Slides on Theorems 1.2, 1.4, 1.7, and 1.14 of The Complexity Theory Companion
by Hemaspaandra and Ogihara
Slides by Group 1:
Jacob Balazer
Justin Moore
Lior Privman
Leila Seghatoleslami

Arrvindh Shriraman
Wenzhao Tan

Jumping right into the thick of things…

Theorem 1.2

((T . T is a tally set (T is ((-hard) ((= ((
Corollary 1.3
((T . T is a tally set (T is ((-complete) ((= ((
Basic strategy for proving Theorem 1.2
(1) Assume (T . T is a tally set (T is ((-hard
(2) Construct a deterministic poly-time algorithm for some ((-complete language.
If using SAT was made illegal, then only criminals would use SAT…
SAT

SAT = {f | f is a satisfiable boolean formula}

Examples of SAT
v1 (v2 (v3
satisfiable with assignment:

[v1 = True, v2 = False, v3 = False]
v1 (
[image: image1.wmf]1

v

unsatisfiable

w.l.o.g., f contains variables v1 … vm, m (1
Example Execution of the Algorithm…

[image: image2]
SAT trees grow too fast, so to prove Theorem 1.2, we will use pruning…
The Algorithm
Stage 0:
(′ ({F}

Stage i:
1 ≤ i ≤ m, given that (′ at the end of Stage i – 1 is the collection of formulas: {F1, …, F(}.
Step 1 Let (be the collection

{F1[vi = True], F2[vi = True] ,…, F([vi = True],

F1[vi = False], F2[vi = False] ,…, F([vi = False]}

Step 2 (′ ((
Step 3 For each formula f in (
If g(f) (1* and for no formula h ((′ does g(f) = g(h)

then add f to (′

Stage m + 1: return “yes”, F is satisfiable, if some (variable-free) formula f ((′ is satisfiable, otherwise return “no”.
"I find your lack of faith disturbing." –Darth Vader
The Proof of Theorem 1.2
Lemma 1
The algorithm returns “yes” (input formula F (SAT

After Stage 0, (′ contains a satisfiable formula (input formula F (SAT.

After Stage i, Step 1, (contains a satisfiable formula ((′ contains a satisfiable formula, by the self-reducibility of SAT.

After Stage i, Step 3, each formula f from Step 1 is kept unless either:

g(f) (1*
g many-one reduces SAT to T, so:

g(f) (1* (g(f) (T (f (SAT
g(f) (1*, but some h (C′ has g(f) = g(h)
[(f (SAT (g(f) (T)
((h (SAT (g(h) (T)
(g(f) = g(h)]

(f (SAT (g (SAT

…Proof Continued

Lemma 2
The algorithm runs in deterministic poly-time
THE COOL PART!
Let p = |F| be the number of bits in the representation of F.
In Step 3, we are calling g on formulas of various lengths
–each of these formulas has length ≤ p
–g runs for at most pk + k steps for some k
–g will never output a string of length > pk + k​​
If (′ contains pk + k + 1 + x formulas that under the action of g produce elements of 1*, then by the pigeonhole principle, the g(f) = g(h) test will eliminate at least x of those formulas.
Proof of Theorem 1.2

((T . T is a tally set (T is ((-hard)

(there is a deterministic poly-time algorithm for SAT

(by Lemma 1 and Lemma 2)

((= ((
Example Execution of the Algorithm…

…using the h(f) = h(g) test in Part 3.

[image: image3]
Again! Again!

Theorem 1.4

((S . S is a sparse set (S is co((-hard) ((= ((
Basic strategy for proving Theorem 1.4

(1) Assume (S . S is a sparse set (S is co((-hard

(2) Construct a deterministic poly-time algorithm for some ((-complete language.

Definition
For any (, let p((x) = x(+ (
We know by the definition of g, that

((k)((x)[|g(x)| ≤ pk(x)]
since g(x) runs in poly-time, its output lengths are polynomially bounded

We also know by the definition of spare sets, that

((d)((x)[||S≤x|| ≤ pd(x)]
i.e., number of strings in S of length x or less is polynomially bounded

SAT trees grow too fast, so to prove Theorem 1.2, we will use pruning…
The Algorithm

Stage 0:
(′ ({F}

Stage i:
1 ≤ i ≤ m, given that (′ at the end of Stage i – 1 is the collection of formulas: {F1, …, F(}.

