CS 3313: Foundations of Computing

Spring 2022

Instructor: Prof. Bhagi Narahari Lead TA: Siyuan (Andy) Feng UTAs (BS CS, Class of 2022): Linnea Dierksheide, Marshall Thompson, Oliver Broadrick

LA: Kyle Vitale (Class of 2023)

http://gw-cs3313.github.io

1

CS 3313: What is it about?

- Theoretical foundations of Computer Science
 - history of CS...Concept of computing existed before the first computer
- Answer/Ask fundamental (abstract) questions:
 - What is computation –i.e., how do you define what an algorithm is?
 - mathematical models for different types of computing machines ?
 - Why is this an interesting question?
 - How do you formally define a language
 - Natural language or Programming language
- Study fundamental limits of computing (& machines)
- Above all: about problem solving and algorithmic thinking
 - Design algorithms to solve problems for different machine models
 - Problems = Mathematical puzzles which abstract "real" computational questions

Why bother? Course Learning Objectives

- Purpose: Abstraction, innovative and algorithmic thinking
 - learning foundations can help us solve novel problems efficiently

Learning Objectives:

- Understand and design different automata (machine) models
- Formal models for defining languages & compilers Grammars
- Understand foundations behind "solvable" and "unsolvable" problems
 - How to determine if a problem is solvable on a computer?
- Develop problem solving and algorithmic thinking skills
 - Design "algorithms" to work on different machine models

3

Course Schedule - Topics

- Part 1: Regular Languages and Finite State Automata. (Weeks 1-5).
 familiar territory but now from a math perspective
 - Finite Automatasame as Finite State Machines in Hardware!
 - Regular expressions to denote regular languages (same as Unix RegEx)
 - Properties of regular languages
- Part 2: Context Free Languages and Grammars (weeks 5-10)
 - Pushdown Automata adding simple "memory" to finite state machines
 - Formal grammars context free grammars and a parsing algorithm
- Part 3: Turing Machines and Computability
 - Turing machine model and Universal Turing machine
 - What is computable ? Proving a problem is not solvable
 - Computational complexity models.

In-class work

- You will learn through in-class activities and exercises most classes (lecture+lab)
 - read the material and come to class/lab
- If you are assigned an exercise during class (i.e., an "in class exercise"), you need to complete the exercises by the end of the class/day!
 - We may ask a group/student to present solutions to class when we return to in-person classes

5

Course Materials – "confusion will be my epitaph"!

- Course webpage will have links to syllabus, lecture notes, online resources (and tutorial videos when applicable)
 - http://gw-cs3313.github.io
- Blackboard will be used for:
 - Synchronous online lectures & labs (including recordings)
 - · Homeworks and solutions
 - Reporting grades
- Piazza for discussions: you've used this before...

Piazza

- you've used this before, so you know the protocols:
 - The purpose of this:
 - to encourage you to ask and answer questions
 - Most of the time, you do better than we do!
 - Be very careful not to border on plagiarism!
 - Don't post your HW solution to the world,
 - Signup instructions posted on Blackboard
 - Do not expect instant response or substitute Piazza for office hours!
 - Piazza is not manned 24 hours/7 days a week
 - Sometimes an answer may take more than 24 hours!
 - Posting on piazza, not the same as telling instructor things
 - E.g.: I'm going to miss the exam!
 - Do NOT wait until the last minute to ask for clairifications...
 - The instructors & TAs do NOT plan on spending their weekend checking Piazza!

7

Textbooks/Software

- Textbook:
 - Introduction to Formal Languages and Automata, 6th edition by Peter Linz (earlier editions will work too), JB Learning.
 - Alternate textbook (a very good book a bit denser): Introduction to the Theory of Computation by Michael Sipser, CEngage publishers.
 - Online notes and resources
- JFLAP simulator for automata
 - You can install it locally on your laptop
 - Check the tutorial video on the course webpage

Course Requirements: Grading

■ Exams: 50-55%

• 3 exams

• Approximately weeks 5, 10, and Finals week

■ Homeworks: 25%

- Quiz and inclass (lab) exercises: 20-25%
- Grades curved (and scaled as percentage of highest score in class)
 - Check syllabus on website for details.

