

Proof Complexity Meets Algebra

Albert Atserias, Joanna Ochremiak

ICALP'17, Warsaw
11th July 2017

(CSP problem)

\mathcal{P}

(proof system)

\mathcal{S}

Proofs in \mathcal{S} of the fact that an instance of \mathcal{P} is unsatisfiable.

(CSP problem)

\mathcal{P}

3-COL

(proof system)

\mathcal{S}

resolution

Proofs in \mathcal{S} of the fact that an instance of \mathcal{P} is unsatisfiable.

Resolution proofs of a graph being not 3-colorable.

(CSP problem)

\mathcal{P}

(proof system)

\mathcal{S}

Proofs in \mathcal{S} of the fact that an instance of \mathcal{P} is unsatisfiable.

Standard CSP reductions.

Proof Systems

- propositional
- algebraic / semi-algebraic

Propositional Proof Systems

\mathcal{C} - a set of propositional formulas

E - a propositional formula

A **proof** of E from the set \mathcal{C} is a sequence of formulas:

- from \mathcal{C} or
- obtained from previous formulas using some rules.

Resolution

\mathcal{C} - a set of clauses (disjunctions of literals, e.g. $p \vee q \vee r$)

E - a clause

A **resolution proof** of E from the set \mathcal{C} is a sequence of clauses:

- from \mathcal{C} or
- obtained from previous formulas using the rules:

$$\frac{C \vee p \quad D \vee \bar{p}}{C \vee D} \qquad \frac{C}{C \vee p}$$

Fact. Resolution is sound and implicational complete.

Example

$$\mathcal{C} = \{q, \bar{q} \vee p, \bar{p} \vee r, \bar{r}\}$$

refutation - ends with an empty formula (proof of unsatisfiability)

Constraint Satisfaction Problems

CSP is a **class** of problems which contains:

- k -satisfiability,
- k -colorability,
- solving linear equations over finite fields,
- etc.

Goal: Understand proof complexity of problems in this class.

Proof Complexity of CSP

\mathcal{P} - problem from the CSP class

- Size of proofs that an instance of \mathcal{P} is unsatisfiable?
Polynomial? Exponential?
- Size of proofs using only some kind of formulas?

Goal: Systematic approach via theory of reductions.

2-SAT

$$(q \vee r) \wedge (\bar{r} \vee p) \wedge (\bar{p}) \iff \{q \vee r, \bar{r} \vee p, \bar{p}\}$$

Fact. 2-SAT formulas have resolution refutations using only 2-clauses (clauses with at most 2 literals).

- polynomial size refutations
- polynomial time algorithm

3-SAT

Theorem [Beame et al.]. 3-SAT formulas do not have bounded depth Frege refutations of subexponential size.

bounded depth Frege - the maximum number of alternations between conjunctions and disjunctions in a formula is bounded

Efficient Algorithms for CSP

resolution using k -clauses

Datalog

local consistency

Sum-of-Squares proof system

semidefinite programming relaxations

Reductions

$\mathcal{P} \leq_{CSP} \mathcal{P}'$ - “classical” reduction preserving the complexity of CSP

Theorem. If $\mathcal{P} \leq_{CSP} \mathcal{P}'$ then “small” refutations for \mathcal{P}' imply “small” refutations for \mathcal{P} .

Gap Theorem

Theorem. Exactly one of the following holds for a CSP problem \mathcal{P} :

- either \mathcal{P} has resolution refutations using k -clauses,
- or \mathcal{P} has no Frege refutations of bounded depth and subexponential size.

Lemma. Unsatisfiable systems of linear equations over \mathbb{Z}_q have no Frege refutations of bounded depth and subexponential size.

If $\text{LIN}(\mathbb{Z}_q) \leq_{\text{CSP}} \mathcal{P}$ then \mathcal{P} has no Frege refutations of bounded depth and subexponential size.

Otherwise \mathcal{P} has resolution refutations using k -clauses.

Efficient proofs for $\text{LIN}(\mathbb{Z}_q)$

Lemma. Unsatisfiable systems of linear equations over \mathbb{Z}_q are hard for many proof systems.

Proof system which is well-behaved with respect to CSP reductions and has efficient unsatisfiability proofs for $\text{LIN}(\mathbb{Z}_q)$?

Theorem. Bounded degree Lovász-Schrijver is such a proof system.

Question. Characterise CSPs with efficient proofs in bounded degree Lovász-Schrijver.

(CSP problem)

\mathcal{P}

(proof system)

\mathcal{S}

Proofs in \mathcal{S} of the fact that an instance of \mathcal{P} is unsatisfiable.

Standard CSP reductions.