Step 1 Let (be the collection

{F1[vi = True], F2[vi = True] ,…, F([vi = True],

F1[vi = False], F2[vi = False] ,…, F([vi = False]}

Step 2 (′ ((
Step 3 For each formula f in (
 If for no formula h ((′ does g(f) = g(h)

then add f to (′

Step 4 If (′ contains at least pd(pk(|F|))+1 elements, return
 “yes”

Stage m + 1: return “yes”, F is satisfiable, if some (variable-free) formula f ((′ is satisfiable, otherwise return “no”.
Are we there yet?
The Proof of Theorem 1.4
Lemma 3
The algorithm returns “yes” (input formula F (SAT

The only difference from Lemma 1 which we need to consider is the addition of Step 4…
THE OTHER COOL PART!
Let n represent |F|.
For any formula H in the algorithm, |g(H)| ≤ |g(F)|
|g(F)| ≤ pk(n)
How many strings of length pk(n) or less in S?

[image: image4.wmf]()

k

pn

S

 ≤ pd(pk(n))
By the pigeonhole principle,

If (′ contains at least pd(pk(n))+1
(some g(h) (S (h (
[image: image5.wmf]SAT

Lemma 4
The algorithm runs in deterministic poly-time

Clearly the size of (’ is always bounded by the polynomial pd(pk(n))
Theorem 1.4 follows from Lemma 3 and Lemma 4.
[image: image6.emf]If a sparse, NP-Complete language exists =>

P = NP

Let S be a sparse NP-Complete language

Define C(n) = |S

≤n

| and C

a

(n) = |S

≤p

a

(n)

|

Define p

ℓ

(n) = n

ℓ

 + ℓ

We know that since S is NP-Complete

The function that reduces, σ, is bounded by p

a

Definitions

Mahaney’s Theorem

Since S is sparse, C(n) is bounded by p

d

S SAT

p

m



a.k.a. Hem/Ogi Theorem 1.7

a.k.a. Bov/Cre Theorem 5.7

[image: image7.emf]What did the sparse set say to its complement?

“Why do you have to be so dense?”

What we would want to happen, or

Why this proof isn’t really easy

What if S were in NP?

Since S is NP-Complete,

Since many-one reductions are closed under

complementation,

Thus, S is NP-Complete, S is co-NP-Complete

and Hem/Ogi theorem 1.4 shows that P=NP.

If only the proof were as easy as putting

many-one reductions into a presentation…

S S

p

m



S S

p

m



[image: image8.emf]Sorry, not quite so easy…

However, S is not necessarily in NP

Let’s define S in terms of C

a

(n):

S={x | y

1

, y

2

,…,y

C

a

(|x|)

[[(|y

1

|≤p

a

(|x|) ^ y

1

≠x ^ y

1

S]

 ^ [(|y

2

|≤p

a

(|x|) ^ y

2

≠x ^ y

2

S]

 ^ … … …

 ^ [(|y

C

a

(|x|)

|≤p

a

(|x|) ^ y

C

a

(|x|)

≠x ^ y

C

a

(|x|)

S]

 ^ all the y’s are distinct] }

S

≤p

a

(|x|)

y

1

y

2

y

3

y

4

y

5

x

Hey, what

about me?

S is for

losers

anyway…

[image: image9.emf]If only we had a way to have S be an NP language…

Unfortunately, we cannot find the value of C

a

(|x|)

Fix this by parameterizing the number of y’s:

S={<x,m>| y

1

, y

2

,…,y

m

[[(|y

1

|≤p

a

(|x|)^y

1

≠x^y

1

S]

 ^ [(|y

2

|≤p

a

(|x|)^y

2

≠x^y

2

S]

 ^ … … …

 ^ [(|y

m

|≤p

a

(|x|) ^ y

m

≠x ^ y

m

S]

 ^ all the y’s are distinct] }

We will call this the pseudo-complement of S

Note that for any <x,m>, <x,m> S iff:

a)m < C

a

(|x|) or

b)m = C

a

(|x|) and xS

[image: image10.emf]How can this pseudo-complement help?

We can prove that S is in NP by constructing an

algorithm that decides S in non-deterministic

polynomial time.

Here’s a modified version of Bov-Cre’s algorithm:

begin {input: x, m}

 if m > p

d

(p

a

(|x|)) then reject;

 guess y

1

, y

2

, …, y

m

 in set of m-tuples of

 distinct words, each of which is of

 length, at most, p

a

(|x|);

 for i = 1 to m do

 if y

i

 = x then reject;

 simulate M

S

(y

i

) along all Ms’s paths starting

at i = 1

 if M

s

(y

i

) is going to accept and i < m

 simulate M

s

(y

i+1

) along all M

s

’s paths;

 if M

s

(y

i

) is going to accept and i = m

 accept along that path;

 accept;

end.

