

Chapter 8

NP and Computational Intractability

Slides by Kevin Wayne.
Copyright © 2005 Pearson-Addison Wesley.
All rights reserved.

8.3 Definition of NP

Decision Problems

Decision problem.

- X is a set of strings.
- Instance: string s .
- Algorithm A solves problem X : $A(s) = \text{yes}$ iff $s \in X$.

Polynomial time. Algorithm A runs in poly-time if for every string s , $A(s)$ terminates in at most $p(|s|)$ "steps", where $p(\cdot)$ is some polynomial.

↑
length of s

PRIMES: $X = \{ 2, 3, 5, 7, 11, 13, 17, 23, 29, 31, 37, \dots \}$

Algorithm. [Agrawal-Kayal-Saxena, 2002] $p(|s|) = |s|^8$.

Definition of P

P. Decision problems for which there is a poly-time algorithm.

Problem	Description	Algorithm	Yes	No
MULTIPLE	Is x a multiple of y ?	Grade school division	51, 17	51, 16
RELPRIME	Are x and y relatively prime?	Euclid (300 BCE)	34, 39	34, 51
PRIMES	Is x prime?	AKS (2002)	53	51
EDIT-DISTANCE	Is the edit distance between x and y less than 5?	Dynamic programming	niether neither	acgggt ttttta
LSOLVE	Is there a vector x that satisfies $Ax = b$?	Gauss-Edmonds elimination	$\begin{bmatrix} 0 & 1 & 1 \\ 2 & 4 & -2 \\ 0 & 3 & 15 \end{bmatrix}, \begin{bmatrix} 4 \\ 2 \\ 36 \end{bmatrix}$	$\begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}, \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}$

NP

Certification algorithm intuition.

- Certifier views things from "managerial" viewpoint.
- Certifier doesn't determine whether $s \in X$ on its own; rather, it checks a proposed proof t that $s \in X$.

Def. Algorithm $C(s, t)$ is a **certifier** for problem X if for every string s , $s \in X$ iff there exists a string t such that $C(s, t) = \text{yes}$.

↑
"certificate" or "witness"

NP. Decision problems for which there exists a **poly-time** certifier.

↑
 $C(s, t)$ is a poly-time algorithm and
 $|t| \leq p(|s|)$ for some polynomial $p(\cdot)$.

Remark. NP stands for **nondeterministic** polynomial-time.

Certifiers and Certificates: Composite

COMPOSITES. Given an integer s , is s composite?

Certificate. A nontrivial factor t of s . Note that such a certificate exists iff s is composite. Moreover $|t| \leq |s|$.

Certifier.

```
boolean C(s, t) {  
 if (t ≤ 1 or t ≥ s)  
 return false  
 else if (s is a multiple of t)  
 return true  
 else  
 return false  
}
```

Instance. $s = 437,669$.

Certificate. $t = 541$ or 809 . ← $437,669 = 541 \times 809$

Conclusion. COMPOSITES is in NP.

Certifiers and Certificates: 3-Satisfiability

SAT. Given a CNF formula Φ , is there a satisfying assignment?

Certificate. An assignment of truth values to the n boolean variables.

Certifier. Check that each clause in Φ has at least one true literal.

Ex.

$$\left(\overline{x_1} \vee x_2 \vee x_3\right) \wedge \left(x_1 \vee \overline{x_2} \vee x_3\right) \wedge \left(x_1 \vee x_2 \vee x_4\right) \wedge \left(\overline{x_1} \vee \overline{x_3} \vee \overline{x_4}\right)$$

instance s

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

certificate t

Conclusion. SAT is in NP.

Certifiers and Certificates: Hamiltonian Cycle

HAM-CYCLE. Given an undirected graph $G = (V, E)$, does there exist a simple cycle C that visits every node?

Certificate. A permutation of the n nodes.

Certifier. Check that the permutation contains each node in V exactly once, and that there is an edge between each pair of adjacent nodes in the permutation.

