

Theoretische Informatik: Berechenbarkeit und Komplexität

Prof. Dr. Sibylle Schwarz
HTWK Leipzig, Fakultät IM
Gustav-Freytag-Str. 42a, 04277 Leipzig
Zimmer Z 411 (Zuse-Bau)
<https://informatik.htwk-leipzig.de/schwarz>
sibylle.schwarz@htwk-leipzig.de

Wintersemester 2023/24

Informatik

Informatik Lehre von der **symbolischen Darstellung** und **Verarbeitung** von **Information** durch **Algorithmen**

Teilgebiete der Informatik:

theoretisch

- ▶ Sprachen zur Formulierung von Information und Algorithmen,
- ▶ Möglichkeiten und Grenzen der Berechenbarkeit durch Algorithmen,
- ▶ Grundlagen für technische und praktische (und angewandte) Informatik

technisch

- ▶ maschinelle Darstellung von Information
- ▶ Mittel zur Ausführung von Algorithmen

(Rechnerarchitektur, Hardware-Entwurf, Netzwerk, ...)

praktisch Entwurf und Implementierung von Algorithmen
(Betriebssysteme, Compilerbau, SE, ...)

angewandt Anwendung von Algorithmen
(Text- und Bildverarbeitung, Datenbanken, KI, Medizin-, Bio-, Wirtschafts-, Medien-Informatik, ...)

Teilgebiete der theoretischen Informatik

Formale Sprachen

(bekannt aus INB-Modul)

- ▶ Repräsentation von Informationen und Aufgaben in maschinenlesbarer Form (Mensch-Maschine-Kommunikation)
- ▶ Ausdruckstärke und Flexibilität von Programmiersprachen
- ▶ Übersetzung von Programmiersprachen (z.B. in ausführbaren Code)

Maschinenmodelle (Automaten)

(bekannt aus INB-Modul)

- ▶ Möglichkeiten und Grenzen verschiedener Modelle zur (maschinellen) Ausführung von Algorithmen

Berechenbarkeitstheorie

- ▶ Welche Aufgaben sind überhaupt algorithmisch (mit Hilfe verschiedener Maschinenmodelle) lösbar?
Auch negative Antworten sind sehr hilfreich
(sparen Aufwand für ungeeignete Lösungsansätze)

Komplexitätstheorie

- ▶ Welche Aufgaben sind mit beschränkten Ressourcen (z.B. Zeit, Speicherplatz) lösbar?
- ▶ Für welche Aufgaben können schnelle Algorithmen existieren?

Prinzipien der theoretischen Informatik

ältester Zweig der Informatik (lange vor dem ersten Computer)

Mathematische Prinzipien:

- ▶ Abstraktion
 - ▶ ermöglicht verallgemeinerte Aussagen und breit einsetzbare Verfahren,
 - ▶ Ergebnisse und Verfahren oft nicht sofort praktisch anwendbar, müssen auf spezielle Situationen angepasst werden.
- ▶ Beweisbarkeit
 - ▶ erfordert präzise Modellierung der Aufgabe
 - ▶ Nachweis der Korrektheit von Hard- und Software (Tests können dies nicht !)

Wissen aus der theoretischen Informatik

- ▶ veraltet über viele Jahre kaum
- ▶ Grundlage für Verständnis von (schnelllebigem) Spezialwissen, z.B. konkrete Programmiersprachen, Domain-spezifische Sprachen, Transformationen verschiedener Darstellungen

Aus der Modulbeschreibung

C144 Theoretische Informatik: Berechenbarkeit und Komplexität

Arbeitsaufwand: Präsenzzeit 56 SWS (= 2 SWS V + 2 SWS S)
Vor- und Nachbereitungszeit 94 h (≈ 6 h je Woche)

Voraussetzungen: anwendungsbereite Kenntnisse auf den Gebieten
Modellierung, Logik, Formale Sprachen,
Maschinenmodelle, Algorithmen und Datenstrukturen,
Aufwandsabschätzungen

Lernziele: Nach erfolgreichem Abschluss des Moduls sind die Studierenden in der Lage, fundiert die prinzipiellen Möglichkeiten und Grenzen der verschiedenen Berechenbarkeitsmodelle einzuschätzen.

Sie besitzen ein Grundverständnis grundlegender Komplexitätsklassen.

Sie können die Komplexität ausgewählter Problembeispiele beurteilen und algorithmisch unlösbar oder schwer handhabbare Probleme als solche erkennen.

Inhalt der Lehrveranstaltung

- ▶ **Berechenbarkeit** von Funktionen
- ▶ Algorithmenmodelle und ihre Rolle bei der Untersuchung von Grenzen der Berechenbarkeit

- ▶ Codierung von Aufgaben (Problemen) als Mengen
- ▶ **Entscheidbarkeit** von Mengen
- ▶ Unentscheidbare Probleme

- ▶ Komplexitätsmaße
- ▶ Zusammenhang zwischen Ausdrucksstärke von Algorithmenmodellen und **Komplexität** von Problemen
- ▶ Komplexitätsklassen (P, NP, PSPACE, ...)

jeweils mit vielen Beispielen und praktischen Folgerungen

Lehrveranstaltungen

Folien, Übungsserien, aktuelle Informationen unter
<https://informatik.htwk-leipzig.de/schwarz/lehre/ws23/tim>

Vorlesung normalerweise jede Woche (2 SWS)

Selbststudium (Hausaufgaben): (6 h / Woche)

schriftliche Übungsserien (zu jeder Vorlesung)
Besprechung im folgenden Seminar

Autotool (ca. eine Woche Bearbeitungszeit)

Seminar (2 SWS)

Besprechung der Übungsserien

Präsentation der Lösungen (Vorrechnen)

Alle Folien, Aufgaben, Lösungen schnell auffindbar
mitbringen !

Prüfung

Prüfungsvorleistungen:

- ▶ $\geq 50\%$ aller Punkte für Autotool-Pflichtaufgaben und
- ▶ ≥ 3 Punkte für Vorrechnen im Seminar

Prüfung: Klausur 90 min

Aufgabentypen ähnlich Übungsaufgaben

(Hilfsmittel: beidseitig handbeschriebenes A4-Blatt)

Entscheidbarkeit: Eigenschaften von Grammatiken

- ▶ E_3 : Sprach-Äquivalenz von Typ-3-Grammatiken
- ▶ E_2 : Sprach-Äquivalenz von Typ-2-Grammatiken

gesucht ist jeweils ein Algorithmus mit

Eingabe: Paar (G_1, G_2) von Grammatiken,

Ausgabe: 1, falls $L(G_1) = L(G_2)$, sonst 0

praktische Motivation: Test bzw. Verkleinerung von regulären Ausdrücken, von Grammatiken (automatische Bewertung von Übungsaufgaben zu formalen Sprachen)

- ▶ E_3 ist entscheidbar,
bekannt aus INB-Modul Automaten und formale Sprachen
- ▶ E_2 nicht entscheidbar (Nachweis später im Semester hier)

Methode:

Reduktion: wenn E_2 entscheidbar, dann auch ...

Sind verschiedene Aufgaben gleich schwer?

(eine typische Frage der Komplexitätstheorie)

- ▶ Eine (zulässige) k -Knoten-Färbung eines Graphen $G = (V, E)$ ist eine Funktion $f : V \rightarrow \{1, 2, \dots, k\}$ mit $\forall uv \in E : f(u) \neq f(v)$.
- ▶ k COL = die Menge der Graphen, die eine k -Knoten-Färbung besitzen.
- ▶ Aufgaben: Gilt für einen gegebenen Graphen G
 - ▶ $G \in 2$ COL ?
 - ▶ $G \in 3$ COL ?
- ▶ beide Aufgaben sind entscheidbar (warum?)
- ▶ für 2COL ist ein effizienter Algorithmus bekannt, für 3COL nicht.

Methode:

Reduktion: wenn man 3COL effizient lösen könnte, dann auch ...

Praktische Problemstellungen

Berechenbarkeitsmodell = Programmierparadigma

- ▶ Registermaschine: imperative Programmierung
- ▶ Loop- und While-Programme:
strukturierte (imperative) Programmierung
- ▶ primitiv/allgemein-rekursive Funktionen:
funktionale Programmierung
- ▶ (uniforme) Schaltkreise: parallele Programmierung
- ▶ nichtdeterministische Maschinen: Suchverfahren

für jede dieser Definitionen:

- ▶ exakte Beschreibung (Spezifikation)
von (abstrakter) Syntax und Semantik (Interpreter)

zwischen diesen Definitionen:

- ▶ semantik-erhaltende Übersetzung (Compiler)

Geschichte des Algorithmenbegriffs

Suche nach **Lösungsverfahren** für mathematische Aufgaben
(symbolische Differentiation, Integration, Gleichungssysteme)

Beispiele:

1. Allgemeingültigkeit gegebener prädikatenlogischer Formeln
2. das 10. Hilbertsche Problem (1900):
Lösbarkeit gegebener Polynomgleichungen in ganzen Zahlen
z.B. $a^2 + 1 = 0$, $a^2 + b = 0$, $a^2 + b^2 - 1 = 0$, $a^2 - b^2 = 0$,
 $a^2 + b^2 - c^2 = 0$, $a^5 = 0$, $a^5 + b^5 - c^5 = 0$

bzw. nach **Beweisen für deren Nicht-Existenz**

1. Gödel, Church, Turing (1936, . . .): nicht entscheidbar
2. Matijasevich (1970): nicht entscheidbar

Bedeutung des Algorithmenbegriffs

(nach K. Wagner: Theoretische Informatik, Springer 2003)

- ▶ Die Bedeutung des Algorithmenbegriffs für Mathematik und Informatik entspricht der Bedeutung des Begriffes der natürlichen Zahlen.
- ▶ Die mathematische Präzisierung des Algorithmenbegriffs und die Erkenntnis der Grenzen des algorithmisch Machbaren gehören zu den wichtigsten intellektuellen Leistungen des 20. Jahrhunderts.

