CS21 Decidability and Tractability

Lecture 16 February 12, 2014

February 12, 2014

CS21 Lecture 16

Outline

- Gödel Incompleteness Theorem (continued)
- On to Computational Complexity...
 - worst-case analysis
- · The complexity class P
 - examples of problems in P

February 12, 2014

CS21 Lecture 16

Number Theory

- A sentence is a formula with no unquantified variables
 - every number has a successor:

 $\forall x \exists y y = x + 1$

– every number has a predecessor:

 $\forall x \exists y x = y + 1$

- not a sentence: x + y = 1
- "number theory" = set of true sentences

denoted Th(N)

February 12, 2014 CS21 Lecture 16

Proof systems

- · Proof system components:
 - axioms (asserted to be true)
 - rules of inference (mechanical way to derive theorems from axioms)
 - example: Peano Arithmetic

Theorem: Peano Arithmetic is not complete.

Proof outline:

- the set of theorems of PA is RE
- the set of true sentences (= Th(N)) is not RE

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

- · Lemma: the set of theorems of PA is RE.
- · Proof:
 - TM that recognizes the set of theorems of PA:
 - systematically try all possible ways of writing down sequences of formulas
 - accept if encounter a proof of input sentence (note: true for any reasonable proof system)

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

- · Lemma: Th(N) is not RE
- · Proof:
 - reduce from co-HALT (show co-HALT $\leq_m Th(\mathbf{N})$)
 - recall co-HALT is not RE
 - what should f(<M, w>) produce?
 - construct γ such that M loops on $w \Leftrightarrow \gamma$ is true

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

- we will define

 $\begin{array}{l} VALCOMP_{M,w}(v)\equiv ...\ (details\ to\ come)\\ so\ that\ it\ is\ true\ iff\ v\ is\ a\ (halting)\ computation\\ history\ of\ M\ on\ input\ w \end{array}$

- then define f(<M, w>) to be:

```
\gamma \equiv \neg \ \exists v \ \mathsf{VALCOMP}_{\mathsf{M},\mathsf{w}}(\mathsf{v})
```

- YES maps YES?
 - <M, w> \in co-HALT $\Rightarrow \gamma$ is true $\Rightarrow \gamma \in Th(\mathbb{N})$
- NO maps to NO?
 - <M, w> \notin co-HALT $\Rightarrow \gamma$ is false $\Rightarrow \gamma \notin Th(\mathbf{N})$

February 12, 2014

CS21 Lecture 16

Expressing computation in the language of number theory

- we'll write configurations over an alphabet of size p, where p is a prime that depends on M
- d is a power of p:

```
POWER_{p}(d) \equiv \forall z (DIV(z, d) \land PRIME(z)) \Rightarrow z = p
```

 $-d = p^k$ and length of v as a p-ary string is k $LENGTH(v, d) \equiv POWER_p(d) \land v < d$

February 12, 2014

CS21 Lecture 16

Expressing computation in the language of number theory

 the p-ary digit of v at position y is b (assuming y is a power of p):

$$\mathsf{DIGIT}(\mathsf{v},\,\mathsf{y},\,\mathsf{b}) \equiv$$

$$\exists u \exists a (v = a + by + upy \land a < y \land b < p)$$

- the three p-ary digits of v at position y are b,c, and d (assuming y is a power of p):

$$3DIGIT(v, y, b, c, d) \equiv$$

 $\exists u \ \exists a \ (v = a + by + cpy + dppy + upppy \land a < y \land b < p \land c < p \land d < p)$

February 12, 2014

CS21 Lecture 16

Expressing computation in the language of number theory

 the three p-ary digits of v at position y "match" the three p-ary digits of v at position z according to M's transition function (assuming y and z are powers of p):

$$MATCH(v, y, z) =$$

$$\forall$$
 (a,b,c,d,e,f) \in C 3DIGIT(v, y, a, b, c)
 \land 3DIGIT(v, z, d, e, f)

where $C = \{(a,b,c,d,e,f) : abc \text{ in config. } C_i \text{ can legally change to } def \text{ in config. } C_{i+1}\}$

