P, NP, NP-Complete and NP-Hard Problems

Polynomial Time

- Most (but not all) of the algorithms we have studied so far are easy, in that they can be solved in polynomial time, be it linear, quadratic, cubic, etc.
- Cubic may not sound very fast and isn't when compared to linear, but compared to exponential time we have seen that it has a much better asymptotic behavior.
- There are many algorithms which are not polynomial time. In general, if the space of possible solutions grows exponentially as the value of *n* increases, then we should not hope for a polynomial time algorithm. These are the exceptions rather than the rule.

General Problems, Input Size and Time Complexity of Algorithms

• Time Complexity of Algorithms:

Polynomial Time Algorithm ("Efficient Algorithm") vs. 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 node X to node 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.
 - The second problem can be solved in exponential time.

Hard Problems

- Problems with no known polynomial solution are called Hard Problems.
- Another class of problems (NP) seem like they should be easy. They have the following property:
 - 1. A Solution can be **Verified** in Polynomial Time.
 - Consider the well known *Satisfiability (SAT)* Problem:
 - **Input:** A Boolean expression, F, over n variables (x1, ..., xn)
 - Output: 1 if the variables of F can be fixed to values which make F equal true; 0 otherwise.

Decision and Optimization Problems

- Decision Problem: It is a Computational Problem with an intended output of "Yes" or "No", 1 or 0.
- Optimization Problem: It is a Problem where we try to maximize or minimize some value.
- Introduce a parameter k and let us ask whether the optimal value for the problem is at most or at least k. Turn optimization problem into decision problem.

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

Example: Let us assume that we have a decision algorithm X for 0/1 Knapsack Problem with capacity M, i.e. Algorithm X returns "Yes" or "No" to the following 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 $\log \sum p_i$ runs.

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

 $\begin{array}{ccc} \mbox{Min Bound} & \mbox{Optimal Profit} & \mbox{Max Bound} \\ \mbox{O} & & \sum p_i \\ \mbox{Search for the optimal solution} & & \end{array}$

The Classes of P and NP Problems

- P Class and Deterministic Turing Machine
 - Given a decision problem X, if there is a Deterministic Turing Machine program that solves X in polynomial time, then X is belong to P Class.
 - Informally, there is a Polynomial Time Algorithm to solve the problem of P complexity class.

Complexity Class P

- Deterministic in nature
- Solved by conventional computers in polynomial time.

-O(1) Constant

O(log n)Sub-linear

- O(n) Linear

O(n log n)Nearly Linear

 $-O(n^2)$ Quadratic

Polynomial upper and lower bounds

NP Problems

- NP stands for non-deterministic polynomial time.
- The basic premise is we could guess at a solution and then test whether we guessed right or not easily. Guessing is of course non-deterministic!
- So, think of this as guessing in polynomial time. No guarantee that you will ever guess correctly though.

NP Class and Non-deterministic Turing Machine

- Let us consider a decision problem X. If there exists a Non-deterministic Turing machine program that solves a problem X in polynomial time, 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 (Verify) "is S a solution to I?"

If (a) and (b) can be done in polynomial time, then X belongs to NP.

Complexity Class NP

- Non-deterministic part as well
- Choose (b): Choose a bit in a non-deterministic way and assign to b (i.e. Check (Verify) "is S a solution to I?").
- If someone tells us the solution to a problem, then we can verify the problem in polynomial time
- Two Properties: (i) Non-deterministic method to generate possible solutions, (ii) Deterministic method to verify in polynomial time that the solution is correct.

Relation of P and NP

- P is a subset of NP
- "P = NP"?
- Language L is in NP, complement of L is in co-NP
- co-NP \neq NP
- $P \neq co-NP$

• Obvious : $P \subseteq NP$, i.e. A (decision) 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:

Most likely "No".

There are many known (decision) problems in NP, but there are no solutions to show anyone of them in P.

Polynomial Time Reducibility

• There are many mappings (called **reductions**) that have been discovered that map one problem to the other, so if we solve one we can solve the other.

• These mappings are polynomial time mappings.

Polynomial-Time Reducibility

- Language L is polynomial-time reducible to Language M if there is a function computable in polynomial time that takes an input x of L and transforms it to an input f(x) of M, such that x is a member of L if and only if f(x) is a member of M.
- In Shorthand, L poly M means L is polynomial-time reducible to M

NP-Hard and NP-Complete

- Language M is NP-hard if every other language L in NP is polynomial-time reducible to M
- For every L that is a member of NP, $L^{poly}M$
- If Language M is NP-hard and also in the class of NP itself, then language M is NP-complete

NP-Hard and NP-Complete

- Restriction: A known NP-complete problem M is actually just a special case of L
- Local Replacement: Reduce a known NP-Complete problem M to L by dividing instances of M and L into "basic units" then showing each unit of M can be converted to a unit of L
- Component Design: Reduce a known NP-Complete problem M to L by building components for an instance of L that enforce important structural functions for instances of M.

