

Chapter 5

The Witness Reduction Technique

Luke Dalessandro Rahul Krishna

December 6, 2006

Outline of Part I

- 1 Notes On Our NP Computation Model
 - NP Machines
- 2 Complexity Soup
 - NP
 - UP
 - PP
 - $\oplus P$
 - $\#P$

Outline of Part II

- 3 Closure Properties
- 4 The Witness Reduction Technique
- 5 Theorem 5.6
- 6 Theorem 5.7
- 7 Theorem 5.9
- 8 Conclusions

Part I

Background Material

Our previous NP machine model (informally)

- Polynomially bounded runtime
 - $q(|x|)$ here
- Non-deterministic transition function
 - Branching factor based on machine constants
 - Limited by # of states, tape alphabet, tape configuration
- Accepting state implies halting

Figure: Computation Tree

Review of NP

Definition

A language L is in NP if there exists a polynomial-time computable predicate R and a polynomial q such that for all x ,

$$L = \{x \mid (\exists y : |y| \leq q(|x|)) [R(x, y)]\}$$

NP computation

Figure: Example NP Computation Trees

- Languages in NP are characterized by NP machines that have at least one accepting path for $x \in L$, and have no accepting paths for $x \notin L$.

Review of UP

Definition

A language L is in UP if there is a polynomial-time predicate P and a polynomial q such that for all x ,

$$\|\{y \mid |y| \leq q(|x|) \wedge P(x, y)\}\| = \begin{cases} 0 & \text{if } x \notin L \\ 1 & \text{if } x \in L \end{cases}$$

UP computation

Figure: Example UP Computation Trees

- Languages in UP are characterized by NP machines that have exactly one accepting path for $x \in L$ and no accepting paths for $x \notin L$.

Probabilistic-Polynomial, PP

Definition

A language L is in PP if there exists a polynomial q and a polynomial-time predicate R such that for all x ,

$$x \in L \Leftrightarrow \left\| \{y \mid |y| = q(|x|) \wedge R(x, y)\} \right\| \geq 2^{q(|x|)-1}$$

PP computation

Figure: Example PP Computation Trees

- Languages in PP are characterized by NP machines that accept along at least half of their computation paths for $x \in L$, and reject on at least half of their paths for $x \notin L$.

Parity-P, $\oplus P$

Definition

A language L is in $\oplus P$ if there is a polynomial time predicate P and a polynomial q such that for all x ,

$$x \in L \Leftrightarrow \|\{y \mid |y| \leq q(|x|) \wedge P(x, y)\}\| \not\equiv 0 \pmod{2}$$

- Languages in the class $\oplus P$ are characterized by NP machines that have an odd number of accepting paths for $x \in L$.
- We will talk more about $\oplus P$ on Wednesday.

Sharp-P, #P

Definition

A function f is in #P if there is a polynomial time predicate P and a polynomial q such that for all x ,

$$\|\{y \mid |y| \leq q(|x|) \wedge P(x, y)\}\| = f(x)$$

#P continued

- Note that #P is a class of functions rather than a class of languages
- Each #P function is defined by a NP machine
- Each NP machine defines a #P function

#P continued

Example

Let L be a UP language. Consider the NPTM N that accepts L , and that for each $x \in L$ has exactly one accepting path, and 0 accepting paths for $x \notin L$. This N defines the #P function f such that

$$f(x) = \begin{cases} 0 & \text{if } x \notin L \\ 1 & \text{if } x \in L \end{cases}$$

Class relationships

	NP	UP	PP
$x \in L$	≥ 1	1	$\geq \frac{2^{q(x)}}{2}$
$x \notin L$	0	0	$< \frac{2^{q(x)}}{2}$

Table: Number of accepting paths for NP machines characterized by each class

Part II

Chapter 5

Mapping strings to natural numbers

- When considering closure properties, $\#P$ functions, and NPTMs, it is convenient to use strings and natural numbers interchangeably.
- There exists a natural bijection between strings and natural numbers.
 - The lexicographically first string in Σ^* is mapped to 0
 - The lexicographically second string in Σ^* is mapped to 1
 - etc
- We'll use this bijection implicitly whenever necessary in the following discussion.

Closure properties

Definition

Unless otherwise stated, an operation is a mapping from $\mathbb{N} \times \mathbb{N}$ to \mathbb{N} .