Conclusion. HAM-CYCLE is in NP.

P, NP, EXP

P. Decision problems for which there is a **poly-time algorithm**.

EXP. Decision problems for which there is an **exponential-time algorithm**.

NP. Decision problems for which there is a **poly-time certifier**.

Claim. $P \subseteq NP$.

Pf. Consider any problem X in P .

- By definition, there exists a poly-time algorithm $A(s)$ that solves X .
- Certificate: $t = \varepsilon$, certifier $C(s, t) = A(s)$. ▪

Claim. $NP \subseteq EXP$.

Pf. Consider any problem X in NP .

- By definition, there exists a poly-time certifier $C(s, t)$ for X .
- To solve input s , run $C(s, t)$ on all strings t with $|t| \leq p(|s|)$.
- Return **yes**, if $C(s, t)$ returns **yes** for any of these. ▪

The Main Question: P Versus NP

Does $P = NP$? [Cook 1971, Edmonds, Levin, Yablonski, Gödel]

- Is the decision problem as easy as the certification problem?
- Clay \$1 million prize.

If $P \neq NP$

If $P = NP$

would break RSA cryptography
(and potentially collapse economy)

If yes: Efficient algorithms for 3-COLOR, TSP, FACTOR, SAT, ...

If no: No efficient algorithms possible for 3-COLOR, TSP, SAT, ...

Consensus opinion on $P = NP$? Probably no.

The Simpson's: $P = NP$?

Copyright © 1990, Matt Groening

Futurama: $P = NP?$

$P = NP ?$

Copyright © 2000, Twentieth Century Fox

Looking for a Job?

Some writers for the Simpsons and Futurama.

- J. Steward Burns. M.S. in mathematics, Berkeley, 1993.
- David X. Cohen. M.S. in computer science, Berkeley, 1992.
- Al Jean. B.S. in mathematics, Harvard, 1981.
- Ken Keeler. Ph.D. in applied mathematics, Harvard, 1990.
- Jeff Westbrook. Ph.D. in computer science, Princeton, 1989.

8.4 NP-Completeness

Polynomial Transformation

Def. Problem X **polynomial reduces** (Turing) to problem Y if arbitrary instances of problem X can be solved using:

- Polynomial number of standard computational steps, plus
- Polynomial number of calls to oracle that solves problem Y .

Def. Problem X **polynomial transforms** (Karp) to problem Y if given any input x to X , we can construct an input y such that x is a yes instance of X iff y is a yes instance of Y .

↑
we require $|y|$ to be of size polynomial in $|x|$

Note. Polynomial transformation is polynomial reduction with just one call to oracle for Y , exactly at the end of the algorithm for X . Almost all previous reductions were of this form.

Open question. Are these two concepts the same?

↑
we abuse notation \leq_p and blur distinction

NP-Complete

NP-complete. A problem Y in NP with the property that for every problem X in NP, $X \leq_p Y$.

Theorem. Suppose Y is an NP-complete problem. Then Y is solvable in poly-time iff $P = NP$.

Pf. \Leftarrow If $P = NP$ then Y can be solved in poly-time since Y is in NP.

Pf. \Rightarrow Suppose Y can be solved in poly-time.

- Let X be any problem in NP. Since $X \leq_p Y$, we can solve X in poly-time. This implies $NP \subseteq P$.
- We already know $P \subseteq NP$. Thus $P = NP$. ▪

Fundamental question. Do there exist "natural" NP-complete problems?

Circuit Satisfiability

CIRCUIT-SAT. Given a combinational circuit built out of AND, OR, and NOT gates, is there a way to set the circuit inputs so that the output is 1?

