

The Self-Reducibility Technique

Fall 2007

Amal Fahad, Chetan Bhole,
Jonathan Gordon, Mehdi Manshadi

Department of Computer Science
University of Rochester

Part I

The Pruning Technique

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Overview

1 Definitions

Sparse sets
Self-reducibility
Hardness

2 *NP*-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

3 *coNP*-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Definitions of Sparse Sets

Sparse Set

A set S is sparse if it contains at most polynomially many elements at each length.

$(\exists \text{ polynomial } p) (\forall n) [|\{x \mid x \in S \wedge |x| = n\}| \leq p(n)]$.

- Another valid definition of sparse sets is
 $(\exists d \in \mathbb{N}) (\forall n) [|\{S^{\leq n}\}| \leq p_d(n)]$
where $p_d(n) = n^d + d$

Tally Set

A set T is a tally set exactly if $T \subseteq 1^*$.

- Not all Tally sets are decidable.
As we have seen we have T_{HP} is not decidable.

Overview

Definitions

Sparse sets

Self-reducibility

Hardness

NP-hard Tally Sets

Statement

Proof

Correctness

Runtime Proof

coNP-hard Sparse Sets

Statement

Proof

Correctness

Runtime Proof

Summary

References

Some more definitions

Self-reducibility

A language L is self-reducible if a deterministic poly-time oracle TM T exists such that $L = L(T^L)$ and for any input x of length n , $T^L(x)$ queries the oracle for words of length at most $n - 1$.

Disjunctive Self-Reducibility of SAT

A boolean formula having at least one variable is satisfiable if and only if either it is satisfiable with its first variable set to false or it is satisfiable with its first variable set to true.

Overview

Definitions

Sparse sets

Self-reducibility

Hardness

NP-hard Tally Sets

Statement

Proof

Correctness

Runtime Proof

coNP-hard Sparse
Sets

Statement

Proof

Correctness

Runtime Proof

Summary

References

The disjunctive Self-Reducibility Tree

Overview

Definitions

Sparse sets

Self-reducibility

Hardness

NP-hard Tally Sets

Statement

Proof

Correctness

Runtime Proof

coNP-hard Sparse Sets

Statement

Proof

Correctness

Runtime Proof

Summary

References

Some more definitions

Hardness

A set L is hard for a particular class \mathcal{C} if we can reduce every set in \mathcal{C} to L .

Note: L does not have to be in \mathcal{C} . If it is, that's completeness.

- NP -hard : L is NP -hard if $SAT \leq_m^p L$ since SAT is known to be NP -complete.

modified Reference:

<http://www.scottaaronson.com/talks/nphard.gif>

The Pruning Technique

Theorem 1.2

If there is a tally set that is NP -hard, then $P = NP$.

Corollary

If there is a tally set that is NP -complete, then $P = NP$

[Overview](#)

[Definitions](#)

[Sparse sets](#)
[Self-reducibility](#)
[Hardness](#)

[NP-hard Tally Sets](#)

[Statement](#)

[Proof](#)
[Correctness](#)
[Runtime Proof](#)

[coNP-hard Sparse
Sets](#)

[Statement](#)
[Proof](#)
[Correctness](#)
[Runtime Proof](#)

[Summary](#)

[References](#)

Proof

Given: $\exists T$ s.t. $T \subseteq 1^*$ and $SAT \leq_m^P T$, hence,

$$(\forall x)[|g(x)| \leq |x|^k + k]$$

where g is a deterministic, polynomial-time function reducing SAT to T and k is an integer, which must exist since g is computable by some deterministic polynomial-time Turing machine that outputs at most one character per step.

- We create a deterministic, polynomial-time algorithm for SAT using the tree-pruning technique. And so if we can decide SAT in polynomial time, then $P = NP$.
- Let there be v_1 to v_m variables in our formula.
- Our algorithm has stages $0, 1, \dots, m + 1$ described below.

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement

Proof

Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Algorithm

Stage 0

Outputs $\mathcal{C} = \{F\}$ where F is the original formula

Stage i

Input to stage i : $\mathcal{C} = \{F_1, \dots, F_l\}$ (the output from the previous stage)

Step 1: Replace v_i by True or False to get

$$\mathcal{C} = \{F_1[v_i = \text{True}], F_2[v_i = \text{True}], \dots, F_l[v_i = \text{True}], \\ F_1[v_i = \text{False}], F_2[v_i = \text{False}], \dots, F_l[v_i = \text{False}]\}$$

Step 2: $\mathcal{C}' = \emptyset$

Step 3: For each f in \mathcal{C} do:

- 1 Compute $g(f)$
- 2 If $g(f) \in 1^*$ and for no formula $h \in \mathcal{C}'$ does $g(f) = g(h)$, then add f to \mathcal{C}' .

Output of stage i : $\mathcal{C} = \mathcal{C}'$

Stage $m+1$: The Last stage.

Input is \mathcal{C} which is now a variable-free formula collection.
 F is satisfiable if an element in \mathcal{C} is true.

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement

Proof

Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Correctness

- ① We know $SAT \leq_m^P T$, hence

$$F \in SAT \iff g(F) \in T$$

if $g(F) \notin T$, F cannot be in SAT . Hence in step 3, part 2 we do not include such F_i in our new collection.

