CSCE 310J Data Structures & Algorithms

P, NP, and NP-Complete

Dr. Steve Goddard goddard@cse.unl.edu

http://www.cse.unl.edu/~goddard/Courses/CSCE310J

CSCE 310J

Data Structures & Algorithms

- ♦ Giving credit where credit is due:
 - » Most of the lecture notes are based on slides created by Dr. Cusack and Dr. Leubke.
 - » I have modified them and added new slides

Tractability

- ◆ Some problems are *intractable*: as they grow large, we are unable to solve them in reasonable time
- ♦ What constitutes reasonable time? Standard working definition: polynomial time
 - » On an input of size n the worst-case running time is $O(n^k)$ for some constant k
 - » Polynomial time: O(n2), O(n3), O(1), O(n lg n)
 - » Not in polynomial time: $O(2^n)$, $O(n^n)$, O(n!)

Polynomial-Time Algorithms

- ◆ Are some problems solvable in polynomial time?
 - » Of course: every algorithm we've studied provides polynomial-time solution to some problem
- ◆ Are all problems solvable in polynomial time?
 - » No: Turing's "Halting Problem" is not solvable by any computer, no matter how much time is given
- Most problems that do not yield polynomial-time algorithms are either optimization or decision problems.

Optimization/Decision Problems

- ◆ Optimization Problems:
 - » An optimization problem is one which asks, "What is the optimal solution to problem X?"
 - » Examples:
 - 0-1 Knapsack
 - * Fractional Knapsack
 - Minimum Spanning Tree
- ♦ Decision Problems
 - » An decision problem is one which asks, "Is there a solution to problem X with property Y?"
 - » Examples:
 - Does a graph G have a MST of weight ≤ W?

Optimization/Decision Problems

- ◆ An optimization problem tries to find an optimal solution
- ♦ A decision problem tries to answer a yes/no question
- Many problems will have decision and optimization versions.
 - » Eg: Traveling salesman problem
 - optimization: find hamiltonian cycle of minimum weight
 - * decision: find hamiltonian cycle of weight < k
- ◆ Some problems are decidable, but intractable: as they grow large, we are unable to solve them in reasonable time
 - » What constitutes "reasonable time"?
 - » Is there a polynomial-time algorithm that solves the problem?

The Class P

- <u>P</u>: the class of decision problems that have polynomial-time deterministic algorithms.
 - » That is, they are solvable in O(p(n)), where p(n) is a polynomial on n
 - » A deterministic algorithm is (essentially) one that always computes the correct answer

Why polynomial?

- » if not, very inefficient
- » nice closure properties
- » machine independent in a strong sense

Sample Problems in P

- ◆ Fractional Knapsack
- ◆ MST
- ◆ Single-source shortest path
- ◆ Sorting
- ♦ Others?

The class NP

- <u>NP</u>: the class of decision problems that are solvable in polynomial time on a *nondeterministic* machine (or with a non-deterministic algorithm)
- ♦ (A <u>determinstic</u> computer is what we know)
- A <u>nondeterministic</u> computer is one that can "guess" the right answer or solution
 - » Think of a nondeterministic computer as a parallel machine that can freely spawn an infinite number of processes
- ◆ Thus NP can also be thought of as the class of problems
 - » whose solutions can be verified in polynomial time; or
 - » that can be solved in polynomial time on a machine that can pursue infinitely many paths of the computation in parallel
- Note that NP stands for "Nondeterministic Polynomialtime"

Nondeterminism

- ◆ Think of a non-deterministic computer as a computer that magically "guesses" a solution, then has to verify that it is correct
 - » If a solution exists, computer always guesses it
 - » One way to imagine it: a parallel computer that can freely spawn an infinite number of processes
 - * Have one processor work on each possible solution
 - * All processors attempt to verify that their solution works
 - * If a processor finds it has a working solution
 - » So: NP = problems verifiable in polynomial time

Sample Problems in NP

- ◆ Fractional Knapsack
- ♦ MST
- ◆ Single-source shortest path
- ◆ Sorting
- ♦ Others?
 - » Hamiltonian Cycle (Traveling Sales Person)
 - » Satisfiability (SAT)
 - » Conjunctive Normal Form (CNF) SAT
 - » 3-CNF SAT

Hamiltonian Cycle

- ◆ A *hamiltonian cycle* of an undirected graph is a simple cycle that contains every vertex
- ◆ The hamiltonian-cycle problem: given a graph G, does it have a hamiltonian cycle?
- ◆ Describe a naïve algorithm for solving the hamiltonian-cycle problem. Running time?
- ◆ The hamiltonian-cycle problem is in **NP**:
 - » No known deterministic polynomial time algorithm
 - » Easy to verify solution in polynomial time (How?)

