بسم الله الرحمن الرحيم

فصل اول

مقدمهای بر نظریهی محاسبات (۱)

An Introduction to the Theory of Computation (1)

کاظم فولادی kazim@fouladi.ir دانشکدهی مهندسی برق و کامپیوتر دانشگاه تهران

Theory of Formal Languages and Automata Models of Computation

Computation

Example:
$$f(x) = x^3$$

$$f(x) = x^3$$

temporary memory

$$f(x) = x^3$$

$$z = 2 * 2 = 4$$

$$f(x) = z * 2 = 8$$

input memory

$$x = 2$$

output memory

Program memory

compute
$$x * x$$

CPU

compute
$$x^2 * x$$

temporary memory

$$f(x) = x^3$$

$$z = 2 * 2 = 4$$

$$f(x) = z * 2 = 8$$

input memory

$$x = 2$$

f(x) = 8

output memory

Program memory

compute x * x

compute $x^2 * x$

Automaton

Different Kinds of Automata

Automata are distinguished by the temporary memory

• Finite Automata: no temporary memory

· Pushdown Automata: stack

Turing Machines: random access memory

Finite Automaton

Vending Machines (small computing power)

Pushdown Automaton

Programming Languages (medium computing power)

Turing Machine

Algorithms (highest computing power)

Power of Automata

Finite Pushdown Turing
Automata Automata Machine

We will show later in class

How to build compilers for programming languages

Some computational problems cannot be solved

Some problems are hard to solve

Mathematical Preliminaries

Mathematical Preliminaries

- Sets
- Functions
- Relations
- Graphs
- Proof Techniques

SETS

A set is a collection of elements

$$A = \{1, 2, 3\}$$

$$B = \{train, bus, bicycle, airplane\}$$

We write

$$1 \in A$$

$$ship \notin B$$

Set Representations

$$C = \{a, b, c, d, e, f, g, h, i, j, k\}$$

$$C = \{a, b, ..., k\} \longrightarrow finite set$$

$$S = \{2, 4, 6, ...\} \longrightarrow infinite set$$

$$S = \{j : j > 0, and j = 2k \text{ for some } k > 0\}$$

$$S = \{j : j \text{ is nonnegative and even}\}$$

$$A = \{1, 2, 3, 4, 5\}$$

Universal Set: All possible elements

Set Operations

$$A = \{1, 2, 3\}$$

$$A = \{1, 2, 3\}$$
 $B = \{2, 3, 4, 5\}$

Union

Intersection

$$A \cap B = \{2, 3\}$$

Difference

$$A - B = \{ 1 \}$$

$$B - A = \{4, 5\}$$

Complement

Universal set =
$$\{1, ..., 7\}$$

 $A = \{1, 2, 3\}$ $\overline{A} = \{4, 5, 6, 7\}$

$$\overline{A} = A$$

{ even integers } = { odd integers }

Integers

DeMorgan's Laws

$$\overline{A \cup B} = \overline{A \cap B}$$

$$\overline{A \cap B} = \overline{A \cup B}$$

Empty, Null Set: Ø

$$\emptyset = \{\}$$

$$SUØ = S$$

$$S \cap \emptyset = \emptyset$$

$$S - \emptyset = S$$

$$\overline{\emptyset}$$
 = Universal Set

Subset

$$A = \{ 1, 2, 3 \}$$

$$A = \{1, 2, 3\}$$
 $B = \{1, 2, 3, 4, 5\}$

$$A \subseteq B$$

Proper Subset: $A \subseteq B$

Disjoint Sets

$$A = \{1, 2, 3\}$$
 $B = \{5, 6\}$

$$A \cap B = \emptyset$$

Set Cardinality

For finite sets

$$A = \{ 2, 5, 7 \}$$

$$|A| = 3$$

Powersets

A powerset is a set of sets

$$S = \{ a, b, c \}$$

Powerset of S = the set of all the subsets of S

$$2^{5} = \{ \emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\} \}$$

Observation:
$$|2^5| = 2^{|5|}$$
 (8 = 2³)

