Instituto Federal do Sul de Minas Gerais

Projeto e Análise de Algoritmos

Aula 02 – Um pouco da história da computação humberto@bcc.unifal-mg.edu.br <a href="https://doi.org/doi.or

Como vocês já sabem...
Passo para a computação de alguma coisa...

Computação Efetiva História

- Mesmo antes do aparecimento dos primeiros computadores, os matemáticos já se preocupavam com a noção de computação efetiva.
- Trabalhavam a partir de uma notação imprecisa.

Filosofando sobre a computabilidade

- O que é para você um problema computável?
- Quais são os problemas computáveis?
- Existem problemas que não podem ser resolvidos pelo computador?

Computabilidade

• Para resolver estas questões, vamos analisar o que já foi dito sobre o assunto até os dias de hoje...

A computabilidade (definição)

- Em <u>1936</u>, Alan Turing propôs o termo "computável".
- Turing, definiu em seu trabalho, um artefato <u>teórico</u>, que ele chamou de <u>Máquina de Computar</u>.

 Observação: antes da existência de computadores. Apareceram só nos anos 50.
- O que pode ser efetuado pela Máquina de Computar?
- Observação importante: A máquina de computar proposta por Turing é tão poderosa quanto os computadores atuais.

A computabilidade (pontos negativos)

- O estudo da computabilidade mostrou dois resultados negativos com relação ao computador teórico:
 - Nem tudo pode ser resolvido com o intermédio da Máquina de Computar. (Gödel)
 - É impossível apontar com precisão a classe dos problemas computáveis (Turing).
 - "sabemos que existem problemas não resolvíveis através dos computadores atuais, mas não sabemos exatamente quais são."

A computabilidade (exemplo)

 Para um calouro em computação, pode ser difícil imaginar um problema não computável. Vamos a um exemplo prático:

O algoritmo X pára para qualquer entrada válida de dados?

Computação e Matemática Relação

 Turing: 1936... Mas vamos voltar um pouco no tempo... No século XIX.

Século XIX

Alguns problemas com a matemática da época...

Foi proposto o Paradoxo de Aquiles

"Aquiles e a Tartaruga decidem apostar uma corrida de 100 metros. Aquiles corre 10 vezes mais rápido do que a tartaruga, e por isto, a tartaruga inicia com 80 metros de vantagem. Aquiles percorre rapidamente a distância inicial que o separa da tartaruga, mas ao alcançar os 80 metros iniciais, a tartaruga já se encontrará 8 metros à frente. Ao alcançar mais 8 metros à frente, a tartaruga já terá avançado mais 0,8 metros, e assim, Aquiles nunca alcançará a tartaruga."

Século XIX

Alguns problemas com a matemática da época...

- Viu-se que a matemática baseada apenas na intuição nem sempre correspondia aos experimentos práticos, e por isso precisava de maior formalidade para se tornar confiável.
- Assim como o paradoxo de Aquiles, inúmeros outros foram propostos para aumentar o poder do ferramental matemático da época.

Século XIX

Alguns problemas com a matemática da época...

- O problema de Aquiles e da Tartaruga só foi explicado com o conceito de séries.
 - Os intervalos formam uma progressão geométrica e sua soma converge para um valor finito.
 - Ou seja, Aquiles alcança a tartaruga em um tempo finito.

Fim do século XIX, e início do século XX Problemas e soluções...

- "A idéia de considerar a matemática como um sistema formal empolgava os matemáticos do século XIX."
- "Em 1900, o matemático alemão David Hilbert lançou, no Segundo Congresso Internacional de Matemática, em Paris, um desafio aos matemáticos da época. Ele reuniu uma lista de 23 problemas em aberto, e convocou uma união de esforços para que se buscasse a solução daqueles problemas."
- 8 ainda não foram resolvidos;

O esforço dos matemáticos da época...

- As pesquisas queriam mostrar que a matemática era:
 - Completa;
 - Consistente;
 - Decidível;
- De 1900 a 1930, grande parte da comunidade matemática mundial acreditou na existência de uma matemática segura, finita, provadamente correta e livre de imprecisões.
- Mas...

O Teorema de Kurt Gödel

- Teorema mais conhecido como Teorema da Incompletude de Gödel:
 - Proposições formais poderiam ser indecidíveis. Ou seja: dizer se proposições são verdadeiras ou falsas.
- O teorema de Gödel foi tão importante que fez Hilbert voltar de sua aposentadoria para tentar contribuir mais com a história da matemática. Tal esforço infelizmente não resultou em grandes avanços...
- Nota interessante: Gödel, em suas anotações possui apenas uma referência cristã, e foi justamente ao provar a incompletude matemática: "Que Maria, Mãe de Deus, tenha piedade de mim!"

Computabilidade, definida por Alan Turing

• <u>Turing</u> apresenta uma máquina hipotética através da qual ele formaliza o conceito de *computável*, e <u>mostra que o Problema de Decisão de Hilbert não tem solução</u>.

Em outro lugar no mundo...

- No mesmo ano, 1936, um pouco antes de Turing, <u>Alonzo</u>
 <u>Church</u> havia chegado à mesma conclusão de Turing, de forma totalmente independente, e por um caminho diverso àquele traçado por ele.
- Assim, Turing e Church atacam a terceira questão levantada por Hilbert e põem fim a abordagem formalista da matemática. Inicia-se uma nova era, onde <u>problemas não</u> <u>solucionados se confundem com problemas não solucionáveis</u>, e não há mecanismo efetivo que permita distinguir um do outro.

Atualmente

- Até os dias de hoje, não sabemos se a hipótese de Church e de Turing (Church-Turing) é verdadeira. Pois ela é baseada em um modelo computacional específico...
- Ou seja:
- Todos problemas que podem ser computados, são de alguma forma computados pelas máquinas que conhecemos nos dias de hoje.
- Ou seja, não existe máquina com maior poder computacional..

Porque isso é importante para um profissional de Computação?

- Ao depararmos com um problema, a princípio de difícil solução, devemos levantar a seguinte questão:
 - Será que este problema possui solução para todas as entradas? Ou seja: É decidível?
 - Posso construir um algoritmo/programa que termina em tempo finito para o problema?

Conclusões

- Ainda nos dias de hoje, não sabemos se o computador que utilizamos possui o maior poder computacional possível.
 - Não relacionado a velocidade/performance, mas relacionado a capacidade de resolver ou não problemas.
- Será que a Máquina de Turing, proposta em 1936, reconhece TUDO que pode ser computado por máquinas?
- Será que não existem arquiteturas mais poderosas que os computadores atuais?
- Ainda não sabemos 🕾

Computação Efetiva Curiosidade

- Durante a década de 30, vários formalismos foram propostos, e posteriormente foi provado que todos possuem a mesma expressividade:
 - Funções μ-recursivas;
 - Sistemas de Post;
 - λ-Cálculo;
 - Máquinas de Turing;

Abordagens
TOTALMENTE
DIFERENTES, com o
mesmo PODER
COMPUTACIONAL

Bibliografia

• SIPSER, Michael. Introdução à Teoria da Computação. 2a ed.:São Paulo, Thomson, 2007.

• VIEIRA, Newton José. Introdução aos Fundamentos da Computação: Linguagens e Máquinas. 1a ed.: Rio de Janeiro: Thomson, 2006.

