

18CS54

Automata, Computability, & Complexity

Why Study the Theory of Computation?

Implementations come and go.

Chapter 1

Why study this?

Science of Computing

- Mathematical Properties (problems & algorithms) having nothing to do with current technology or languages
- Provides Abstract Structures
- Defines Provable Limits

Goals

Study Principles of Problems themselves

- Does a solution exist?
 - If not, is there a restricted variation?
- Can solution be implemented in fixed memory?
- Is Solution efficient?
 - Growth of time & memory with problem size?
- Are there equivalent groups of problems?

Applications of the Theory

- Programming languages, compilers, & context-free grammars.
- FSMs (finite state machines) for parity checkers, vending machines, communication protocols, & building security devices.
- Interactive games as nondeterministic FSMs.
- Natural languages are mostly context-free. Speech understanding systems use probabilistic FSMs.
- Computational Biology: DNA & proteins are strings.
- The undecidability of a simple security model.
- Artificial Intelligence: the undecidability of first-order logic.

Languages and Strings

This is one of MOST important chapters.
It includes the **TERMINOLOGY** required to be
successful in this course.
KNOW this chapter & ALL DEFINITIONS!!

Let's Look at Some Problems

```
int alpha, beta;  
alpha = 3;  
beta = (2 + 5) / 10;
```

- (1) **Lexical analysis**: Scan the program; break it into variable names, numbers, etc.
- (2) **Parsing**: Create a tree that corresponds to the sequence of operations to be executed, e.g.,

- (3) **Optimization**: Recognize, can skip first assignment since value is never used; can precompute the arithmetic expression, since it contains only constants.
- (4) **Termination**: Determine if program is guaranteed to halt.
- (5) **Interpretation**: Figure out what (if anything) useful program does.

A Framework for Analyzing Problems

We need a single framework in which we can analyze a very diverse set of problems.

The framework is

Language Recognition

*A ***language*** is a (possibly *infinite*) set of *finite* length strings over a *finite* alphabet.

NOTE: Pay particular attention to use of *finite* & *infinite* in all definitions!

Alphabet - Σ

- An **alphabet** is a non-empty, finite set of characters/symbols
 - Use Σ to denote an alphabet

- Examples

$$\Sigma = \{ a, b \}$$

$$\Sigma = \{ 0, 1, 2 \}$$

$$\Sigma = \{ a, b, c, \dots z, A, B, \dots Z \}$$

$$\Sigma = \{ \#, \$, *, @, & \}$$

Strings

- A ***string*** is a finite sequence, possibly empty, of characters drawn from some alphabet Σ .
- ϵ is the empty string
- Σ^* is the set of all possible strings over an alphabet Σ .

Example Alphabets & Strings

<i>Alphabet name</i>	<i>Alphabet symbols</i>	<i>Example strings</i>
The lower case English alphabet	{a, b, c, ..., z}	ϵ , aabbcg, aaaaa
The binary alphabet	{0, 1}	ϵ , 0, 001100, 11
A star alphabet	{□, □, □, □, □, □}	ϵ , □□, □□□□□□
A music alphabet	{w, h, q, e, x, r, ●}	ϵ , q w, w w r

Functions on Strings

Length:

- $|s|$ is the length of string s
- $|s|$ is the number of characters in string s .

$$|\varepsilon| = 0$$

$$|1001101| = 7$$

$\#_c(s)$ is defined as the number of times that c occurs in s .

$$\#_a(\text{abbaaa}) = 4.$$

More Functions on Strings

Concatenation: the **concatenation** of 2 strings s and t is the string formed by appending t to s ; written as $s||t$ or more commonly, st

Example:

If $x = \text{good}$ and $y = \text{bye}$, then $xy = \text{goodbye}$
and $yx = \text{byegood}$

- Note that $|xy| = |x| + |y|$ -- Is it always??
- ε is the identity for concatenation of strings. So,
 $\forall x (x\varepsilon = \varepsilon x = x)$
- Concatenation is associative. So,
 $\forall s, t, w ((st)w = s(tw))$