Since S is in NP and S is NP-Complete,

 by some function ψ with bound p

g

S S

p

m



ˆ

[image: image11.emf]Why is it called recap?

We never capped anything in the first place…

capitulate

\Ca*pit"u*late\, v. t. To surrender or transfer, as an army or a fortress,

on certain conditions. [R.]

So far, we’ve figured out the following:

a) S many-one poly-time reduces to S by ψ with

time bound p

g

b) SAT many-one poly-time reduces to S by σ

with time bound p

a

c) The sparseness of S, C(n), is assured by p

d

d) Bov-Cre is way too algorithmic

e) It is probably going to snow today

--Hey, we all chose Rochester for some reason

Next:

What’s our favorite way to show P=NP?

What’s our favorite way to show that SAT can be

decided in polynomial time?

[image: image12.emf]Get out the hedge trimmers…

We have some formula F

We want to know if it’s in SAT

F

F(v

1

=true)

F(v

1

=false)

Look familiar?

.

.

.

.

.

.

This tree will get way too bushy for our purposes

though, so we need to come up with a way to

prune it

[image: image13.emf]Given a formula, for each m in [1, p

d

(p

a

(|F|))]

Create and prune a tree of assignments to

variables just as we did for theorem 1.4 using a

new pruning algorithm. When we get to the end,

check each assignment to see if it’s satisfiable.

What we want to happen:

b) The number of leaves to be bounded by a polynomial

c) The pruning algorithm to be polynomial time

d) If F is satisfiable, then one of the leaves of the tree at

the end is satisfiable

e) The snow to wait at least another 3-4 weeks so it wont

instantly turn into slush and then ice

What’s this? A polynomial number of hedge trimmers?

Only a theorist would think of something like that

What that will get us:

b) A polynomial time algorithm that decides SAT

c) More time to put off getting snow tires for our cars

(this is every possible value of m for F)

[image: image14.emf]This slide is a great example of why I am not a digital art major

F

f

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

For each stage of the tree:

D is the set of all formulas generated

by assigning true and false to the

previous stage’s result

D’ is the set of all formulas that have

not been pruned from D (i.e. D’  D)

How do we get to D’ from D?

.

.

.

for each f in D

 if |D’| ≤ p

d

(p

g

(p

a

(|F|))) and

 for each f’ in D’

 ψ(<σ(f), m>) ≠ ψ(<σ(f’), m>)

 then

 add f to D’

[image: image15.emf]What’s next?

Mappings…

A few comparisons…

Some polynomial bounds…

Tree pruning…

P=NP

When we’re done:

Check each (variable-free) formula in the bottom

layer to see if it’s satisfiable

There are only a polynomial number

If any is satisfiable, we’re done

If for all m’s, no formula in the bottom layer is

satisfiable, F is not satisfiable

[image: image16.emf]Wait… I don’t get it…

How is it so hard to draw nice trees when you are using

presentation software with the “snap-to-grid” feature?

Demystification (why the pruning works):

It is important to note that when we have found

the correct m = C

a

(p

a

(|F|)) that

f is not satisfiable iff ψ(<σ(f), C

a

(p

a

(|F|))>) S

Why, you ask?

Recall that SAT reduces to S

This f  SAT iff σ(f)  S

Remember S?

m=C

a

(p

a

(|F|)) and σ(f)S iff <σ(f), C

a

(p

a

(|F|))>S

But S reduces to S too!

<σ(f), C

a

(p

a

(|F|))>S iff ψ(<σ(f), C

a

(p

a

(|F|))>)S

[image: image17.emf]How does this help?

There are a bounded number of unsatisfiable

formulas that are mapped in S.

This is p

d

 (the sparsity of S) composed with p

g

(the limit on mappings to S through ψ) composed

with p

a

 (the limit on mappings to S through σ)*

If we have chosen m = C

a

(p

a

(|F|)), and we have

found more than p

d

(p

g

(p

a

(|F|))) values then:

Not all those ψ(<σ(f), m>)’s are in S so at least

one of the f’s is satisfiable

Thus, we can happily prune away all but one

over the bound of these values, leaving a

polynomial number while still guaranteeing one of

them is sure to have a satisfying assignment.

If p

a

(p

q

(p

r

(p

l

(m+C

n

(x))))) = p

j

(p

n

(p

4

(p

a

(n

m

 – |1|)))), then 2 = 3

At least something is obvious in these slides…

*Since m is constant for each tree, pairing σ(f) with m will not

make the number of possible mappings in S bigger. Thus we

don’t need to worry about the pairing in S changing the bound.

