What's an Algorithm?

Adam Wyner CS3518, Spring 2017 University of Aberdeen

Formal models of computation

- We briefly examined the lambda calculus, a formal model underlying Haskell.
- We shall explore another model of computation (called the imperative model), which underlies languages such as FORTRAN, PASCAL, C, JAVA etc.
- The name of this model: Turing Machines (TMs).

• Why study *formal models* (instead of only specific implementations)?

Formal models of computation

- "Formal models of computation" makes precise what it means for a problem to be solvable by means of computation:
 - Which problems are "computable"?
- The question is best addressed with a small programming language.
- The answer does not depend on the type of programming language (functional / logical / imperative); they are all equivalent.
- Church's Thesis: All languages formalise the notion of an algorithm.

The definition of an algorithim

- Informally, an algorithm is:
 - A sequence of instructions to carry out some task;
 - A procedure or a "recipe"
- Algorithms have had a long history in maths:
 - Find prime numbers
 - Find greatest common divisors (Euclid, ca. 300 b.c.)
- "Algorithm" was not defined until recently (1900's)
 - Before that, people had an intuitive idea of algorithm
 - This intuitive notion was insufficient to gain a better understanding of algorithms

Algorithms in mathematics

Next: how the precise notion of algorithm was crucial to an important mathematical problem...

Hilbert's problems

- David Hilbert gave a lecture
 - -1900
 - International Congress of Mathematicians, Paris
 - Proposal of 23 mathematical problems
 - Challenges for the coming century
 - 10th problem concerned algorithms
- Before we talk about Hilbert's 10th problem, let's briefly discuss polynomials...

Polynomials

- A polynomial is a sum of terms, where each term
 is a product of variables (which may be exponentiated by a
 natural number) and a constant called a coefficient.
- For example:

$$6x^3yz^2 + 3xy^2 - x^3 - 10$$

Terms: $6x^3yz^2$, $3xy^2$, x^3 , 10

Variables: x, y, z

Coefficient: 10

Polynomials

 A root of a polynomial is an assignment of values to variables so the polynomial equals 0

$$6x^3yz^2 + 3xy^2 - x^3 - 10$$

• For example, if x = 5, y = 3 and z = 0, then

$$(6 \times 5^3 \times 3 \times 0^2) + (3 \times 5 \times 3^2) - 5^3 - 10 = 0$$

- This is an integral root; all variables assigned integers.
- Some polynomials have an integral root, some do not
 - $x^2 4$ has integral root
 - $-x^2$ 3 has no integral root

Hilbert's 10th problem

- Devise an algorithm that tests if a polynomial has an integral root
 - Hilbert wrote "a process according to which it can be determined by a finite number of operations"
 - Hilbert assumed such an algorithm existed; we only need to find it!
- We now know no algorithm exists for this task. It is algorithmically unsolvable; it is not computable.
- Impossible to conclude this with only an intuitive notion of algorithm!
 - Proving that an algorithm does not exist requires a clear definition of algorithm.
 - Hilbert's 10th Problem had to wait for this definition...

Church-Turing Thesis

- The definition of algorithm came in 1936
 - Papers by Alonzo Church and Alan Turing
- Church proposed the λ -Calculus
- Turing proposed Turing Machines
- They provide automata that are more powerful than finite state automata (details to follow!)
- These two definitions were shown to be equivalent, giving rise to the Church-Turing thesis.
- Thesis enabled a solution of Hilbert's 10th problem.
 - Matijasevic (1970) showed no such algorithm exists

Recursively enumerable

- A language L is called recursively enumerable if and only if there exists an algorithm that, in response to the "Is x an element of L?":
 - says "yes" for precisely all the elements x of L.
 - does not say "yes" to anything else.
- If x is not an element of the language, then there are two possibilities:
 - 1. The algorithm says no to x;
 - 2. The algorithm does not find an answer.
- So, the algorithm might go on and on for elements presented but not in the language.

Decidable

- We prefer algorithms that always find an answer
 - They are called deciders.
 - A language for which there exists a decider is called decidable.
 (We also say: the <u>problem</u> is decidable).
 - A decider decides the language consisting of all the strings to which it says "yes".
 - A decider for a language L answers every question of the form "Is this string a member of L?" in finite time.
 - Algorithms that are not deciders keep you guessing on some strings.
- We shall soon see how these ideas pan out in connection with Turing Machines.
- First, Hilbert's 10th problem.

Hilbert's 10th problem as a formal language

- Consider the set
 - $D = \{p \mid p \text{ is a polynomial with an integral root}\}\$
- Is D decidable?
 - Is there an algorithm that decides it?
- The answer is "no"!
- However, D is recursively enumerable
- To prove this, all we need to do is to supply an algorithm that "does the deed":
 - The algorithm will say "yes" if we input a polynomial that belongs to D, but it may loop if the polynomial does not belong to D.

A simpler version of the 10th problem

Polynomials with only one variable:

$$4x^3 - 2x^2 + x - 7$$

 $D_1 = \{p \mid p \text{ is a polynomial over } x \text{ with an integral root} \}$

An algorithm for D₁:

$$M_1 =$$

- The input is a polynomial p over x.
 Evaluate p with x set successively to the values

0, 1, -1, 2, -2, 3, -3, ...

If at any point the polynomial evaluates to 0, say "yes"!

A simpler version (continued)

- If p has an integral root, M₁ will eventually find the root and accept p
- If p does not have an integral root, M₁ will run forever!
- It's like the problem of determining (e.g. in Haskell) whether a given infinite list contains 0.

