
Theorie der Informatik
IV.3. P, NP und polynomielle Reduktionen

Malte Helmert Christian Tschudin

Universität Basel

8. Mai 2013

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 1 / 24

Theorie der Informatik
8. Mai 2013 — IV.3. P, NP und polynomielle Reduktionen

IV.3.1 P und NP

IV.3.2 Polynomielle Reduktionen

IV.3.3 NP-Härte und NP-Vollständigkeit

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 2 / 24

Überblick: Vorlesung

Vorlesungsteile

I. Logik

II. Automatentheorie und formale Sprachen

III. Berechenbarkeitstheorie

IV. Komplexitätstheorie ←− Sie sind hier!

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 3 / 24

Überblick Komplexitätstheorie

Überblick über diesen Vorlesungsteil:

IV. Komplexitätstheorie

IV.1. Motivation und Einführung

IV.2. Nichtdeterminismus

IV.3. P, NP und polynomielle Reduktionen ←− hier!

IV.4. Satz von Cook und Levin

IV.5. einige NP-vollständige Probleme

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 4 / 24

IV.3. P, NP und polynomielle Reduktionen P und NP

IV.3.1 P und NP

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 5 / 24

IV.3. P, NP und polynomielle Reduktionen P und NP

Akzeptanz einer Sprache in Zeit f

Definition (Akzeptanz einer Sprache in Zeit f)

Sei M eine NTM mit Eingabealphabet Σ,
L ⊆ Σ∗ eine Sprache und f : N0 → N0 eine Funktion.

M akzeptiert L in Zeit f , falls gilt:

1 für alle Wörter w ∈ L gilt: M akzeptiert w in Zeit f (|w |)
2 für alle Wörter w /∈ L: M akzeptiert w nicht

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 6 / 24

IV.3. P, NP und polynomielle Reduktionen P und NP

P und NP

Definition (P und NP)

P ist die Menge aller Sprachen L,
für die eine DTM M und ein Polynom p existieren,
so dass M die Sprache L in Zeit p akzeptiert.

NP ist die Menge aller Sprachen L,
für die eine NTM M und ein Polynom p existieren,
so dass M die Sprache L in Zeit p akzeptiert.

Bemerkungen:

I Mengen von Sprachen wie P und NP, die über den
Rechenaufwand von TMs (oder anderen Berechnungs-
modellen) definiert sind, heissen Komplexitätsklassen.

I Wir wissen, dass P ⊆ NP. (Warum?)

I Ob die Umkehrung gilt, ist eine offene Frage:
das berühmte P-NP-Problem

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 7 / 24

IV.3. P, NP und polynomielle Reduktionen P und NP

Beispiel: DirHamiltonCycle ∈ NP

Beispiel (DirHamiltonCycle ∈ NP)

Der im vorigen Kapitel angegebene nichtdeterministische
Algorithmus löst das Problem und kann auf einer NTM mit
polynomiellem Zeitaufwand implementiert werden.

I Gilt DirHamiltonCycle ∈ P?

I Die Antwort ist unbekannt.

I Bisher kennt man nur exponentielle deterministische
Algorithmen für das Problem.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 8 / 24

IV.3. P, NP und polynomielle Reduktionen P und NP

Simulation von NTMs durch DTMs

I Anders als DTMs sind NTMs kein realistisches
Berechnungsmodell: man kann sie nicht direkt auf Computern
implementieren.

I Allerdings kann man NTMs simulieren, indem man die
verschiedenen Berechnungspfade systematisch durchprobiert,
z. B. mit einer Breitensuche.

Genauer:

I Sei M eine NTM, die Sprache L in Zeit f akzeptiert.

I Dann kann man eine DTM M ′ angeben, die L in Zeit f ′

akzeptiert, wobei f ′(n) = O(f (n) · c f (n)).

I Dabei ist c der Verzweigungsgrad von M, d. h. die maximale
Anzahl Nachfolgekonfigurationen von Konfigurationen von M.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 9 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

IV.3.2 Polynomielle Reduktionen

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 10 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen: Idee

I Reduktionen sind ein verbreitetes und mächtiges Konzept in
der Informatik. Wir kennen sie aus dem vorigen Vorlesungsteil.

I Die Idee ist, dass wir ein neues Problem lösen, indem wir es
auf ein bekanntes Problem zurückführen (reduzieren).

I In der Komplexitätstheorie wollen wir Reduktionen
für Aussagen der folgenden Art verwenden:

Problem A kann effizient gelöst werden,
sofern Problem B effizient gelöst werden kann.

I Dafür benötigen wir eine Reduktion von A auf B,
die ihrerseits effizient berechnet werden kann
(sonst wäre sie für die effiziente Lösung von A unbrauchbar).

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 11 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen

Definition (Polynomielle Reduktion)

Seien A ⊆ Σ∗ und B ⊆ Σ′∗ Entscheidungsprobleme.
Wir sagen, dass A polynomiell auf B reduzierbar ist,
geschrieben A ≤p B, wenn eine Funktion f : Σ∗ → Σ′∗

mit folgenden Eigenschaften existiert:
I f ist in polynomieller Zeit durch eine DTM berechenbar

I d. h., es gibt ein Polynom p und eine DTM M,
so dass M auf Eingabe w ∈ Σ∗ in höchstens p(|w |)
Schritten f (w) berechnet

I f reduziert A auf B
I d. h. für alle w ∈ Σ∗ gilt: w ∈ A gdw. f (w) ∈ B

f heisst polynomielle Reduktion von A auf B.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 12 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen: Bemerkungen

I Polynomielle Reduktionen heissen auch Karp-Reduktionen
(nach Richard Karp, der 1972 die ersten Reduktionsbeweise
führte)

I Natürlich müssen wir in der Praxis keine DTM angeben,
die f berechnet:
es muss nur klar sein, dass f in polynomieller Zeit
durch einen deterministischen Algorithmus berechenbar ist.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 13 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen: Beispiel (1)

Definition (HamiltonCycle)

HamiltonCycle ist das folgende Entscheidungsproblem:

I Gegeben: ungerichteter Graph G = 〈V ,E 〉
I Frage: Enthält G einen Hamiltonkreis?