[image: image18.emf]SAT

S

f

f

f

p

a

(|f|)

r

r

r

S

p

a

(|f|)

<r, m>

<r, m>

<r, m>

S

t

t

p

g

(p

a

(|f|))

Don’t forget that

I’m sparse!

This complicated diagram makes it much easier to see. Trust me.

t

[image: image19.emf]Wait, if I prove P=NP, I win a million dollars…

In the universe that has a sparse NP-Complete set, I am rich!

Most of you are saying right now:

“Yes, that is true, but how do you know if you

have an m = C

a

(p

a

(|F|))”

An interesting fact:

There are a polynomial number of m’s.

Does it really matter what happens to the tree

with m ≠ C

a

(p

a

(|F|))?

As long as we’re not wasting too much time

pruning trees the wrong way, the other m’s don’t

create too much overhead.

If F is not satisfiable, we’ll never get a satisfying

assignment; if F is satisfiable, maybe we’ll

randomly keep an assignment with m≠C

a

(p

a

(|F|))

but when m = C

a

(p

a

(|F|)) each stage is

guaranteed to have at least one satisfiable

formula.

[image: image20.emf]Wait… did we just do what I think we did?

Since for some value m, there is a tree that

outputs a satisfiable formula iff the formula is

satisfiable

There are at most a polynomial number of leaves

The pruning function runs in a polynomial amount

of time

There are only a polynomial number of trees

We just decided if a formula is satisfiable in a

polynomial amount of time

Thus an NP-Complete language is decidable by

a deterministic polynomial algorithm and P = NP

…now what?

It all comes down to… wait, what were we talking about?

Theorem 1.14 (Hemaspaandra and Ogihara):

If there exists a sparse NP
[image: image21.wmf]p

T

£

-complete set, then NPNP = PNP[O(log n)]

Recall that NPNP =
[image: image22.wmf]p

2

å

.
PNP[O(log n)] is the class of languages recognizable by some deterministic polynomial-time machine that may make up to O(log n) queries to an NP oracle, where n is the length of the input.

Proof Outline:

1. Assume the existence of a sparse NP
[image: image23.wmf]p

T

£

-complete set S.

2. Use this to show that an arbitrary NPNP problem can be solved with a PNP[O(log n)] machine.

Proof Part 1: Define an NPNP language in terms of a sparse NP
[image: image24.wmf]p

T

£

-complete set:

Let S be a sparse NP
[image: image25.wmf]p

T

£

-complete set.

Because S is NP Turing-complete, all NP languages Turing reduce to S. Let M be a deterministic polynomial-time machine that solves SAT using S.

SAT = L(MS)

Because M is a deterministic polynomial-time machine, its execution time is bounded by a polynomial function: for input of length n,

pk(n) for some k,

where we define pk(n) = nk + k

This effectively places an upper bound on the length of strings that M will ever query oracle S with, since M’s execution time is bounded, and M can write at most one symbol to its oracle tape per state transition.

Let L be an arbitrary language in NPNP.

This means that L is recognizable by some nondeterministic polynomial-time machine N which uses SAT as an oracle (since SAT is NP-complete).

L = L(NSAT)

Substituting our earlier solution that SAT = L(MS)

L = L(NL(MS))

Since N is a polynomial-time nondeterministic machine, its execution will be bounded by a polynomial function: for input of length n,

p(n) for some 

Note that this effectively places an upper limit on the length of a string that N can query its SAT oracle with, since it can write at most one symbol to its oracle tape per state transition.

For L = L(NL(MS)), since N’s queries to its SAT oracle are limited to length p(|y|) for input y, here M can query S for strings of length at most pk(p(|y|)). A solution to L will only ever need to query S with strings of length (pk(p(|y|)) for input y. That is, only a subset of S need be considered for each query y:

S(n, where n = pk(p(|y|))
Because S is sparse, the number of strings that will be in this subset is bounded by a polynomial function of |y|.

How can we solve L with less than an NPNP machine?

Observing that L = L(NL(MS)), normally we would expect that this language could only be recognized by an NPNP machine. We will exploit the fact that for each string y for which we want to determine membership in L, oracle queries to S are only required for a subset of S that has size polynomial in |y|.

If the elements of S(n can somehow be enumerated, then oracle queries to S can be simulated by a deterministic polynomial-time subroutine.

*** If we can know the exact number of elements in S(n, then we can in nondeterministic polynomial time enumerate all the elements in S(n. ***

Define V: (this is the NP part of our PNP[O(log n)] solution to L
V =

{ 0#1n#1q | ||S(n|| (q }

(
{ 1#x#1n#1q | ((Z (S(n)[||Z|| = q (x (L(NL(MZ))]}

The P part of our solution is a deterministic polynomial-time algorithm that will make O(log n) oracle queries to V.

