Running time of a TM M.

- Let M be a total TM, running time of M is

a function $f: \mathbb{N} \to \mathbb{R}^+$ where F(n) is the maximum

number of steps that M takes on any input of length n.

Morans in time F(1) where nis the length of the input.

Asymptotic upper bound

Let $f,g: \mathbb{N} \to \mathbb{R}^{+}$. We say that $F(n) = O(g(n))^{\cdot}$ if $\exists c \text{ and } n_0 \text{ s.t. } \forall n \geq n_0 \text{ } F(n) \leq C g(n)$

f(n) = O(g(n)): g(n) is the asymptotic upper bound.

Running time of M is $t: \mathbb{N} \to \mathbb{R}^+$ if $\#x \in \mathcal{E}^*$, M halts in atmost O(t(|x|)) Steps.

Example
$$A = \{0^k 1^k \mid k \ge 0\}$$
. Let $M : L(M) = A$.

Running time of M

$$O(n) + O(n^2) + O(n) \approx O(n^2)$$
Let $t : N \to \mathbb{R}^t$
 $TIME(t(n)) = \{L \mid \exists a \text{ deterministic } TM \text{ having } Tunning \text{ time } O(t(n)) \} \text{ is } t = L(TM) \}$

Example: $A \in TIME(n^2)$

Is there a TM that decides A asymptotically faster?

Is $A \in TIME(t(n))$ for $t(n) = o(n^2)$?

Another solution: $A \in TIME(n \log n)$.

1. Scan-reject if 0 appears after 1.

2. Repeat a long as some 0 or 1 remain on tope.

3. Scan. Check if total number of C is and C is ontope is even or odd. if odd, reject.

 $C(n)$
 $C(n)$
 $C(n)$
 $C(n)$
 $C(n)$

5. If no 0's and 1's remain then accept.

Complexity class P.

P is the class of languages that are decidable in polynomial time on a deterministic single tape TM.

Example.

PATH: Given a directed graph Go along with two nodes I and V, determine if a poth exists from who V

PATH = 36#44 V Go is a directed graph that has a path from who V

PATH & P.

CFL-membership = {G#x GisaCFG and x EL(G)}.

CFL-memership EP.

SAT= { X / Fa valuation 19 8.t 1/= X}.

HPATH = EG#8#t | Gis a directed graph with

Hamiltonian Path from 8 to t3.

Non-deterministic Turing machine. 5: QXT -> P(QXTX {LIR})

NTIME $(t(n)) = \{L \mid \exists a \text{ non-deterministic TM M} \}$ running in time $t(n) \ s \cdot t \ L = L(M) \ 3$

NP = U NTIME (nk).

NP- class of languages that have a polynomial time verifier.

A verifier for a language L is an algorithm V where $L = \{ w \mid V \text{ accepts } w \# c \text{ for some } c \}$

A polynomial time verifier runs in time polynomial in the length of w.

P-class of languages for which membership
can be decided efficiently.

NP-class of languages for which membership can be verified efficiently.

S: QXT-P(QXTX[Lip]

Theorem. For every non-deterministic TM there is an equivalent deterministic TM.