The Satisfiability (SAT) Problem

- ◆ Satisfiability (SAT):
 - » Given a Boolean expression on n variables, can we assign values such that the expression is TRUE?
 - » Ex: $((x_1 \rightarrow x_2) \lor \neg ((\neg x_1 \leftrightarrow x_3) \lor x_4)) \land \neg x_2$
 - » Seems simple enough, but no known deterministic polynomial time algorithm exists
 - » Easy to verify in polynomial time!

Conjunctive Normal Form (CNF) and 3-CNF

- ◆ Even if the form of the Boolean expression is simplified, no known polynomial time algorithm exists
 - » Literal: an occurrence of a Boolean or its negation
 - » A Boolean formula is in *conjunctive normal form*, or *CNF*, if it is an AND of clauses, each of which is an OR of literals
 ♦ Ex: (x₁ ∨ -x₂) ∧ (-x₁ ∨ x₃ ∨ x₄) ∧ (-x₅)
 - » 3-CNF: each clause has exactly 3 distinct literals
 - $\bullet \text{ Ex: } (x_1 \vee \neg x_2 \vee \neg x_3) \wedge (\neg x_1 \vee x_3 \vee x_4) \wedge (\neg x_5 \vee x_3 \vee x_4)$
 - Notice: true if at least one literal in each clause is true

Example: CNF satisfiability

- This problem is in NP. Nondeterministic algorithm:
 - » Guess truth assignment
 - » Check assignment to see if it satisfies CNF formula
- Example:
- $(A \lor \neg B \lor \neg C) \land (\neg A \lor B) \land (\neg B \lor D \lor F) \land (F \lor \neg D)$
- ◆ Truth assignments:
 - ABCDEF 1. 0 1 1 0 1 0
 - 1. 0 1 1 0 1
 - 3. 1 1 0 0 0 1
 - 4. ... (how many more?)

Checking phase: $\Theta(n)$

Review: P And NP Summary

- ◆ **P** = set of problems that can be solved in polynomial time
 - » Examples: Fractional Knapsack, ...
- ◆ NP = set of problems for which a solution can be verified in polynomial time
 - » Examples: Fractional Knapsack,..., Hamiltonian Cycle, CNF SAT, 3-CNF SAT
- ♦ Clearly $P \subseteq NP$
- ♦ Open question: Does P = NP?
 - » Most suspect not

NP-complete problems

- lacktriangle A decision problem *D* is *NP*-complete iff
 - 1. $D \in NP$
 - 2. every problem in NP is polynomial-time reducible to D
- ◆ Cook's theorem (1971): CNF-sat is NP-complete
- ◆ Other *NP*-complete problems obtained through polynomial-time reductions of known *NP*-complete problems

Review: Reduction

- ◆ A problem P can be reduced to another problem Q if any instance of P can be rephrased to an instance of Q, the solution to which provides a solution to the instance of P
 - » This rephrasing is called a transformation
- ◆ Intuitively: If P reduces in polynomial time to Q, P is "no harder to solve" than Q

NP-Hard and NP-Complete

- ♦ If P is polynomial-time reducible to Q, we denote this $P \leq_{D} Q$
- ◆ Definition of NP-Hard and NP-Complete:
 - » If all problems $R \in \mathbf{NP}$ are reducible to P, then P is NP
 Hard
 - » We say P is NP-Complete if P is NP-Hard and $P \in \mathbf{NP}$
- ♦ If $P \leq_p Q$ and P is NP-Complete, Q is also NP-Complete

Proving NP-Completeness

- ◆ What steps do we have to take to prove a problem *Q* is NP-Complete?
 - » Pick a known NP-Complete problem P
 - » Reduce P to Q
 - $\boldsymbol{\div}$ Describe a transformation that maps instances of P to instances of Q, s.t. "yes" for Q = "yes" for P
 - * Prove the transformation works
 - * Prove it runs in polynomial time
 - » Oh yeah, prove $Q \in \mathbf{NP}$ (What if you can't?)