②

$$F_1 \in SAT \iff g(F_1) \in T$$

$$F_2 \in SAT \iff g(F_2) \in T$$

But if $g(F_1) = g(F_2)$ then

$$F_1 \in SAT \iff F_2 \in SAT$$

Meaning it is sufficient to show that either one of $F_1 \in SAT$ or $F_2 \in SAT$ and so in step 3, part 2, we need only include one such formula in our new collection.

[Overview](#)

[Definitions](#)

[Sparse sets](#)
[Self-reducibility](#)
[Hardness](#)

[NP-hard Tally Sets](#)

[Statement](#)
[Proof](#)

[Correctness](#)

[Runtime Proof](#)

[coNP-hard Sparse
Sets](#)

[Statement](#)
[Proof](#)
[Correctness](#)
[Runtime Proof](#)

[Summary](#)

[References](#)

Proof of polynomial time

- Number of formulae at the output of each stage $\leq p^k + k + 1$ where $|F| = p$
 - $m + 1$ levels where m is the number of variables in our formula
 - At each node we call $g(F_i)$ which is also bounded by $p^k + k$
- Hence a polynomial-time algorithm ($O(mp^{2k})$) for SAT, so
- $$P = NP.$$

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness

Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

The Pruning Technique

Theorem 1.4

If there is a sparse set that is \leq_m^P -hard for $coNP$, then $P = NP$.

Corollary 1.5

If there is a sparse $coNP$ -complete set, then $P = NP$.

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP -hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

$coNP$ -hard Sparse Sets

Statement

Proof
Correctness
Runtime Proof

Summary

References

Proof

Given:

① $\exists S$ s.t. S is sparse i.e.
 $(\forall n) [||S^{\leq n}|| \leq p_d(n)]$ where $p_d(n) = n^d + d$

② $\overline{SAT} \leq_m^p S$.

where g is a deterministic, polynomial-time function reducing \overline{SAT} to S and let k be such that

$$(\forall x) |g(x)| \leq |x|^k + k$$

- Like before we create a deterministic, polynomial-time algorithm that allows us to decide whether the formula F is Satisfiable or not.
- Let there be v_1 to v_m variables in our formula.
- Our algorithm has stages $0, 1, \dots, m + 1$ described below. We can terminate before stage $m + 1$.

Stage 0

Outputs $\mathcal{C} = \{F\}$ where F is the original formula

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Algorithm

Stage i

Input to stage i : $\mathcal{C} = \{F_1, \dots, F_l\}$ (the output from the previous stage)

Step 1: Let

$$\mathcal{C} = \{F_1[v_i = \text{True}], \dots, F_l[v_i = \text{True}], \\ F_1[v_i = \text{False}], \dots, F_l[v_i = \text{False}]\}$$

Step 2: Set $\mathcal{C}' = \emptyset$

Step 3: For each formula f in \mathcal{C} :

- 1 Compute $g(f)$
- 2 If for no formula $h \in \mathcal{C}'$ does $g(f) = g(h)$, add f to \mathcal{C}'

Step 4: If \mathcal{C}' contains at least $p_d(p_k(|F|)) + 1$ elements, stop and immediately declare that $F \in \text{SAT}$.

Stage $m + 1$

If some member of \mathcal{C} evaluates to true, $F \in \text{SAT}$. Otherwise, $F \notin \text{SAT}$.

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Correctness

- 1 If we reach stage $m + 1$ then trivially we have a collection of formulae in which all variables are assigned and we can check if F is in SAT by checking if any one of the formulae in our collection is satisfied.
- 2 If we stop abruptly at step 4 of any stage then we use the following argument to show that $F \in SAT$

We know,

$$F_i \in \overline{SAT} \iff g(F_i) \in S$$

We had $p_d(p_k(|F|)) + 1$ or more unique elements generated by g . But our sparse set can only be as big as $p_d(p_k(|F|))$. That means at least one element computed by g was not in S .

But,

$$g(F_i) \notin S \Rightarrow F_i \notin \overline{SAT}$$

Therefore, $F_i \in SAT$ meaning $F \in SAT$

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof

Correctness

Runtime Proof

Summary

References

Proof of polynomial time

- Number of formulae at the output of each stage is $\leq P_d(P_k(|F|))$
- At the most $m + 1$ levels where m is the number of variables in F
- At each node we call $g(F_i)$ which is also bounded by $|F|^k + k$

The algorithm clearly runs in polynomial time on the size of the input F and we can show whether F is in SAT or not thus proving

$$P = NP$$

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Summary

We showed that we can show $P = NP$ using the pruning method on self-reducibility trees in the following cases:

- 1 If there is a tally set that is \leq_m^P -hard for NP , then $P = NP$
- 2 If there is a sparse set that is \leq_m^P -hard for $coNP$, then $P = NP$

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP -hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

$coNP$ -hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

References

- Lane Hemaspaandra and Mitsunori Ogihara. *The Complexity Theorem Companion*. Springer: Springer, 2002.

Overview

Definitions

Sparse sets
Self-reducibility
Hardness

NP-hard Tally Sets

Statement
Proof
Correctness
Runtime Proof

coNP-hard Sparse Sets

Statement
Proof
Correctness
Runtime Proof

Summary

References

Part II

Mahaney's Theorem

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Overview

4 Introduction

5 Proof of Theorem 1.4

Breadth-first Search Method

Depth-first Search Method

Algorithm

Correctness

Running Time

6 Mahaney's Theorem

Complement of Sparse Set

Pseudocomplement of Sparse Set

Algorithm and Correctness

7 Summary

8 References

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Introduction

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Last Lecture

We proved:

- If there is an NP -complete tally set, then $P = NP$.
- If there is a $coNP$ -complete sparse set, then $P = NP$.

