

CSC-257 Theory Of Computation (BSc CSIT, TU)

Ganesh Khatri kh6ganesh@gmail.com

Module Structure

- Semester : IV
- Nature of the Course
 - Theory + Lab
- Full Marks: 60 + 20 + 20
- Pass Marks: 24 + 8 + 8
- Credit Hours: 3
- Total Teaching Hours: 45

Sets

- A set is a collection of well defined objects.
- Usually the element of a set has common properties.
- e.g. all the student who enroll for a course "theory of computation" make up a set.

Examples

- The set of even positive integer less than 20 can be expressed by
- $E = \{2,4,6,8,10,12,14,16,18\}$ Or
- $E = \{x | x \text{ is even and } 0 < x < 20\}$

Finite and Infinite Sets

- A set is finite if it contains finite number of elements.
- And, infinite otherwise.
- The empty set has no element and is denoted by φ.

Cardinality of a set

• It is a number of element in a set. The cardinality of set E is |E|=9.

Subset

- a set A is subset of a set B if each element of A is also element of B
- and is denoted by A⊆B.
- $A = \{ 1, 3, 5 \}$ and $B = \{ 1, 2, 3, 4, 5 \}$ then $A \subseteq B$

Union

- The union of two sets A and B is the collection of elements of A, B and both
- and denoted by A U B . Here, A U B = { 1, 2, 3, 4, 5 }

Intersection

• The intersection of two sets A and B is the collection of elements of A and B which are common in both sets and denoted by A \cap B. Here, A \cap B = { 1, 3, 5 }

Difference

- The difference of two sets A and B, denoted by A-B, is the set of all elements that are in the set A but not in the set B.
- Here, $A B = \{\} / \phi$
- $B A = \{ 2, 4 \}$

Sequence

- A sequence of objects is a list of objects in some order.
- For example, the sequence 7,4,17 would be written as (7,4,17).
- In set, order does not matter but in sequence it does.
- Also, repetition is not permitted in a set but is allowed in a sequence.
- Like set, sequence may be finite or infinite

Types of Set

- Empty set: A set, which has no element, is called as empty set or null set or void set. It is denoted by φ.
- Singleton set: A set, which has single element, is called as singleton set.
- Disjoint sets: Two or more sets are said to be disjoints, if there are no common elements among.
- Overlapping sets: Two or more sets are said to be disjoints, if there are at least one common element among them.
- Finite sets: A set having specified number of elements is called as a finite set.
- Infinite sets: A set is called infinite set, if it is not finite set.
- Universal set: The set of all objects or things under consideration in discussion is called the universal set.

Relation

- A relation is a correspondence between two sets (called the domain and the range) such that to each element of the domain, there is assigned one or more elements of the range
- Eg. R = { (2, -3), (4, 6), (3, -1), (6, 6), (2, 3) }
- In the relation R above, set of all x's is the domain and set of all y's is the range.
- Domain: { 2, 3, 4, 6 } and Range: { -3, -1, 3, 6 }
- This is a relation because every element of domain is associated with at least one element of range.

Identity Relation

- In an identity relation "R", every element of the set "A" is related to itself only.
- Note the conditions conveyed through words "every" and "only".
- The word "every" conveys that identity relation consists of ordered pairs of element with itself - all of them.
- The word "only" conveys that this relation does not consist of any other combination
- Consider a set A={1,2,3} Then,
- its identity relation is: R={(1,1), (2,2),(3,3)}

Reflexive Relation

- In reflexive relation, "R", every element of the set "A" is related to itself.
- The definition of reflexive relation is exactly same as that of identity relation except that it misses the word "only" in the end of the sentence.
- The implication is that this relation includes identity relation and permits other combination of paired elements as well.
- Consider a set A={1,2,3} Then,
- one of the possible reflexive relations can be: $R=\{(1,1), (2,2), (3,3), (1,2), (1,3)\}$
- However, following is not a reflexive relation: $R1=\{(1,1), (2,2), (1,2), (1,3)\}$