The "First" NP-Complete Problem

Theorem. CIRCUIT-SAT is NP-complete. [Cook 1971, Levin 1973]

Pf. (sketch)

- Any algorithm that takes a fixed number of bits n as input and produces a yes/no answer can be represented by such a circuit. Moreover, if algorithm takes poly-time, then circuit is of poly-size.

sketchy part of proof; fixing the number of bits is important, and reflects basic distinction between algorithms and circuits

- Consider some problem X in NP. It has a poly-time certifier $C(s, t)$. To determine whether s is in X , need to know if there exists a certificate t of length $p(|s|)$ such that $C(s, t) = \text{yes}$.
- View $C(s, t)$ as an algorithm on $|s| + p(|s|)$ bits (input s , certificate t) and convert it into a poly-size circuit K .
 - first $|s|$ bits are hard-coded with s
 - remaining $p(|s|)$ bits represent bits of t
- Circuit K is satisfiable iff $C(s, t) = \text{yes}$.

3-SAT is NP-Complete

Theorem. 3-SAT is NP-complete.

Pf. Suffices to show that $CIRCUIT-SAT \leq_p 3-SAT$ since 3-SAT is in NP.

- Let K be any circuit.
- Create a 3-SAT variable x_i for each circuit element i .
- Make circuit compute correct values at each node:
 - $x_2 = \neg x_3 \Rightarrow$ add 2 clauses: $x_2 \vee x_3$, $\overline{x_2} \vee \overline{x_3}$
 - $x_1 = x_4 \vee x_5 \Rightarrow$ add 3 clauses: $x_1 \vee \overline{x_4}$, $x_1 \vee \overline{x_5}$, $\overline{x_1} \vee x_4 \vee x_5$
 - $x_0 = x_1 \wedge x_2 \Rightarrow$ add 3 clauses: $\overline{x_0} \vee x_1$, $\overline{x_0} \vee x_2$, $x_0 \vee \overline{x_1} \vee \overline{x_2}$
- Hard-coded input values and output value.
 - $x_5 = 0 \Rightarrow$ add 1 clause: $\overline{x_5}$
 - $x_0 = 1 \Rightarrow$ add 1 clause: x_0
- Final step: turn clauses of length < 3 into clauses of length exactly 3. ▪

NP-Completeness

Observation. All problems below are NP-complete and polynomial reduce to one another!

Some NP-Complete Problems

Six basic genres of NP-complete problems and paradigmatic examples.

- Packing problems: SET-PACKING, INDEPENDENT SET.
- Covering problems: SET-COVER, VERTEX-COVER.
- Constraint satisfaction problems: SAT, 3-SAT.
- Sequencing problems: HAMILTONIAN-CYCLE, TSP.
- Partitioning problems: 3D-MATCHING 3-COLOR.
- Numerical problems: SUBSET-SUM, KNAPSACK.

Practice. Most NP problems are either known to be in P or NP-complete.

Notable exceptions. Factoring, graph isomorphism, Nash equilibrium.

Extent and Impact of NP-Completeness

Extent of NP-completeness. [Papadimitriou 1995]

- Prime intellectual export of CS to other disciplines.
- 6,000 citations per year (title, abstract, keywords).
 - more than "compiler", "operating system", "database"
- Broad applicability and classification power.
- "Captures vast domains of computational, scientific, mathematical endeavors, and seems to roughly delimit what mathematicians and scientists had been aspiring to compute feasibly."

NP-completeness can guide scientific inquiry.

- 1926: Ising introduces simple model for phase transitions.
- 1944: Onsager solves 2D case in tour de force.
- 19xx: Feynman and other top minds seek 3D solution.
- 2000: Istrail proves 3D problem NP-complete.

More Hard Computational Problems

Aerospace engineering: optimal mesh partitioning for finite elements.

Biology: protein folding.

Chemical engineering: heat exchanger network synthesis.

Civil engineering: equilibrium of urban traffic flow.

Economics: computation of arbitrage in financial markets with friction.

Electrical engineering: VLSI layout.

Environmental engineering: optimal placement of contaminant sensors.

Financial engineering: find minimum risk portfolio of given return.

Game theory: find Nash equilibrium that maximizes social welfare.

Genomics: phylogeny reconstruction.