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Introduction

Last Lecture

We proved:

- If there is an NP -complete tally set, then $P = NP$.
- If there is a $coNP$ -complete sparse set, then $P = NP$.

This Lecture

We will prove **Mahaney's Theorem**:

- If there is an NP -complete sparse set, then $P = NP$.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Proof of Theorem 1.4

Theorem 1.4

If there is a sparse set that is \leq_m^P -hard for $coNP$, then $P = NP$

Suppose S is a sparse set that is \leq_m^P -hard for $coNP$, then $\overline{SAT} \leq_m^P S$.
There is a polynomial-time function g :

$$g : \overline{SAT} \rightarrow S$$

$$\forall x |g(x)| \leq P_g(|x|)$$

$$\forall n C_s(n) \leq P_s(n)$$

for monotonically increasing polynomials P_g and P_s and where $C_s(n) = ||S^{\leq n}||$ is called the **census function**.

Breadth-first Search Method

$$g : \overline{SAT} \rightarrow S$$
$$\forall x |g(x)| \leq P_g(|x|)$$
$$\forall n C_s(n) \leq P_s(n)$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first Search Method

Depth-first Search Method

Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of Sparse Set

Pseudocomplement of Sparse Set Algorithm and Correctness

Summary

References

Breadth-first Search Method

$$g : \overline{SAT} \rightarrow S$$

$$\forall x |g(x)| \leq P_g(|x|)$$

$$\forall n C_s(n) \leq P_s(n)$$

This doesn't work if S is NP -complete. Why? $SAT \leq_m^P S$

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

**Depth-first Search
Method**

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set

Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$SL = \{g(\text{false})\}$

\bigcirc^F

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set

Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false})\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false})\}$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first Search Method

Depth-first Search Method

Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of Sparse Set

Pseudocomplement of Sparse Set

Algorithm and Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false})\}$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first Search Method

Depth-first Search Method

Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of Sparse Set

Pseudocomplement of Sparse Set Algorithm and Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false})\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set

Algorithm and
Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first Search Method

Depth-first Search Method

Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of Sparse Set

Pseudocomplement of Sparse Set

Algorithm and Correctness

Summary

References

Depth-first Search Method

Another proof for Theorem 1.4 (a depth-first search method):

$$SL = \{g(\text{false}), g(F_{11}), g(F_1)\}$$

Depth-first Algorithm

Decide(F)

```
SL = { g(False) };  
Search(F);  
Declare unsatisfiable and halt.
```

End.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method

Algorithm

Correctness
Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Depth-first Algorithm

Decide(F)

```
SL = { g(False) };  
Search(F);  
Declare unsatisfiable and halt.
```

End.

Search(G)

```
if G = True  
 Declare satisfiable and halt.  
else if g(G) is in SL  
 return;  
else  
 For v, the first variable in G:  
 Search(G{v = False});  
 Search(G{v = True});  
 Add g(G) to SL;  
 return;
```

End.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method

Algorithm

Correctness
Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Correctness

The Self-Reducibility Technique

Amal Fahad, Chetan Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem 1.4

Breadth-first Search Method
Depth-first Search Method
Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of Sparse Set
Pseudocomplement of Sparse Set
Algorithm and Correctness

Summary

References

Correctness

Argument

- The only way that Search declares a formula satisfiable is by finding a satisfying assignment.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Correctness

Argument

- The only way that Search declares a formula satisfiable is by finding a satisfying assignment.
- That is: If Search declares G is satisfiable, then G is definitely satisfiable.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Correctness

Argument

- The only way that Search declares a formula satisfiable is by finding a satisfying assignment.
- That is: If Search declares G is satisfiable, then G is definitely satisfiable.
- The only way that we don't expand a node is that we already know that the corresponding formula is unsatisfiable.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Correctness

Argument

- The only way that Search declares a formula satisfiable is by finding a satisfying assignment.
- That is: If Search declares G is satisfiable, then G is definitely satisfiable.
- The only way that we don't expand a node is that we already know that the corresponding formula is unsatisfiable.
- That is: If G is satisfiable, then finally Search finds a satisfying assignment.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm

Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Unsatisfiable Nodes

$$\begin{aligned} |g(F_i)| &\leq P_g(|F_i|) \leq P_g(|F|) \\ ||SL|| &\leq P_s(P_g(|F|)) \end{aligned}$$

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Unsatisfiable Nodes

$$|g(F_i)| \leq P_g(|F_i|) \leq P_g(|F|)$$
$$||SL|| \leq P_s(P_g(|F|))$$

Claim: No two interior nodes can be labelled with the same value in SL unless they are on the same path from the root.

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first
Search Method
- Depth-first Search
Method
- Algorithm
- Correctness
- Running Time**

Mahaney's Theorem

- Complement of
Sparse Set
- Pseudocomplement
of Sparse Set
- Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Unsatisfiable Nodes

$$|g(F_i)| \leq P_g(|F_i|) \leq P_g(|F|)$$
$$||SL|| \leq P_s(P_g(|F|))$$

Claim: No two interior nodes can be labelled with the same value in SL unless they are on the same path from the root.

Maximum number of unsatisfiable interior nodes: $m \cdot P_s(P_g(|F|))$
where m is the number of variables in F .