9

Next....let's get started with the course

• Questions?

Three key concepts

- 1. Languages
 - Set of sentences (strings/words) formed from some alphabet
 - How do we specify the property?
- 2. Grammars
 - A formalism for mathematically defining the properties of a language
 - A set of rules for generating the sentences in a formal language
- 3. Automata
 - Mathematical model of machines (of different capabilities)
 - Formal construct that accepts input, produces output and may have temporary storage and can make decisions

11

1. Formal Languages: Basic Concepts

- Alphabet Σ : set of symbols
 - Ex: $\Sigma = \{a, b\} \Sigma = \{0, 1\}$
- *String*: finite sequence of symbols from Σ ,
 - ex: v = aba and w = abaaa
 - ex: v = 001 and w = 11001
 - Empty string (λ)
 - Substring, prefix, suffix
- Operations on strings:
 - Concatenation: vw = abaabaaa
 - Reverse: $w^R = aaaba$
 - Repetition: $v^2 = abaaba$ and $v^0 = \lambda$
- Length of a string: |v| = 3 and $|\lambda| = 0$

Formal Languages: Definitions

- $\Sigma^* = \text{set of all strings formed by concatenating zero or more symbols in } \Sigma$
 - Ex: if $\Sigma = \{0,1\}$ then $\Sigma^* = \{all \ binary \ strings, including \ empty \ string\}$
- Σ^+ = set of all non-empty strings formed by concatenating symbols in Σ

In other words, $\Sigma^+ = \Sigma^* - \{\lambda\}$

A formal language is any subset of Σ*

Examples: $L_1 = \{ a^n b^n : n \ge 0 \}$ and $L_2 = \{ ab, aa \}$

- A string in a language is also called a <u>sentence</u> of the language
 - Ex: If $\Sigma = \{a, b, c, ... z\}$ then ???

13

Formal Languages: Operations

- A language is a set, therefore set operations on languages:
- If $L_1 = \{ a^n b^n \mid n \ge 0 \}$ and $L_2 = \{ ab, aa \}$
 - Union: $L_1 \cup L_2 = \{ aa, \lambda, ab, aabb, aaabbb, \dots \}$
 - Intersection: $L_1 \cap L_2 = \{ab\}$
 - Difference: L_1 L_2 = { λ , aabb, aaabbb, ... }
 - Complement: $L_2 = \Sigma^* \{ab, aa\}$
- New languages can be produced by reversing all strings in a language, concatenating strings from two languages, and concatenating strings from the same language.
- If $L_1 = \{ a^n b^n \mid n \ge 0 \}$ and $L_2 = \{ ab, aa \}$
 - Reverse: $L_2^R = \{ba, aa\}$
 - Concatenation: $L_1L_2 = \{ab, aa, abab, abaa, aabbab, aabbaa, ...\}$ The concatenation L_2L_2 or $L_2^2 = \{abab, abaa, aaab, aaaa\}$
 - Star-Closure: L_2 * = $L_2^0 U L_2^1 U L_2^2 U L_2^3 U ...$
 - Positive Closure: $L_2^+ = L_2^I U L_2^2 U L_2^3 U ...$
- More review in labs this week....

A better formalism to define languages ? Some questions

- Set notation works but does not specify a way to generate the words/strings in the language such that they satisfy certain properties
 - Strings are in the language if they satisfy a set of properties
- Ex: how do you define a syntactically valid C program?
- Ex: how do you define the construction of a sentence in the English language?

15

Why do we need formal methods...some questions....

```
Will this piece of C code compile?

/* header info.. */
int foo(int x, int y, char a){
 // body of function
 }

int main{
 int i,j,k;
 k = foo(i,j); k = foo(i,j,k)
 ....
}
```

How do we specify this property?