The first set in V is a mechanism by which we can determine ||S(n|| for any n. Note that for ||S(n||=r, the string 0#1n#1z will be in V for all z (r, and not for any z < r.

The second set in V is a mechanism that lets us test a string x for membership in L, but only if we tell the machine that accepts V what ||S(n|| is for a given n by setting q to ||S(n||. Observe that if Z (S(n and ||Z|| = q = ||S(n||, then Z = S(n.

Algorithm: (this is the P part of our PNP[O(log n)] solution)

1. For input y calculate n as pk(p(|y|)).

2. Repeatedly query V with strings in the form 0#1n#1z, varying z in a binary search fashion until the exact value of ||S(n|| is found. Call that value r. Because S is sparse, ||S(n|| is bounded by a polynomial function (remembering that n itself is also bounded by pk(p(|y|))), and so the binary search will complete in O(log|y|) time.

3. Query V with a string in the form 1#y#1n#1r, and accept only if V returns ‘yes’.

How can V be calculated in nondeterministic polynomial time?

V is the union of two sets, both of which we can show to be NP separately:

NP algorithm for { 0#1n#1q | ||S(n|| (q }:

Algorithm idea: Find a size q subset of S(n. If one exists, then ||S(n|| (q.
1. If input is not in the form 0#1n#1q, reject.
2. Nondeterministically guess a subset of ((*)(n with size q.
3. Sequentially test each element in the subset for membership in S: simulate the machine for S on each element in sequence. If the current path of the simulation of S accepts, continue. If the current path rejects, reject. (Since S is NP and there are only q elements that need to be tested, the time required to test all the elements is polynomial in q*n.)
NP algorithm for

{ 1#x#1n#1q | ((Z (S(n)[||Z|| = q (x (L(NL(MZ))]}:

Algorithm summary: enumerate the elements in Z. Once you have them, oracle calls to Z can be simulated by a deterministic polynomial-time subroutine that compares the query string against the elements of Z. Simulate N, and use polynomial deterministic subroutines to simulate M and Z.

1. If input is not in the form 1#x#1n#1q, reject.

2. Nondeterministically guess a size q subset of ((*)(n, call this Z.

3. Sequentially test each element in Z for membership in S. If the current path for the simulation of the machine for S rejects, reject; otherwise continue on to the next element.

4. Test whether x (L(NL(MZ)): Simulate N on input x. Oracle calls to L(MZ) can be simulated by a deterministic polynomial-time subroutine that tests the query string against every element in our previously enumerated set Z.
Further results from NPNP = PNP[O(log n)]

(equivalently
[image: image26.wmf]p

2

å

 = PNP[O(log n)])

PNP[O(log n)] is closed under complementation, which implies that
[image: image27.wmf]p

2

å

is also closed under complementation, i.e.
[image: image28.wmf]p

2

å

= co
[image: image29.wmf]p

2

å

or
[image: image30.wmf]p

2

å

=
[image: image31.wmf]p

2

Õ

, which implies that PH =
[image: image32.wmf]p

2

å

. (Recall that PH is the polynomial hierarchy – the union of
[image: image33.wmf]p

i

å

for all i.)
Stage 0

(′ = {F}

(= {F[v1 = True, v2 = True], F[v1 = True, v2 = False],

 F[v1 = False, v2 = True], F[v1 = False, v2 = False]}

(′ = {F[v1 = True, v2 = True],

 F[v1 = False, v2 = True], F[v1 = False, v2 = False]}

Stage 2

…

…

…

…

…

…

F[v1 = False, v2 = False]

F[v1 = False, v2 = True]

(

F[v1 = True, v2 = True]

F[v1 = False]

F[v1 = True]

F

Stage 1

(= {F[v1 = True], F[v1 = False]}

(′ = {F[v1 = True], F[v1 = False]}

…

F

F[v1 = True]

F[v1 = False]

F[v1 = True, v2 = True]

(

F[v1 = False, v2 = True]

F[v1 = False, v2 = False]

…

…

…

…

…

…

Stage 0

Stage 1

Stage 2

“I’m too sexy for my shirt, too sexy for my algorithm...” (

…

Max width: |F|k + k + 1

(note: this is the max width after pruning)

� These slides contain many unattributed quotes from The Complexity Theory Companion by Hemaspaandra and Ogihara.

PAGE
1

_1161384193.unknown

_1161595623.unknown

_1161595785.unknown

_1161595903.unknown

_1161595613.unknown

_1160952850.unknown

_1160953253.unknown

_1160901440.unknown