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Satisfiable Interior Nodes

Maximum: m

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Satisfiable Interior Nodes

Maximum: m

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Running Time

How many nodes does the Search method visit?

Satisfiable Interior Nodes

Maximum: m

Maximum number of interior nodes that the Search method visits:

$$m + m \cdot P_s(P_g(|F|))$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Mahaney's Theorem

Theorem

If there is an NP-complete sparse set, then $P = NP$.

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem

1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Mahaney's Theorem

Theorem

If there is an NP-complete sparse set, then $P = NP$.

Suppose S is an NP-complete sparse set, then there is a polynomial-time function f :

$$f : SAT \rightarrow S$$

$$f : \overline{SAT} \rightarrow \overline{S}$$

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first Search Method
- Depth-first Search Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

- Complement of Sparse Set
- Pseudocomplement of Sparse Set
- Algorithm and Correctness

Summary

References

Mahaney's Theorem

Theorem

If there is an NP-complete sparse set, then $P = NP$.

Suppose S is an NP-complete sparse set, then there is a polynomial-time function f :

$$f : SAT \rightarrow S$$

$$f : \overline{SAT} \rightarrow \overline{S}$$

Is \overline{S} in NP? If yes,

$$h : \overline{S} \rightarrow S$$

$$g = h \circ f : \overline{SAT} \rightarrow S$$

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first Search Method
- Depth-first Search Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

- Complement of Sparse Set
- Pseudocomplement of Sparse Set
- Algorithm and Correctness

Summary

References

Is \bar{S} in NP ?

A nondeterministic, polynomial-time TM that accepts \bar{S} :

On input x ,

Let $n = |x|$

Let $k = C_s(n)$

In a nondeterministic fashion, guess distinct strings

s_1, s_2, \dots, s_k (such that $|s_i| \leq n$)

If all of these strings are in S ,

then accept x if it is not among the s_i 's.

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first Search Method
- Depth-first Search Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

Complement of Sparse Set

- Pseudocomplement
of Sparse Set
- Algorithm and
Correctness

Summary

References

Is \bar{S} in NP?

A nondeterministic, polynomial-time TM that accepts \bar{S} :

On input x ,

Let $n = |x|$

Let $k = C_S(n)$?

In a nondeterministic fashion, guess distinct strings s_1, s_2, \dots, s_k (such that $|s_i| \leq n$)

If all of these strings are in S ,

then accept x if it is not among the s_i 's.

But: This algorithm is wrong. $C_S(n)$ may not be P-time computable.

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pseudocomplement of S

A nondeterministic, polynomial-time TM that accepts \overline{S}^p (the pseudo-complement of S):

On input $\langle x, k, 0^n \rangle$

- If $|x| > n$, reject.
- If $k > P_s(n)$, reject.
- Guess distinct strings s_1, s_2, \dots, s_k in a nondeterministic fashion (such that $|s_i| \leq n$) and guess proofs that each belongs to S .
- If this guess succeeded, then accept x if x is not among the s_i 's.

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pseudocomplement of S

A nondeterministic, polynomial-time TM that accepts \bar{S}^P (the pseudo-complement of S):

On input $\langle x, k, 0^n \rangle$

- If $|x| > n$, reject.
- If $k > P_s(n)$, reject.
- Guess distinct strings s_1, s_2, \dots, s_k in a nondeterministic fashion (such that $|s_i| \leq n$) and guess proofs that each belongs to S .
- If this guess succeeded, then accept x if x is not among the s_i 's.

$$k = C_s(n): \langle x, k, 0^n \rangle \in \bar{S}^P \Leftrightarrow x \in \bar{S} \text{ (for } |x| \leq n \text{)}$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pseudocomplement of S

A nondeterministic, polynomial-time TM that accepts \overline{S}^P (the pseudo-complement of S):

On input $\langle x, k, 0^n \rangle$

- If $|x| > n$, reject.
- If $k > P_s(n)$, reject.
- Guess distinct strings s_1, s_2, \dots, s_k in a nondeterministic fashion (such that $|s_i| \leq n$) and guess proofs that each belongs to S .
- If this guess succeeded, then accept x if x is not among the s_i 's.

$$k = C_s(n): \langle x, k, 0^n \rangle \in \overline{S}^P \Leftrightarrow x \in \overline{S} \text{ (for } |x| \leq n \text{)}$$

(What happens if $k > C_s(n)$ or $k < C_s(n)$?)

[Overview](#)

[Introduction](#)

[Proof of Theorem
1.4](#)

[Breadth-first
Search Method](#)
[Depth-first Search
Method](#)
[Algorithm](#)
[Correctness](#)
[Running Time](#)

[Mahaney's
Theorem](#)

[Complement of
Sparse Set](#)

[Pseudocomplement
of Sparse Set](#)
[Algorithm and
Correctness](#)

[Summary](#)

[References](#)

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first
Search Method
- Depth-first Search
Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

- Complement of
Sparse Set

Pseudocomplement of Sparse Set

- Algorithm and
Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Let $n = P_f(|F|)$

Pruning functions: $g_k(F_i) = h(\langle f(F_i), k, 0^n \rangle)$ (for $k \leq P_s(n)$)

$$\begin{aligned} |g_k(F_i)| &\leq P_h(|\langle f(F_i), k, 0^n \rangle|) \\ &\leq P_g(|F|) \end{aligned}$$

for some polynomial P_g .