Literatur

- ▶ Juraj Hromkovic: *Theoretische Informatik – Formale Sprachen, Berechenbarkeit, Komplexitätstheorie, Algorithmik, Kommunikation und Kryptographie*, Vieweg 2014
- ▶ Ingo Wegener: *Theoretische Informatik* Teubner 2005
- ▶ Klaus Wagner: *Theoretische Informatik* Springer 2003
- ▶ Gottfried Vossen, Kurt-Ulrich Witt: *Grundkurs Theoretische Informatik* Vieweg 2016
- ▶ Uwe Schöning: *Theoretische Informatik – kurzgefasst* Spektrum 2001
- ▶ Renate Winter: *Theoretische Informatik* Oldenbourg 2002
- ▶ John E. Hopcroft, Jeffrey D. Ullman *Einführung in die Automatentheorie, Formale Sprachen und Komplexitätstheorie* Addison-Wesley 1990
- ▶ Hartley Rogers Jr.: *Theory of Recursive Functions and Effective Computability*, 1987
- ▶ Michael Garey, David S. Johnson: *Computers and Intractability* Freeman 1979

Wiederholung Grundlagen

aus den INB-Modulen

- ▶ Theoretische Informatik: Automaten und formale Sprachen

`http:`

`//informatik.htwk-leipzig.de/schwarz/lehre/ss22/tib`

- ▶ Modellierung

`http://informatik.htwk-leipzig.de/schwarz/lehre/ws22/
modellierung`

WH: Alphabet, Wort, Sprache

Operationen auf

Wörtern: $\circ, *, ^R$

Sprachen: $\cup, \cap, \circ, *, ^R$,

ÜA: Zeige

1. $\forall u, v \in A^* : (u^R \circ v^R) = (v \circ u)^R$
2. $\forall L \subseteq A^* : L \circ \{\varepsilon\} = L$
3. $\forall L \subseteq A^* : L \circ \emptyset = \emptyset$
4. $\forall L, L' \subseteq A^* : L \circ (L' \circ L)^* = (L \circ L')^* \circ L$

Repräsentation formaler Sprachen

- ▶ Reguläre Ausdrücke (algebraisch, Terme)
- ▶ Grammatiken, Ableitungen (konstruktiv)
- ▶ Maschinenmodelle mit verschiedenen Akzeptanzbedingungen
 - ▶ NFA, DFA
 - ▶ PDA
 - ▶ LBA
 - ▶ TM

WH: Reguläre Ausdrücke

Syntax: Terme (Bäume)

Induktive Definition der Menge **RegExp(A)** aller (einfachen) **regulären Ausdrücke** über Alphabet A :

IA: $A \subseteq \text{RegExp}(A)$, $\varepsilon \in \text{RegExp}(A)$, $\emptyset \in \text{RegExp}(A)$

IS: Für alle $E, F \in \text{RegExp}(A)$ gilt auch

- ▶ $E + F \in \text{RegExp}(A)$
- ▶ $EF \in \text{RegExp}(A)$
- ▶ $E^* \in \text{RegExp}(A)$

Semantik: $L(E) \subseteq A^*$, Äquivalenz

Erweiterte reguläre Ausdrücke: mit zusätzlich $\cap, \setminus, \overline{\quad}, +, ^n, ^R$

ÜA:

1. Zeige $ab(bab)^* \equiv (abb)^*ab$
2. Zeige $\forall E, F \in \text{RegExp}(A) : E(FE)^* \equiv (EF)^*E$
3. Finde äquivalenten RegExp zu $\overline{(a + b)^*ab(a + b)^*}$
(mit Nachweis)

Achtung: Es gibt Sprachen, die **nicht** durch einen regulären Ausdruck dargestellt werden können. (Warum?)

WH: Mächtigkeit unendlicher Mengen – Abzählbarkeit

Eine Menge A heißt

abzählbar gdw. $\exists f : \mathbb{N} \rightarrow A$ surjektiv

überabzählbar sonst

Abschlusseigenschaften der Menge aller abzählbaren Mengen:

Sind die Mengen A_1 und A_2 abzählbar, dann sind auch

- ▶ jede Teilmenge von A_1 abzählbar
- ▶ $A_1 \cup A_2$ abzählbar
- ▶ $A_1 \times A_2$ abzählbar (nach Cantor 1)
- ▶ A_1^* abzählbar

Überabzählbar sind z.B. (nach Cantor 2):

- ▶ $2^{\mathbb{N}}$,
- ▶ \mathbb{R} ,
- ▶ 2^{A^*} für $A \neq \emptyset$

Wortersetzung und Grammatiken

Syntax: Grammatik $G = (N, T, P, S)$ mit

- ▶ Alphabet $N \cup T$ (N enthält Hilfssymbole)
Startsymbol $S \in N$
- ▶ Wortersetzungssystem $P \subseteq (N \cup T)^+ \times (N \cup T)^*$

Semantik:

- ▶ Ableitung von Wörtern in Grammatiken
- ▶ $L(G) \subseteq T^*$
- ▶ Äquivalenz
- ▶ Palindrom-, Dyck-, Łukasiewicz-Sprachen

ÜA:

1. Ableitungen von $\varepsilon, b, ab, ba, aba$ in
 $G = (\{S, T\}, \{a, b\}, \{S \rightarrow T|aS a|bS a, T \rightarrow b|\varepsilon\}, S)$
2. Mengen-Darstellung von $L(G)$
3. Finde Grammatik G mit $L(G) = \{a^m b^n a^{m+n} \mid m, n \in \mathbb{N}\}$
4. Finde Grammatik G mit $L(G) = L(b(a^* b)^*)$

Chomsky-Hierarchie

Eine **Grammatik** $G = (N, T, P, S)$ ist vom Chomsky-Typ

0 immer,

1, falls für jede Regel $(l \rightarrow r) \in P$ gilt: $|l| \leq |r|$
(monoton, kontextsensitiv)

2, falls Typ 1 und für jede Regel $(l \rightarrow r) \in P$ gilt: $l \in N$
(kontextfrei)

3, falls Typ 2 und für jede Regel $(l \rightarrow r) \in P$ gilt:
 $l \in N$ und $r \in (T \cup (T \circ N))$
(regulär)

Eine **Sprache** $L \subseteq T^*$ heißt vom **(Chomsky-)Typ i** für $i \in \{0, \dots, 3\}$, falls i die größte Zahl ist, für die eine Grammatik G vom Typ i mit $L \setminus \{\varepsilon\} = L(G)$ existiert.

\mathcal{L}_i bezeichnet die Menge aller Sprachen vom Typ i .

ÜA: Einordnung von $\{a^n b^m c^k \mid n, m, k \in \mathbb{N}\}$, $\{a^{2^n} \mid n \in \mathbb{N}\}$,
 $\{a^{n^2} \mid n \in \mathbb{N}\}$, $\{a^n b^m a^n b^m \mid n \in \mathbb{N}\}$, $\{a^n b^n \mid n, m \in \mathbb{N}\}$,
 $\{a^n b^n c^n \mid n \in \mathbb{N}\}$

Achtung: Es gibt Sprachen, die **nicht** durch eine Grammatik erzeugt werden können, also **keinen** Chomsky-Typ haben (Warum?)

Maschinenmodelle

Definition (endliche Beschreibung) durch

- ▶ interne Steuerung
(z.B. endliche Menge von Zuständen)
- ▶ externen Speicher mit speziellen Zugriffsmöglichkeiten
 - ▶ Typ des Speicherinhaltes
(z.B. endliches Wort über endlichem Alphabet)
 - ▶ Zugriffsmethode (z.B. Lesen / Schreiben, einmal / wiederholt, feste Reihenfolge)

Konfigurationen (Momentaufnahmen)

und endliche Menge zulässiger lokaler Übergänge zwischen Konfigurationen

schrittweise Berechnung : Folge von Konfigurationen von einer Startkonfiguration über zulässige Konfigurationsübergänge

Akzeptanz einer Eingabe durch akzeptierende Berechnung:
endliche Konfigurationenfolge zu einer akzeptierenden Konfiguration

WH: Endliche Automaten

Syntax: NFA] (nondeterministic finite automaton)

$A = (X, Q, \delta, I, F)$ mit

X endliches Alphabet,

Q endliche Menge von Zuständen,

δ Übergangsrelationen $\delta : X \rightarrow 2^{(Q \times Q)}$,

$I \subseteq Q$ Startzustände,

$F \subseteq Q$ akzeptierende Zustände.

- ▶ Eigenschaften: vollständig, deterministisch (DFA)
- ▶ Akzeptanz von Wörtern, akzeptierte Sprache
- ▶ Transformationen zu Sprachoperationen
- ▶ Transformation von / zu Typ-3-Grammatik, RegExp
- ▶ nicht NFA-akzeptierbare Sprachen

ÜA:

1. $L(A)$ für NFA $A = (\{p, q\}, \{a, b\}, \delta, \{p\}, \{q\})$ mit $\delta(a) = \{(p, p), (p, q), (q, p)\}$, $\delta(b) = \{(p, p), (q, q)\}$
2. Finde NFA B mit $L(B) = \overline{L(A)}$
3. Zeige: $\{a^n b^m \mid n < m\}$ nicht NFA-akzeptierbar.
4. Verfahren zum Nachweis von $L(A) = L(B)$ für NFA A, B

WH: Kellerautomat (PDA)

Erweiterung von NFA um Stack als internen Speicher
nichtdeterministischer **Kellerautomat** (PDA)

$A = (X, Q, \Gamma, \delta, q_0, F, \perp)$ mit

X Alphabet (endlich, nichtleer)

Q Menge von Zuständen (endlich, nichtleer)

Γ Kelleralphabet (endlich, nichtleer)

$q_0 \in Q$ Startzustand

$F \subseteq Q$ Menge der akzeptierenden Zustände

$\delta : (X \cup \{\varepsilon\}) \rightarrow (Q \times Q \times \Gamma \times \Gamma^*)$

für jedes $s \in X \cup \{\varepsilon\}$ eine Übergangsrelation
(mit Änderung des Kellerinhaltes)

$\perp \in \Gamma$ Kellerboden-Symbol

- ▶ Akzeptanz durch Zustand / leeren Keller
- ▶ Äquivalenz
- ▶ Transformation von / zu Typ-2-Grammatik

Was bisher geschah

- ▶ Inhalt und Organisation
- ▶ Berechenbarkeit: Plan, Beispiel
- ▶ Komplexität: Plan, Beispiel

Wiederholung Grundlagen:

- ▶ Formale Sprachen
- ▶ Reguläre Ausdrücke
- ▶ Grammatiken
- ▶ Chomsky-Hierarchie
- ▶ Maschinenmodelle
- ▶ Logik, Erfüllbarkeit, Allgemeingültigkeit
- ▶ Abzählbarkeit

WH: Turing-Maschine – Maschinenmodell

Definition (endliche Beschreibung) durch

- ▶ Steuereinheit: Lese/Schreib-Kopf
- ▶ interner Speicher:
 1. endliche Menge von Zuständen (Lesen / Schreiben)
 2. beidseitig unendliches Arbeitsband aus Zellen
 - ▶ Typ des Speicherinhaltes:
endliches Wort über endlichem Alphabet (Arbeitsalphabet)
 - ▶ Zugriffsmethode: Lesen / Schreiben
Bewegung des Lese/Schreib-Kopfes auf ein Nachbarfeld
- ▶ externer Speicher:
 3. beidseitig unendliches Eingabeband aus Zellen
 - ▶ Typ des Speicherinhaltes:
endliches Wort über endlichem Alphabet (Eingabealphabet)
 - ▶ Zugriffsmethode: Lesen
Bewegung des Lese-Kopfes auf ein Nachbarfeld

übliche Vereinfachung der Struktur:

Zusammenfassen der Bänder im internen und externen Speicher zu einem Eingabe- und Arbeitsband (2,3) mit Lese/Schreib-Zugriff