A simpler version (continued)

- For the multivariable case, a similar algorithm M₂
 - M₂ goes through all possible integer values for each variable of the polynomial....
 - Suppose we have just two variables x and y:
 - fix x to 1, then vary y over integers till a solution...
 - fix x to 2, then vary y over integers till a solution...
 - or not!
- Both M₁ and M₂ are algorithms, but not deciders.
- Matijasevic showed the 10th problem has no decider.
- This proof is omitted here. (But we shall prove another noncomputability result later.)

Aside: converting M₁ into a decider

- The case with only 1 variable is decidable
- We can convert M₁ into a decider:
 - One can prove that the root x must lie between the values $\pm k (c_{max}/c_1)$

where k is the number of terms in the polynomial c_{max} is the coefficient with largest absolute value c_1 is the coefficient of the highest order term

- We only have to try a finite number of values of x.
- If a root is not found within bounds, the machine rejects.
- Matijasevic: impossible to calculate bounds for multivariable polynomials.

Turing machines and algorithms

- Our focus is on algorithms.
- But it will help to have a more concrete idea of what an algorithm is.
- FSAs can be seen as algorithms, because they tell us which strings are elements of a language.
- However, FSAs do not allow us to do all the things that algorithms can do.
- Turing Machines (TMs) are much stronger automata.
- TMs are seen as faithful models for algorithms.
 - This is Church's thesis.

Philosophical questions about algorithms

- Is an algorithm that's not a decider (because on some inputs it does not terminate) really an algorithm?
 - Standard answer: yes. See the algorithm M1 above.
- Is an algorithm that never terminates an algorithm?
 - Standard answer: yes. Consier Haskell's function for the sequence of all Prime numbers. Think of lambda terms that do not have a normal form.
- Can an algorithm be stochastic?
 - Standard answer: yes. Think of nondeterministic FSAs. TMs can also be deterministic, and these TMs are generally thought of as algorithms.

Uncomputable problems

- We saw: if the answer to a yes/no problem can always be computed in finite time then the problem is called decidable.
- A more general term is "computable": if the answer to a problem can always be computed in finite time then the problem is called computable.

Uncomputable problems

- Computability is about what can be computed at all (in finite time).
- Before going into computability, let's look at what can be computed in a given programming language.
- First let's prove in the abstract that some problems cannot be programmed in Haskell.
 - The same method could be employed to show that some problems cannot be programmed in JAVA, etc.
 - We will employ the same method to show that some problems cannot be programmed in a TM.

Theorem: some problems are not computable in Haskell

Outline of proof:

- 1. There are uncountably many problems.
- 2. There are countably many Haskell (JAVA, etc) programs.
- Conclusion: Some problems cannot be programmed in Haskell (JAVA, etc.)

Let's look at this argument in more detail.

First: there are countably many Haskell programs

- Each Haskell program consists of a finite number of characters (the characters in the functions).
- Each character is chosen from a finite set
 (the set {a,b,...,z, A,B,...,Z, 0,1,2,...,9,',',(,),[,],:,.,|,^,&&,*,+,-,space})
- So the set of Haskell programs can be enumerated
 - Enumerate all programs of length 1 character (if these exist),
 - Enumerate all programs of length 2 characters (if these exist),
 - ... etc. Much like enumerating all rational numbers!
- Discard all strings that do not make a well-formed Haskell program.
- The result is infinite but countable (like N) ("countably infinite").
- Note the transformation to a language problem.

Generalise to other languages

- Our enumeration may contain functions that do not terminate (e.g., f may defined as f), so if you like, you can discard these too. This will make the resulting set even smaller, so it does not affect our proof.
- The same argument shows that there are only countably many possible JAVA programs, web pages, novels,
- This is because each of these has a finite alphabet and a finite (though unlimited!) length.

Second: there are uncountably many problems/ languages

- This is most easily shown by focussing on a particular class of problems. For example,
 - Consider all functions f :: Int -> IntEach defines a language of 3-tuples. For example (f_1,x,y) iff $f_1(x)=y$
 - The number of functions of this type is uncountable.
 Prove this using Cantor's diagonal argument.
 - Recall lecture on Infinite Sets and enumerations.

Second: there are uncountably many problems/ languages

- Try to enumerate all functions f_i; each f_i(j) is defined for every integer j.
- Define a new function g as g(j) = f_i(j + 1), where i and j range incrementally over the integers.
- g cannot be an element of the enumeration since it is different from any f_i.

Uncountably many f :: Int -> Int

```
 1
 2
 3
 4
 5
 6
 7
 8
 ...

 f1
 .
 .
 .
 .
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...</td
```

```
g differs from f1 on the argument 1 g differs from f2 on the argument 2 ... etc.
```

So: g is not in the enumeration!

Where we are now

- You've seen a very abstract proof that some problems cannot be programmed in Haskell.
- More specifically, you've seen that some functions
 f:: Int -> Int cannot be programmed in Haskell
- But we haven't shown you a concrete example (e.g., a concrete problem for which there is no Haskell program).
- Is this a limitation of Haskell (JAVA,..)? No: We'll
 - Introduce TMs;
 - Argue that TMs can solve any computable problem;
 - Show that TMs can't program all problems.

Reading

- Introduction to the Theory of Computation. Michael Sipser.
 PWS Publishing Co., USA, 1997. (A 2nd Edition has recently been published). Chapter 3.
- Algorithmics: The Spirit of Computing. 3rd Edition. David Harel with Yishai Feldman. Addison-Wesley, USA, 2004. Chapter 9.