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Let $n = P_f(|F|)$

Pruning functions: $g_k(F_i) = h(\langle f(F_i), k, 0^n \rangle)$ (for $k \leq P_s(n)$)

$$\begin{aligned} |g_k(F_i)| &\leq P_h(|\langle f(F_i), k, 0^n \rangle|) \\ &\leq P_g(|F|) \end{aligned}$$

for some polynomial P_g .

When $k = C_s(n)$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Let $n = P_f(|F|)$

Pruning functions: $g_k(F_i) = h(\langle f(F_i), k, 0^n \rangle)$ (for $k \leq P_s(n)$)

$$\begin{aligned} |g_k(F_i)| &\leq P_h(|\langle f(F_i), k, 0^n \rangle|) \\ &\leq P_g(|F|) \end{aligned}$$

for some polynomial P_g .

When $k = C_s(n)$

$$F_i \in \overline{SAT} \Leftrightarrow g_k(F_i) \in S$$

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Let $n = P_f(|F|)$

Pruning functions: $g_k(F_i) = h(\langle f(F_i), k, 0^n \rangle)$ (for $k \leq P_s(n)$)

$$\begin{aligned} |g_k(F_i)| &\leq P_h(|\langle f(F_i), k, 0^n \rangle|) \\ &\leq P_g(|F|) \end{aligned}$$

for some polynomial P_g .

When $k = C_s(n)$

$$F_i \in \overline{SAT} \Leftrightarrow g_k(F_i) \in S$$

$$g_k : \overline{SAT} \rightarrow S$$

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first Search Method
- Depth-first Search Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

- Complement of Sparse Set

Pseudocomplement of Sparse Set

- Algorithm and Correctness

Summary

References

Pruning Functions

$$f : \overline{SAT} \rightarrow \overline{S} \quad \forall x \quad |f(x)| \leq P_f(|x|)$$

$$h : \overline{S}^p \rightarrow S \quad \forall x \quad |h(x)| \leq P_h(|x|)$$

where P_f and P_h are monotonically increasing polynomials.

Let $n = P_f(|F|)$

Pruning functions: $g_k(F_i) = h(\langle f(F_i), k, 0^n \rangle)$ (for $k \leq P_s(n)$)

$$\begin{aligned} |g_k(F_i)| &\leq P_h(|\langle f(F_i), k, 0^n \rangle|) \\ &\leq P_g(|F|) \end{aligned}$$

for some polynomial P_g .

When $k = C_s(n)$

$$F_i \in \overline{SAT} \Leftrightarrow g_k(F_i) \in S$$

$$g_k : \overline{SAT} \rightarrow S$$

$$||S_L|| \leq P_s(P_g(|F|))$$

Overview

Introduction

Proof of Theorem 1.4

- Breadth-first Search Method
- Depth-first Search Method
- Algorithm
- Correctness
- Running Time

Mahaney's Theorem

- Complement of Sparse Set

Pseudocomplement of Sparse Set

- Algorithm and Correctness

Summary

References

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}  
Declare unsatisfiable and halt.  
End.
```

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}
```

Declare unsatisfiable and halt.

End.

Running time: polynomial in $|F|$.

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}
```

End.

Running time: polynomial in $|F|$.

Correctness

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}
```

Declare unsatisfiable and halt.

End.

Running time: polynomial in $|F|$.

Correctness

- Decide declares F as satisfiable only if it finds a satisfying assignment.

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

[Overview](#)

[Introduction](#)

[Proof of Theorem
1.4](#)

[Breadth-first
Search Method](#)
[Depth-first Search
Method](#)
[Algorithm](#)
[Correctness](#)
[Running Time](#)

[Mahaney's
Theorem](#)

[Complement of
Sparse Set](#)
[Pseudocomplement
of Sparse Set](#)
[Algorithm and
Correctness](#)

[Summary](#)

[References](#)

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}
```

Declare unsatisfiable and halt.

End.

Running time: polynomial in $|F|$.

Correctness

- Decide declares F as satisfiable only if it finds a satisfying assignment.
- If F is satisfiable, when $k = C_s(n)$, the Search method finally will find a satisfying assignment.

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

Proof of Theorem
1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's
Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set

Algorithm and
Correctness

Summary

References

Polynomial Algorithm for SAT

Decide(F)

