Chapter 12: Theory of Computation

Computer Science: An Overview Eleventh Edition

J. Glenn Brookshear

Chapter 12: Theory of Computation

- 12.1 Functions and Their Computation
- 12.2 Turing Machines
- 12.4 A Noncomputable Function
- 12.5 Complexity of Problems

The powers of computers

- Goal: To investigate the capabilities of computers
- Question: What computers can and can not do?
- Unsolvable v.s. Solvable v.s. Intractable

Functions

- Function: A correspondence between a collection of possible input values and a collection of possible output values so that each possible input is assigned a single output
 - Converting measurements in yards into meters
 - Sort function
 - Addition function
 - etc

Functions (Cont.)

- Computing a function: Determining the output value associated with a given set of input values
 - Compute the addition function to solve an addition problem;
 - Compute the sort function to sort a list
- The ability to compute functions is the ability to solve problems.
- Computer science: find techniques for computing the functions underlying the problems we want to solve

Techniques for computing functions

Inputs and outputs can be predetermined and recorded in a table

Yards (input)	Meters (output)	
1	0.9144	
2	1.8288	
3	2.7432	
4	3.6576	
5	4.5720	
•	•	
•	•	

Techniques for computing functions (Cont.)

- A more powerful approach: follow directions provided by an algebraic formula
 - $V = P(1+r)^n$
- Can the sine function be expressed in terms of algebraic manipulations of the degree value?
 - Need good approximation
- Some functions' input/output relationships are too complex to be described by algebraic manipulations.

Computability

- Functions with increasing complexity need more powerful computing techniques.
- Question: Can we always find a system for computing functions, regardless of their complexity?
 - The answer is "No". That is, no algorithmic system for some very very complex problems.
- Noncomputable function: A function that cannot be computed by any algorithm

Turing machines

- To understand capabilities and limitations of machines, many researchers have proposed and studied various computational devices.
- Alan M. Turing in 1936 proposed the Turing machines, which is still used today as a tool for studying the power of algorithmic processes.

Figure 11.2 The components of a Turing machine

• a finite set of symbols

Turing Machine Operation

- Inputs at each step
 - State
 - Value at current tape position
- Actions at each step
 - Write a value at current tape position
 - Move read/write head
 - Change state

Current state	Current cell content	Value to write	Direction to move	New state to enter
START ADD ADD ADD CARRY CARRY CARRY OVERFLOW RETURN RETURN RETURN	* 0 1 * 0 1 * 0 1 * 0 1 * *	* 1 0 * 1 0 1 * 0 1 *	Left Right Left Right Right Left Left Right Right Right Right Right No move	ADD RETURN CARRY HALT RETURN CARRY OVERFLOW RETURN RETURN RETURN RETURN HALT

Church-Turing Thesis

- A function that can be computed by a Turing machine is said to be Turing computable.
- Turing's conjecture (Church-Turing Thesis): The functions that are computable by a Turing machine are exactly the functions that can be computed by any algorithmic means.
 - Widely accepted today

The Halting Problem

Given any program with its inputs, return 1
if the program is self-terminating, or 0 if the
program is not.

The Polynomial Problems

- The question of whether a solvable problem has a practical solution.
- Polynomial problems P: a problem is a polynomial problem if the problem is in O(f(n)), where f(n) is either a polynomial itself or bounded by a polynomial
 - E.g., O(n³), O(nlg n)
 - Searching a list, sorting a list
- The problems in P are characterized as having practical solutions.

The Polynomial Problems (Cont.)

- Consider the problem of listing all possible subcommittees that can be formed from a group of n people.
 - There are 2ⁿ-1 such subcommittees
 - Any algorithm that solves this problem must have at least 2ⁿ-1 steps
 - This problem is not in P.
- The non-polynomial problems are called "intractable".

The traveling salesman problem

- Traveling salesman problem (TSP): visit each of his clients in different cities without exceeding his travel budget (the length of the path does not exceed his allowed mileage)
 - An exponential time algorithm: consider the potential paths in a systematic manner

A nondeterministic algorithm for the traveling salesman problem

Pick one of the possible paths, and compute its total distance

If (this distance is not greater than the allowable mileage)

then (declare a success) else (declare nothing)

=> A nondeterministic algorithm based on "lucky guess".

P versus NP

- Class P: All problems in any class O(f(n)), where f(n) is a polynomial
- Class NP: All problems that can be solved by a nondeterministic algorithm in polynomial time
 - Nondeterministic algorithm = an "algorithm" whose steps may not be uniquely and completely determined by the process state
- We know that P is a subset of NP.
- Whether the class NP is bigger than class P is currently unknown.
 - -NP = P?

Figure 11.12 A graphic summation of the problem classification

NP-Complete problems

- NP-complete problems: NP problems to which all other NP problems can be reduced in polynomial time
- The traveling salesman problem is a NP-complete problem
- 3-Coloring problem: Given an undirected graph G = (V, E), determine whether G can be color with three color with the requirement
 - Each vertex is assigned one color and no two adjacent vertices have the same color