More Functions on Strings

Replication: For each string w and each natural number k , the string w^k is:

$$w^0 = \epsilon$$

$$w^{k+1} = w^k w$$

Examples:

$$a^3 = aaa$$

$$(bye)^2 = byebye$$

$$a^0 b^3 = bbb$$

$$b^2 y^2 e^2 = ??$$

Natural Numbers $\{0, 1, 2, \dots\}$

More Functions on Strings

Reverse: For each string w , w^R is defined as:

if $|w| = 0$ then $w^R = w = \epsilon$

if $|w| = 1$ then $w^R = w$

if $|w| > 1$ then:

$\exists a \in \Sigma (\exists u \in \Sigma^* (w = ua))$

So define $w^R = a u^R$

OR

if $|w| > 1$ then:

$\exists a \in \Sigma \& \exists u \in \Sigma^* \ \exists w = ua$

So define $w^R = a u^R$

Proof is by simple induction

Concatenation & Reverse of Strings

Theorem: If w and x are strings, then $(w x)^R = x^R w^R$.

Example:

$$(nametag)^R = (tag)^R (name)^R = \text{gateman}$$

In this course, will not use this too much!

Not responsible for inductive proof on next slide.

Concatenation & Reverse of Strings

Proof: By induction on $|x|$:

$|x| = 0$: Then $x = \varepsilon$, and $(wx)^R = (w\varepsilon)^R = w^R = \varepsilon^R w^R = x^R w^R$.

$\forall n \geq 0 (((|x| = n) \rightarrow ((wx)^R = x^R w^R)) \rightarrow ((|x| = n + 1) \rightarrow ((wx)^R = x^R w^R)))$:

Consider any string x , where $|x| = n + 1$. Then $x = ua$ for some character a and $|u| = n$. So:

$$\begin{aligned} (wx)^R &= (w(u a))^R \\ &= ((wu)a)^R \\ &= a(wu)^R \\ &= a(u^R w^R) \\ &= (au^R)w^R \\ &= (ua)^R w^R \\ &= x^R w^R \end{aligned}$$

rewrite x as ua
associativity of concatenation
definition of reversal
induction hypothesis
associativity of concatenation
definition of reversal
rewrite ua as x

Relations on Strings - Substrings

- **Substring**: string s is a *substring* of string t if s occurs contiguously in t
 - Every string is a substring of itself
 - ϵ is a substring of every string
- Proper Substring: s is a proper substring of t iff $s \neq t$
- Suppose $t = aabbcc$.
 - Substrings: $\epsilon, a, aa, ab, bbcc, b, c, aabbcc$
 - Proper substrings?
 - Others?

The Prefix Relations

s is a **prefix** of t iff $\exists x \in \Sigma^* (t = sx)$.

s is a **proper prefix** of t iff s is a prefix of t and $s \neq t$.

Examples:

The **prefixes** of abba are: $\epsilon, a, ab, abb, abba$.

The **proper prefixes** of abba are: ϵ, a, ab, abb .

- Every string is a prefix of itself.
- ϵ is a prefix of every string.

The Suffix Relations

s is a **suffix** of t iff $\exists x \in \Sigma^* (t = xs)$.

s is a **proper suffix** of t iff s is a suffix of t and $s \neq t$.

Examples:

The **suffixes** of abba are: $\epsilon, a, ba, bba, abba$.

The **proper suffixes** of abba are: ϵ, a, ba, bba .

- Every string is a suffix of itself.
- ϵ is a suffix of every string.

Defining a Language

A *language* is a (finite or infinite) set of strings over a (finite) alphabet Σ .

Examples: Let $\Sigma = \{a, b\}$

Some languages over Σ :

$\emptyset = \{ \}$ // the empty language, no strings

$\{\varepsilon\}$ // language contains only the empty string

$\{a, b\}$

$\{\varepsilon, a, aa, aaa, aaaa, aaaaa\}$

Defining a Language

Two ways to define a language via a Machine =
Automaton

AKA – Computer Program

- Recognizer
- Generator

Which do we want? Why?