More questions....

What does this (English) sentence mean: "Oliver made Linnea duck"

What does this (English) sentence mean: "Time flies like an arrow."

17

So what is this telling us..... Need for formalism and Math rigor Grammars

- Need a formalism/mechanism to define properties of languages
- We would like to capture precisely, and logically, the properties (problems) in the previous examples
- Ex1: actual and formal parameters (arguments) should match
- Ex 2,3: the language is ambiguous...which is a bad thing in a programming language
 - How do we define (using a mathematical model) what ambiguity means (in an unambiguous manner ©)

2. Grammars: Definition

- Formal tool for describing and analyzing languages
 - Set of rules by which valid sentences/strings in a language are constructed
- Definition: A grammar G consists of:

V: a finite set of *variable* or non-terminal symbols

T: a finite set of *terminal* symbols (the *alphabet*!)

S: a variable called the start symbol

P: a set of *productions* (also called production rules)

■ Example 1:

```
V = \{ S \}
T = \{ a, b \}
P = \{ S \rightarrow aSb, S \rightarrow \lambda \}
```

19

The Language Generated by a Grammar

- Definition 2: For a given grammar G, the language generated by G, L(G), is the set of all strings derived from the start symbol
- To show a language L is generated by G:
 - Show every string in L can be generated by G
 - Show every string generated byG is in L

Grammars: Derivation of Strings

- Beginning with the start symbol, strings are derived by repeatedly replacing variable symbols with the expression on the right-hand side of any applicable production
- Any applicable production can be used, in arbitrary order, until the string contains no variable symbols.
- Sample derivation using grammar in Example 1:

```
S \Rightarrow aSb
 (applying first production)
  ⇒ aaSbb (applying first production)
  \Rightarrow aabb
 (applying second production)
```

21

Example: English Grammar

A subset of the complete English grammar:

```
<sentence>
 → <subject> <verb phrase> <object>
 <verb phrase> → <adverb> <verb> | <verb>
 <object> → the <noun> | a <noun> | <noun>
 \langle \text{subject} \rangle \rightarrow This \mid Computers \mid I
 \langle adverb \rangle \rightarrow never
 \langle verb \rangle \rightarrow run \mid tell \mid am
 <noun> → university | world | lies | cheese
Using above rules, we can derive sentences such as:
Computers run the world
 object
```

