CS21 Decidability and Tractability

Lecture 1 January 6, 2014

January 6, 2014

CS21 Lecture 1

Outline

- administrative stuff
- motivation and overview of the course
- problems and languages
- Finite Automata

January 6, 2014

CS21 Lecture 1

Administrative Stuff

- Text: Introduction to the Theory of Computation – 3rd Edition by Mike Sipser
- · Lectures self-contained
- · Weekly homework
 - collaboration in groups of 2-3 encouraged
 - separate write-ups (clarity counts)
- Midterm and final
 - indistinguishable from homework except cumulative, no collaboration allowed

January 6, 2014

CS21 Lecture 1

Administrative Stuff

- No programming in this course
- Things I assume you are familiar with:
 - programming and basic algorithms
 - asymptotic notation "big-oh"
 - sets, graphs
 - proofs, especially induction proofs

January 6, 2014

CS21 Lecture 1

Motivation/Overview

- This course: introduction to
 - Theory of Computation
 - what does it mean?
 - why do we care?
 - what will this course cover?

January 6, 2014

CS21 Lecture 1

Motivation/Overview

- · At the heart of programs lie algorithms
- To study algorithms we must be able to speak mathematically about:
 - computational problems
 - computers
 - algorithms

January 6, 2014

CS21 Lecture 1

Motivation/Overview

- · In a perfect world
 - for each problem we would have an algorithm
 - the algorithm would be the fastest possible (requires proof that no others are faster)

What would CS look like in this world?

January 6, 2014

CS21 Lecture 1

Motivation/Overview

- Our world (fortunately) is not so perfect:
 - not all problems have algorithms (we will prove this)
 - for many problems we know embarrassingly little about what the fastest algorithm is
 - multiplying two integers
 - · factoring an integer into primes
 - determining shortest tour of given n cities
 - for certain problems, fast algorithms would change the world (we will see this)

January 6, 2014

CS21 Lecture 1

Motivation/Overview

Part One:

computational problems, models of computation, characterizations of the problems they solve, and limits on their power

- · Finite Automata and Regular Languages
- Pushdown Automata and Context Free Grammars

January 6, 2014

CS21 Lecture 1

Motivation/Overview

Part Two:

Turing Machines, and limits on their power (undecidability), reductions between problems

Part Three:

complexity classes P and NP, NPcompleteness, limits of efficient computation

January 6, 2014

CS21 Lecture 1

Main Points of Course

(un)-decidability

Some problems have no algorithms!

(in)-tractability

Many problems that we'd like to solve have no efficient algorithms! (no one knows how to prove this yet...)

January 6, 2014

11

CS21 Lecture 1

10

What is a problem?

- · Some examples:
 - given n integers, produce a sorted list
 - given a graph and nodes s and t, find the (first) shortest path from s to t
 - given an integer, find its prime factors
- · problem associates each input to an output
- input and output are strings over a finite alphabet Σ

January 6, 2014

CS21 Lecture 1

cture 1

13

What is a problem?

• A problem is a function:

$$f:\Sigma^{\star} \to \Sigma^{\star}$$

- · Simple. Can we make it simpler?
- · Yes. Decision problems:

 $f:\Sigma^* \to \{accept, reject\}$

 Does this still capture our notion of problem, or is it too restrictive?

January 6, 2014

CS21 Lecture 1

What is a problem?

- · Example: factoring:
 - given an integer m, find its prime factors $f_{factor} \colon \{0,1\}^* \to \{0,1\}^*$
- · Decision version:
 - given 2 integers m,k, accept iff m has a prime factor p < k
- Can use one to solve the other and vice versa. True in general (homework).

January 6, 2014

CS21 Lecture 1

ecture 1 15

What is a problem?

 For most of this course, a problem is a decision problem:

 $f:\Sigma^* \to \{accept, reject\}$

· Equivalent notion: language

 $L \subset \Sigma$

the set of strings that map to "accept"

 Example: L = set of pairs (m,k) for which m has a prime factor p < k

January 6, 2014

CS21 Lecture 1

What is computation?

- the set of strings that lead to "accept" is the language recognized by this machine
- if every other string leads to "reject", then this language is decided by the machine

January 6, 2014

CS21 Lecture 1

Terminology

- finite alphabet Σ: a set of symbols
- language L ⊆ Σ*: subset of strings over Σ
- a machine takes an input string and either
 - accepts, rejects, or
 - loops forever
- a machine recognizes the set of strings that lead to accept
- a machine decides a language L if it accepts x ∈ L and rejects x ∉ L

January 6, 2014

CS21 Lecture 1

What goes inside the box?

- We want the simplest mathematical formalization of computation possible.
- · Strategy:
 - endow box with a feature of computation
 - try to characterize the languages decided
 - identify language we "know" real computers can decide that machine cannot

19

- add new feature to overcome limits

January 6, 2014 CS21 Lecture 1

Finite Automata

- · simple model of computation
- reads input from left to right, one symbol at a time
- maintains state: information about what seen so far ("memory")
 - finite automaton has finite # of states: cannot remember more things for longer inputs
- 2 ways to describe: by diagram, or formally

January 6, 2014 CS21 Lecture 1 20

FA formal definition

A finite automaton is a 5-tuple

 $(Q, \Sigma, \delta, q_0, F)$

- Q is a finite set called the states
- $-\,\Sigma$ is a finite set called the alphabet
- $\delta{:}Q$ x $\Sigma \to Q$ is a function called the transition function
- q₀ is an element of Q called the start state
- F is a subset of Q called the accept states

January 6, 2014

CS21 Lecture 1