Mechanical engineering: structure of turbulence in sheared flows.

Medicine: reconstructing 3-D shape from biplane angiogram.

Operations research: optimal resource allocation.

Physics: partition function of 3-D Ising model in statistical mechanics.

Politics: Shapley-Shubik voting power.

Pop culture: Minesweeper consistency.

Statistics: optimal experimental design.

8.9 co-NP and the Asymmetry of NP

Asymmetry of NP

Asymmetry of NP. We only need to have short proofs of *yes* instances.

Ex 1. SAT vs. TAUTOLOGY.

- Can prove a CNF formula is satisfiable by giving such an assignment.
- How could we prove that a formula is **not** satisfiable?

Ex 2. HAM-CYCLE vs. NO-HAM-CYCLE.

- Can prove a graph is Hamiltonian by giving such a Hamiltonian cycle.
- How could we prove that a graph is **not** Hamiltonian?

Remark. SAT is NP-complete and $SAT \equiv_p TAUTOLOGY$, but how do we classify TAUTOLOGY?

↑
not even known to be in NP

NP and co-NP

NP. Decision problems for which there is a poly-time certifier.

Ex. SAT, HAM-CYCLE, COMPOSITES.

Def. Given a decision problem X , its **complement** \overline{X} is the same problem with the yes and no answers reverse.

Ex. $\overline{X} = \{ 0, 1, 4, 6, 8, 9, 10, 12, 14, 15, \dots \}$
 $X = \{ 2, 3, 5, 7, 11, 13, 17, 23, 29, \dots \}$

co-NP. Complements of decision problems in NP.

Ex. TAUTOLOGY, NO-HAM-CYCLE, PRIMES.

NP = co-NP ?

Fundamental question. Does NP = co-NP?

- Do _{yes} instances have succinct certificates iff _{no} instances do?
- Consensus opinion: no.

Theorem. If $NP \neq co-NP$, then $P \neq NP$.

Pf idea.

- P is closed under complementation.
- If $P = NP$, then NP is closed under complementation.
- In other words, $NP = co-NP$.
- This is the contrapositive of the theorem.

Good Characterizations

Good characterization. [Edmonds 1965] $NP \cap co-NP$.

- If problem X is in both NP and $co-NP$, then:
 - for yes instance, there is a succinct certificate
 - for no instance, there is a succinct disqualifier
- Provides conceptual leverage for reasoning about a problem.

Ex. Given a bipartite graph, is there a perfect matching.

- If yes, can exhibit a perfect matching.
- If no, can exhibit a set of nodes S such that $|N(S)| < |S|$.

Good Characterizations

Observation. $P \subseteq NP \cap \text{co-NP}$.

- Proof of max-flow min-cut theorem led to stronger result that max-flow and min-cut are in P.
- Sometimes finding a good characterization seems easier than finding an efficient algorithm.

Fundamental open question. Does $P = NP \cap \text{co-NP}$?

- Mixed opinions.
- Many examples where problem found to have a non-trivial good characterization, but only years later discovered to be in P.
 - linear programming [Khachiyan, 1979]
 - primality testing [Agrawal-Kayal-Saxena, 2002]

Fact. Factoring is in $NP \cap \text{co-NP}$, but not known to be in P.

↑
if poly-time algorithm for factoring,
can break RSA cryptosystem

PRIMES is in $NP \cap co-NP$

Theorem. PRIMES is in $NP \cap co-NP$.

Pf. We already know that PRIMES is in $co-NP$, so it suffices to prove that PRIMES is in NP .

Pratt's Theorem. An odd integer s is prime iff there exists an integer $1 < t < s$ s.t.

$$t^{s-1} \equiv 1 \pmod{s}$$

$$t^{(s-1)/p} \not\equiv 1 \pmod{s}$$

for all prime divisors p of $s-1$

Input. $s = 437,677$

Certificate. $t = 17, 2^2 \times 3 \times 36,473$

prime factorization of $s-1$
also need a recursive certificate
to assert that 3 and 36,473 are prime

Certifier.

