

Outline

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3
- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3

- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

Definition

Let n be a discrete variable, i.e. $n \in \mathbb{Z}$. A 1-dimensional periodic number is a function that depends periodically on n.

$$u(n) = [u_0, u_1, \dots, u_{d-1}]_n = \begin{cases} u_0 & \text{if } n \equiv 0 \pmod{d} \\ u_1 & \text{if } n \equiv 1 \pmod{d} \\ \vdots & \vdots \\ u_{d-1} & \text{if } n \equiv d-1 \pmod{d} \end{cases}$$

d is called the period.

Example

$$f(n) = -\left[\frac{1}{2}, \frac{1}{3}\right]_{n} n^{2} + 3n - [1, 2]_{n}$$

$$= \begin{cases} -\frac{1}{3}n^{2} + 3n - 2 & \text{if } n \equiv 0 \pmod{2} \\ -\frac{1}{2}n^{2} + 3n - 1 & \text{if } n \equiv 1 \pmod{2} \end{cases}$$

Definition

A polynomial in a variable x is a linear combination of powers of x:

$$f(x) = \sum_{i=0}^{g} c_i x^i$$

Definition

A quasi-polynomial in a variable x is a polynomial expression with periodic numbers as coefficients:

$$f(n) = \sum_{i=0}^{g} u_i(n) n^i$$

with $u_i(n)$ periodic numbers.

Definition

A polynomial in a variable x is a linear combination of powers of x:

$$f(x) = \sum_{i=0}^{g} c_i x^i$$

Definition

A quasi-polynomial in a variable x is a polynomial expression with periodic numbers as coefficients:

$$f(n) = \sum_{i=0}^{g} u_i(n)n^i$$

with $u_i(n)$ periodic numbers.

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3

- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

- The number of integer points in a parametric polytope P_p of dimension n is expressed as a piecewise a quasi-polynomial of degree n in p (Clauss and Loechner).
- More general polyhedral counting problems:
 Systems of linear inequalities combined with ∨, ∧, ¬, ∀, or ∃ (Presburger formulas).
- Many problems in static program analysis can be expressed as polyhedral counting problems.

- The number of integer points in a parametric polytope P_p of dimension n is expressed as a piecewise a quasi-polynomial of degree n in p (Clauss and Loechner).
- More general polyhedral counting problems:
 Systems of linear inequalities combined with ∨, ∧, ¬, ∀, or ∃ (Presburger formulas).
- Many problems in static program analysis can be expressed as polyhedral counting problems.

- The number of integer points in a parametric polytope P_p of dimension n is expressed as a piecewise a quasi-polynomial of degree n in p (Clauss and Loechner).
- More general polyhedral counting problems:
 Systems of linear inequalities combined with ∨, ∧, ¬, ∀, or ∃ (Presburger formulas).
- Many problems in static program analysis can be expressed as polyhedral counting problems.

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3

- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

A picture made with the package TiKz

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3

- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

Problem

This page gives an example with numbered bullets (enumerate) in an "Example" window:

Example

Discrete domain \Rightarrow evaluate in each point Not possible for

- parametric domains
 - large domains (NP-complete)

Problem

This page gives an example with numbered bullets (enumerate) in an "Example" window:

Example

Discrete domain \Rightarrow evaluate in each point Not possible for

- parametric domains
- 2 large domains (NP-complete)

- First section
 - Section 1 subsection 1
 - Section 1 subsection 2
 - Section 1 subsection 3

- Second section
 - Section 2 subsection 1
 - Section 2 last subsection

Last page

Summery

End of the beamer demo with a TUDelft lay-out. Thank you!