WH: Turing-Maschine – Definition

Turing-Maschine (TM) $M = (X, Q, \Gamma, \delta, q_0, \square)$ mit

X endliches Eingabealphabet

Q endliche Menge von Zuständen

$\Gamma \supset X$ endliches Arbeitsalphabet

$\delta \subseteq (\Gamma \times Q \times \Gamma \times Q \times \{L, R, N\})$
Übergangsrelation

q_0 Startzustand

$\square \in \Gamma \setminus X$ Leere-Zelle-Symbol

TM M heißt **deterministisch** (DTM) gdw.
für jedes $a \in \Gamma$ und jedes $q \in Q$ gilt

$$|\{(a, q, b, p, x) \mid p \in Q, b \in \Gamma, x \in \{L, R, N\}\} \cap \delta| \leq 1$$

WH: Beispiele für Turing-Maschinen

- ▶ TM $M_1 = (\{a, b\}, \{q_0, f\}, \{a, b, \square\}, \delta, q_0, \square)$ mit

$$\delta = \{(a, q_0, a, q_0, L), (b, q_0, b, q_0, L), (\square, q_0, \square, f, R)\}$$

- ▶ TM $M_2 = (\{a, b\}, \{q_0, q_a, q_b, f\}, \{a, b, \square\}, \delta, q_0, \square)$ mit

$$\delta = \left\{ \begin{array}{l} (a, q_0, \square, q_a, R), (b, q_0, \square, q_b, R), \\ (a, q_a, a, q_a, R), (b, q_a, b, q_a, R), \\ (a, q_b, a, q_b, R), (b, q_b, b, q_b, R), \\ (\square, q_0, \square, f, R), (\square, q_a, a, f, R), (\square, q_b, b, f, R) \end{array} \right\}$$

- ▶ TM $M_3 = (\{1\}, \{q_0, q_1, q_2, q_3, q_4, f\}, \{1, x, \square\}, \delta, q_0, \square)$ mit

$$\delta = \left\{ \begin{array}{l} (1, q_0, 1, q_1, R), (1, q_1, x, q_2, R), (1, q_2, 1, q_3, R), \\ (1, q_3, x, q_2, R), (1, q_4, 1, q_4, L), (x, q_1, x, q_1, R), \\ (x, q_2, x, q_2, R), (x, q_3, x, q_3, R), (x, q_4, x, q_4, L), \\ (\square, q_0, \square, q_0, N), (\square, q_1, \square, f, L), (\square, q_2, \square, q_4, L), \\ (\square, q_3, \square, q_3, N), (\square, q_4, \square, q_0, R) \end{array} \right\}$$

WH: Konfigurationen von TM

TM $M = (X, Q, \Gamma, \delta, q_0, \square)$

Konfiguration $uqv \in (\Gamma^* \times q \times \Gamma^*)$ mit

- ▶ aktuellem Bandinhalt $w = uv$
- ▶ aktuellem Zustand der TM q
- ▶ Schreib-/Lesekopf der TM zeigt auf erstes Symbol von v
(Leere-Zelle-Symbol, falls $v = \varepsilon$)

Startkonfigurationen q_0w mit $w \in X^*$

Konfigurationsübergänge von upv mit $u = u'a$ und $v = bv'$:

für $(b, p, c, q, R) \in \delta$: $upv \vdash ucqv'$

für $(b, p, c, q, L) \in \delta$: $upv \vdash u'qacv'$

für $(b, p, c, q, N) \in \delta$: $upv \vdash uqcv'$

WH: Berechnung durch TM

TM $M = (X, Q, \Gamma, \delta, q_0, \square)$

Eine Folge k_0, k_1, \dots von Konfigurationen $k_i \in \Gamma^* \times Q \times \Gamma^*$ heißt **Berechnung** durch M für das Wort $w \in X^*$ gdw.

1. $k_0 = q_0w$ ist die Startkonfiguration mit Eingabe w .
2. Für jedes i ist $k_i \vdash k_{i+1}$ ein Konfigurationsübergang von M .

Ende von Berechnungen der TM M für ein Eingabewort w :

1. Berechnung durch M endet in k_i (M **hält**) gdw.
aus einem k_i kein Konfigurationsübergang von M möglich ist.
Berechnung von M endet in k_i .
2. Berechnung durch M endet nicht (unendliche Berechnung)
gdw.
für jedes $i \in \mathbb{N}$ der Konfigurationsübergang $k_i \vdash k_{i+1}$ existiert.

ÜA: Für welche Wörter halten die TM M_1, M_2, M_3 auf Folie 25?

WH: Nichtdeterministische TM

TM $M = (\{0, 1\}, \{q_0, q_1, f\}, \{0, 1, \square\}, \delta, q_0, \square)$ mit

$$\delta = \left\{ \begin{array}{l} (0, q_0, 1, q_0, R), \\ (1, q_0, 1, q_0, R), (1, q_0, 1, q_1, R), \\ (1, q_1, 1, q_1, R), \\ (\square, q_1, \square, f, L) \end{array} \right\}$$

(nichtdet. wegen $|\{(1, q_0, 1, q_0, R), (1, q_0, 1, q_1, R)\} \cap \delta| = 2 \not\leq 1$)

endet bei Eingabe des Wortes 11011 bei (z.B.) folgender
Berechnung

$$\begin{array}{l} q_0 11011 \vdash 1q_0 1011 \vdash 11q_0 011 \vdash 111q_0 11 \vdash 1111q_1 1 \\ \vdash 11111q_1 \square \vdash 1111f 1 \end{array}$$

WH: Simulation nichtdeterministischer TM

Satz

Zu jeder nichtdeterministischen TM M existiert eine deterministische TM M' mit $L(M) = L(M')$.

Beweisidee:

Menge aller möglichen Berechnungen von M bei Eingabe von w bilden einen Baum (evtl. mit unendlich langen Pfaden)

Knoten: Konfigurationen

Wurzel: Startkonfiguration (Startzustand, Eingabewort)

Blätter: Halt-Konfigurationen (ohne Folgekonfigurationen)

Kanten: zulässige Konfigurationsübergänge in M

M' führt Breitensuche in diesem Baum durch
(simuliert parallele Berechnung aller Möglichkeiten, dovetailing),
Bandinhalt von M' ist Liste von Konfigurationen aus M
 M' hält, sobald eine Halt-Konfiguration von M auf dem
Arbeitsband steht.

DTM zur Berechnung von Funktionen

Beobachtung (der Nebenwirkung) der Berechnung von DTM:

Jede **deterministische** TM M berechnet eine Funktion

$$f_M : X^* \rightarrow \Gamma^*$$

Eingabe $w \in X^*$: Inhalt des Arbeitsbandes bei Start der Berechnung (Eingabewort)

Ausgabe $v \in \Gamma^*$: Inhalt des Arbeitsbandes nach Halt der TM

Falls M bei Eingabe von w nicht hält, ist $f_M(w)$ nicht definiert.

TM M berechnet i.A. eine **partielle** Funktion

$$f_M : X^* \rightarrow \Gamma^*$$

da f_M nur für die Wörter $w \in X^*$ definiert ist, bei deren Eingabe M hält.

Turing-berechenbare Funktionen

Jede deterministische TM M definiert die (partielle) Funktion $f_M : X^* \rightarrow \Gamma^*$, wobei $\forall w \in X^*$

$$f_M(w) = \begin{cases} v & \text{falls Bandinhalt } v, \text{ nachdem } M \text{ h\u00e4lt} \\ \text{nicht definiert} & \text{falls } M \text{ nicht h\u00e4lt} \end{cases}$$

Beispiel: $M = (\{a, b\}, \{q_0, q_a, q_b, f\}, \{a, b, \square\}, \delta, q_0, \square)$ mit

$$\delta = \left\{ \begin{array}{l} (a, q_0, \square, q_a, R), (b, q_0, \square, q_b, R), (\square, q_0, \square, q_0, N) \\ (a, q_a, a, q_a, R), (b, q_a, b, q_a, R), (\square, q_a, a, f, N), \\ (a, q_b, a, q_b, R), (b, q_b, b, q_b, R), (\square, q_b, b, f, N) \end{array} \right\}$$

definiert die Funktion

$$f_M(w) = \begin{cases} vx & \text{falls } w = xv \text{ mit } x \in \{a, b\} \text{ und } v \in \{a, b\}^* \\ \text{nicht definiert} & \text{falls } w = \varepsilon \end{cases}$$

Eine Funktion $f : X^* \rightarrow X^*$ hei\u00dft **Turing-berechenbar** gdw. eine deterministische TM M mit $f = f_M$ existiert.

Beispiele Turing-berechenbarer Funktionen

- ▶ $g : \{1\}^* \rightarrow \{1\}^*$ mit $g(w)$ für alle $w \in \{1\}^*$ undefiniert ist berechenbar z.B. durch die TM
 $M = (\{1\}, \{q_0\}, \{1, \square\}, \delta, q_0, \square)$ mit
 $\delta = \{(q_0, 1, q_0, 1, N), (q_0, \square, q_0, \square, N)\}$
- ▶ $f : \{a, b\}^* \rightarrow \{a, b\}^*$ mit

$$\forall w \in \{a, b\}^* : f(w) = \begin{cases} a^{m+n} & \text{falls } w = a^m b a^n \\ \text{nicht definiert} & \text{sonst} \end{cases}$$

ist berechenbar durch die TM

$M = (\{a, b\}, \{q_0, q_1, q_2, f\}, \{a, b, \square\}, \delta, q_0, \square)$ mit

$$\delta = \left\{ \begin{array}{l} (a, q_0, a, q_0, R), (b, q_0, a, q_1, R), (\square, q_0, \square, q_0, N), \\ (a, q_1, a, q_1, R), (b, q_1, b, q_1, N), (\square, q_1, \square, q_2, L), \\ (a, q_2, \square, f, N) \end{array} \right\}$$

hält genau bei jedem Eingabewort aus $a^* b a^*$,

verschiebt dabei den Teil rechts von b um eine Zelle nach links

Komposition (Nacheinanderausführung) von TM

Für DTM $M_1 = (X, Q_1, \Gamma_1, \delta_1, q_1, \square)$ und
 $M_2 = (X, Q_2, \Gamma_2, \delta_2, q_2, \square)$ mit $Q_1 \cap Q_2 = \emptyset$
berechnet $M = (X, Q_1 \cup Q_2 \cup Z, \Gamma_1 \cup \Gamma_2, \delta, q_1, \square)$ mit

$$\begin{aligned} \delta = & \delta_1 \cup \delta_2 \\ & \cup \{(x, q, x, z_0, N) \mid x \in \Gamma_1 \wedge q \in Q_1 \wedge (x, q, \cdot, \cdot, \cdot) \notin \delta_1\} \\ & \cup \delta_Z \cup \{(x, z_f, x, q_2, N) \mid x \in \Gamma_1\} \end{aligned}$$

die Nacheinanderausführung von f_{M_1} und $f_{M_2}: x \mapsto f_{M_2}(f_{M_1}(x))$
wobei δ_Z alle nötigen Übergänge zwischen $z_0 \in Z$ und $z_f \in Z$
enthält zur

- ▶ Prüfung, ob Ausgabe $\in X^*$ (also korrekte Eingabe für M_2) und
- ▶ Bewegung des Kopfes an Anfang der Ausgabe

Beispiel:

Addition einer festen gegebenen Zahl durch mehrmalige
Nacheinanderausführung von M_{+1}

Test auf 0

TM $M_{=0} = (X, Q, \Gamma, \delta, q_0, \square)$ mit

$$X = \{0, 1\}$$

$$Q = \{q_0, p, f_1, f_2\}$$

$$\Gamma = \{0, 1, \square\}$$

$$\delta = \left\{ \begin{array}{l} (1, q_0, 1, f_2, N), (\square, q_0, \square, f_2, N), \\ (0, q_0, 0, p, R), (1, p, 1, f_2, L), \\ (0, p, 0, f_2, L), (\square, p, \square, f_1, L), \end{array} \right\}$$

hält in Konfiguration

- ▶ f_10 für Eingabe 0 und
- ▶ f_2w für jede andere Eingabe w

$M_{=0}$ testet, ob Bandinhalt = 0

Fallunterscheidung

Für TM

$$M_{=0} = (X, Q_{=0}, \Gamma_{=0}, \delta_{=0}, q_0, \square)$$

$$M_1 = (X, Q_1, \Gamma_1, \delta_1, q_1, \square)$$

$$M_2 = (X, Q_2, \Gamma_2, \delta_2, q_2, \square)$$

mit $Q_{=0}, Q_1, Q_2$ paarweise disjunkt

berechnet die TM

$$M = (X, Q_{=0} \cup Q_1 \cup Q_2, \Gamma_{=0} \cup \Gamma_1 \cup \Gamma_2, \delta, q_0, \square)$$

mit

$$\delta = \delta_{=0} \cup \delta_1 \cup \delta_2 \cup \bigcup_{x \in \Gamma_1} \{(x, f_1, x, q_1, N), (x, f_2, x, q_2, N)\}$$

die Funktion f_{M_1} , falls 0 auf dem Eingabeband steht, sonst f_{M_2}

Existenz nicht Turing-berechenbarer Funktionen

Ist jede Funktion $f : \mathbb{N} \rightarrow \mathbb{N}$ (binärcodiert) Turing-berechenbar?
(analog $f : X^* \rightarrow X^*$, $f : X^* \rightarrow Y^*$, $f : \mathbb{N}^n \rightarrow \mathbb{N}$)

Nein (Gegenbeispiel später)

Begründung:

1. Wieviele **Turing-Maschinen** über dem Alphabet $\{0, 1\}$ gibt es?
abzählbar viele
Jede TM kann endlich codiert und die Menge aller dieser Codierungen kann (z.B. quasi-lexikographisch) angeordnet werden.
2. Wieviele **Funktionen** $f : \mathbb{N} \rightarrow \mathbb{N}$ gibt es?
überabzählbar viele
(zweites Diagonalverfahren von Cantor)

Damit existieren sogar sehr viel mehr (überabzählbar viele) Funktionen $f : \mathbb{N} \rightarrow \mathbb{N}$
($f : \{0, 1\}^* \rightarrow \{0, 1\}^*$, $f : X^* \rightarrow X^*$, $f : X^* \rightarrow Y^*$, $f : \mathbb{N}^n \rightarrow \mathbb{N}$),
die nicht von TM berechnet werden können.

Mehrband-Turingmaschinen

Idee:

- ▶ mehrere beidseitig unendliche Arbeitsbänder
- ▶ je ein Schreib-/Lesekopf je Band arbeiten unabhängig voneinander

k -Band-Turing-Maschine $M = (X, Q, \Gamma, \delta, q_0, \square)$ mit

X endliches Eingabealphabet

Q endliche Menge von Zuständen

$\Gamma \supset X$ endliches Arbeitsalphabet

$\delta \subseteq (\Gamma^k \times Q \times \Gamma^k \times Q \times \{L, R, N\}^k)$
Übergangsrelation

q_0 Startzustand

$\square \in \Gamma \setminus X$ Leere-Zelle-Symbol

Beispiel für Mehrband-TM

2-Band-Turing-Maschine $M = (X, Q, \Gamma, \delta, q_0, \square)$ mit

$$X = \{0, 1\}$$

$$Q = \{q_0, p, f\}$$

$$\Gamma = \{0, 1, \square\}$$

$$\delta = \left\{ \begin{array}{l} ((0, \square), q_0, (0, 0), q_0, (R, R)), \\ ((1, \square), q_0, (1, 1), q_0, (R, R)), \\ ((\square, \square), q_0, (\square, \square), p, (L, L)), \\ ((0, 0), p, (0, 0), p, (L, L)), \\ ((1, 1), p, (1, 1), p, (L, L)), \\ ((\square, \square), p, (\square, \square), f, (R, R)) \end{array} \right\}$$

kopiert Inhalt des Bandes 1 auf (zu Beginn leeres) Band 2

allgemein: Projektion $(x_1, \dots, x_n) \mapsto x_k$

Kombination von TM

Idee:

Kombination verschiedener Einband-TM M_i zu einer Mehrband-TM M

Einband-TM zur Berechnung von (binärcodiert)

- ▶ $M_{i,0} = (\{0, 1\}, \{q_0, p\}, \{0, 1, \square\}, \delta, q_0, \square)$ mit
 $\delta = \{(0, q_0, \square, q_0, R), (1, q_0, \square, q_0, R), (\square, q_0, 0, p, N)\}$
schreibt Konstante 0 auf Band i
- ▶ Nachfolger vom Inhalt des Bandes i auf Band i
 $M_{i,+1} = \dots$
- ▶ Vorgänger vom Inhalt des Bandes i auf Band i
 $M_{i,-1} = \dots$
- ▶ Kopie des Inhalts des Bandes i auf Band j

Simulation von Mehrband-TM

Satz

Zu jeder k -Band-TM M existiert eine TM N (mit einem Band) mit $f_M = f_N$.

Beweisidee:

In N sind alle k Bänder aus M zu einem Band (mit mehreren Spuren) zusammengefügt

- ▶ Eingabe- und Arbeitsalphabet von N besteht aus k -Tupeln von Symbolen aus M
(simuliert Spuren, i -te Komponente ist Symbol auf Band i)
- ▶ Synchronisierung der Positionen aller Schreib/Lese-Köpfe nach jedem Schreibvorgang in M :
 - ▶ N enthält zusätzliche Zustände und Übergänge zur Verschiebung der Inhalte einzelner Komponenten (Spuren)
 - ▶ nach jedem Schreibvorgang in N :
Verschiebung der Inhalte jeder Spur (in mehreren Schritten):
Kopfbewegung in M auf Band i wird simuliert
in N durch Verschiebung des Inhaltes von Spur i um eine Zelle in die entgegengesetzte Richtung

Elementare Turing-berechenbare Funktionen

Turing-berechenbar sind z.B. die folgenden Funktionen:

- ▶ jede Konstante $x \in \mathbb{N}$ ($w \in X^*$)
- ▶ identische Funktion $x \mapsto x$
- ▶ Nachfolger $x \mapsto x + 1$
- ▶ Vorgänger $x \mapsto \max(0, x - 1)$
- ▶ Addition
- ▶ schwache Subtraktion $(x_1, x_2) \mapsto \max(0, x_1 - x_2)$,
Notation: $x_1 \dot{-} x_2$
- ▶ Projektion $(x_1, \dots, x_n) \mapsto x_k$ (z.B. mit Mehrband-TM)

Abschluss-Eigenschaften

Die Menge aller Turing-berechenbaren Funktionen ist abgeschlossen unter

Nacheinanderausführung

Sind $f : \mathbb{N} \rightarrow \mathbb{N}$ und $g : \mathbb{N} \rightarrow \mathbb{N}$ Turing-berechenbar, dann ist auch $x \mapsto f(g(x))$ Turing-berechenbar.
(Nacheinanderausführung der TM für g und f)

Einsetzen (Substitution)

Sind $f : \mathbb{N}^2 \rightarrow \mathbb{N}$, $g_1, g_2 : \mathbb{N} \rightarrow \mathbb{N}$ Turing-berechenbar, dann auch $x \mapsto f(g_1(x), g_2(x))$

Was bisher geschah

Wiederholung Berechnungsmodell DTM
(deterministische Turing-Maschine)

- ▶ DTM $M = (X, Q, \Gamma, \delta, q_0, \square)$
- ▶ Konfigurationen
- ▶ Konfigurationsfolgen (Berechnungen)
- ▶ Akzeptanz durch Halt
- ▶ Nebenwirkung: Änderung des Bandinhaltes
- ▶ Mehrband-TM, Simulation durch Einband-TM
- ▶ Berechnung von Funktionen $X^* \rightarrow \Gamma^*$ durch DTM
- ▶ Berechnung von Funktionen $\mathbb{N} \rightarrow \mathbb{N}$ durch DTM

Darstellung von Daten

- ▶ DTM können Zeichenketten akzeptieren und manipulieren (Nebenwirkung der Ausführung)
- ▶ Zeichenketten über (endlichem) Alphabet A können als Zahlen zur Basis $|A|$ oder $|A| + 1$ interpretiert werden.

Beispiele für Bedeutungen von Zeichenketten:

- ▶ Wörter aus Sprachen
- ▶ Zahlen
- ▶ Darstellung strukturierter Daten, z.B.
 - ▶ Tupel,
 - ▶ Listen,
 - ▶ Bäume,
 - ▶ Graphen,
 - ▶ NFA, TM, ...
 - ▶ Konfigurationen, Konfigurationsfolgen
 - ▶ Programmtexte,
 - ▶ ...

Darstellung von Zahlen als Zeichenketten

- ▶ natürliche Zahlen: Unär-, Binär-, ...-Darstellung
in Unär-Darstellung häufig sinnvoll : $\forall n \in \mathbb{N} : f(n) = 1^{n+1}$
- ▶ ganze, gebrochene Zahlen: Paare natürlicher Zahlen
mit um Trennzeichen erweitertem Alphabet,
z.B. $2/3$ codiert durch Paar $(2, 3)$ in Unärdarstellung mit
Trennzeichen 0 : 11101111
- ▶ übliche Approximationen reeller Zahlen durch
Maschinenzahlen

Darstellung von Zeichenketten als natürliche Zahlen

Darstellung des Alphabets (endliche Menge):

1. (beliebige) Reihenfolge der Symbole in A festlegen:

$$A = \{a_1, \dots, a_{|A|}\}$$

2. Nummerierung der Symbole:

$$\text{Zuordnung } \forall i \in \{1, \dots, |A|\} : c(a_i) = i \in \mathbb{N}$$

3. zur Weiterverarbeitung: Unärdarstellung $c' : A \rightarrow 1^*$ mit

$$\forall i \in \{1, \dots, |A|\} : c'(a_i) = 1^i$$

Beispiel: $A = \{\clubsuit, \spadesuit, \heartsuit, \diamondsuit\}$,

Nummerierung $c : A \rightarrow \mathbb{N}$ mit $c(\clubsuit) = 1, c(\spadesuit) = 2, c(\heartsuit) = 3, c(\diamondsuit) = 4$

und $c' : A \rightarrow 1^+$ mit $c'(\clubsuit) = 1, c'(\spadesuit) = 11, c'(\heartsuit) = 111, c'(\diamondsuit) = 1111$

Darstellung von Wörtern $w \in A^*$ über endlichem Alphabet A :

1. Nummerierung und Unärdarstellung der Alphabet-Symbole (s.o.),

2. Verkettung mit 0 als Trennsymbol

$$c'(w) = c'(w_1 \dots w_{|w|}) = c'(w_1)0c'(w_2)0 \dots 0c'(w_{|w|})$$

3. Durch Interpretation der Zeichenkette $c'(w) \in \{0, 1\}^*$ als Binärzahl wird w die eindeutige Zahl $c''(w) \in \mathbb{N}$ zugeordnet.