Definition

Let σ be an operation and let \mathcal{F} be a class of functions from \mathbb{N} to \mathbb{N} . We say that \mathcal{F} is closed under (the operation) σ if

$$(\forall f_1 \in \mathcal{F})(\forall f_2 \in \mathcal{F})[h_{f_1, f_2} \in \mathcal{F}]$$

where $h_{f_1, f_2}(n) = \sigma(f_1(n), f_2(n))$.

Closure property example for $\#P$

Theorem

$\#P$ is closed under addition

Figure: NP machines witnessing f and g

Closure example continued

Figure: NP machine witnessing $f + g$

Non-obvious properties

- What if it is not obvious how to prove or disprove a closure property?
- Is $\#P$ closed under proper subtraction?
 - Proper subtraction $m \ominus n = \max(m - n, 0)$
 - TM construction doesn't work
 - Maybe proof by contradiction?
- Assume the class is closed under the property and look for consequences

The Witness Reduction Technique

- The Witness Reduction Technique exactly follows this second proposal
- Use an assumed $\#P$ closure property that reduces the number of witnesses of its associated machine to show complexity class collapse.

The witness reduction algorithm

- 1 Take a set in a large complexity class (e.g. PP), take the machine for the set, and examine the $\#P$ function that the machine defines
- 2 Use an assumed witness-reducing closure to create a new $\#P$ function
- 3 Examine a machine for this new $\#P$ function, preferably one that defines the language in a smaller class (e.g. UP)

The witness reduction algorithm continued

Theorem 5.6

Theorem

The following statements are equivalent:

- 1 $\#P$ is closed under proper subtraction.
- 2 $\#P$ is closed under every polynomial-time computable operation.
- 3 $UP = PP$

2 \Rightarrow 1

Assume $\#P$ is closed under every polynomial-time computable operation

Show $\#P$ is closed under proper subtraction

Proof

This implication is trivial as proper subtraction is a polynomial-time computable operation.

1 \Rightarrow 3

Assume $\#P$ is closed under proper subtraction

Show $UP=PP$ (equivalently $UP\subseteq PP$ and $PP\subseteq UP$)

Outline

- 1 Show $UP\subseteq PP$ directly
- 2 Show $PP\subseteq coNP$ via witness reduction
- 3 Show $coNP\subseteq UP$ via witness reduction

- This condition holds independent of the assumption.
- Let L be a UP language. Let N be the NPTM that accepts L .
- From the definition of UP
 - \exists polynomial q such that $q(|x|)$ is the depth of N 's computation tree
 - For $x \in L$ the number of accepting paths of $N(x)$ is 1
 - For $x \notin L$ the number of accepting paths of $N(x)$ is 0

UP \subseteq PP continued

- Let N' be a NPTM with the same q as N , and that accept on all paths except one
- Consider NPTM N_{PP} whose first step on input x is to non-deterministically choose to simulate N or N'
 - ① N_{PP} has $2^{q(|x|)+1}$ total computation paths
 - ② For $x \in L$, N contributes 1 accepting path and N' contributes $2^{q(|x|)} - 1$ accepting paths for a total of $2^{q(|x|)}$ accepting paths
 - ③ For $x \notin L$, there are only N' 's $2^{q(|x|)} - 1$ accepting paths
- N_{PP} demonstrates that $L \in PP$ since
 - ① For $x \in L$ exactly half of the paths of N_{PP} accept
 - ② For $x \notin L$ strictly less than half accept

1 \Rightarrow 3

Assume $\#P$ is closed under proper subtraction

Show $UP=PP$ (equivalently $UP\subseteq PP$ and $PP\subseteq UP$)

Outline

- 1 Show $UP\subseteq PP$ directly
- 2 Show $PP\subseteq coNP$ via witness reduction
- 3 Show $coNP\subseteq UP$ via witness reduction

PP \subseteq coNP

- Let L be a PP language. From the definition of PP we have a polynomial q and a polynomial-time predicate R such that

$$x \in L \Leftrightarrow \|\{y \mid |y| = q(|x|) \wedge R(x, y)\}\| \geq 2^{q(|x|)-1}$$

- Let $q'(x) = q(n) + 1$ and for $b \in \{0, 1\}$, $R'(x, yb) = R(x, y)$ and require that for all n $q(n) \geq 1$
- Consider the NPTM that on input x guesses each y such that $|y| = q(|x|)$ and tests $R(x, y)$.