February 12, 2014

CS21 Lecture 16

10

12

Expressing computation in the language of number theory

 all pairs of 3-digit sequences in v up to d that are exactly c apart "match" according to M's transition function (assuming c, d powers of p)

$$\begin{aligned} & \mathsf{MOVE}(\mathsf{v},\,\mathsf{c},\,\mathsf{d}) \equiv \\ \forall \mathsf{y} \, (\mathsf{POWER}_\mathsf{p}(\mathsf{y}) \land \mathsf{yppc} < \mathsf{d}) \Rightarrow \mathsf{MATCH}(\mathsf{v},\,\mathsf{y},\,\mathsf{yc}) \end{aligned}$$

February 12, 2014

CS21 Lecture 16

Expressing computation in the language of number theory

– the string v starts with the start configuration of M on input $w = w_1...w_n$ padded with blanks out to length c (assuming c is a power of p):

$$START(v, c) \equiv$$

where $k_0k_1k_2k_3...k_n$ is the p-ary encoding of the start configuration, and k is the p-ary encoding of a blank symbol.

February 12, 2014

11

CS21 Lecture 16

2

Expressing computation in the language of number theory

- string v has a halt state in it somewhere before position d (assuming d is power of p):

HALT(v, d) =

 $\exists y \ (POWER_p(y) \land y < d \land \bigvee_{a \in H} DIGIT(v,y,a))$

where H is the set of p-ary digits "containing" states q_{accept} or q_{reject}.

February 12, 2014

CS21 Lecture 16

Expressing computation in the language of number theory

- string v is a valid (halting) computation history of machine M on string w:

 $VALCOMP_{M,w}(v) \equiv$

 $\exists c \exists d (POWER_{p}(c) \land c < d \land LENGTH(v, d) \land$ $START(v, c) \land MOVE(v, c, d) \land HALT(v, d))$

- M does not halt on input w:

 $\neg \exists v \ VALCOMP_{M,w}(v)$

February 12, 2014

13

15

CS21 Lecture 16

Incompleteness Theorem

v = 136531362313603131031420314253

 $VALCOMP_{M,w}(v) \equiv$

 $\exists c \exists d (POWER_p(c) \land c < d \land LENGTH(v, d) \land$ $START(v, c) \land MOVE(v, c, d) \land HALT(v, d)$

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

v = 136531362313603131031420314253

 $VALCOMP_{M,w}(v) \equiv$

February 12, 2014

 $\exists c \exists d (POWER_p(c) \land c < d \land LENGTH(v, d) \land$ $START(v, c) \land MOVE(v, c, d) \land HALT(v, d)$

 $d = p^k$ and length of v as a p-ary string is k

 $LENGTH(v, d) \equiv POWER_{p}(d) \land v < d$ CS21 Lecture 16

Incompleteness Theorem

 $kk_0...k_2k_1k_0$

v = 136531362313603131031420314253

c = 100000 $p^{n}=1000$

 $VALCOMP_{M,w}(v) \equiv$

 $START(v, c) \land MOVE(v, c, d) \land HALT(v, d))$

v starts with the start configuration of M on input w padded with blanks out to length c:

 $START(v,c) \equiv \wedge_{i \; = \; 0, \ldots, \; n} \; DIGIT(v,p^i,\,k_i) \!\! \wedge p^n < c \; \land \;$ $\forall y \ (POWER_p(y) \land p^n < y < c \Rightarrow DIGIT(v, y, k))$

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

V = 136531362313603131031420314253

yc = 100000y = 1

18

 $VALCOMP_{M,w}(v) \equiv$

 $START(v, c) \land MOVE(v, c, d) \land HALT(v, d)$

all pairs of 3-digit sequences in v up to d exactly c apart "match" according to M's transition function