Beispiel: $c'(\clubsuit\heartsuit\spadesuit) = 10111011, c''(\clubsuit\heartsuit\spadesuit) = 187$

Darstellung strukturierter Daten

- ▶ direkte Darstellung $c : D \rightarrow A^*$ der einfachen Daten $d \in D$
(oder Numerierung in Unärdarstellung analog Alphabet)
- ▶ Codierung von Paaren, Tupeln, Listen (x_1, \dots, x_n) als Wörter
z.B. $(5, \heartsuit, 0, 1) \mapsto 111111011101011$
- ▶ Schachtelungen z.B. durch neue oder mehrfache Trennzeichen
z.B. $(5, (\heartsuit, 0), 1) \mapsto 111111 \bullet 11101 \bullet 11$
oder $(5, (\heartsuit, 0), 1) \mapsto 11111100111010011$

Beispiel: Darstellung von Graphen

(endliche gerichtete) Graphen $G = (V, E)$ mit $E \subseteq V \times V$

Idee:

Betrachte V als Alphabet und E als Folgen der Länge 2 über V

- ▶ (beliebige) Reihenfolge der Knoten festlegen $V = \{v_1, \dots, v_{|V|}\}$
- ▶ Numerieren der Knoten, z.B. unär: $c_V : V \rightarrow 1^+$ mit $\forall i \in \{1, \dots, |V|\} : c_V(v_i) = 1^{i+1}$
- ▶ Darstellung der Kanten: $c_E(u, v) = c_V(u)0c_V(v)$
- ▶ $c(G) = c_V(v_1)0 \cdots 0c_V(v_{|V|})000c_E(u_1, v_1)00 \cdots 00c_E(u_{|E|}, v_{|E|})$

oder

- ▶ Darstellung jedes Knotens $v \in V$ als Paar $(c_V(v), \text{Darstellung der Liste der Namen aller Nachbarn})$
(ggf. als Tupel mit weiteren Daten, z.B. Schlüssel)
- ▶ $c(G) = \text{Darstellung von } G \text{ Graph als Codierung der Liste aller Knoten (Adjazenzliste)}$

oder ...

Gödelisierung

(Kurt Gödel 1906 - 1978)

- ▶ Die bisher vorgestellten Codierungen c ordnen jedem Element x der darzustellenden Menge (Graphen, TM, Konfigurationen, ...) ein **eindeutiges** Wort $c(x) \in \{0, 1\}^*$ zu.
 - ▶ Interpretation der Zeichenkette $c(x) \in \{0, 1\}^*$ als Binärzahl ordnet jedem Element x der darzustellenden Menge eine **eindeutige** natürliche Zahl $c'(x) \in \mathbb{N}$ zu.
1. Beide Funktionen c und c' sind injektiv und Turing-berechenbar.
 2. Es lässt sich algorithmisch (z.B. durch TM) feststellen, ob ein Wort $w \in \{0, 1\}^*$ (eine Zahl $n \in \mathbb{N}$) die Darstellung eines Elementes ist. (ÜA: Wie?)
 3. Die Umkehrfunktionen $c^{-1} : c(X) \rightarrow X$ und $c'^{-1} : c'(X) \rightarrow X$ sind injektiv.
Aus jeder korrekten Darstellung lässt sich das Element x eindeutig algorithmisch (z.B. durch TM) berechnen.

Solche Funktionen c (und c') heißen **Gödelisierungen**.

Für jede Gödelisierung c heißt $c(x)$ **Gödelnummer** des Elementes x .

Darstellung von TM

Definition von TM $M = (X, Q, \Gamma, \delta, q_0, \square)$

Codierung als endliches Wort über dem endlichen Alphabet

$X' = X \cup \Gamma \cup Q \cup \{L, R, N\} \cup \text{Klammern} \cup \text{Trennzeichen}$ möglich

Die Menge aller solcher Darstellungen von TM ist eine Sprache über X' .

Darstellung der TM als $\{0, 1\}$ -Folge:

- ▶ Alphabet, Zustände, Richtungen in Unärcodierung (aus 1^+)
- ▶ Trennzeichen als Folgen aus 0^+

Die Menge aller solcher Darstellungen von TM ist eine Sprache über $\{0, 1\}$.

ÜA: Chomsky-Typ der Sprache aller $\{0, 1\}$ -Folgen, die in dieser Darstellung korrekte Codierungen von TM sind

Beispiel: Darstellung von TM

Darstellung von TM als Wort aus $\{0, 1\}^*$

Beispiel: TM $M = (X, Q, \Gamma, \delta, q_0, \square)$ in $\{0, 1\}^*$ mit

- ▶ $X = \{1\}$, $\Gamma = \{1, \square\}$ mit $c(1) = 1$, $c(\square) = 11$
- ▶ $Q = \{q_0, q_1\}$ mit Startzustand q_0 : $c(q_0) = 1$, $c(q_1) = 11$
- ▶ $B = \{L, R, N\}$ mit $c(L) = 1$, $c(R) = 11$, $c(N) = 111$
- ▶ $\delta = \{(\square, q_0, 1, q_1, R), (\square, q_1, 1, q_0, L), (1, q_0, 1, q_1, L)\}$

für jeden Übergang $u = (a, p, b, q, r) \in \delta$:

Darstellung: $c(u) = c(a)0c(p)0c(b)0c(q)0c(r)$

$$c(\square, q_0, 1, q_1, R) = \underbrace{11}_{\square} 0 \underbrace{1}_{q_0} 0 \underbrace{1}_1 0 \underbrace{11}_{q_1} 0 \underbrace{11}_R$$

$$c(\square, q_1, 1, q_0, L) = 11011010101$$

$$c(1, q_0, 1, q_1, L) = 1010101101$$

Darstellung der TM M (δ genügt):

$$\begin{aligned} c(M) &= c(\square, q_0, 1, q_1, R)00c(\square, q_1, 1, q_0, L)00c(1, q_0, 1, q_1, L) \\ &= 110101011011001101101010101001010101101 \end{aligned}$$

Darstellung von TM-Konfigurationen

Konfigurationen einer TM $M = (X, Q, \Gamma, \delta, q_0, \square)$:

$upv \in \Gamma^* \times Q \times \Gamma^*$

- ▶ Darstellung von u und v als $\{0, 1\}$ -Folgen (wie bisher)
- ▶ Darstellung von p als Unärzahl
- ▶ Markierung der Kopfposition
(Position der als Zustand zu interpretierenden Zeichenkette)
z.B. durch doppeltes Trennzeichen nach dem Zustand

Beispiel: TM von voriger Folie

Startkonfiguration $\underbrace{\square}_u q_0 \underbrace{11}_v \mapsto \underbrace{11}_{c(u)} 0 \underbrace{1}_{c(q_0)} 00 \underbrace{101}_{c(v)}$

Universelle (programmierbare) TM

Definition einer DTM $M = (X, Q, \Gamma, \delta, q_0, \square)$ ist eine **endliche Beschreibung** zur **Berechnung einer partiellen Funktion** $f : X^* \rightarrow \Gamma^*$

Eingabe: $w \in X^*$

Ausgabe:

- ▶ Halt und $f_M(w) \in \Gamma^*$ oder
- ▶ kein Halt

Es existieren **universelle** TM (programmierbare TM) U , die

- ▶ endliche Beschreibungen jeder TM M **interpretieren** und damit
- ▶ die Berechnungen jeder TM M simulieren (den durch die TM definierten Algorithmus ausführen) kann insbesondere gilt \forall DTM $M \forall n \in \mathbb{N} : f_U(c(M), n) = f_M(n)$

endliche Beschreibung einer TM ist **Programm** zur Berechnung einer Funktion / Ausführung eines Algorithmus (durch eine universelle TM)

Darstellung von Problemen als Sprachen

Aufgaben (Probleme): Zuordnung zwischen

- ▶ Eingaben
- ▶ passenden Ausgaben

(oft strukturierte Daten)

Aufgabe: Abbildung = Menge von Paaren (Eingabe, Ausgabe)
(übliche Codierungen)

Spezialfall Entscheidungsprobleme: Ausgabe $\in \{0, 1\}$

- ▶ definiert eine Eigenschaft auf der Menge aller Eingaben
- ▶ repräsentiert durch Urbild der 1
- ▶ charakteristische Funktion der Menge der Eingaben mit dieser Eigenschaft

Aufgaben und Instanzen – Beispiele

- ▶ Enthaltensein in einer Folge (von Elementen des Typs E)

Aufgabe: $F = \{((x_1, \dots, x_n), y) \in E^* \times E \mid \exists k \in \{1, \dots, n\} : x_k = y\}$

Menge aller Paare $((x_1, \dots, x_n), y)$ mit
 $y \in \{x_1, \dots, x_n\}$

Instanz: $((1, 3, 4, 6), 4)$ (Gilt $((1, 3, 4, 6), 4) \in F$?)

Ja, $((1, 3, 4, 6), 4) \in F$, weil $4 \in \{1, 3, 4, 6\}$

Lösungsverfahren: (beliebiges) Suchverfahren in Folgen

- ▶ SAT (Erfüllbarkeitsproblem der Aussagenlogik)

Aufgabe: $\text{SAT} = \{\varphi \in \text{AL} \mid \text{Mod}(\varphi) \neq \emptyset\}$

Menge aller erfüllbaren aussagenlogischen Formeln

Instanz: $\neg a \wedge (a \vee b \vee c) \wedge \neg c \wedge \neg b$

(Gilt $(\neg a \wedge (a \vee b \vee c) \wedge \neg c \wedge \neg b) \in \text{SAT}$?)

Nein, weil $\text{Mod}(\varphi) = \emptyset$

Lösungsverfahren (Entscheidungsverfahren):

- ▶ semantisch: Wahrheitstabellen
- ▶ syntaktisch: Kalküle, z.B. Resolution, äquivalente Umformungen von ... zu ...

