CS21 Decidability and Tractability

Lecture 10 January 29, 2014

January 29, 2014

CS21 Lecture 10

Problem Set + grading

- · 3 points for each part of each problem
- PS1: 24 points total

- mean: 17.2 median: 19.5 2013: 19.5, 20 2012: 19.6, 21

2011: 18.7, 19 2010: 19.3, 20 2009: 20.0, 21 2008: 20.6, 21

January 29, 2014 CS21 Lecture 10

Problem set + grading

· An idea of eventual scale:

2012: mean 79.9; median 79.6 2011: mean 75.9; median 76.4 2010: mean 74.7; median 76.0 2009: mean 84.8; median 85.5

98-100 A+ 97-100 A+ 97-100 A+ 93-96 A 93-96 A

Outline

- · Church-Turing Thesis
- · decidable, RE, co-RE languages
- · the Halting Problem
- reductions

January 29, 2014 CS21 Lecture 10

Examples of basic operations

 Convince yourself that the following types of operations are easy to implement as part of TM "program"

(but perhaps tedious to write out...)

- copying
- moving
- incrementing/decrementing
- arithmetic operations +, -, *, /

January 29, 2014

CS21 Lecture 10

Universal TMs and encoding

- the input to a TM is always a string in Σ*
- often we want to interpret the input as representing another object
- · examples:
 - tuple of strings (x, y, z)
 - 0/1 matrix
 - graph in adjacency-list format
 - Context-Free Grammar

January 29, 2014

CS21 Lecture 10

Universal TMs and encoding

- the input to a TM is always a string in Σ*
- · we must encode our input as such a string
- examples:
 - tuples separated by #: #x#y#z
 - -0/1 matrix given by: #n#x# where $x \in \{0,1\}^{n^2}$
- · any reasonable encoding is OK
- emphasize "encoding of X" by writing <X>

January 29, 2014

CS21 Lecture 10

Universal TMs and encoding

 some strings not valid encodings and these are not in the language

make sure TM can recognize invalid encodings and reject them

January 29, 2014 CS21 Lecture 10

Universal TMs and encoding

 We can easily construct a Universal TM that recognizes the language:

 $A_{TM} = \{ \langle M, w \rangle : M \text{ is a TM and M accepts w} \}$ - how?

- this is a remarkable feature of TMs (not possessed by FA or NPDAs...)
- means there is a general purpose TM whose input can be a "program" to run

January 29, 2014 CS21 Lecture 10

Church-Turing Thesis

- many other models of computation
 - we saw multitape TM, nondeterministic TM
 - others don't resemble TM at all
 - common features:
 - · unrestricted access to unlimited memory
 - · finite amount of work in a single step
- every single one can be simulated by TM
- · many are equivalent to a TM
- problems that can be solved by computer does not depend on details of model!

January 29, 2014 CS21 Lecture 10 10

Church-Turing Thesis

• the belief that TMs formalize our intuitive notion of an algorithm is:

The Church-Turing Thesis

everything we can compute on a physical computer

can be computed on a Turing Machine

· Note: this is a belief, not a theorem.

January 29, 2014 CS21 Lecture 10 11

Recursive Enumerability

- Why is "Turing-recognizable" called RE?
- Definition: a language L ⊂ Σ* is recursively enumerable if there is exists a TM (an "enumerator") that writes on its output tape

$$\#X_1\#X_2\#X_3\#...$$

and $L = \{x_1, x_2, x_3, ...\}.$

· The output may be infinite

January 29, 2014 CS21 Lecture 10

2

12

Recursive Enumerability

<u>Theorem</u>: A language is Turing-recognizable iff some enumerator enumerates it.

Proof:

- (⇐) Let E be the enumerator. On input w:
- Simulate E. Compare each string it outputs with w
- If w matches a string output by E, accept.