Directed Hamiltonian Cycle ⇒ <u>Undirected Hamiltonian Cyc</u>le

- ◆ What was the hamiltonian cycle problem again?
- ◆ For my next trick, I will reduce the *directed* hamiltonian cycle problem to the undirected hamiltonian cycle problem before your eyes
 - $\ \, which \ variant \ am \ I \ proving \ NP-Complete?$
- ◆ Given a directed graph G,
 - » What transformation do I need to effect?

Directed Hamiltonian Cycle ⇒ Undirected Hamiltonian Cycle

Transformation: Directed ⇒ Undirected Ham. Cycle

- ♦ Transform graph G = (V, E) into G' = (V', E'):
 - » Every vertex ν in V transforms into 3 vertices ν^1, ν^2, ν^3 in V' with edges (ν^1, ν^2) and (ν^2, ν^3) in E'
 - » Every directed edge (v, w) in E transforms into the undirected edge (v^3, w^1) in E' (draw it)
 - » Can this be implemented in polynomial time?
 - » Argue that a directed hamiltonian cycle in G implies an undirected hamiltonian cycle in G'
 - » Argue that an undirected hamiltonian cycle in G' implies a directed hamiltonian cycle in G

Undirected Hamiltonian Cycle

- ◆ Thus we can reduce the directed problem to the undirected problem
- ◆ What's left to prove the undirected hamiltonian cycle problem NP-Complete?
- lacktriangle Argue that the problem is in NP

Hamiltonian Cycle \Rightarrow **TSP**

- \blacklozenge The well-known traveling salesman problem:
 - » Optimization variant: a salesman must travel to n cities, visiting each city exactly once and finishing where he begins. How to minimize travel time?
 - » Model as complete graph with cost c(i,j) to go from city i to city j
- ◆ How would we turn this into a decision problem?
 - » A: ask if \exists a TSP with cost < k

Hamiltonian Cycle \Rightarrow **TSP**

- ◆ The steps to prove TSP is NP-Complete:
 - » Prove that $TSP \in \mathbb{NP}$ (Argue this)
 - » Reduce the undirected hamiltonian cycle problem to the TSP
 - ❖ So if we had a TSP-solver, we could use it to solve the hamilitonian cycle problem in polynomial time
 - How can we transform an instance of the hamiltonian cycle problem to an instance of the TSP?
 - * Can we do this in polynomial time?

The TSP

- ♦ Random asides:
 - » TSPs (and variants) have enormous practical importance
 - * E.g., for shipping and freighting companies
 - Lots of research into good approximation algorithms
 - » Recently made famous as a DNA computing problem

Review: P and NP

- ◆ What do we mean when we say a problem is in **P**?
 - » A: A solution can be found in polynomial time
- ◆ What do we mean when we say a problem is in NP?
 - » A: A solution can be verified in polynomial time
- ◆ What is the relation between **P** and **NP**?
 - » A: $P \subseteq NP$, but no one knows whether P = NP

Review: NP-Complete

- ◆ What, intuitively, does it mean if we can reduce problem P to problem Q?
 - » P is "no harder than" Q
- igspace How do we reduce P to Q?
 - » Transform instances of P to instances of Q in polynomial time s.t. Q: "yes" iff P: "yes"
- ◆ What does it mean if Q is NP-Hard?
 - » Every problem $P \in \mathbf{NP} \leq_p Q$
- ullet What does it mean if Q is NP-Complete?
 - » Q is NP-Hard and Q \in $\ensuremath{ NP}$

Review:

Proving Problems NP-Complete

- ◆ How do we usually prove that a problem R is NP-Complete?
 - » A: Show $R \in \mathbf{NP}$, and reduce a known NP-Complete problem Q to R

Other NP-Complete Problems

- ♦ K-clique
 - No A clique is a subset of vertices fully connected to each other, i.e. a complete subgraph of G

 The clique problem: how large is the maximum-size clique in a graph?

 - » No turn this into a decision problem?
 - » Is there a clique of size k?
- ◆ Subset-sum: Given a set of integers, does there exist a subset that adds up to some target T?
- ♦ 0-1 knapsack: when weights not just integers
- ♦ Hamiltonian path: Obvious
- ullet *Graph coloring*: can a given graph be colored with k colors such that no adjacent vertices are the same color?
- ♦ Etc...

General Comments

- ◆ Literally hundreds of problems have been shown to be NP-Complete
- ◆ Some reductions are profound, some are comparatively easy, many are easy once the key insight is given