

The Rectilinear Steiner Tree Problem is NP-complete

Seminarvortrag
Lothar Kunz

Übersicht

- Einleitung
- Grundlagen Komplexität
- Grundlagen Graphentheorie
- Beweisstrategie
- Problemreduktionsschritt 1
- Problemreduktionsschritt 2
- Zentraler Beweis
- Schluss

Motivation

- Leiterplattenlayout
- Für einige eingeschränkte Probleme wurden bereits effiziente Lösungen gefunden

Rectilinear Steiner Baum (RST)

RST Problem

- Konstruiere RST mit minimaler totalen Länge

Die Klasse P

- Probleme mit deterministischen Algorithmen in polynomialer Zeit lösbar

Die Klasse NP

Probleme, mit nichtdeterministischen
Algorithmen in polynomialer Zeit lösbar

NP-vollständig

- Element von NP
- Jedes NP-Problem läßt sich mit polynomialem Aufwand in ein NP-vollständiges Problem umwandeln

Problemreduktion

- $A \rightarrow B$
- Wenn A NP-vollständig ist und sich polynomiell auf B reduzieren läßt, dann ist B auch NP-vollständig

Knotenüberdeckung

Zusammenhängende Knotenüberdeckung

Beweisstrategie

Abfolge von drei Problemreduktionen

Ausgehend von :

- Knotenüberdeckung in planaren Graphen ist NP-vollständig.
- Gegeben :
 - planarer Graph $G = (V, E)$
 - k aus \mathbb{N}
- Gibt es Knotenüberdeckung V' mit $|V'| \leq k$?

Nächstes Problem

- Knotenüberdeckung in planaren Graphen mit maximalem Grad 3

Nächstes Problem

- Zusammenhängende Knotenüberdeckung in einem planaren Graphen mit maximalen Grad 4.

Behauptung Lemma 1

Knotenüberdeckung in planaren Graphen mit maximalem Grad 3 ist NP-vollständig.

Problemreduktion 1

Problemreduktion 1

Problemreduktion 1

Problemreduktion 1

Problemreduktion 1

Knotenüberdeckung

Knotenüberdeckung

Knotenüberdeckung

Lemma 2

Zusammenhängende Knotenüberdeckung in planaren Graphen mit maximalem Grad 4 ist NP-vollständig.

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Problemreduktion 2

Knotenüberdeckung

Knotenüberdeckung

Knotenüberdeckung

Knotenüberdeckung

Zentrale Behauptung

- RST ist NP-vollständig

Beweis

- Annahme :
 - G hat ein zusammenhängende Knotenüberdeckung
- Konstruktion eines RST
 - Spanning Tree der Knotenüberdeckung

Problemreduktion 3

Problemreduktion 3

Problemreduktion 3

Problemreduktion 3

Problemreduktion 3

Problemreduktion 3

Problemreduktion

Problemreduktion

Problemreduktion

Problemreduktion 3

Problemreduktion 3

Beweis 2

- Annahme : Es gibt ein RST für A mit der totalen Länge l
- Ziel :
 - Konstruktion einer zusammenhängenden Knotenüberdeckung