```
for  $k = 0$  to  $P_s(n)$  {  
 $SL = \{g_k(False)\}$ 
  Run the Search method on  $F$  with pruning function  $g_k$ .  
  If the number of interior nodes visited by the Search  
  method exceeds  $m + m \cdot P_g(|F|)$ , halt the search for  
  this  $k$ .  
}
```

Declare unsatisfiable and halt.

End.

Running time: polynomial in $|F|$.

Correctness

- Decide declares F as satisfiable only if it finds a satisfying assignment.
- If F is satisfiable, when $k = C_s(n)$, the Search method finally will find a satisfying assignment.
- F is declared as satisfiable if and only if F is satisfiable.

Overview

Introduction

Proof of Theorem 1.4

Breadth-first
Search Method
Depth-first Search
Method
Algorithm
Correctness
Running Time

Mahaney's Theorem

Complement of
Sparse Set
Pseudocomplement
of Sparse Set
Algorithm and
Correctness

Summary

References

Summary

Mahaney's Theorem

If there is an NP-complete sparse set, then $P = NP$.

What about an NP-hard sparse set?

Overview

Introduction

Proof of Theorem

1.4

Breadth-first
Search Method

Depth-first Search
Method

Algorithm

Correctness

Running Time

Mahaney's
Theorem

Complement of
Sparse Set

Pseudocomplement
of Sparse Set

Algorithm and
Correctness

Summary

References

Summary

Mahaney's Theorem

If there is an NP-complete sparse set, then $P = NP$.

What about an NP-hard sparse set?

Theorem 1.9 (see Hemaspaandra-Ogihara)

NP has sparse \leq_m^P -hard sets if and only if NP has sparse \leq_m^P -complete sets.

Any questions?

References

- S. Mahaney. "Sparse Sets and Reducibilities". *Studies in Complexity Theory*, pages 63-118. John Wiley and Sons, 1986.
- Lane Hemaspaandra and Mitsunori Ogihara. *The Complexity Theorem Companion*. Springer: Springer, 2002.

[Overview](#)

[Introduction](#)

[Proof of Theorem
1.4](#)

[Breadth-first
Search Method](#)
[Depth-first Search
Method](#)
[Algorithm](#)
[Correctness](#)
[Running Time](#)

[Mahaney's
Theorem](#)

[Complement of
Sparse Set](#)
[Pseudocomplement
of Sparse Set](#)
[Algorithm and
Correctness](#)

[Summary](#)

[References](#)

Part III

The Hartmanis–Immerman–Sewelson Encoding

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Overview

9 Introduction

10 E and NE

11 Theorem

Lemma 1.19

Warm-up Proof

Lemma 1.21

12 Summary

13 References

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

Overview

Introduction

E and NE

Theorem

Lemma 1.19

Warm-up Proof

Lemma 1.21

Summary

References

Introduction

The
Self-Reducibility
Technique

Amal Fahad, Chetan
Bhole,
Jonathan Gordon,
Mehdi Manshadi

The Question

Is there any sparse set in $NP - P$?

That is, is there a sparse set in NP that's so hard it has no polynomial-time algorithm?

Overview

Introduction

E and NE

Theorem

Lemma 1.19

Warm-up Proof

Lemma 1.21

Summary

References

Introduction

The Question

Is there any sparse set in $NP - P$?

That is, is there a sparse set in NP that's so hard it has no polynomial-time algorithm?

Such a set would, necessarily, not be NP -complete. Why?

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Introduction

The Question

Is there any sparse set in $NP - P$?

That is, is there a sparse set in NP that's so hard it has no polynomial-time algorithm?

Such a set would, necessarily, not be NP -complete. Why?

Remember Mahaney's Theorem from last lecture: We proved that if any sparse set is NP -complete, then $P = NP$. Well, if $P = NP$, then $NP - P$ is empty, so our set can't exist.

Overview

Introduction

E and *NE*

Theorem

Lemma 1.19

Warm-up Proof

Lemma 1.21

Summary

References

E and NE

E and NE are exponential-time analogs of P and NP . Recall:

$$P = \bigcup_k DTIME[n^k]$$
$$NP = \bigcup_k NTIME[n^k]$$

E and NE

E and NE are exponential-time analogs of P and NP . Recall:

$$P = \bigcup_k DTIME[n^k]$$

$$NP = \bigcup_k NTIME[n^k]$$

$$E = \bigcup_{c>0} DTIME[2^{cn}]$$

$$NE = \bigcup_{c>0} NTIME[2^{cn}]$$

E and NE

E and NE are exponential-time analogs of P and NP . Recall:

$$P = \bigcup_k DTIME[n^k]$$

$$NP = \bigcup_k NTIME[n^k]$$

$$E = \bigcup_{c>0} DTIME[2^{cn}]$$

$$NE = \bigcup_{c>0} NTIME[2^{cn}]$$

And just as $P \subseteq NP$, $E \subseteq NE$.

Theorem

Theorem

The following are equivalent:

- ① $E = NE$
- ② $NP - P$ contains no sparse sets
- ③ $NP - P$ contains no tally sets

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)
[Warm-up Proof](#)
[Lemma 1.21](#)

[Summary](#)

[References](#)

Theorem Proof: Part One

Lemma 1.19

If $NP - P$ contains no tally sets, then $E = NE$.

Proof: Since we know that $E \subseteq NE$, we can prove this by showing that $NE \subseteq E$.

Set up

$L \in NE$, so there must exist a nondeterministic, exponential-time TM N s.t. $L(N) = L$.

Define a tally set

$$L' = \{1^k \mid (\exists x \in L)[k = (1x)_2]\}$$

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Proof $L' \in NP$

Does $L' \in NP$? We give an NPTM for L' :

Algorithm for L'

On input y ,

- Reject if y is not of the form 1^k (for some $k > 0$).
- Otherwise, simulate nondeterministically $N(w)$ where w is all digits of k except the leftmost 1.

