

Foundations of Computer Science

ENGR 3520

Ben Fisher

Science of Computing

Proofs

(Proof by Construction)

Proofs

- Let $L = \{w \mid w \text{ is a palindrome}\}$

(Proof by Contradiction)

Accept State

- Can has accept state???

Reject State

- Dis is not accept state...

**PIT OF
DESPAIR!!!!**

Meta

- Metacat is too meta for you.

Finite State

- Cannot count how many it has eaten.

Finite State Machine

DFA

NFA

- Non-deterministic cat: actually not an improvement.

PDA

- I has a bucket.

Scheme

- Code represented in symbolic expressions like $(x . y)$

S-Expression!!

OH HAI I FIXD UR CODE

```
(define (append a b)
  (if (null? a)
 (if (list? b)
 b
 (cons b '()))
 (cons
 (car a)
 (append
 (cdr a)
 b)
 )
 )
  )
)
```


Recursion

- Recursive cats are not amused.

Problem 2a

- Show that the language is closed under the star operation:

Problem 2b

- Show that the language is closed under concatenation:

Turing Machine

- An abstract symbol-manipulating device.

Alternate Turing Machines

The λ Calculus

$\lambda f. (\lambda x. f x x) (\lambda x. f x x)$

Enlightenment

And then...

- Head explodes.

- I Know More Than You

Prolog

- More logical than you.

The End

- You Lose.