Beispiel: Graphen-Probleme

- ▶ k -Färbung eines Graphen $G = (V, E)$:
Abbildung $f : V \rightarrow \{1, 2, \dots, k\}$
- ▶ Färbung f von $G = (V, E)$ ist konfliktfrei
gdw. $\forall xy \in E : f(x) \neq f(y)$

$$k\text{COL} = \{G \mid \exists f : f \text{ ist konfliktfreie } k\text{-Färbung von } G \}$$

Hamilton-Kreis in $G = (V, E)$:

Kreis in G durch alle Knoten in V

$\text{HC} = \{G \mid G \text{ ist ungerichteter Graph und } G \text{ enthält Hamilton-Kreis} \}$ (Hamiltonian Circuit)

$\text{DHC} = \{G \mid G \text{ ist gerichteter Graph und } G \text{ enthält gerichteten Kreis durch alle Knoten} \}$ (Directed HC)

Beispiel: TM-Probleme als Sprachen $\subset \{0, 1\}^*$

$$\{w \in \{0, 1\}^* \mid \exists \text{ TM } M \text{ mit } w = c(M)\}$$

Menge aller Binärwörter, die korrekte Codierungen von TM sind

$$\{w \in \{0, 1\}^* \mid \exists \text{ TM } M = (X, Q, \Gamma, \delta, q_0, \square) \text{ mit } w = c(M) \text{ und } Q = \{q_0\}\}$$

Menge aller (Codierungen von) TM mit genau einem Zustand

$$L = \{w \in \{0, 1\}^* \mid \exists \text{ TM } M \text{ mit } w = c(M) \text{ und } L_M = \emptyset\}$$

Menge aller TM, die keine Eingabe akzeptieren

$$H = \{w \in \{0, 1\}^* \mid \exists \text{ TM } M \text{ mit } w = c(M) \text{ und } w \in L_M\}$$

Menge aller TM, die bei Eingabe ihrer Codierung halten
(spezielles Halteproblem)

$$D = \{w \in \{0, 1\}^* \mid \exists \text{ TM } M \text{ mit } w = c(M) \text{ und } w \notin L_M\}$$

Menge aller TM, die bei Eingabe ihrer Codierung nicht halten
(Diagonalsprache)

ÜA: Warum gilt $D \neq \overline{H}$?

Codierung in natürlichen Zahlen

DTM akzeptieren / manipulieren Zeichenketten.

Die meisten Berechenbarkeitsmodelle (z.B. Programme, rekursive Funktionen) rechnen aber mit natürlichen Zahlen.

Das ist keine Einschränkung der Allgemeinheit, denn man kann jedes strukturierte Datum in eine einzige natürliche Zahl codieren.

Vorgehen wie in den vorangegangenen Beispielen:

1. Darstellung als Zeichenkette $c(d) \in \{0, 1\}^*$
2. Interpretation von $c(d)$ als Binärzahl $c'(d) \in \mathbb{N}$

Bei Berechnungen mit Zahlen ist der Umweg über Zeichenketten oft zu aufwendig.

deshalb gesucht:

direkte Codierung und Decodierung strukturierter Daten in natürlichen Zahlen

Codierung von Zahlenpaaren

gesucht sind (TM-)berechenbare Funktionen

Konstruktor: $C : \mathbb{N}^2 \rightarrow \mathbb{N}$

Destruktoren: $P_1, P_2 : \mathbb{N} \rightarrow \mathbb{N}$

Testfunktion: $T : \mathbb{N} \rightarrow \{0, 1\}$

mit den folgenden Eigenschaften (Spezifikation):

$$\forall x_1, x_2 \in \mathbb{N} : P_1(C(x_1, x_2)) = x_1$$

$$\forall x_1, x_2 \in \mathbb{N} : P_2(C(x_1, x_2)) = x_2$$

$$\forall x \in \mathbb{N} : T(x) = 1 \iff \exists x_1, x_2 \in \mathbb{N} : x = C(x_1, x_2)$$

verschiedene Möglichkeiten, z.B.:

- ▶ $C(x_1, x_2) = (x_1 + x_2)(x_1 + x_2 + 1)/2 + x_1$
- ▶ $C(x_1, x_2) = 2^{x_1}(2x_2 + 1)$,
- ▶ $C(x_1, x_2) = 2^{x_1} \cdot 3^{x_2}$

ÜA: jeweils $C(2, 3)$, $C(3, 2)$, $T(10)$, $T(12)$, $P_1(12)$, $P_2(12)$,
Algorithmen für T , P_i .

Codierung von Listen

Konstruktor $L : \mathbb{N}^* \rightarrow \mathbb{N}$

Destruktoren $D_i : \mathbb{N} \rightarrow \mathbb{N}$.

zwei (von vielen) Möglichkeiten:

- ▶ mittels einer Paar-Codierung C

IA: $L([]) = 0$

IS: $\forall a \in \mathbb{N} \forall w \in \mathbb{N}^* : L([a] \circ w) = C(a + 1, L(w))$

- ▶ direkte Kodierung als Produkt von Primzahlpotenzen

$$L([x_0, x_1, \dots, x_n]) = 2^{x_0+1} \cdot 3^{x_1+1} \cdot \dots \cdot p(n)^{x_n+1}.$$

ÜA: jeweils $L([])$, $L([5])$, $L([2, 3, 0])$, Algorithmus für D_i

ÜA: die Funktion $p : n \mapsto$ die n -te Primzahl, also

$p(0) = 2, p(1) = 3, p(2) = 5, \dots$ ist algorithmisch berechenbar.

Codierung von Bäumen

Motivation

- ▶ allgemein: Baum = Term in einer Signatur,
- ▶ Signatur: eine endlichen Menge von Funktionssymbolen mit zugeordneter Stelligkeit.
- ▶ Bsp: $\Sigma = \{(f, 2), (g, 1), (a, 0)\}$,
 $t = f(f(a, g(a)), a) \in \text{Term}(\Sigma)$.
Notation $\text{root}(t) = f$, $\text{args}(t) = [f(a, g(a)), a]$.
- ▶ wird u.a. benötigt, um (prädikatenlogische) Formeln als Zahlen zu kodieren.

Realisierung: $B(t) = C(\text{num}(\text{root}(t)), L([B(t_1), \dots, B(t_k)]))$
mit $\text{args}(t) = [t_1, \dots]$, Paar-Kodierung C ,
Listen-Kodierung L , sowie Symbol-Nummerierung num für Σ

Was bisher geschah

Turing-Maschinen $(X, Q, \Gamma, \delta, q_0, \square)$

- ▶ Simulation nichtdet. durch deterministische TM (DTM)
- ▶ Mehr-Band-TM, Simulation durch Ein-Band-TM
- ▶ DTM berechnet (partielle) Funktion $f_M : X^* \rightarrow \Gamma^*$
- ▶ Turing-berechenbare Funktionen
- ▶ **Turing** =
Menge aller durch eine DTM berechenbaren (partiellen) Funktionen
- ▶ Existenz nicht Turing-berechenbarer Funktionen
(indirekter Nachweis, Kardinalität)
- ▶ TM für Basisfunktionen:
Konstanten, Nachfolger, Vorgänger, Test auf Bandinhalt = 0,
Identität (Kopie), Projektionen
- ▶ Komposition von TM:
Nacheinanderausführung, Einsetzen, Verzweigung

Codierungen von

- ▶ strukturierten Daten als Wörter, Zahlen (Gödelnummer)
- ▶ Problemen als Sprachen, Mengen natürlicher Zahlen

Strukturierte Programmierung

Formalisierung des **imperativen** Programmierens

- ▶ Programm: Folge von Befehlen
- ▶ Programmausführung: Folge von Zustandsänderungen
- ▶ Zustand: Speicherbelegung und Befehlsnummer

Eigenschaften dieses Modells:

- ▶ ist einfach in Hardware realisierbar
(seit Jahrzehnten werden Rechner so gebaut)
- ▶ ist softwaretechnisch unzweckmäßig
(der Beweis für die Korrektheit eines Programms sieht ganz anders aus als das Programm selbst)

Semantik: Speicher

- ▶ Speicher der Maschine besteht aus Registern (Zellen),
- ▶ Registerinhalte $\in \mathbb{N}$,
- ▶ Register sind numeriert durch \mathbb{N} ,
- ▶ nur endlich viele Register werden verwendet (Rest bleibt 0).

Menge der möglichen Speicherbelegungen:

$$S := \left\{ s \in \mathbb{N}^{\mathbb{N}} \mid \{x \mid s(x) \neq 0\} \text{ ist endlich} \right\}$$

Beispiel: $s(0) = 42, s(1) = 10, \forall x \in \mathbb{N} : x \geq 2 \rightarrow s(x) = 0$

Notation für Speicher-Änderungen: $s[x := y]$
ist die Funktion $z \mapsto (\text{if } z = x \text{ then } y \text{ else } s(z))$.

Beispiel: $s[1 := 8](1) = \dots, s[1 := 8](2) = \dots$

ÜA: Gilt $s[a := b][c := d] = s[c := d][a := b]$?

Syntax: Befehle und Programme

Menge B der **Befehle**:

- ▶ arithmetische Befehle:
 - ▶ Inc \mathbb{N}
 - ▶ Dec \mathbb{N}
- ▶ Sprungbefehle:
 - ▶ Goto \mathbb{N}
 - ▶ GotoZ $\mathbb{N} \times \mathbb{N}$
- ▶ Stop

Menge P der **goto-Programme** = B^* (Folgen von Befehlen)

Beispiel für ein goto-Programm:

```
[ GotoZ 1 5, Dec 1, Inc 0, Inc 0, Goto 0, Stop ]
```

Semantik: Befehle

Menge der Konfigurationen $C \subseteq \mathbb{N} \times S$ mit

- ▶ **Befehlszähler** $c \in \mathbb{N}$
(enthält die Nr. des nächsten auszuführenden Befehls)
- ▶ **Speicherbelegung** $s \in S$

Übergangsrelation des goto-Programms p :

$\text{step}_p \subseteq C \times C$ mit $((c, s), (c', s')) \in \text{step}_p$,

falls $c < |p|$ und ... und $p_c =$

- ▶ Inc i , dann $c' = c + 1, s' = s[i := s(i) + 1]$
($\text{step}_{\text{Inc } i} = \{((c, s), (c + 1, s[i := s(i) + 1])) \mid c \in \mathbb{N}, s \in S, i \in \mathbb{N}\}$)
- ▶ Dec i , dann ...
- ▶ Goto k , dann ...
- ▶ GotoZ i k , dann: wenn $s(i) = 0$, dann ... sonst ...

Satz: Die Relation step_p ist eine partielle Funktion.

(ÜA)

Semantik: Programme

- ▶ initiale Konfiguration $I(x)$ mit Eingabe $x = (x_1, \dots, x_n) \in \mathbb{N}^n$:
 $(0, s)$ mit $s(1) = x_1, \dots, s(n) = x_n, s(i) = 0$ sonst
- ▶ finale Konfiguration (c, s) , wobei $c < |p|$ und $p_c = \text{Stop}$
- ▶ die Ausgabe $O(c, s)$ einer Konfiguration ist $s(0)$

Jedes goto-Programm p berechnet eine partielle Funktion

$f_p : \mathbb{N}^n \rightarrow \mathbb{N}$ mit

$\forall (x, y) \in \mathbb{N}^n \times \mathbb{N} :$

$(x, y) \in f_p$ gdw. $(I(x), F) \in \text{step}_p^*$ und F ist final und $y = O(F)$

Beispiel: $p =$

[GotoZ 1 4, Dec 1, Goto 0, Inc 1, Inc 3, Inc 0, Stop]

berechnet $f_p : \mathbb{N}^2 \rightarrow \mathbb{N}$ mit $f_p(2, 1) = \dots$

Goto-berechenbare Funktionen

Partielle Funktion $f : \mathbb{N}^n \rightarrow \mathbb{N}$ heißt **goto-berechenbar** gdw. ein goto-Programm p mit $f = f_p$ existiert.