PP \subseteq coNP continued

- Consider the #P function f defined by this NPTM
 - $x \in L \Rightarrow f(x) \geq 2^{q(|x|)-1}$
 - $x \notin L \Rightarrow f(x) < 2^{q(|x|)-1}$
- Consider the #P function $g(x) = 2^{q(|x|)-1} - 1$
- Under the assumption that #P is closed under proper subtraction, we have #P function h such that
 - $h(x) = f(x) \ominus g(x)$
- Substitution yields
 - $h(x) \geq 1$ if $x \in L$
 - $h(x) = 0$ if $x \notin L$

PP \subseteq coNP continued

- There exists a NPTM $N(x)$ for which $h(x)$ computes the number of accepting paths.
- Based on the values of $h(x)$, N is an NP machine, thus $L=L(N)$ and $PP\subseteq NP$
- Since $PP=coPP$, we have that $PP\subseteq coNP$

1 \Rightarrow 3

Assume $\#P$ is closed under proper subtraction

Show $UP=PP$ (equivalently $UP\subseteq PP$ and $PP\subseteq UP$)

Outline

- 1 Show $UP\subseteq PP$ directly
- 2 Show $PP\subseteq coNP$ via witness reduction
- 3 Show $coNP\subseteq UP$ via witness reduction

coNP \subseteq UP

- Let L be an arbitrary coNP language.
- There exists a NPTM N that accepts \bar{L}
- N defines #P function f such that
 - $x \in L \Rightarrow f(x) = 0$
 - $x \notin L \Rightarrow f(x) \geq 1$
- Consider the constant #P function $g(x) = 1$

coNP \subseteq UP continued

- Since $\#P$ is closed under \ominus there exists a $\#P$ function h where
 - $h(x) = g(x) \ominus f(x)$
- Substitution yields
 - $h(x) = 1$ if $x \in L$
 - $h(x) = 0$ if $x \notin L$
- By the same reasoning as before, $h(x)$ has an associated UP machine, thus our arbitrary coNP language is also in UP

$1 \Rightarrow 3$ complete

$1 \Rightarrow 3$

We have shown that $UP \subseteq PP$ and that $PP \subseteq coNP \subseteq UP$, thus we have shown that If $\#P$ is closed under proper subtraction then $UP = PP$.

$3 \Rightarrow 2$

Assume $UP=PP$

Show $\#P$ is closed under every polynomial-time computable operation

Proof Strategy

Given that f and g are arbitrary $\#P$ functions and that op is an arbitrary polynomial-time operation, and given the assumption that $UP=PP$, we must show that $h(x) = op(f(x), g(x))$ is also a $\#P$ function.

3 \Rightarrow 2

- Our first goal is to actually compute the values for $f(x)$ and $g(x)$ for arbitrary input x
- We use the following two sets for this computation
 - $B_f = \{\langle x, n \rangle \mid f(x) \geq n\} \in \text{PP}$
 - $B_g = \{\langle x, n \rangle \mid g(x) \geq n\} \in \text{PP}$
- However we need the precise values for $f(x)$ and $g(x)$ which we can get using the set

$$V = \{\langle x, n_1, n_2 \rangle \mid \langle x, n_1 \rangle \in B_f \wedge \langle x, n_1 + 1 \rangle \notin B_f \wedge \langle x, n_2 \rangle \in B_g \wedge \langle x, n_2 + 1 \rangle \notin B_g\}$$

3 \Rightarrow 2 continued

- V decides $n_1 = f(x) \wedge n_2 = g(x)$ by testing adjacent ns to find the transition points in B_f and B_g
- Let \oplus indicate disjoint union

$$V \leq_{4-tt}^P (B_f \oplus B_g) \text{ and } B_f \oplus B_g \in \text{PP}$$

- Theorem 9.17 shows us that PP is closed under \leq_{btt}^P and disjoint union so we conclude that $V \in \text{PP}$
- From our assumption that $\text{UP}=\text{PP}$ we conclude that $V \in \text{UP}$

