

Theory of Computation

Slides 1

Dr. Talha Waheed UET, Lahore

Theory of Computing – Why, How and What?

Goals

- 1. Core of everything To introduce elegant theory that underlies computing since its early days (and it is still alive).
 - 2. To motivate students about (abstract) models of computation and their limits
 - 3. To show students how to apply theory in their own work (applications).

Why do we study Computing?

- What is Computer Science? What and how do we do?
- Is it a right name for the discipline, what else you suggest?
- What is computing? What other names do you suggest?
- Is computing depends on the medium?
- Are they only electronic or digital?
- syntax is independent of medium (not intrinsic to physics).
- We assign semantics to syntax (symbols)

Syntax

- Programs are purely syntax (formal rules).
- Is Data & Programs (in Computers) are defined syntactically by Binary numbers?
- Is Syntax a physical feature of computers?
 - Syntax is not intrinsic (built in) to physics.
- Computational states (syntax) are not built-in within the physical medium, they are assigned by some outside person.
- Hardware realization to computational description is abstract.
- A water pump/birds/mechanical computer or even "a group of pigeons can be trained to peck as a Turing machine"

How Does It Get Assembled?

Semantics

- Next issue is: How do the syntax get its meaning (semantics)?
 - Even Semantics is not intrinsic (built-in) to syntax.
- An outside person encodes some information in a form that can be processed by the circuitry of the computer. He/she provides a syntactical realization of the information that the computer can implement in, e.g., different voltage levels.
- Computer goes through a series of electrical signals that the outside person can interpret both syntactically and semantically even though, of course, the hardware has no intrinsic syntax or semantics:
 - It is all in the eye of the beholder.

Chinese Room Argument

Three Interlinked Subjects

Moore's Law of Transistor in the Computer

- Moore stated it in 1965
- speed and capability of computers can be expected to double every two years, as a result of increases in the number of transistors a microchip can contain.

How big is big?

- Earth has 7.5 x 10¹⁸ grains of sand
- Different estimates 10²⁴ or 200 billion trillion stars
- 70 thousand million, million, million stars in the observable universe (a 2003 estimate), so that we've got multiple stars for every grain of sand.
- 10⁴⁰ Possibilities in Checker (Chinese Chess)
- 10¹²⁰ Possibilities in Chess
- 10⁻³⁵⁰ Probability of Human Evolution from Single cell
- 10⁻⁹⁵⁰ Probability of Human Evolution (if we consider Genes)

Travelling Salesman problem

	n!
0	1
1	1
2	2
3	6
4	24
5	120
6	720
7	5040
8	40320
9	362880
10	3628800
11	39916800
12	479001600

- The speed of light is $3*10^8$ m/sec. The width of a proton is 10^{-15} m. So, if we perform one operation in the time it takes light to cross a proton, we can perform $3*10^{23}$ operations/sec. There have been about $3*10^{17}$ seconds since the Big Bang.
- So, at that rate, we could have performed about $9*10^{40}$ operations since the Big Bang. But 36! is $3.6*10^{41}$.
- So there hasn't been enough time since the Big Bang to have solved even a single traveling salesman problem with 37 cities. That's fewer than one city per state in the United States.
- $43! = 6*10^{52}$
- $70! = 1.2 * 10^{100}$
- Google?
- Googleplex?

Big-O Complexity Chart

Elements

Tractable problems

A **tractable problem** is one that is said to be solvable in a **polynomial** (reasonable) time. In simple terms this means that the algorithm that solves the problem runs quickly enough for it to be practical on a computer.

Mathematical notation	Name	Tractable / Intractable
n!	Exponential time	Intractable
2 ⁿ	Exponential time	Intractable
n ²	Polynomial time	Tractable
n	Linear time	Tractable
log n	Logarithmic time	Tractable