Σ^*

- Σ^* is defined as the set of all possible strings that can be formed from the alphabet Σ^*
 - Σ^* is a language
- Σ^* contains an *infinite* number of strings
 - Σ^* is *countably infinite*

Σ^* Example

Let $\Sigma = \{a, b\}$

$\Sigma^* = \{\varepsilon, a, b, aa, ab, ba, bb, aaa, aab, \dots\}$

Later, we will spend some more time studying Σ^* .

Defining Languages

Remember we are defining a set

Set Notation:

$$L = \{ w \in \Sigma^* \mid \text{description of } w \}$$

$$L = \{ w \in \{a,b,c\}^* \mid \text{description of } w \}$$

- “description of w ” can take many forms but must be precise
- Notation can vary, but must precisely define

Example Language Definitions

$$L = \{x \in \{a, b\}^* \mid \text{all } a\text{'s precede all } b\text{'s}\}$$

- **aab, aaabb, and aabbba are in L .**
- **aba, ba, and abc are not in L .**
- **What about ϵ , a, aa, and bb?**

$$L = \{x : \exists y \in \{a, b\}^* \mid x = ya\}$$

- **Give an English description.**

Example Language Definitions

Let $\Sigma = \{a, b\}$

- $L = \{ w \in \Sigma^* : |w| < 5\}$
- $L = \{ w \in \Sigma^* \mid w \text{ begins with } b\}$
- $L = \{ w \in \Sigma^* \mid \#_b(w) = 2\}$
- $L = \{ w \in \Sigma^* \mid \text{each } a \text{ is followed by exactly 2 } b's\}$
- $L = \{ w \in \Sigma^* \mid w \text{ does not begin with } a\}$

The Perils of Using English

$L = \{x\#y : x, y \in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}^*\}$
and, when x & y are viewed as decimal
representations of natural numbers,
 $\text{square}(x) = y\}.$

Examples:

3#9, 12#144

3#8, 12, 12#12#12

#

A Halting Problem Language

$L = \{w \mid w \text{ is a C++ program that halts on all inputs}\}$

- Well specified.
- Can we decide what strings it contains?
- Do we want a generator or recognizer?

More Examples

What strings are in the following languages?

$L = \{w \in \{a, b\}^*: \text{no prefix of } w \text{ contains } b\}$

$L = \{w \in \{a, b\}^*: \text{no prefix of } w \text{ starts with } a\}$

$L = \{w \in \{a, b\}^*: \text{every prefix of } w \text{ starts with } a\}$

$L = \{a^n : n \geq 0\}$

$L = \{ba^{2n} : n \geq 0\}$

$L = \{b^n a^n : n \geq 0\}$

Enumeration

Enumeration: to list all strings in a language (set)

- Arbitrary order
- More useful: *lexicographic order*
 - Shortest first
 - Within a length, dictionary order
 - Define linear order of arbitrary symbols

Lexicographic Enumeration

$\{w \in \{a, b\}^* : |w| \text{ is even}\}$

$\{\epsilon, aa, ab, bb, aaaa, aaab, \dots\}$

What string is next?

How many strings of length 4?

How many strings of length 6?

Cardinality of a Language

- **Cardinality of a Language:** the number of strings in the language
- $|L|$
- Smallest language over any Σ is \emptyset , with cardinality 0.
- The largest is Σ^* .
 - Is this true?
 - How big is it?
- Can a language be uncountable?

Countably Infinite

Theorem: If $\Sigma \neq \emptyset$ then Σ^* is countably infinite.

Proof: The elements of Σ^* can be lexicographically enumerated by the following procedure:

- Enumerate all strings of length 0, then length 1, then length 2, and so forth.
 - Within the strings of a given length, enumerate them in dictionary order.

This enumeration is infinite since there is no longest string in Σ^* . Since there exists an infinite enumeration of Σ^* , it is countably infinite.

How Many Languages Are There?

Theorem: If $\Sigma \neq \emptyset$ then the set of languages over Σ is uncountably infinite (uncountable).