 $MOVE(v, c, d) \equiv \forall y (POWER_{p}(y) \land yppc < d)$ \Rightarrow MATCH(v, y, yc)

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

```
v = 13653\underline{13623}13603\underline{13103}14203\underline{14253} yc = 1000000 VALCOMP_{M,w}(v) \equiv y = 10 \exists c \; \exists d \; (POWER_p(c) \land c < d \land LENGTH(v,d) \land START(v,c) \land MOVE(v,c,d) \land HALT(v,d)) all pairs of 3-digit sequences in v up to d exactly c apart "match" according to M's transition function MOVE(v,c,d) \equiv \forall y \; (POWER_p(y) \land yppc < d) \Rightarrow MATCH(v,y,yc)
```

Incompleteness Theorem

```
\label{eq:varphi} \begin{array}{l} \text{V} = & 13653\underline{13623}13603\underline{13103}14203\underline{14253} \\ \text{yc} = & 100000000 \\ \text{VALCOMP}_{\text{M,w}}(\text{v}) \equiv & \text{y} = 100 \\ \\ \text{\exists c} \, \exists \text{d} \, (\text{POWER}_p(\text{c}) \land \text{c} < \text{d} \land \text{LENGTH}(\text{v}, \text{d}) \land \\ \\ \text{START}(\text{v}, \text{c}) \land \text{MOVE}(\text{v}, \text{c}, \text{d}) \land \text{HALT}(\text{v}, \text{d})) \\ \\ \text{all pairs of 3-digit sequences in v up to d exactly c} \\ \text{apart "match" according to M's transition function} \\ \text{MOVE}(\text{v}, \text{c}, \text{d}) \equiv \forall \text{y} \, (\text{POWER}_p(\text{y}) \land \text{yppc} < \text{d}) \\ \Rightarrow \text{MATCH}(\text{v}, \text{y}, \text{yc}) \\ \\ \text{February 12, 2014} \\ \end{array}
```

Incompleteness Theorem

halt state

v = 136531362313603131031420314253

 $VALCOMP_{M,w}(v) =$

 $\exists c \exists d (POWER_p(c) \land c < d \land LENGTH(v, d) \land START(v, c) \land MOVE(v, c, d) \land HALT(v, d))$

string v has a halt state in it before pos'n d: $HALT(v, d) \equiv \exists y (POWER_p(y) \land y < d \land$

 $\vee_{a \in H} DIGIT(v,y,a)$

February 12, 2014

February 12, 2014

CS21 Lecture 16

Incompleteness Theorem

- · Lemma: Th(N) is not RE
- · Proof:
 - reduce from co-HALT (show co-HALT $\leq_m Th(\mathbf{N})$)
 - recall co-HALT is not RE
 - constructed γ such that

M loops on $w \Leftrightarrow \gamma$ is true

22

February 12, 2014

21

CS21 Lecture 16

Summary

- · full-fledged model of computation: TM
- · many equivalent models
- · Church-Turing Thesis
- · encoding of inputs
- Universal TM

February 12, 2014

CS21 Lecture 16

Summary

- · classes of problems:
 - decidable ("solvable by algorithms")
 - recursively enumerable (RE)
 - co-RE
- counting:
 - not all problems are decidable
 - not all problems are RE

February 12, 2014

CS21 Lecture 16

4

Summary

- · diagonalization: HALT is undecidable
- reductions: other problems undecidable
 - many examples
 - Rice's Theorem
- · natural problems that are not RE
- Recursion Theorem: non-obvious capability of TMs: printing out own description
- · Incompleteness Theorem

February 12, 2014

CS21 Lecture 16

Complexity

- So far we have classified problems by whether they have an algorithm at all.
- In real world, we have limited resources with which to run an algorithm:
 - one resource: time
 - another: storage space
- need to further classify decidable problems according to resources they require

February 12, 2014

25

27

CS21 Lecture 16

26

28

Worst-case analysis

- Always measure resource (e.g. running time) in the following way:
 - as a function of the input length
 - value of the fn. is the maximum quantity of resource used over all inputs of given length
 - called "worst-case analysis"
- "input length" is the length of input string, which might encode another object with a separate notion of size

February 12, 2014

CS21 Lecture 16

Complexity

- Complexity Theory = study of what is computationally feasible (or tractable) with limited resources:
 - running *time*
 - storage space
 - number of random bits
 - degree of parallelism
 - rounds of interaction
 - others...