I never tell lies Computers run cheese

subject

Verb phrase

This am a lies

Grammars for Programming Languages

- The syntax of a programming language is described using grammars
 - Commonly referred to as Backus-Naur Form (BNF)
- in a hypothetical programming language,
 - Identifiers (id) consist of digits and the letters a, b, or c
 - Identifiers must begin with a letter
- Productions for a sample grammar:

```
<identifier> \rightarrow <letter> <rest>
<rest> \rightarrow <letter> <rest> | <digit> <rest> | \lambda
<letter> \rightarrow a | b | c |...|z
<digit> \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

23

Snippet of syntax of your favorite prog. language

Parsing a program (checking for syntax errors) = determine if the program is generated by the grammar

Concept 3 – modeling computational machines: Automata

- Some "real" machine models:
 - Finite state machines i.e. sequential circuits
 - von Neumann model of computer architectures
- So why study formal models?
 - To investigate the computational power of these machines what problems can they solve ?
- Question: Can we build a compiler using just a finite state machine?

advantages: simpler design

Bigger question: what problems are solvable by a von Neumann computer?

25

Automata

- An <u>automaton</u> is an abstract model of a digital computing device
- An automaton consists of
 - An input mechanism
 - A control unit
 - Possibly, a storage mechanism
 - Possibly, an output mechanism
- Control unit can be in any number of internal *states*, as determined by a *next-state* or *transition* function.
- There are a finite number of states
 - Why ?

Note: this is one model of the "type" of external storage The storage model changes based on the automata model Question: Is there storage in a finite state machine?

27

Automata we will study

- Finite Automata (Deterministic & Non-deterministic)
 - These model Finite State Machines
- Pushdown automata
 - Add the simplest form of memory to a Finite state machine
- Turing Machines
 - These model today's computers in terms of computational ability
- Link b/w Languages and Automata: view automata as "acceptors" of input strings
 - What languages are accepted by the automata model

Limits of Computation (of automata): Questions

- Questions to ask: What is the "power" (limit) of each of these machine models?
 - What types of problems can be solved by a finite automaton, Turing machine etc.
- Q 1: Can we use a finite state machine to build a compiler?
- Q 2: Can we use a pushdown automaton to parse a programming language?
- Q 3: Can we design a compiler that will determine for any program, whether the program halts on all inputs
 - Can the compiler detect all bugs in the program ?
 - are two programs equivalent ? (do they compute the same function)
- To answer these questions, via proofs, we need mathematical models for these types of machines!

29

Mathematical Rigor

- This is a theoretical course and requires formalisms and formal (math) methods.....
 - Unless we ask for a JFLAP simulation, your answers need to be grounded in Maths (i.e., no multi-page discussions with no logical reasoning!)

Proof methods....Quick Review in the Lab

- What is a proof:
 - A sequence of logical steps, each following from previous steps
 - In logic terms: a propositional (predicate) formula whose truth can be derived from a sequence of propositions (using the different rules of logical inference)
- Why: rather than depend on the gift of gab, we use proofs to assert our claims/results
- Types of proofs:
 - Direct
 - Induction
 - Contradiction
 - Contrapositive
 - · Counter example
 - Constructive

31

Our Approach to studying automata models: Algorithmic Thinking

To understand how each automata (machine) model works, we take the approach of developing "algorithms" that work on that machine

Computational Thinking and Algorithmic Thinking – an important skill for Computer Scientists!

- "Computational Thinking is the thought processes involved in formulating problems and their solutions so that the solutions are represented in a form that can be effectively carried out by an information-processing agent" – Cuny, Snyder, Wing, 2010
- Invaluable to methodically approach a complex (unknown) problem, break it down into smaller/easier problems and quickly build a robust solution
 - Not just in CS.....everyday tasks!!

33

Algorithmic Thinking

- 1. Understanding the problem
 - o Define it "precisely"
 - O What are the inputs? What are the outputs? What constraints?
 - o Can you describe the problem
- 2. Devising a plan
 - Identify the level of problem solving..be methodical in your steps
 - Do you apply a known solution? Do you generate a new solution?
 - Create a series of steps to solve the problem
 - Each step is precise and unambiguous
- 3. Program the solution.....
- In this course: You design "algorithms" to solve a problem on a specific machine model
 - Ex: machine = Finite state machine, problem = determine if input is an even integer

Algorithmic Thinking Learning Goals

- Use algorithmic thinking to efficiently approach and solve complex problems
 - Approach new challenges by understanding the problem and then formulating and executing a plan
 - Break down complex problems using top down approach
 - Recognize and use familiar programming patterns
 - Be efficient—work strategically, not recklessly!

35

Properties of Algorithms

Algorithm must have these properties if the "machine" is to execute it without human intervention:

- Input specified
 - Type of data expected: numbers? Strings? Letters? Alphabet?
- Output specified
 - Types of data forming the result
- Definiteness: be explicit about how to realize the computation
 - Can be achieved by giving commands that state unambiguously what to do, in sequence
 - Ex: conditional ... If (input == 0) then go to step 2
- Effectiveness ensures machine can perform operation without human (or superman's!) intervention
 - Achieved by reducing task to the primitive operations of the machine
 - Ex: machine code on a computer !!
- Finiteness must terminate

Next....

- Labs this week:
 - Review of Proofs
 - Review languages/strings
 - Inclass exercises/discussions
- Introduce Finite State Automata (aka Finite State Machines)
- Your to do list:
 - Sign up for Piazza
 - Download and install JFLAP (check tutorial on course webpage)