Symmetric Relation

- In symmetric relation, the instance of relation has a mirror image.
- It means that if (1,3) is an instance, then (3,1) is also an instance in the relation.
- Clearly, an ordered pair of element with itself like (1,1) or (2,2) is themselves their mirror images.
- Consider some of the examples of the symmetric relation, $R1 = \{(1,2),(2,1),(1,3),(3,1)\}$ $R2 = \{(1,2),(1,3),(2,1),(3,1),(3,3)\}$
- Condition of symmetric relation can be stated as
- Iff(x,y) \in R \Rightarrow (y,x) \in R for all x,y \in A
- The symbol "Iff" means "If and only if".
- Here one directional arrow means "implies".
- Alternatively, the condition of symmetric relation can be stated as: $xRy \Rightarrow yRx$ for all $x,y \in A$

Transitive Relation

- If "R" be the relation on set A, then we state the condition of transitive relation as: Iff(x,y)∈R and (y,z)∈R \Rightarrow (x,z)∈R for all a,b,c∈A
- Alternatively, xRy and yRz⇒xRz for all x,y,z∈A
- Eg. Let relation $R = \{ (1,1), (2,2), (3,3), (1,2), (2,3), (1,3) \}$
- Here, $(1,2) \in R$ and $(2,3) \in R$ and $(1,3) \in R$,
- That's why this relation R is transitive relation

Equivalence Relation

- A relation is equivalence relation if it is reflexive, symmetric and transitive at the same time.
- In order to check whether a relation is equivalent or not, we need to check all three characterizations.
- Eg. Let $A = \{ 1, 2, 3 \}$ and $R = \{ (1,1), (2,2), (3,3), (1,3), (3,1) \}$
- Relation R is equivalence relation because it is reflexive, symmetric and transitive at the same time.

Functions

- A function is a correspondence between two sets (called the domain and the range) such that to each element of the domain, there is assigned exactly one element of the range.
- Determine the domain and range of the given function: $y = -\sqrt{-2x+3}$
- The domain is all values that x can take on. The only problem with this function is that square root cannot have a negative inside it.
- So, content inside square root should be greater than or equal to zero.
- -2x + 3 > 0
- -2x > -3
- 2x < 3
- x < 3/2 = 1.5
- Then the domain is "all x < 3/2"

Alphabets

- The symbols are generally letters and digits.
- Alphabets are defined as a finite set of symbols.
- It is denoted by `Σ' symbol.
- E.g.: An alphabet of set of decimal numbers is given by $\Sigma = \{0, 1, \dots, 9\}$.
- The alphabet for binary number is $\Sigma = \{0, 1\}$.

Strings

- A string or word is a finite sequence of symbols selected from some alphabets.
- E.g. if $\Sigma = \{a, b\}$ then 'abab' is a string over Σ .
- A string is generally denoted by 'w'.
- The empty string is the string with 0 (zero) occurrence of symbols.
- This string is represented by ε (epsilon)

Closure of an Alphabet

- Closure of an alphabet is defined as the set of all strings over an alphabet Σ including empty string and is denoted by Σ^*
- e.g.
- Let $\Sigma = \{0, 1\}$ then
- $\Sigma^* = \{\epsilon, 0, 1, 00, 10, 01, 11, \ldots\}$
- $\Sigma 1 = \{0, 1\}$
- $\Sigma 2 = \{00, 01, 10, 11\}$
- $\Sigma 3 = \{000, 001, 010, 011, 100, 101, 110, 111\}$
- Σ + = Σ 1 U Σ 2 U Σ 3 U....
- Therefore, $\Sigma^* = \Sigma + U \{ \epsilon \}$

Concatenation of Strings

- Let w1 and w2 be two strings, then w1w2 denotes the concatenation of w1 and w2.
- e.g.
- if w1 = abc, w2 = xyz, then
- w1w2 = abcxyz

Languages

- A set of strings all of which are chosen from Σ^* , where Σ is particular alphabet, is called a language
- Let $\Sigma = \{0, 1\}$ then,
- L = {all strings over Σ with equal number of 0's and 1's}
- = $\{01, 10, 1010, 0101, 0011, 110011 \dots\}$
- $L \subseteq \Sigma^*$