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 14 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen: Beispiel (2)

Definition (TSP)

TSP (Travelling Salesperson Problem) ist das folgende
Entscheidungsproblem:

I Gegeben: Menge S von Städten (endlich, nicht-leer),
symmetrische Kostenfunktion cost : S × S → N0,
Kostenschranke K ∈ N0

I Frage: Gibt es eine Rundreise mit Gesamtkosten höchstens K ,
d. h. eine Permutation 〈s1, . . . , sn〉 der Städte, so dass∑n−1

i=1 cost(si , si+1) + cost(sn, s1) ≤ K ?

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 15 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Polynomielle Reduktionen: Beispiel (3)

Satz (HamiltonCycle ≤p TSP)

HamiltonCycle ≤p TSP.

Beweis.

 Tafel

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 16 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Eigenschaften von polynomiellen Reduktionen (1)

Satz (Eigenschaften von polynomiellen Reduktionen)

Seien A, B und C Entscheidungsprobleme.

1 Wenn A ≤p B und B ∈ P, dann A ∈ P.

2 Wenn A ≤p B und B ∈ NP, dann A ∈ NP.

3 Wenn A ≤p B und A /∈ P, dann B /∈ P.

4 Wenn A ≤p B und A /∈ NP, dann B /∈ NP.

5 Wenn A ≤p B und B ≤p C , dann A ≤p C .

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 17 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Eigenschaften von polynomiellen Reduktionen (2)

Beweis.

zu 1.:

Wir müssen zeigen, dass es eine DTM gibt,
die in polynomieller Zeit A akzeptiert.

Wir wissen:

I Es gibt eine DTM MB , die B akzeptiert,
und zwar in Zeit p, wobei p ein Polynom ist.

I Es gibt eine Mf , die eine Reduktion von A nach B
in polynomieller Zeit q berechnet.

. . .

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 18 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Eigenschaften von polynomiellen Reduktionen (3)

Beweis (Fortsetzung).

Betrachte die Maschine M, die sich zuerst wie Mf verhält
und dann (nach Halten von Mf) wie MB .

M akzeptiert A:

I M verhält sich auf Eingabe w so wie MB auf Eingabe f (w),
akzeptiert also w genau dann, wenn f (w) ∈ B.

I Da f eine Reduktion ist, gilt w ∈ A gdw. f (w) ∈ B.

. . .

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 19 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Eigenschaften von polynomiellen Reduktionen (4)

Beweis (Fortsetzung).

Berechnungszeit von M auf Eingabe w :

I zunächst rechnet Mf auf Eingabe w : ≤ q(|w |) Schritte

I dann rechnet MB auf Eingabe f (w): ≤ p(|f (w)|) Schritte

I |f (w)| ≤ |w |+ q(|w |), denn in q(|w |) Schritten kann Mf

maximal q(|w |) zusätzliche Zeichen auf das Band schreiben

 Gesamtlaufzeit ≤ q(|w |) + p(|f (w)|)
≤ q(|w |) + p(|w |+ q(|w |))

 das ist polynomiell in |w | A ∈ P.

. . .

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 20 / 24

IV.3. P, NP und polynomielle Reduktionen Polynomielle Reduktionen

Eigenschaften von polynomiellen Reduktionen (5)

Beweis (Fortsetzung).

zu 2.:
analog zu 1., nur dass MB und M NTMs sind

zu 3.+4.:
äquivalente Formulierungen zu 1.+2. (Kontraposition)

zu 5.:
Gelte A ≤p B mit Reduktion f und B ≤p C mit Reduktion g .
Dann ist g ◦ f eine Reduktion von A nach C .

Die Laufzeit der hintereinander geschalteten Berechnungen
ist polynomiell mit dem gleichen Argument wie im Beweisteil 1.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 21 / 24

IV.3. P, NP und polynomielle Reduktionen NP-Härte und NP-Vollständigkeit

IV.3.3 NP-Härte und
NP-Vollständigkeit

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 22 / 24

IV.3. P, NP und polynomielle Reduktionen NP-Härte und NP-Vollständigkeit

NP-Härte und NP-Vollständigkeit

Definition (NP-hart, NP-vollständig)

Sei B ein Entscheidungsproblem.

B heisst NP-hart, wenn A ≤p B für alle Probleme A ∈ NP.

B heisst NP-vollständig, wenn B ∈ NP und B NP-hart ist.

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 23 / 24

IV.3. P, NP und polynomielle Reduktionen NP-Härte und NP-Vollständigkeit

NP-vollständige Probleme: Bedeutung

I NP-harte Probleme sind
”
mindestens so schwer“

wie alle Probleme in NP.

I NP-vollständige Probleme sind
”
die schwersten“ Probleme in

NP: alle Probleme in NP können auf sie zurückgeführt werden.

I Wenn A ∈ P für irgendein NP-vollständiges Problem gilt,
dann ist P = NP. (Warum?)

I Es gibt also entweder für alle NP-vollständigen Probleme
effiziente Algorithmen, oder für keines.

I Gibt es überhaupt NP-vollständige Probleme?

M. Helmert, Ch. Tschudin (Univ. Basel) Theorie 8. Mai 2013 24 / 24

	P und NP
	Polynomielle Reduktionen
	NP-Härte und NP-Vollständigkeit

