

(制約付き) 3-SAT

- 変数の数: V , 節の数: C
- 各literal ($x_i, \neg x_i$) は高々2回出現

BKT

- $(V+C)*32$ 選手。選手 p_1 を勝たせたい
- 注目選手: $p_1, \dots, p_V, q_1, \dots, q_C$
- 注目選手: $f_1, \dots, f_V, f'_1, \dots, f'_V, f''_1, \dots, f''_V$
- 注目選手: $t_1, \dots, t_V, t'_1, \dots, t'_V, t''_1, \dots, t''_V$
- その他、勝ち抜けの調整用の有象無象

p_1 が優勝するには
ベスト $V+C$ (“決勝リーグ”)
進出者が $p_1 \dots p_V, q_1 \dots q_C$ である
ことが必要十分条件

p_k が “予選ブロック” を
勝ち抜いて決勝進出するには
同じブロックに $\{f_k, f'_k, f''_k, t_k\}$ または
 $\{f_k, t_k, t'_k, t''_k\}$ がいるのが必要十分

節 k が例えば $x_1 \vee \neg x_2 \vee \neg x_3$ なら
 q_k が “予選ブロック” を勝つには
同ブロックに t_1 か f_2 か f_3 (又はその', " 付き)
がいることが必要十分