Cartesian Product

$$A = \{ 2, 4 \}$$

$$B = \{ 2, 3, 5 \}$$

$$A \times B = \{ (2, 2), (2, 3), (2, 5), (4, 2), (4, 3), (4, 4) \}$$

$$|A \times B| = |A| |B|$$

Generalizes to more than two sets

FUNCTIONS

domain

range

 $f:A \rightarrow B$

If A = domainthen f is a total function

otherwise f is a partial function

RELATIONS

$$R = \{(x_1, y_1), (x_2, y_2), (x_3, y_3), ...\}$$

$$x_i R y_i$$

e. g. if
$$R = '>': 2 > 1, 3 > 2, 3 > 1$$

In relations x_i can be repeated

Equivalence Relations

- · Reflexive: x R x
- · Symmetric: x R y y R x
- Transitive: x R Y and $y R z \longrightarrow x R z$

Example: R = '='

- x = x
- x = y and y = z $\Rightarrow x = z$

Equivalence Classes

For equivalence relation R

equivalence class of
$$x = \{y : x R y\}$$

Example:

$$R = \{ (1, 1), (2, 2), (1, 2), (2, 1), (3, 3), (4, 4), (3, 4), (4, 3) \}$$

Equivalence class of $1 = \{1, 2\}$

Equivalence class of $3 = \{3, 4\}$

GRAPHS

A directed graph

Nodes (Vertices)

$$V = \{a, b, c, d, e\}$$

Edges

$$E = \{ (a, b), (b, c), (c, a), (b, d), (d, c), (e, d) \}_{5}$$

Labeled Graph

Walk

Walk is a sequence of adjacent edges (e, d), (d, c), (c, a)

Path

Path is a walk where no edge is repeated

Simple path: no node is repeated

Cycle

Cycle: a walk from a node (base) to itself

Simple cycle: only the base node is repeated

Euler Tour

A cycle that contains each edge once

Hamiltonian Cycle

A simple cycle that contains all nodes

Finding All Simple Paths

Step 1

- (c, a) (c, e)

Step 2

(c, a)

(c, a), (a, b)

(c, e)

(c, e), (e, b)

(c, e), (e, d)

Step 3

Repeat the same

for each starting node

Binary Trees

PROOF TECHNIQUES

Proof by induction

Proof by contradiction

Induction

We have statements P_1 , P_2 , P_3 , ...

If we know

- for some k that P_1 , P_2 , ..., P_k are true
- for any $n \ge k$ that

$$P_1, P_2, ..., P_n$$
 imply P_{n+1}

Then

Every P_i is true

Proof by Induction

Inductive basis

Find P_1 , P_2 , ..., P_k which are true

Inductive hypothesis

Let's assume P_1 , P_2 , ..., P_n are true, for any $n \ge k$

Inductive step

Show that P_{n+1} is true

Example

Theorem: A binary tree of height n has at most 2ⁿ leaves.

Proof:

let I(i) be the number of leaves at level i

We want to show:
$$I(i) \leftarrow 2^i$$

Inductive basis

$$I(0) = 1$$
 (the root node)

Inductive hypothesis

Let's assume
$$l(i) \leftarrow 2^i$$
 for all $i = 0, 1, ..., n$

Induction step

we need to show that
$$I(n + 1) \leftarrow 2^{n+1}$$

Induction Step

Induction Step

$$I(n+1) \leftarrow 2 * I(n) \leftarrow 2 * 2^n = 2^{n+1}$$

Remark

Recursion is another thing

Example of recursive function:

$$f(n) = f(n-1) + f(n-2)$$

$$f(0) = 1, f(1) = 1$$

Proof by Contradiction

We want to prove that a statement P is true

- · we assume that P is false
- then we arrive at an incorrect conclusion
- therefore, statement P must be true

Example

Theorem: $\sqrt{2}$ is not rational

Proof:

Assume by contradiction that it is rational

$$\sqrt{2}$$
 = n/m

n and m have no common factors

We will show that this is impossible

$$\sqrt{2} = n/m$$
 \longrightarrow 2 m² = n²

Therefore,
$$n^2$$
 is even $n = 2 k$

$$2 m^2 = 4k^2$$
 $m^2 = 2k^2$ $m = 2 p$

Thus, m and n have common factor 2

Contradiction!