3 \Rightarrow 2 continued

- With V in UP, and able to test if $f(x) = n_1$ and $g(x) = n_2$, we examine the following NPTM, N that will show $h(x) = op(f(x), g(x))$ and $h(x) \in \#P$
- f and g are $\#P$ functions so there is some polynomial q such that $\max\{f(x), g(x)\} \leq 2^{q(|x|)}$
- N , on input x
 - 1 Nondeterministically choose an integer i , $0 \leq i \leq 2^{q(|x|)}$
 - 2 Nondeterministically choose an integer j , $0 \leq j \leq 2^{q(|x|)}$
 - 3 Guesses a computation path of V on input $\langle x, i, j \rangle$. If this path accepts, nondeterministically guess an integer k , $1 \leq k \leq op(i, j)$ and accept.

3 \Rightarrow 2 continued

$3 \Rightarrow 2$ continued

- For all $i \neq f(x)$ and $j \neq g(x)$, $V(\langle x, i, j \rangle)$ rejects (recall $V \in \text{UP}$)
- For the correct i and j , $N(x)$ accepts along precisely $op(i, j)$ paths
- The $\#P$ function defined by this machine is $h(x) = op(f(x), g(x))$ thus $\#P$ is closed under our arbitrary op

Theorem 5.7

Theorem

The following statements are equivalent:

- ① $UP = PP$.
- ② $UP = NP = coNP = PH = \oplus P = PP = PP$
 $\cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$

- To prove this, we need other results.
- We prove each of these results one by one.
- We use $UP = PP$ as the initial assumption.
- We use results for each stage as assumptions for the next stage.

$UP \subseteq NP$

Proposition

$$UP \subseteq NP$$

Proof.

Let $L \in UP$. Let N be the NPTM deciding L .

- 1 $x \in L \implies$ exactly one accepting path in N
- 2 $x \notin L \implies$ no accepting paths in N

Clearly, $L \in NP$. □

$NP \subseteq PP$

Proposition

$NP \subseteq PP$.

Construction

- 1 Let $L \in NP$ and let NPTM N decide L .
- 2 Construct NPTM N' that has two subtrees at its root
- 3 Left subtree is exactly the same as N .
- 4 Right subtree is of the same depth as N and has exactly one rejecting path.
- 5 $x \in L \implies$ no. of accepting paths in $N' \geq \frac{1}{2}(\#paths_{N'})$
- 6 $x \notin L \implies$ no. of accepting paths in $N' < \frac{1}{2}(\#paths_{N'})$

NP \subseteq PP (Example)

Figure: Computation Tree of NPTM N

Figure: Computation Tree of NPTM N'

NP \subseteq PP (Example)

Figure: Computation Tree of NPTM N

Figure: Computation Tree of NPTM N'

UP = NP = PP

Proposition

If $UP = PP$, then $UP = NP = PP$

Figure: Known relationship between UP, NP, PP

Known Facts & Assumptions

- $UP \subseteq NP \subseteq PP$.
- $UP = PP$

Clearly, given the assumptions,
 $UP = NP = PP$

Status

$$UP = PP = NP = \text{coNP} = PH = \bigoplus P = PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$$

PP is closed under complementation

Proposition

PP is closed under complementation

Construction

Construction: Outline

- 1 Let $L \in PP$ and let NPTM N decide L .
- 2 Construct NPTM N' that is equivalent to N and has the rightmost path as a rejecting path
- 3 Construct NPTM N'' by adding another level to N' by adding 2 child nodes to each of the leaf nodes.
- 4 For the leaf node of the rightmost path, one child is accepting and the other is rejecting
- 5 For accepting leaf nodes, both children are rejecting.
- 6 For rejecting leaf nodes (other than the rightmost leaf node), both children are accepting

Construction: Details

We can construct NPTM N' that is equivalent to N and has the rightmost path as a rejecting path by

- 1 Construct NPTM N' that has two subtrees at its root
- 2 Left subtree is exactly the same as N .
- 3 Exactly half the paths of right subtree are accepting and the remaining half are rejecting.
- 4 $x \in L \implies$ no. of accepting paths in $N' \geq \frac{1}{2}(\#paths_{N'})$
- 5 $x \notin L \implies$ no. of accepting paths in $N' < \frac{1}{2}(\#paths_{N'})$

Example: Construction of N'

Figure: NPTM N

Figure: NPTM N'

Example: Construction of N''

Figure: NPTM N''

Correctness

Let $h - 1$ represent the depth of the computation tree of N .