Run-time: $|w|$ is logarithmic in the length of y , so the run-time is at most $O(2^{c \log |y|}) = O(|y|^c)$ for some c . So, the algorithm runs nondeterministically (because N is nondeterministic) and runs in polynomial-time.

Since L' is a tally set in NP and our assumption is that $NP - P$ contains no tally sets, this means that $L' \in P$.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

[Overview](#)[Introduction](#)[E and NE](#)[Theorem](#)[Lemma 1.19](#)[Warm-up Proof](#)[Lemma 1.21](#)[Summary](#)[References](#)

Proof $L \in E$

There is a deterministic, polynomial-time TM M s.t. $L(M) = L'$.
We use this to construct a TM that accepts L :

Algorithm for L

On input y ,

- Compute $b = 1^{(1y)_2}$
- Simulate $M(b)$.
- Accept iff M accepts.

Run-time: Since M is polynomial-time and $|b| \leq 2^{|y|+1}$, the number of steps $M(b)$ requires is exponential-time:
 $(2^{|y|+1})^c = 2^{c|y|+c}$.

Thus $L \in E$. Since our proof holds for any $L \in NE$, $NE \subseteq E$ and thus our lemma is proved:

So, if $NP - P$ contains no tally sets, then $E = NE$.

Warm-up Proof

We want to prove:

Lemma 1.21

If $E = NE$ then $NP - P$ contains no sparse sets

First, though, we prove the simpler claim:

Prove

If $E = NE$ then $NP - P$ contains no tally sets.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

$E = NE \Rightarrow NP - P$ contains no tally sets

Let L be a tally set in NP .

Define

$$L' = \{x \mid (x \text{ is } 0 \text{ or } x \text{ is a binary string of nonzero length with no leading zeros}) \text{ and } 1^{(x)_2} \in L\}$$

Using the NPTM N that accepts L , we can give an algorithm to accept L' in nondeterministic exponential time:

Algorithm for L'

On input y ,

- Reject if ($y \neq 0$ and has leading zeros) or $y = \epsilon$.
- Otherwise, simulate $N(x)$ nondeterministically where $x = 1^{(y)_2}$.

$L' \in NE$, so (by our assumption) $L' \in E$.

$L \in P$

Since $L' \in E$, there is a deterministic, exponential-time TM that accepts L' . We'll call this TM ME . We can use it to construct a polynomial-time algorithm for L .

Algorithm for L

On input y ,

- Reject if $y \notin 1^k$ for some k
- Otherwise, write k as 0 if $k = 0$ or as $(k)_2$ with no leading zeros.
- Then simulate ME for L' on $(k)_2$.

Why is this polynomial-time?

Why doesn't this work for sparse sets?

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

$L \in P$

Since $L' \in E$, there is a deterministic, exponential-time TM that accepts L' . We'll call this TM ME . We can use it to construct a polynomial-time algorithm for L .

Algorithm for L

On input y ,

- Reject if $y \notin 1^k$ for some k
- Otherwise, write k as 0 if $k = 0$ or as $(k)_2$ with no leading zeros.
- Then simulate ME for L' on $(k)_2$.

Why is this polynomial-time?

Why doesn't this work for sparse sets?

This proof uses the fact that the length of a string in a tally set determines the string (a string of length n must be 1^n). This is not true for all sparse sets. We need a new encoding.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Theorem Proof: Part Two

Lemma 1.21

If $E = NE$ then $NP - P$ contains no sparse sets.

Let L be a sparse set in NP . We need to show it's in P .

There is some polynomial q such that $(\forall n)[|L^n| \leq q(n)]$

Hartmanis–Immerman–Sewelson Encoding

$$L' = \{0\#n\#k \mid |L^n| \geq k\} \cup \\ \{1\#n\#c\#i\#j \mid (\exists z_1, z_2, \dots, z_c \in L^n) \\ [z_1 <_{\text{lex}} z_2 <_{\text{lex}} \dots <_{\text{lex}} z_c \wedge \text{the } j\text{th bit of } z_i \text{ is } 1]\}$$

Since $L \in NP$, we can show $L' \in NE$.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Algorithm for L'

On input y ,

- If first bit is 0
 - Get binary values of n and k
 - Guess k distinct strings that are n bits long.
 - If there is such a set of strings that each string is accepted by N_L then accept.
 - Otherwise, reject.
- If first bit is 1
 - Get binary values of n , c , i , and j .
 - Guess c distinct strings that are n bits long.
 - Put them in lexical order.
 - If there is a set such that each string is accepted by N_L and the j th bit of the i th string is 1, accept.
 - Otherwise, reject.

Algorithm is nondeterministic, exponential-time. $L' \in NE$, so $L' \in E$ (by our assumption). This means there is a deterministic, exponential-time TM M' which accepts L' .

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

$L \in P$

We give an algorithm to prove that $L \in P$:

On input x ,

- Let $n = |x|$
- Simulate M' on $0\#n\#0, 0\#n\#1, \dots, 0\#n\#q(n)$ to see which of them belong to L'
- Let $c = \max\{k \mid 0 \leq k \leq q(n) \wedge 0\#n\#k \in L' = \|\|L^{\leq n}\|\|\}$
- Now simulate M' on
 $1\#n\#c\#1\#1, 1\#n\#c\#1\#2, \dots, 1\#n\#c\#1\#n,$
 $1\#n\#c\#2\#1, 1\#n\#c\#2\#2, \dots, 1\#n\#c\#2\#n,$
...
 $1\#n\#c\#c\#1, 1\#n\#c\#c\#2, \dots, 1\#n\#c\#c\#n$
- If x is in the set of the n -length strings given by M' 's answers, then accept. Otherwise, reject.