NP-Complete Problems

- The set of NP problems that can be mapped to each other in polynomial time is called NP-Complete.
- It is difficult to prove that something can not be done.
- We know how to solve many of these algorithms in exponential time, whose to say that one of our bright students won't come up with a clever polynomial time algorithm!
- NP-Complete is useful from that standpoint, if any of them turns out to have a polynomial time algorithm, then they all do provide solutions (hence P=NP).
- These problems are looked at from every angle and no such solution will ever be found (hence, $P \neq NP$).

NP-Complete Problems

Stephen Cook introduced the notion of NP-Complete Problems. This makes the problem "P = NP?" more interesting to study with the following key things represented by Stephen Cook.

- 1. Polynomial Transformation (" \propto ")
 - $L1 \propto L2$:

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

- If L1 ∝ L2 then L2 is in P implies L1 is in P (or L1 is not in P implies L2 is not in P)
- If L1 \propto L2 and L2 \propto L3 then L1 \propto L3

- 2. Focus on the class of NP **decision** problems only. Many intractable (unsolvable) problems, when phrased as decision problems, belong to this class.
- 3. L is NP-Complete if (#1) $L \in NP$ & (#2) for all other $L' \in NP$, $L' \propto L$
 - If an NP-complete problem 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.
 - NP-Complete problem is one of those hardest problems in NP.
 - L is NP-Hard if (#2 of NP-Complete) for all other $L' \in NP$, $L' \propto L$
 - NP-Hard problem is a problem is as hard as an NP-Complete problem and it is not necessary a decision problem.
 - 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?

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

 $C_1 = \{(x_1, \neg x_2), (\neg x_1, x_2)\}$
= $(x_1 \text{ OR } \neg x_2) \text{ AND } (\neg x_1 \text{ OR } x_2)$
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 (decision) problem L to be NP-complete,
 we need to
 - Show L is in NP
 - 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 are solvable by the deterministic algorithms (Turing machine program) in polynomial time

• NP: (Decision) problems are solved by non-deterministic algorithms (non-deterministic Turing machine program) in polynomial time

• A group of (decision) problems, incl. Satisfiability, 0/1 Knapsack, Longest Path, Partition) have an additional important property:

If any of these can be solved in polynomial time, then they all can! These problems are referred to as NP-Complete problems.

NP-Complete Problems

- It is also useful to know these algorithms, as they occur frequently in real applications and tackling them in a brute force fashion may be disastrous.
 - SAT Problem
 - Traveling Salesperson Problem
 - Knapsack Problem
 - Longest Path Problem
 - Graph Clique Problem

NP-Complete

• It is also interesting to look at the relationship between some easy problems and hard ones:

Hard Problems (NP-Complete)	Easy Problems (in P)	
SAT, 3SAT	2SAT	
Traveling Salesman Problem	Minimum Spanning Tree	
3D Matching	Bipartite Matching	
Knapsack	Fractional Knapsack	

NP-Completeness

"I can't find an efficient algorithm, but neither can all these famous people."

Coping With NP-Hardness

• Brute-force Algorithms.

- Develop clever enumeration strategies.
- Guaranteed to find optimal solution.
- No guarantees on running time.

Meta-Heuristics Based Algorithms.

- Develop intuitive algorithms.
- Guaranteed to run in polynomial time.
- No guarantees on quality of solution.

Approximation Algorithms.

- Guaranteed to run in polynomial time.
- Guaranteed to find "high quality" solution, say within 1% of optimum.

<u>Challenge</u>: We need to prove a solution's value is close to optimum solution, without even knowing what optimum value is!

Coping with NP-completeness

Q. Suppose I need to solve an NP-hard optimization problem.
What should I do?

- A. Sacrifice one of three desired features.
 - Runs in polynomial time.
 - ii. Solves arbitrary instances of the problem.
 - iii. Finds optimal solution to problem.

ρ-approximation algorithm.

- Runs in polynomial time.
- Solves arbitrary instances of the problem
- Finds solution that is within ratio ρ of optimum.

Challenge. Need to prove a solution's value is close to optimum, without even knowing what is optimum value.