- Check $s-1 = 2 \times 2 \times 3 \times 36,473$.
- Check $17^{s-1} \equiv 1 \pmod{s}$.
- Check $17^{(s-1)/2} \equiv 437,676 \pmod{s}$.
- Check $17^{(s-1)/3} \equiv 329,415 \pmod{s}$.
- Check $17^{(s-1)/36,473} \equiv 305,452 \pmod{s}$.

use repeated squaring

FACTOR is in $NP \cap co-NP$

FACTORIZE. Given an integer x , find its prime factorization.

FACTOR. Given two integers x and y , does x have a nontrivial factor less than y ?

Theorem. $FACTOR \equiv_p FACTORIZE$.

Theorem. $FACTOR$ is in $NP \cap co-NP$.

Pf.

- **Certificate:** a factor p of x that is less than y .
- **Disqualifier:** the prime factorization of x (where each prime factor is less than y), along with a certificate that each factor is prime.

Primality Testing and Factoring

We established: $\text{PRIMES} \leq_p \text{COMPOSITES} \leq_p \text{FACTOR}$.

Natural question: Does $\text{FACTOR} \leq_p \text{PRIMES}$?

Consensus opinion. No.

State-of-the-art.

- PRIMES is in P. ← proved in 2001
- FACTOR not believed to be in P.

RSA cryptosystem.

- Based on dichotomy between complexity of two problems.
- To use RSA, must generate large primes efficiently.
- To break RSA, suffices to find efficient factoring algorithm.

Extra Slides

Princeton CS Building, West Wall

Princeton CS Building, West Wall

Character	ASCII	Bits
P	80	1010000
=	61	0111101
N	78	1001110
P	80	1010000
?	63	0111111

Not How To Give a PowerPoint Talk

(commercial break)

A Note on Terminology

Knuth. [SIGACT News 6, January 1974, p. 12 - 18]

Find an adjective x that sounds good in sentences like.

- EUCLIDEAN-TSP is x .
- It is x to decide whether a given graph has a Hamiltonian cycle.
- It is unknown whether FACTOR is an x problem.

Note: x does not necessarily imply that a problem is in NP, just that every problem in NP polynomial reduces to x .

A Note on Terminology

Knuth's original suggestions.

- Hard.
- Tough.
- Herculean. but Hercules known for strength not time
- Formidable.
- Arduous.

Some English word write-ins.

- Impractical.
- Bad.
- Heavy.
- Tricky.
- Intricate.
- Prodigious.
- Difficult.
- Intractable.
- Costly.
- Obdurate.
- Obstinate.
- Exorbitant.
- Interminable.

A Note on Terminology

Hard-boiled. [Ken Steiglitz] In honor of Cook.

Hard-ass. [Al Meyer] Hard as satisfiability.

Sisyphean. [Bob Floyd] Problem of Sisyphus was time-consuming.
but Sisyphus never finished his task

Ulyssean. [Don Knuth] Ulysses was known for his persistence.
and finished!

A Note on Terminology: Made-Up Words

Supersat. [Al Meyer] Greater than or equal to satisfiability.

Polychronious. [Ed Reingold] Enduringly long; chronic.

like today's lecture

PET. [Shen Lin] Probably exponential time.

depending on P=NP conjecture: provably exponential time,
or previously exponential time

GNP. [Al Meyer] Greater than or equal to NP in difficulty.

costing more than GNP to resolve

A Note on Terminology: Consensus

NP-complete. A problem in NP such that every problem in NP polynomial reduces to it.

NP-hard. [Bell Labs, Steve Cook, Ron Rivest, Sartaj Sahni]
A decision problem such that every problem in NP reduces to it.

not necessarily in NP

NP-hard search problem. A problem such that every problem in NP reduces to it. not necessarily a yes/no problem

"creative research workers are as full of ideas for new terminology as they are empty of enthusiasm for adopting it." -Don Knuth