

Complejidad Computacional

Clasificación de Problemas

Teoría de la Complejidad

- Estudia la manera de clasificar algoritmos como buenos o malos.
- Estudia la manera de clasificar problemas de acuerdo a la dificultad inherente de resolverlos.

Introducción

Problema:

Pregunta general que debe contestarse.

Elementos de un problema:

Lista de parámetros (variables libres).
Descripción de las características de la solución.

Instancia:

Especificación de valores de los parámetros.

Problema

Ejemplo:

Problema del agente viajero.
Cual es la pregunta?

Parámetros:

Lista de ciudades y distancia entre ellas.

Solución:

Secuencia de ciudades que minimiza la distancia de un recorrido que inicia en c_1 , visita en secuencia todas las ciudades y regresa a c_1 desde la última ciudad c_m .

Instancia de un Problema

Problema del agente viajero.

Solución:

$\langle c_1, c_2, c_4, c_3 \rangle$
Con una longitud de 27

Encontrar todas las posibles rutas y su longitud

Problemas Intratables

Consistentemente intratables:

- Son aquellos que son tan difíciles que ni un algoritmo de tiempo no polinomial puede resolverlo.

Aparentemente intratables:

- El problema es tan difícil que se requiere una cantidad de tiempo exponencial para encontrar una solución.

- La solución es tan extensa que no puede ser expresada como una función polinomial de la entrada. Ejemplo agente viajero con hasta B CIUDADES POR RECORRER.

Tipos de Problemas

- Problemas decidibles: existen algoritmos capaces de resolverlos
- Problemas indecidibles: no existen algoritmos capaces de resolverlos.
- Ejemplo: Dado un programa de cómputo y su entrada, este siempre para?.
- Problemas aparentemente intratables:
 - No-determinísticos. Intratables → problemas NP

Problemas Polinomiales y No-Polinomiales (P y NP)

- Un problema es Polinomial (P) si existe un algoritmo determinístico polinomial que lo resuelva.
- Un problema es No-Polinomial (NP) si no existe un algoritmo determinístico polinomial que lo resuelva.

Tipos de Problemas

Intratables: No se ha descubierto un algoritmo que los resuelva.

Clase P: Problemas de decisión que tienen un algoritmo de tiempo polinomial en una máquina determinista que los resuelva.

Clase NP: Problemas de decisión que tienen un algoritmo de tiempo polinomial en una máquina no determinista que los acota.

Clase NP-Completos: Problemas NP más difíciles de resolver.

Teoría de NP-Completos

1.- La clase de problemas P es subconjunto propio de la clase NP.

2.- Un problema es NP-Completo si cualquier otro problema en NP puede ser transformado en él.

3.- Si se encuentra un algoritmo de tiempo polinomial para una máquina determinista que resuelva un problema NP-Completo, entonces se resuelven todos los problemas NP y, entonces:

$$¿P = NP?$$

Teorema de Cook

- 1.- **Reducibilidad en tiempo polinomial:** Transformar un problema en otro usando un algoritmo determinista de tiempo polinomial.
- 2.- **Clase NP.** Problemas de decisión que son resueltos en tiempo polinomial por una máquina no determinista.
- 3.- **Satisfactibilidad es NP-Completo:** Todos los problemas NP se pueden reducir al problema de Satisfactibilidad.
- 4.- **Problemas NP-Completos:** Si SAT es reducible a un problema NP, entonces este NP está en NP-completo.

Satisfactibilidad

Es el problema de decidir si existe una asignación de valores de verdad a los átomos de una fórmula proposicional que la hacen verdadera (satisfactible).

Ejemplo:

(P or \neg Q) and (Q or R) and (\neg R or \neg P)

Si $P = Q =$ verdadero y $R =$ falso, la fórmula es satisfactible.

Importancia de SAT

- **Satisfactibilidad es NP:** No existe un algoritmo en tiempo polinomial que lo resuelva en una máquina determinista.
- **Satisfactibilidad es NP-Completo:** Cook demostró que cualquier problema en NP puede ser reducido a SAT.
- SAT fue el primer problema reconocido como NP-Completo.
- Si se encuentra un algoritmo en tiempo polinomial para una máquina determinista que resuelva SAT: Todos los problemas NP se hacen P.

Enfoques para SAT

Métodos Completos: Determinar si la fórmula tiene o no una asignación satisfactible.

Programación lineal entera,

Métodos Incompletos: Determinan si la fórmula es satisfactible, usando búsquedas heurísticas.

GSAT

Algoritmos Genéticos

Recocido Simulado

Búsqueda Tabú, Grasp

Problemas NP-Duros

- Los problemas considerados como los más difíciles en NP-Completo se definen como NP-Duros
- La versión de optimización de un problema NP-Completo es NP-duro.