Let y represent the number of accepting paths in N'

We see that the number of accepting and rejecting paths in N'' is:

- 1 Number rejecting: $2y + 1$
- 2 Number accepting: $2^{h+1} - 2y - 1$

Correctness(contd)

① Case 1: $x \in L \implies y \geq 2^{h-1}$

In this case, the number of accepting paths in $N'' \leq 2^h - 1$.
 $2^h - 1 < 2^h$.

② Case 2: $x \notin L \implies y < 2^{h-1}$

In this case, the number of accepting paths in $N'' \geq 2^h + 1$.
Clearly, $2^h + 1 > 2^h$.

Hence, $\bar{L} \in \text{PP}$.

$$UP = NP = PP = coNP$$

Proposition

If $NP = PP$, then $NP = coNP$

Known Facts & Assumptions

- $NP = PP$
- PP is closed under complementation

Proof

Proof.

$$(\forall L), L \in \text{PP} \Rightarrow \bar{L} \in \text{PP}$$

Since we have assumed that $\text{NP} = \text{PP}$, we have,

$$\bar{L} \in \text{PP} \Rightarrow \bar{L} \in \text{NP} \Rightarrow L \in \text{coNP}$$

Therefore, $(\forall L), L \in \text{PP} \implies L \in \text{coNP}$.

Since, $\text{PP} \subseteq \text{coNP}$ and (since $\text{NP} \subseteq \text{PP}$) $\text{coNP} \subseteq \text{coPP} = \text{PP}$,
we have

$$\text{NP} = \text{PP} = \text{coNP}$$

Status

$$UP = PP = NP = coNP = PH = \oplus P = PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$$

PH = NP

Theorem

If $NP = coNP$, then $PH = NP$.

Definition

$$PH = \bigcup_i \Sigma_i^P = P \cup NP \cup NP^{NP} \cup NP^{NP^{NP}} \cup \dots$$

We first show that if $NP = coNP$, then $NP^{NP} = NP$.

PH = NP (contd.)

Let $A \in \text{NP}$. We can build an NPTM N'_A having the power of an oracle making use of NPTMs N_A that decides A , and $N_{\bar{A}}$ that decides \bar{A} as follows:

Figure: NPTM N'_A

Exactly one of N_A and $N_{\bar{A}}$ and must accept. The decision can be made in non-deterministic polynomial time.

PH = NP (contd.)

- Building on this, we can show that $\text{NP}^{\text{NP} \cap \text{coNP}} = \text{NP}$
- And so, if $\text{NP} = \text{coNP}$, we have $\text{NP}^{\text{NP}} = \text{NP}^{\text{NP} \cap \text{coNP}} = \text{NP}$
- We can inductively reduce a stack of NPs of arbitrary height to NP .

For example,

$\text{NP}^{\text{NP}^{\text{NP}^{\text{NP}}}}$ = $\text{NP}^{\text{NP}^{\text{NP}}}$ = NP^{NP} = NP Therefore, if $\text{NP} = \text{coNP}$,
 PH = NP .

Status

$$UP = PP = NP = coNP = PH = \bigoplus P = PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$$

$$P^{UP} = UP$$

Proposition

If $PH = UP$, $P^{UP} = UP$

Proof.

Since $P^{NP} \subseteq PH$ and $UP \subseteq NP$, we have $P^{UP} \subseteq PH$.

So, $PH = UP \implies P^{UP} \subseteq PH = UP$

Clearly, $UP \subseteq P^{UP}$.

Thus under our hypothesis, $P^{UP} = UP$.

$$PP^{\oplus P} \subseteq P^{PP}$$

Here, we need to make use of Lemma 4.14 from the Hemaspaandra-Ogihara text. We state it below without proof.

Lemma

$$PP^{\oplus P} \subseteq P^{PP}$$

$$UP = \oplus P = PP = PP^{\oplus P}$$

Proposition

If $UP = PP$ and $P^{UP} = UP$, then $UP = \oplus P = PP = PP^{\oplus P}$

Figure: Known relationship between UP , PP , $PP^{\oplus P}$

Proof.

$$P^{PP} = P^{UP} = UP.$$

From Lemma 4.14, $PP^{\oplus P} \subseteq P^{PP} = UP$.