GOTO = Menge aller goto-berechenbaren Funktionen

Beispiel: Programm p , welches die Funktion $f_p(x_1) = 3$ berechnet?

Semantik des leeren Programms (mit $|p| = 0$) ?

goto-Programm für $x \mapsto 2x$

$p = [\text{GotoZ } 1 \ 5 , \text{ Dec } 1 , \text{ Inc } 0 , \text{ Inc } 0 , \text{ Goto } 0 , \text{ Stop }]$

Nachweis für $\forall x \in \mathbb{N} : f_p(x) = 2x$ in zwei Teilen

- ▶ das goto-Programm **hält** für jede Eingabe (vgl. Def. step_p^*)
- ▶ die Ausgabe ist **korrekt**

jeder Konfiguration (c, s) wird zugeordnet:

Invariante $s(0) + 2 \cdot s(1)$

Schranke $s(1)$

und gezeigt (für die Teilfolge aller Konfigurationen mit $c = 0$):

- ▶ die Invariante ist
 1. anfangs wahr,
 2. invariant
- ▶ die Schranke nimmt ab (um wieviel?) und bleibt ≥ 0 .

Elementare goto-berechenbare Funktionen

goto-berechenbar sind z.B. die folgenden Funktionen:

- ▶ Konstante 0
- ▶ jede konstante Funktion
- ▶ identische Funktion
- ▶ jede Projektion $(x_1, \dots, x_n) \mapsto x_k$
- ▶ Addition
- ▶ schwache Subtraktion $(x_1, x_2) \mapsto x_1 \dot{-} x_2 (= \max(0, x_1 - x_2))$

Abschluss-Eigenschaften

Nacheinanderausführung: Sind $f : \mathbb{N} \rightarrow \mathbb{N}$ und $g : \mathbb{N} \rightarrow \mathbb{N}$ goto-berechenbar, dann ist auch $x \mapsto f(g(x))$ goto-berechenbar.

Beweis:

[Prog. für g ; $s(1) := s(0)$; $s(0) := 0$; Prog. für f]

Warum $s(0) := 0$?

Einsetzen: Sind $f : \mathbb{N}^2 \rightarrow \mathbb{N}$, $g_1, g_2 : \mathbb{N} \rightarrow \mathbb{N}$ goto-berechenbar, dann auch $x \mapsto f(g_1(x), g_2(x))$.

einfach [Programm für g_1 , Programm für g_2, \dots] ?

Was bisher geschah

Turing = Menge aller durch eine DTM berechenbaren Funktionen

goto-Programme:

- ▶ Syntax:
 - ▶ Befehle B : Inc i , Dec i , Goto k , GotoZ i k , Stop
 - ▶ goto-Programm $p \in B^*$ (endliche Folge von Befehlen)
- ▶ Semantik:
 - ▶ Konfigurationen $C \subset \mathbb{N} \times S$
(Befehlszähler, Speicherbelegung)
 - ▶ Übergangsrelation $\text{step}_p \subseteq C \times C$
 - ▶ Start-, Finalkonfigurationen

goto-Programm p berechnet partielle Funktion $f_p : \mathbb{N}^n \rightarrow \mathbb{N}$

- ▶ goto-Programme für Basisfunktionen:
Konstanten, Projektionen, Nachfolger, Vorgänger,
Test auf Speicherinhalt $s(i) = 0$
- ▶ Verknüpfung von goto-Programmen durch Operationen:
Verkettung, Verzweigung

GOTO = Menge aller durch goto-Programm berechenbaren Funktionen

Satz: **GOTO** = **Turing**

Strukturierte Programme – Motivation

Goto-Programme sind flach (Listen von Befehlen),
haben keine sichtbare Struktur.
Das ist gut für die Hardware, schlecht für den Programmierer.

Struktur = Hierarchie = Baum

Programme sind ab jetzt Bäume. (entspricht etwa
dem Schritt von Assembler/Fortran zu Algol, \approx 1960)

Bemerkung:

Das ist immer noch imperative Programmierung,
also immer noch unübersichtlich für den Programmierer
(Semantikdefinition verwendet Maschinenzustand,
dieser ist im Programm nicht sichtbar).

Ausweg: funktionale Programmierung (kein Zustand).

Syntax

Menge aller While-Programme P (induktive Definition):

IA: elementare Programme $\text{Inc } i$, $\text{Dec } i$ mit $i \in \mathbb{N}$,
leeres Programm: Skip

IS: zusammengesetzte Programme

Sind $p, q \in P$ und $i \in \mathbb{N}$, dann auch

- ▶ Nacheinanderausführung: $\text{Seq}(p, q) \in P$
- ▶ Verzweigung: $\text{IfZ}(i, p, q) \in P$
- ▶ Wiederholung: $\text{While}(i, p) \in P$

(kein Stop, kein Goto)

Beispiel:

- ▶ $\text{While}(1, \text{Seq}(\text{Dec}(1), \text{Inc}(0)))$
- ▶ autotool-Syntax: `While 1 (Seq (Dec 1) (Inc 0))`

Semantik (Prinzip)

Semantik eines Programms $p \in P$
ist eine Relation (genauer: partielle Funktion)
 $\text{sem}_p \subseteq S \times S$ auf Speicherbelegungen.

big step semantics (ein Schritt!)

beachte:

es gibt keinen *program counter*, diese Rolle übernimmt der Index p .

Semantik von While-Programmen

elementare Programme:

$$\begin{aligned}\text{sem}_{\text{Skip}} &= I_{(\mathbb{N}^{\mathbb{N}})} = \{(s, s) \mid s : \mathbb{N} \rightarrow \mathbb{N}\} \\ \text{sem}_{\text{Inc}(i)} &= \{(s, s[i := s(i) + 1]) \mid s : \mathbb{N} \rightarrow \mathbb{N}\} \\ \text{sem}_{\text{Dec}(i)} &= \{(s, s[i := \max(0, s(i) - 1)]) \mid s : \mathbb{N} \rightarrow \mathbb{N}\}\end{aligned}$$

zusammengesetzte Programme p :

$$\begin{aligned}\text{sem}_{\text{Seq}(p_1, p_2)} &= \text{sem}_{p_1} \circ \text{sem}_{p_2} \\ &= \{(s_1, s_2) \mid \exists s' : (s_1, s') \in \text{sem}_{p_1} \wedge (s', s_2) \in \text{sem}_{p_2}\} \\ \text{sem}_{\text{IfZ}(i, p_1, p_2)} &= \left\{ (s_1, s_2) \mid \begin{array}{l} (s_1(i) = 0 \wedge (s_1, s_2) \in \text{sem}_{p_1}) \\ \vee (s_1(i) > 0 \wedge (s_1, s_2) \in \text{sem}_{p_2}) \end{array} \right\} \\ \text{sem}_{\text{While}(i, q)} &= \left\{ (s_1, s_2) \mid \begin{array}{l} (s_1(i) = 0 \wedge (s_1 = s_2)) \\ \vee (s_1(i) > 0 \wedge (s_1, s_2) \in \text{sem}_{\text{Seq}(q, p)}(s_1, s_2)) \end{array} \right\}\end{aligned}$$

Äquivalenz von Programmen

Programme p und q sind äquivalent ($p \equiv q$) gdw. $\text{sem}_p = \text{sem}_q$.

Beispiele:

- ▶ $\text{Seq}(\text{Skip}, p) \equiv p \equiv \text{Seq}(p, \text{Skip})$

für erste Äquivalenz z.z.: $\text{sem}_{\text{Seq}(\text{Skip}, p)} = \text{sem}_p$

$$\begin{array}{ccc} \text{sem}_{\text{Seq}(\text{Skip}, p)} & \stackrel{(\text{Seq})}{=} & \text{sem}_{\text{Skip}} \circ \text{sem}_p \\ & \stackrel{(\text{Skip})}{=} & I_{\mathbb{N}^{\mathbb{N}}} \circ \text{sem}_p \\ & \stackrel{I_{\mathbb{N}^{\mathbb{N}}} \text{ bzgl. } \circ \text{ neutral}}{=} & \text{sem}_p \end{array}$$

- ▶ $\text{Seq}(\text{Seq}(p, q), r) \equiv \text{Seq}(p, \text{Seq}(q, r))$
- ▶ $\text{While}(i, p) \equiv \text{IfZ}(i, \text{Skip}, \text{Seq}(p, \text{While}(i, p)))$

ÜA: IfZ wird nicht benötigt, lässt sich simulieren

While-berechenbare Funktionen

- ▶ initiale Speicherbelegung $I(x)$ für Eingabe $x \in \mathbb{N}^n$:
 $s(i) =$ wenn $1 \leq i \leq n$, dann x_i , sonst 0.
- ▶ Programm p berechnet partielle Funktion $f : \mathbb{N}^n \rightarrow \mathbb{N}$:
 $\forall x \in \mathbb{N}^n : f(x) = y$ gdw. $\exists s : \text{sem}_p(I(x), s) \wedge y = s(0)$.
- ▶ jede so berechenbare partielle Fkt. heißt While-berechenbar.

