	1	1	4	4	4	4	
Cha	pter 34									P.88

- The set S contains 2n+2k values, each of which has n+k digits, and the time to produce each digit is polynomial in n+k.
- The target t has n+k digits, and the reduction produces each in constant time.

Chapter 34 P.89

• 3-CNF formula ϕ is satisfiable iff there is a subset S' \subseteq S whose sum is t.