This is polynomially many queries. $L' \in E$, but each of the polynomially-many queries to the TM M' is of length $O(\log n)$. Thus the algorithm is polynomial-time.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)
[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

Summary

Theorem

The following are equivalent:

- ① $E = NE$
- ② $NP - P$ contains no sparse sets
- ③ $NP - P$ contains no tally sets

We have shown that if $NP - P$ has no tally sets, $E = NE$ and if $E = NE$, $NP - P$ has no sparse sets, thus we have proved our theorem.

[Overview](#)

[Introduction](#)

[E and NE](#)

[Theorem](#)

[Lemma 1.19](#)

[Warm-up Proof](#)

[Lemma 1.21](#)

[Summary](#)

[References](#)

References

- Lane Hemaspaandra and Mitsunori Ogihara. *The Complexity Theorem Companion*. Springer: Springer, 2002.

Part IV

One More Thing

Overview

Sparse NP
Hardness and
Completeness

Theorem
Proof
Algorithm
End of Proof

Summary

References

Overview

14 Sparse NP Hardness and Completeness

Theorem

Proof

Algorithm

End of Proof

Overview

Sparse NP Hardness and Completeness

Theorem

Proof

Algorithm

End of Proof

Summary

References

15 Summary

16 References

Introduction

Now we'll look at a point we mentioned on our summary slide for Mahaney's Theorem but which we didn't have time to prove.

Recall:

Mahaney's Theorem

If NP has sparse complete sets, then $P = NP$.

Does this hold if we replace “complete” with “hard”?

Yes:

Theorem 1.9

NP has sparse \leq_m^P -hard sets if and only if NP has sparse \leq_m^P -complete sets.

That is, the existence of sparse NP -hard sets and the existence of sparse NP -complete sets stand or fall together.

Proof

Since our theorem is “if and only if”, we must show both directions:

Complete \Rightarrow Hard

If there are sparse \leq_m^P -complete sets in NP , then there are sparse \leq_m^P -hard sets in NP , obviously: Every set that is \leq_m^P -complete is also \leq_m^P -hard.

Hard \Rightarrow Complete

If NP has a \leq_m^P -hard sparse set, then it has a \leq_m^P -complete sparse set.

Proof

S is a sparse NP -hard set.

$f : SAT \rightarrow S$

We know $SAT \leq_m^p S$ since S is \leq_m^p -hard for NP , so let f be that P -computable reduction function.

$S' = \{0^k \# y \mid k \geq 0 \wedge (\exists x \in SAT)[k \geq |x| \wedge f(x) = y]\}$

S' is a padded encoding of $f(SAT)$.

If $0^k \# z \in S'$ then $z \in S$.

By definition of S' , $z = f(x)$ where $x \in SAT$, so $f(x) \in S$.

Why is this necessary? Why not just $S' = \{x \# y \mid \dots\}$?

Proof

S is a sparse NP -hard set.

$f : SAT \rightarrow S$

We know $SAT \leq_m^p S$ since S is \leq_m^p -hard for NP , so let f be that P -computable reduction function.

$S' = \{0^k \# y \mid k \geq 0 \wedge (\exists x \in SAT)[k \geq |x| \wedge f(x) = y]\}$

S' is a padded encoding of $f(SAT)$.

If $0^k \# z \in S'$ then $z \in S$.

By definition of S' , $z = f(x)$ where $x \in SAT$, so $f(x) \in S$.

Why is this necessary? Why not just $S' = \{x \# y \mid \dots\}$?

That wouldn't be sparse. We rely on the fact that there is only one prefix 0^k for each k , whereas the binary representation of $x \in SAT$ is not sparse.

Algorithm for S'

$S' \in NP$. We show this by giving an algorithm:

Algorithm for S'

On input $0^k \# z$,

- Nondeterministically guess a string x of length at most k
- Nondeterministically guess a potential certificate of $x \in SAT$ (a complete assignment of the variables for the formula x)
- Accept if the guessed string and certificate is such that $f(x) = z$ and the certificate proves $x \in SAT$ (substituting the assignments gives a true formula).

Correctness: We accept an input only if it is in S' : We've guessed the x that satisfies our requirements that $x \in SAT$, our given $k \geq |x|$, and $f(x)$ (the element of S we get from reducing from our element in SAT) is the input's z .

The algorithm is obviously nondeterministic and polynomial.

End of Proof

$S' \in NP$

We've shown that given any sparse, NP -hard set S , there exists $S' \in NP$.

S' is NP -hard

Given $f : SAT \rightarrow S$, there exists a polynomial-time reduction $f' : SAT \rightarrow S'$ where $f'(x) = 0^{|x|} \# f(x)$.

S' is Sparse

And given S is sparse, S' is sparse. Why?

Thus we've shown that the existence of sparse NP -hard set S necessitates the existence of S' , which is an NP -complete sparse set. Our proof is complete.

Summary

What have we covered?

- Sparse sets and tally sets
- Self-reducibility ($L = L(T^L)$, query words of length $\leq n - 1$)
- Hardness and completeness
- The pruning technique
- If there is a tally set that is NP -hard, then $P = NP$
- If there is a sparse set that is $coNP$ -hard, then $P = NP$
- Depth-first, breadth-first search methods
- Pseudocomplement
- If there is an NP -complete (or hard) sparse set, then $P = NP$
- The Hartmanis–Immerman–Sewelson Encoding
- E and NE
- Equivalent: $E = NE$, $NP - P$ contains no sparse sets, $NP - P$ contains no tally sets

Any questions? (One more proof to go if we have time!)

References

- Lane Hemaspaandra and Mitsunori Ogihara. *The Complexity Theorem Companion*. Springer: Springer, 2002.