January 29, 2014

CS21 Lecture 10

10

Recursive Enumerability

<u>Theorem</u>: A language is Turing-recognizable iff some enumerator enumerates it. Proof:

- (⇒) Let M recognize language L \subset Σ*.
- let $s_1,\,s_2,\,s_3,\,\dots$ be enumeration of Σ^* in lexicographic order.
- for i = 1,2,3,4,...
 - simulate M for i steps on s₁, s₂, s₃, ..., s_i
- if any simulation accepts, print out that si

January 29, 2014 CS21 Lec

CS21 Lecture 10 14

Countable and Uncountable Sets

- the natural numbers N = {1,2,3,...} are countable
- Definition: a set S is countable if it is finite, or it is infinite and there is a bijection

 $f: \mathbf{N} \to S$

January 29, 2014 CS21 Lecture 10 16

Countable and Uncountable Sets

- Theorem: the positive rational numbers $Q = \{m/n : m, n \in \mathbf{N} \}$ are countable.
- Proof:

January 29 2014

1/1 1/2 1/3 1/4 1/5 1/6 ...
2/1 2/2 2/3 2/4 2/5 2/6 ...
3/1 3/2 3/3 3/4 3/5 3/6 ...
4/1 4/2 4/3 4/4 4/5 4/6 ...
5/1 ...

CS21 Lecture 10

Countable and Uncountable Sets

<u>Theorem</u>: the real numbers **R** are NOT countable (they are "uncountable").

- · How do you prove such a statement?
 - assume countable (so there exists bijection f)
 - derive contradiction (some element not mapped to by f)
 - technique is called diagonalization (Cantor)

January 29, 2014 CS21 Lecture 10 18

Countable and Uncountable Sets

- · Proof:
 - suppose R is countable
 - list **R** according to the bijection f:

n f(n)

1 3.14159...

2 5.55555...

3 0.12345...

4 0.50000...

January 29, 2014 CS21 Lecture 10

Countable and Uncountable Sets

· Proof:

19

- suppose R is countable
- list R according to the bijection f:

non-RE languages

<u>Theorem</u>: there exist languages that are not Recursively Enumerable.

Proof outline:

- the set of all TMs is countable
- the set of all languages is uncountable
- the function L:{TMs} \rightarrow {languages} cannot be onto

January 29, 2014 CS21 Lecture 10 21

non-RE languages

- · Lemma: the set of all TMs is countable.
- · Proof:
 - each TM M can be described by a finitelength string <M>
 - can enumerate these strings, and give the natural bijection with ${\bf N}$

January 29, 2014 CS21 Lecture 10 22

non-RE languages

- Lemma: the set of all languages is uncountable
- · Proof:
 - fix an enumeration of all strings $s_1, s_2, s_3, ...$ (for example, lexicographic order)
 - a language L is described by its characteristic vector χ_L whose i^{th} element is 0 if s_i is not in L and 1 if s_i is in L

January 29, 2014 CS21 Lecture 10 23

non-RE languages

- suppose the set of all languages is countable
- list characteristic vectors of all languages according to the bijection f:

```
n f(n)
1 0101010...
2 1010011...
3 1110001...
4 0100011...
...
January 29, 2014 CS21 Lecture 10 24
```


non-RE languages

- suppose the set of all languages is countable
- list characteristic vectors of all languages according to the bijection f:

```
n f(n)
1 0101010...
2 1010011...
3 1110001...
4 0100011...
4 0100011...
\frac{1}{2} Set x = 1101...
\frac{1}{2} where i^{th} digit \neq i^{th} digit of f(i)
\frac{1}{2} x cannot be in the list!
therefore, the language with characteristic vector x is not in the list

...

January 29, 2014
CS21 Lecture 10
```


The Halting Problem

- Definition of the "Halting Problem":
 HALT = { <M, x> : TM M halts on input x }
- HALT is recursively enumerable.
 - proof?
- · Is HALT decidable?

January 29, 2014

CS21 Lecture 10

27