Lecture 1: Introduction

CSC 320: Foundations of Computer Science

Quinton Yong
quintonyong@ uvic.ca

Lectures and Tutorials

• Instructor: Quinton Yong

• Email: quintonyong@uvic.ca (please use your UVic email)

• Office: ECS 621

Lectures:

- Synchronous, in-person delivery
- A01, A02: <u>11:30 am 12:50 pm</u> on M, Th (HHB 105)

• Office Hours (ECS 621):

- M, Th: <u>1:00 pm 2:30 pm</u>
- By appointment
- Extra hours for assignments / exams

Course Website:

- Brightspace: https://bright.uvic.ca/d2l/home/336697
- Course outline: https://heat.csc.uvic.ca/coview/course/2024011/CSC320

PowerPoint Passcode Game

Try and guess the 3-digit passcode:

- The game is "implemented" by having each button link to a different slide
- How many slides are needed?

PowerPoint Passcode Game

- Suppose we added an **enter button** to enter a passcode
- We want the passcode **0's followed by an equal number of 1's** (e.g 000111)

• How can we create a DFA which accepts these passcodes?

Pushdown Automata

- Increase the computational power of a DFA by adding stack memory
- Pushdown Automata: Can push / pop symbols and read the top symbol

 Using a pushdown automata, we can accept passcodes of form 0's followed by an equal number of 1's

Pushdown Automata

• Pushdown automata for **0's followed by an equal number of 1's** passcode (we will learn this notation later in the course):

- With pushdown automata, we can determine if a text file contains proper syntax for code in a programming language
- There are still limits to what is computable

Turing Machines

- We give a state machine unlimited memory and unlimited read / write access
- Turing machine: infinite tape and can read / write symbols anywhere
- A Turing machine is an abstract computational model for a classical computer
- The computational limits of a Turing machine are the limits of classical computers

- There are problems that are **unsolvable / undecidable** on a classical computer
 - The Halting Problem
 - The Bugged Code Problem

P v.s NP

For problems which are solvable on a Turing machine:

- There are problems which can be solved efficiently
- There are also problems which we don't know if there exist efficient solutions

P: Problems which have polynomial time solutions (multiplication, sorting, etc.)

NP: Problems which, given a potential solution, can be verified in polynomial time

P v.s NP

- The **P v.s NP** problem: "Are the problems in P the same as the problems in NP?"
- In other words, if the solution to a problem is easy to check for correctness, must the problem be easy to solve?

CSC 320 Timeline

Textbook (Required)

• Introduction to the Theory of Computation, 3th Edition Michael Sipster

Lectures

- All slides presented in class will be posted
- Lectures not recorded live
 - A video covering lecture content will be posted later on
 - Videos are meant for review if you miss a lecture and to supplement studying, but not intended to replace attendance to lectures
- Please ask questions if you have them at any point
 - If something is confusing, it is my fault for not explaining it clearly and I will gladly explain again
 - More than likely, other students have the exact same question

Tutorials

 Weekly tutorials going over practice questions which are similar to assignment / midterm questions

Evaluation

Assignments (30%)

- There will be **6 assignments** worth 5% each
- You will be given around 2 weeks to complete them
- There are 2 assignments before each midterm for practice
- Assignments will be given and submitted through BrightSpace

Midterms (40%)

- Midterm 1 (20%): in class on **February 8th**
- Midterm 2 (20%): in class on March 14th
- You are allowed one single sided handwritten cheatsheet of A4 (8.5" x 11") paper

• Final (30%)

- To be scheduled by the University
- You must pass the final exam to pass the course

Policy on Collaboration / Online Resources

Assignments:

- Students are encouraged to discuss assignments together
- All solutions must be individually written and no sharing of any solutions
- (Don't look at any other student's paper)
- You may use online resources to help you on your assignments, but your submission must clearly display that you understand the solution

ChatGPT:

- You may use ChatGPT to help you on your assignments
- WARNING: ChatGPT is pretty bad at CSC320...

Countable and Uncountable

A set is **countable** if it is **finite** or **countably infinite**

- elements of a countable set can be counted one at a time without missing any
- every element is associated with a unique natural number

There exists a bijection between any countably infinite set and the set of natural numbers \mathbb{N}

A set that is neither finite nor countably infinite is **uncountable**

Countable and Uncountable

Is the set of **integers** \mathbb{Z} countable?

We can enumerate the elements of \mathbb{Z} as follows:

The set of integers \mathbb{Z} is **countably infinite**

Countable and Uncountable

Is the set of **positive nonzero rational numbers** $\mathbb{Q}^+\setminus\{0\}$ countable?

