

THEORY OF COMPUTATION CS363, SJTU

Xiaofeng Gao Dept. of Computer Science Shanghai Jiao Tong University

Outline

- What is Theory of Computation?
- History of Computation
- Branches and Development


THEORY OF COMPUTATION

The Essential Question

 Back to 1930's, mathematical logicians first began to explore the meaning of computation, using one question——

What are the fundamental capabilities and limitations of computers?

Definition

- In theoretical computer science, the theory of computation is the branch that deals with whether and how efficiently problems can be solved on a model of computation, using an algorithm.
- Three major branches
 - Automata Theory
 - Computability Theory
 - Computational Complexity Theory

Automata Theory

- The study of abstract mathematical machines and the computational problems that can be solved using these machine
- Automata → Greek word (Αυτόματα)
 - something is doing something by itself
- Play a role in several applied areas of CS
 - Finite automation: text processing, compilers, hardware design
 - Context-free Grammar: programming languages, artificial intelligence


Computability Theory

- What problem is solvable on a computer?
 - Whether a mathematical statement is true/false
 - Halting Problem (easy to formulate, impossible to solve by TM)
 - Rice's Theorem
 For all non-trivial properties of partial functions, it is undecidable whether a Turing machine computes a partial function with that property.
- Closely related to recursion theory
 - Theoretical models of computers
 - Lead to the construction of actual computers

Computational Complexity Theory

- Given a problem, how much resource do we need to compute it?
 - How efficiently the problem can be solved
 - Execution time (Time Complexity)
 - Memory space (Space Complexity)
- Classify the difficulty of computer problems
 - E.g., Complexity classes P and NP
 - What makes some problems computationally hard and others easy?

Relationship


HISTORY OF COMPUTATION

Gottfried Leibniz (1646-1716)

- Leibniz's Law
 - Identity of indiscernibles
 - Anticipate modern logic and analytic philosophy
 - Formal logic / Symboic logic
- Principles of Leibniz's logic
 - All our ideas are compounded from a very small number of simple ideas.
 - Complex ideas proceed from these simple ideas by a uniform and symmetrical combination.


Germany


David Hilbert (1862-1943)

- Hilbert's 23 Problems
 - International Congress of
 Mathematicians in Paris in 1900
- 2nd: Prove that the axioms of arithmetic are consistent.


- Consistency
- Completeness
- Foundational Crisis of Mathematics
 - Russell's paradox


Germany

Kurt Gödel (1906-1978)

- Gödel's Complete Theorem
 - -1929
 - First Order Logic (predicate calculus)
- Gödel's Incomplete Theorem
 - -1931
 - On Formally Undecidable Propositions of "Principia Mathematica" and Related Systems
- for any computable axiomatic system that is powerful enough to describe the arithmetic of the natural numbers (Peano axioms), that:
 - If the system is consistent, it cannot be complete.
 - The consistency of the axioms cannot be proven within the system.


Kuntgodel

Alan Turing (1912 – 1954)

- Foundation of Computation Theory
 - On Computable Numbers, with an Application to the Entscheidungs Problem (decision problem), 1936
- Turing Machine
 - the most powerful possible "reasonable" model of computation
 - reformulated Kurt Gödel's universal arithmetic-based formal language
- Turing Award
 - -1966
 - Association for Computing Machinery (ACM)


UK

Alonzo Church (1903 – 1995)

- Lambda Calculus (λ-calculus)
 - a way to formalize mathematics through the notion of functions, in contrast to the field of set theory
- Church—Turing thesis
 - Everything algorithmically computable is computable by a Turing machine


USA


Stephen Kleene (1909 – 1994)

- Church's Student
- Founder of Recursion Theory
 - Kleene hierarchy
 - Kleene algebra
 - Kleene star (Kleene closure)
 - Kleene's recursion theorem
 - Kleene fixpoint theorem


John von Neumann (1903 – 1957)

- Logical Design of EDVAC
 - 1945 (101 pages)
 - First Draft of a Report on the EDVAC
- Von Neumann architecture
 - Referential model
 - processing unit
 - arithmetic logic unit
 - processor registers


Hungarian-American


Hartmanis and Stearns

- On the computational complexity of algorithms (1965)
 - Foundation of Computational Complexity
 - -TIME(f(n))
 - Time Hierarchy Theorem
- Derandomization
- Hardness of approximation
- Interactive proof system

Stephen Cook (1939 -)

- University of Toronto
- The Complexity of Theorem Proving Procedures (1971)
 - Polynomial-time reduction
 - NP-completeness
 - P vs. NP problem
- Turing Award (1982)
 - Feasibly Constructive Proofs and the Propositional Calculus


USA

The Future ...

Distributed & Parallel System

Approximation & Randomization

Algorithmic Game Theory

•


THANK YOU!