Proof: The set of languages defined on Σ is $\mathcal{P}(\Sigma^*)$. Σ^* is countably infinite. By Theorem A.4, if S is a countably infinite set, $\mathcal{P}(S)$ is uncountably infinite. So $\mathcal{P}(\Sigma^*)$ is uncountably infinite.

What does this mean?!?!

Functions on Languages

Set (Language) functions

Have the traditional meaning

- Union
- Intersection
- Complement
- Difference

Language functions

- Concatenation
- Kleene star

Concatenation of Languages

If L_1 and L_2 are languages over Σ :

$$L_1 L_2 = \{w : \exists s \in L_1 \ \& \ \exists t \in L_2 \ \exists \ w = st\}$$

Examples:

$$L_1 = \{\text{cat, dog}\}$$

$$L_2 = \{\text{apple, pear}\}$$

$$L_1 L_2 = \{\text{catapple, catpear, dogapple, dogpear}\}$$

$$L_2 L_1 = \{\text{applecat, appledog, pearcat, peardog}\}$$

Concatenation of Languages

$\{\varepsilon\}$ is the identity for concatenation:

$$L\{\varepsilon\} = \{\varepsilon\}L = L$$

\emptyset is a zero for concatenation:

$$L\emptyset = \emptyset L = \emptyset$$

Concatenating Languages Defined Using Variables

The scope of any variable used in an expression that invokes replication will be taken to be the entire expression.

$$L_1 = \{a^n : n \geq 0\}$$

$$L_2 = \{b^n : n \geq 0\}$$

$$L_1 L_2 = \{a^n b^m : n, m \geq 0\}$$

$$L_1 L_2 \neq \{a^n b^n : n \geq 0\}$$

Kleene Star *

L^* - language consisting of 0 or more concatenations of strings from L

$$L^* = \{\epsilon\} \cup \{w \in \Sigma^* : w = w_1 w_2 \dots w_k, k \geq 1 \text{ &} \\ w_1, w_2, \dots w_k \in L\}$$

Examples:

$$L = \{\text{dog, cat, fish}\}$$

$$L^* = \{\epsilon, \text{dog, cat, fish, dogdog, dogcat,} \\ \text{dogfish, fishcatfish, fishdogdogfishcat, ...}\}$$

~~~~~

$$L_1 = a^*$$

$$L_2 = b^*$$

What is  $a^*$ ?  $b^*$ ?

$$L_1 L_2 =$$

$$L_2 L_1 =$$

$$L_1 L_1 =$$

# The $+$ Operator

$L^+$  = language consisting of 1 or more concatenations of strings from  $L$

$$L^+ = L \ L^*$$

$$L^+ = L^* - \{\varepsilon\} \text{ iff } \varepsilon \notin L$$

*Explain this definition!!*

*When is  $\varepsilon \in L^+$ ?*

# Closure

- A set  $S$  is closed under the operation  $@$  if for every element  $x$  &  $y$  in  $S$ ,  $x@y$  is also an element of  $S$
- A set  $S$  is closed under the operation  $@$  if for every element  $x \in S$  &  $y \in S$ ,  $x@y \in S$
- Examples

# Semantics: Assigning Meaning to Strings

When is the meaning of a string important?

A semantic interpretation function assigns meanings to the strings of a language.

Can be very complex.

Example from English:

I brogelled the yourtish.

He's all thumbs.

# Uniqueness???

- Chocolate, please.
- I'd like chocolate.
- I'll have chocolate today.
- I guess I'll have chocolate.


They all have the same meaning!

# Uniqueness???

Hand

- Give me a hand.
- I smashed my hand in the door.
- Please hand me that book.

These all have different meanings!!!

# Uniqueness in CS???

- `int x = 4; x++;`
- `int x = 4; ++x;`
- `int x = 4; x = x + 1;`
- `int x = 4; x=x - -1;`
- `int x = 5;`

These all have the same result/meaning!

# Semantic Interpretation Functions

For formal languages:

- Programming languages
- Network protocol languages
- Database query languages
- HTML
- BNF

For other kinds of “natural” languages:

- DNA

Other computing

- Genetic algorithm solutions
- Other problem solutions