1	1_	1	1	1	1	1	
$\frac{1}{1}$	$\sqrt{2}$	/3	$\sqrt{4}$	<u>5</u>	6	7	
2/	2	2	7	2	2/	2	
1	2	/ 3	4	5	6	7	
3	3	3	3/	3/	3	3	
1	2	3	4	5	6	7	•
4/	4	4/	4	<u>4</u>	4	1	
1	2	3	4	5	6	7	
5/	<u>5</u> /	5	<u>5</u>	5	<u>5</u>	5	
1	$\sqrt{2}$	3	4	5	6	7	
6	6/	6	6	6	6	6	
1		3	4	5	6	7	

- This method of counting lets us enumerate all rational numbers
- No missing numbers or getting stuck in infinity
- **Note:** Counting row by row or column by column would never reach all the numbers

${\mathbb R}$ is uncountable (Cantor's Diagonalization)

Proof by contradiction: Assume that the real numbers \mathbb{R} is countable.

- If \mathbb{R} is countable, then we should be able to enumerate the real numbers **just** between 0 and 1.
- Let the enumeration $(x_1, x_2, x_3, ...)$ be written as follows:

$$x_1 = 0. d_{11}d_{12}d_{13}d_{14} \dots$$
 $x_2 = 0. d_{21}d_{22}d_{23}d_{24} \dots$
 $x_3 = 0. d_{31}d_{32}d_{33}d_{34} \dots$
 $x_4 = 0. d_{41}d_{42}d_{43}d_{44} \dots$
:

- $x_n = 0.d_{n1}d_{n2}d_{n3}d_{n4}$... is the n^{th} real number in the enumeration
- x_n has decimal digits $0.d_{n1}d_{n2}d_{n3}d_{n4}$ (since we are enumerating real numbers between 0 and 1)

\mathbb{R} is uncountable (Cantor's Diagonalization)

• Consider the number $\mathbf{c} = 0. c_1 c_2 c_3 c_4 \dots$ where $c_i \neq d_{ii}$ for each i

```
x_1 = 0. d_{11} d_{12} d_{13} d_{14} \dots c \neq x_1 since the 1^{st} decimal digit is different (c_1 \neq d_{11}) c \neq x_2 since the 2^{nd} decimal digit is different (c_2 \neq d_{22}) c \neq x_2 since the 3^{rd} decimal digit is different (c_3 \neq d_{22}) c \neq x_3 since the 3^{rd} decimal digit is different (c_3 \neq d_{33}) c \neq x_4 since the 4^{th} decimal digit is different (c_4 \neq d_{44}) c \neq x_4 since the 4^{th} decimal digit is different (c_4 \neq d_{44}) c \neq x_4 since the a_1 decimal digit is different (a_2 decimal digit is different (a_3 decimal digit is different (a_4 decimal di
```

- Since c is a number between 0 and 1, it **should be enumerated** in this list
- However, since it differs from every element, it cannot be in this list

Clarification on c

- Consider the number $\mathbf{c} = 0. c_1 c_2 c_3 c_4$... where $c_i \neq d_{ii}$ for each i
- For example, suppose the numbers $(x_1, x_2, x_3, ...)$ are as follows

```
x_1 = 0.4031...

x_2 = 0.1893...

x_3 = 0.5367...
```

- We define c = 0. $c_1 c_2 c_3 c_4$ such that the digit c_i is something different than the i^{th} digit of x_i
- In the example enumeration above:
 - c_1 can be any number other than 4
 - c_2 can be any number other than 8
 - c_3 can be any number other than 6
 - So, *c* could be something like 0.597...

Clarification on c

You may be wondering, if we enumerate the real numbers between 0 and 1 like

$$x_1 = 0.000 \dots 00$$

 $x_2 = 0.000 \dots 01$
 $x_3 = 0.000 \dots 02$

then c must be in the list somewhere.

- Consider if \boldsymbol{c} appears in the list at position \boldsymbol{k} , that is $\boldsymbol{x}_{\boldsymbol{k}} = \boldsymbol{c}$
- However, c is defined such that digit c_k is different than the k^{th} decimal digit of x_k
- Thus, c can't possibly be in the list anywhere

$\mathbb R$ is uncountable (Cantor's Diagonalization)

- The enumerated list $x_1, x_2, x_3, ...$ **does not** contain all real numbers between 0 and 1 since it cannot contain c
- So, we cannot enumerate all the elements in this subset of \mathbb{R} (real numbers between 0 and 1)
- This is a **contradiction** since we assumed that $\mathbb R$ is countable
- Therefore, \mathbb{R} is uncountable