Clearly, $UP \subseteq \oplus P \subseteq PP^{\oplus P}$.

Therefore, $UP = \oplus P = PP^{\oplus P} = PP$. □

Status

$$UP = PP = NP = coNP = PH = \bigoplus P = PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$$

$$PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots = PP$$

Assumptions

- $\oplus P = PP$
- $PP^{\oplus P} = PP$

From the above assumptions we can write,
 $PP^{PP} = PP^{\oplus P} = PP$

We can inductively reduce a stack of PPs of arbitrary height to PP .

For example, $PP^{PP^{PP^{PP}}} = PP^{PP^{PP}} = PP^{PP} = PP$

Therefore, $PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots = PP$

Theorem 5.7 Proved

$$UP = PP = NP = \text{coNP} = PH = \bigoplus P = PP \cup PP^{PP} \cup PP^{PP^{PP}} \cup \dots$$

Integer Division

Definition

Let \mathcal{F} be a class of functions from \mathbb{N} to \mathbb{N} . We say that \mathcal{F} is closed under integer division (\oslash) if

$$(\forall f_1 \in \mathcal{F})(\forall f_2 \in \mathcal{F} : (\forall n)[f_2(n) > 0])[f_1 \oslash f_2 \in \mathcal{F}],$$

where the 0 above is the integer zero (i.e., the integer represented by the empty string).

Theorem 5.9

Theorem

The following statements are equivalent:

- 1 $\#P$ is closed under integer division.
- 2 $\#P$ is closed under every polynomial-time computable operation.
- 3 $UP = PP$.

We will not prove $3 \Rightarrow 2$ since it was already proved in Theorem 5.6.

2 \Rightarrow 1

Assume $\#P$ is closed under every polynomial-time computable operation

Show $\#P$ is closed under Integer Division

Proof

This implication is trivial as integer division is a polynomial-time computable operation.

1 \Rightarrow 3

Assume $\#P$ is closed under integer division

Show $UP = PP$

We know that $UP \subseteq PP$ without any assumption. Thus, we only prove $PP \subseteq UP$ given our assumption.

Let $L \in PP$. There exists NPTM N and integer $k \geq 1$ such that,

- ① $(\forall x), N(x)$ has exactly $2^{|x|^k}$ computation paths, each containing exactly $|x|^k$ choices
- ② $x \in L \iff N(x)$ has at least $2^{|x|^k - 1}$ accepting paths
- ③ $(\forall x), N(x)$ has at least one rejecting path

Proof for $1 \Rightarrow 3$

- Let f be the $\#P$ function for NPTM N which decides language $L \in PP$.
- Define the $\#P$ function g as, $g(x) = 2^{|x|^{k-1}}$.

By our assumption, $h(x) = f(x) \ominus g(x)$ must be a $\#P$ function.

- if $x \in L$,
$$h(x) = \left\lfloor \frac{2^{|x|^{k-1}} \leq f(x) < 2^{|x|^k}}{2^{|x|^{k-1}}} \right\rfloor = 1$$
- if $x \notin L$,
$$h(x) = \left\lfloor \frac{0 \leq f(x) < 2^{|x|^{k-1}}}{2^{|x|^{k-1}}} \right\rfloor = 0$$

The NPTM corresponding to h is a UP machine for L .
 Hence $L \in UP$.

Intermediate Closure Properties

- If $\#P$ is closed under proper subtraction and integer division, then $\#P$ is also closed under all polynomial-time computable operations and $UP = PP$.
- Are there any operations that $\#P$ is not known to be closed under, and does not have the property if $\#P$ is closed under these operations if and only if $\#P$ is closed under all polynomial-time computable operations.
- Analogy with sets that are in NP but are not known to be either NP -complete or in P .
- Examples of intermediate closure properties are taking minimums, maximums, proper decrement and integer division by 2.

Conclusions

- *We've shown that the following statements are equivalent:*
 - 1 *$\#P$ is closed under proper subtraction*
 - 2 *$\#P$ is closed under integer division.*
 - 3 *$\#P$ is closed under every polynomial-time computable operation.*
 - 4 *$UP = PP$.*
- We discussed the consequences of $UP = PP$