February 12, 2014

CS21 Lecture 16

not in this course

Time complexity

<u>Definition</u>: the running time ("time complexity") of a TM M is a function

 $f{:}{\boldsymbol{N}} \to {\boldsymbol{N}}$

where f(n) is the maximum number of steps M uses on any input of length n.

• "M runs in time f(n)," "M is a f(n) time TM"

February 12, 2014

CS21 Lecture 16

Time complexity

Example: TM M deciding L = {0^k1^k: k ≥ 0}.

On input x:

• scan tape left-to-right, reject if 0 to right of 1

repeat while 0's, 1's on tape:

• scan, crossing off one 0, one 1

• if only 0's or only 1's remain, reject; if neither 0's nor 1's remain, accept

steps?

steps?

steps?

February 12, 2014

CS21 Lecture 16

30

Time complexity

- · We do not care about fine distinctions
 - e.g. how many additional steps M takes to check that it is at the left of tape
- We care about the behavior on large inputs
 - general-purpose algorithm should be "scalable"
 - overhead for e.g. initialization shouldn't matter in big picture

February 12, 2014

CS21 Lecture 16

ecture 16

Time complexity

- Measure time complexity using asymptotic notation ("big-oh notation")
 - disregard lower-order terms in running time
 - disregard coefficient on highest order term
- · example:

$$f(n) = 6n^3 + 2n^2 + 100n + 102781$$

- "f(n) is order n3"
- write $f(n) = O(n^3)$

February 12, 2014 CS21 Lecture 16

Asymptotic notation

<u>Definition</u>: given functions f,g:**N** → **R**⁺, we say f(n) = O(g(n)) if there exist positive integers c, n_0 such that for all $n \ge n_0$

$$f(n) \le cg(n)$$
.

- meaning: f(n) is (asymptotically) less than or equal to g(n)
- if g > 0 can assume $n_0 = 0$, by setting $c' = \max_{0 \le n \le n_0} \{c, f(n)/g(n)\}$

February 12, 2014

CS21 Lecture 16

ture 16

each bound

asymptotically less than next

33

Time complexity

On input x:

- scan tape left-to-right, reject if 0 to right of 1
- repeat while 0's, 1's on tape:
 - scan, crossing off one 0, one 1
- if only 0's or only 1's remain, reject; if neither 0's nor 1's remain, accept

O(n) steps

32

≤ n repeats O(n) steps

O(n) steps

• total = $O(n) + n \cdot O(n) + O(n) = O(n^2)$

February 12, 2014 CS21 Lecture 16

Asymptotic notation facts

- "logarithmic": O(log n)
 - $-\log_b n = (\log_2 n)/(\log_2 b)$
 - so log_bn = O(log₂ n) for any constant b;
 therefore suppress base when write it
- "polynomial": $O(n^c) = n^{O(1)}$
 - also: $c^{O(\log n)} = O(n^{c'}) = n^{O(1)}$
- "exponential": $O(2^{n\delta})$ for $\delta > 0$

February 12, 2014

CS21 Lecture 16

Time complexity

- · Recall:
 - language is a set of strings
 - a complexity class is a set of languages
 - complexity classes we've seen:
 - Regular Languages, Context-Free Languages, Decidable Languages, RE Languages, co-RE languages

<u>Definition</u>: TIME(t(n)) = {L : there exists a TM M that decides L in time O(t(n))}

February 12, 2014

CS21 Lecture 16