WHILE = Menge aller While-berechenbaren Funktionen

- ▶ Die üblichen elementaren Funktionen sind \in WHILE.
(Autotool)
- ▶ WHILE ist abgeschlossen unter Substitution, z.B.
 $(f \in \text{WHILE} \wedge g \in \text{WHILE}) \rightarrow (x \mapsto f(g(x))) \in \text{WHILE}$ (ÜA)

Beziehungen zwischen Goto- und While-Berechenbarkeit

Ziel: WHILE = GOTO

äquivalente Aussage:

Für jede partielle Funktion f gilt:

f ist While-berechenbar gdw. f ist Goto-berechenbar.

praktisches Argument für „ \subseteq “:

ist genau die Aufgaben von Compilern

(etwa von C nach Assembler/Maschinsprache)

(siehe Modul „Compilerbau“)

WHILE \subseteq GOTO (Prinzip)

Übersetzer:

$\text{compile} : \mathbb{N} \times \text{WHILE} \rightarrow \mathbb{N} \times \text{GOTO}$

wobei $\text{compile}(a, p) = (e, q)$ bedeutet:

- ▶ das While-Programm p wird übersetzt
- ▶ in ein äquivalentes Goto-Programm q ,
- ▶ das auf Adresse a beginnt
- ▶ und auf $e - 1$ endet (d.h. $e = a + |q|$)

dabei bedeutet „Äquivalenz“:

$\forall p \forall a \in \mathbb{N}$ mit $(e, q) = \text{compile}(a, p)$:

$\forall s_1, s_2 : (s_1, s_2) \in \text{sem}_p \leftrightarrow ((a, s_1), (e, s_2)) \in \text{step}_q^*$

WHILE \subseteq GOTO (elementar, Seq)

einfache Programme:

- ▶ $\text{compile}(a, \text{Skip}) = (a, [])$
- ▶ $\text{compile}(a, \text{Inc}(i)) = (a + 1, [\text{Inc}(i)])$.
- ▶ $\text{compile}(a, \text{Dec}(i)) = (a + 1, [\text{Dec}(i)])$.

zusammengesetzte Programme:

- ▶ $\text{compile}(a, \text{Seq}(p, q)) = (e, p' \circ q')$, wobei
 $\text{compile}(a, p) = (m, p')$ und $\text{compile}(m, q) = (e, q')$

WHILE \subseteq GOTO (While, IfZ)

IfZ:

```
compile (_, IfZ i p1 p2) =>
  A: GotoZ i M
 compile (_, p2) ;
 Goto E ;
  M: compile (_, p1);
  E: ...
```

While:

```
compile (_, While i p) =>
  A: GotoZ i E
 compile (A+1, p) ;
 Goto A ;
  E: ...
```

WHILE \subseteq GOTO – Korrektheit Inc i

Diese Definition von $\text{compile}(a, p)$ erfüllt die Spezifikation:

$\forall p \in \text{While}, a \in \mathbb{N}$ gilt für $(e, q) = \text{compile}(a, p)$:

$\forall s, s' : (s, s') \in \text{sem}_p$ gdw. $((a, s), (e, s')) \in \text{step}_q^*$

Beweis der Korrektheit für $p = \text{Inc } i$:

$\text{compile}(a, p) = (e, q)$ mit $e = a + 1$ und $q = [\text{Inc } i]$

$$\begin{aligned} \forall s, s' : & \quad (s, s') \in \text{sem}_p \\ \text{gdw.} & \quad (s, s') \in \text{sem}_{\text{Inc } i} \\ \text{gdw.} & \quad s' = s[i := s(i) + 1] \\ \text{gdw.} & \quad (a, s) = (\underbrace{a + 1}_e, \underbrace{s[i := s(i) + 1]}_{s'}) \in \text{step}_{[\text{Inc } i]}^* \\ \text{gdw.} & \quad (a, s) = (e, s') \in \text{step}_q^* \end{aligned}$$

WHILE \subseteq GOTO – Korrektheit While i p

Beweis der Korrektheit für $p = \text{While } i \ p'$:

$\text{compile}(a, p) = (e, q)$ mit $q = [\text{GotoZ } i \ e] \circ q' \circ [\text{Goto } a]$,

wobei $\text{compile}(a + 1, p') = (e', q')$

- ▶ $\forall s, s'$ mit $s(i) = 0$:

$$\begin{aligned} & (s, s') \in \text{sem}_p \text{ gdw. } (s, s') \in \text{sem}_{\text{While } i \ p'} \text{ gdw. } s' = s \\ \text{gdw. } & ((a, s), (e, s)) \in \text{step}_{[\text{GotoZ } i \ e]} \\ \text{gdw. } & ((a, s), (e, s)) \in \text{step}_{[\text{GotoZ } i \ e] \circ q' \circ [\text{Goto } a]}^* \\ \text{gdw. } & ((a, s), (e, s)) \in \text{step}_q^* \end{aligned}$$

- ▶ $\forall s, s'$ mit $s(i) > 0$:

$$\begin{aligned} & (s, s') \in \text{sem}_p \text{ gdw. } (s, s') \in \text{sem}_{\text{While } i \ p'} \\ \text{gdw. } & (s, s') \in \text{sem}_{\text{Seq}(p', p)} \text{ gdw. } (s, s') \in \text{sem}_{p'} \circ \text{sem}_p \\ \text{gdw. } & \exists s'' : (s, s'') \in \text{sem}_{p'} \wedge (s'', s') \in \text{sem}_p \\ \text{gdw. } & \exists (e', s'') : \left(\begin{array}{l} ((a + 1, s), (e', s'')) \in \text{step}_{q'}^* \\ \wedge ((e' + 1, s''), (e, s')) \in \text{step}_q^* \end{array} \right) \\ \text{gdw. } & ((a, s), (e, s')) \in \text{step}_{[\text{GotoZ } i \ e] \circ q' \circ [\text{Goto } a]}^* \\ \text{gdw. } & ((a, s), (e, s')) \in \text{step}_q^* \end{aligned}$$

WHILE \subseteq GOTO (insgesamt)

Satz:

Für jedes While-Programm p existiert ein Goto-Programm q ,
welches dieselbe partielle Funktion berechnet wie p .

Beweis(-plan):

- ▶ $q = \text{compile}(0, p) \circ [\text{Stop}]$
- ▶ Aussage folgt aus Korrektheit bzgl. der Spezifikation
 $\forall p \in \text{WHILE}, a \in \mathbb{N}$ gilt für $(e, q) = \text{compile}(a, p)$:

$$\forall s_1, s_2 : (s_1, s_2) \in \text{sem}_p \quad \leftrightarrow \quad ((a, s_1), (e, s_2)) \in \text{step}_q^* \quad (\ddot{\text{U}}\text{A})$$

GOTO \subseteq WHILE

das scheint schwieriger:

- ▶ goto-Programm = Spaghetti-Code,
- ▶ while-Programm = strukturierter Code.

Es ist aber möglich und das erzeugte While-Programm hat eine besondere (einfache) Struktur, die später noch ausgenutzt wird (Kleene-Normalform-Theorem)

GOTO \subseteq WHILE (Ansatz)

Eingabe: Goto-Programm p ,

Ausgabe: äquivalentes While-programm q

PC c = erstes in p nicht benutzte Register,

Das nächste Register h verwenden wir zum Anhalten.

Struktur von q ist:

```
Inc h;
```

```
While (h) {
```

```
  if (c == 0) { ... } else {
```

```
 if (c == 1) { ... } else {
```

```
 if (c == 2) { ... } else {
```

```
 .. else Skip
```

```
}
```

GOTO \subseteq WHILE (Einzelheiten)

für Befehl p_i erzeuge: $\text{if } (c == i) \text{ } q_i$ else mit $q_i =$

- ▶ wenn $p_i \in \{\text{Inc } r, \text{Dec } r\}$, dann $\text{Seq}(p_i, \text{Inc } c)$
- ▶ wenn $p_i = \text{Stop}$, dann $\text{Dec } h$
- ▶ wenn $p_i = \text{Goto}(l)$, dann $c := l$,
- ▶ wenn $p_i = \text{GotoZ}(r, l)$, dann $\text{IfZ } r \text{ } (c := 1) \text{ } (\text{Inc } c)$

p erreicht Stop gdw. q hält. (ÜA)

Man beachte dabei auch den Fall $\text{Goto } l$ mit $l \geq |p|$.

Hier wird $\text{if } (c == i)$ und $c := 1$ benutzt,
Implementierung durch While-Programme (ÜA)
(hier auch ohne Schleife möglich, warum?)

Was bisher geschah

Turing = Menge aller durch eine DTM berechenbaren Funktionen

GOTO = Menge aller durch Goto-Programme berechenbaren Funktionen

WHILE = Menge aller durch While-Programme berechenbaren Funktionen

- ▶ Syntax: While-Program = Baum mit
Blättern: $\text{Inc } i, \text{Dec } i, \text{Skip}$
inneren Knoten: $\text{While } i \ p, \text{Seq } p \ q, \text{IfZ } i \ p \ q$
- ▶ Semantik: big step
Konfigurationen $s \in \mathbb{N}^{\mathbb{N}}$ (Speicherbelegung)
Konfigurationsübergänge $\text{sem}_p \subseteq \mathbb{N}^{\mathbb{N}} \times \mathbb{N}^{\mathbb{N}}$ für Programm

Satz: WHILE = GOTO

Normalform-Theorem für While

Vorige Konstruktion zeigt den
Satz:

- ▶ Zu jedem Goto-Programm existiert ein äquivalentes While-Programm ($GOTO \subseteq WHILE$)
- ▶ mit **genau einem** While.

zusammen mit $WHILE \subseteq GOTO$ folgt

Satz: $WHILE = GOTO$

Satz (Kleene-Normalform für While-Programme):
Zu jedem While-Programm gibt es ein äquivalentes
While-Programm mit genau einem While.

„äquivalent“ = berechnet dieselbe partielle Funktion.

Universelle Programme

schon gezeigt:

- ▶ Existenz universeller TM
(können Ausführung jeder TM simulieren / interpretieren)
- ▶ Turing = GOTO = WHILE

Also existieren auch (lassen sich durch Compiler konstruieren)

- ▶ universelle Goto-Programme
- ▶ universelle While-Programme

zur Interpretation von DTM, Goto- und While-Programmen

Loop-Programme – Motivation

- ▶ $\text{While}(i, q)$ bedeutet: solange $s(i) > 0$ ist, q ausführen
- ▶ es gibt While-Programme, die nicht für jede Eingabe terminieren (es gibt $f \in \text{WHILE}$ mit f nicht total)
- ▶ $\text{Loop}(i, q)$ bedeutet: q genau $s(i)$ mal ausführen (der Wert von i vor Beginn der Schleife)
- ▶ Loop-Programme terminieren ($\text{LOOP} \subseteq \text{TOTAL}$)
Das ist softwaretechnisch nützlich.

1926 Vermutung von David Hilbert (andere Formulierung):
 $\text{WHILE} \cap \text{TOTAL} \subseteq \text{LOOP}$

1927 Gabriel Sudan: Vermutung ist falsch und erstes
veröffentlichtes Gegenbeispiel $f \in (\text{WHILE} \cap \text{TOTAL}) \setminus \text{LOOP}$

Loop-Programme

Syntax und Semantik wie While-Programme, außer:

Syntax $\text{Loop}(i, q)$ statt $\text{While}(i, q)$,

Semantik wenn $p = \text{Loop}(i, q)$,

dann $\text{sem}_p(s, s') = \text{sem}_q^{s(i)}(s, s')$

Befehl q wird genau $s(i)$ mal ausgeführt

(der Wert von i , wenn die Schleife zu erstmalig betreten wird — egal, was später mit i passiert)

Beispiel: $\text{Seq}(\text{Loop}(1, \text{Inc } 1), \text{Loop}(2, \text{Inc } 0))$

Jede so berechenbare Funktion heißt Loop-berechenbar.

LOOP = Menge aller Loop-berechenbaren Funktionen

Beispiele: Addition, Subtraktion, Multiplikation, Potenz,
 $n \mapsto n$ ist gerade, $n \mapsto n$ ist Quadratzahl, $n \mapsto n$ ist prim,...

Beispiel: Semantik von Loop-Programmen

$$p = \text{Seq}(\text{Loop } 1 \text{ (Inc } 1))(\text{Loop } 2 \text{ (Inc } 0))$$

$$\begin{aligned}\text{sem}_p &= \text{sem}_{\text{Loop } 1 \text{ (Inc } 1)} \circ \text{sem}_{\text{Loop } 2 \text{ (Inc } 0)} \\ &= \text{sem}_{\text{Inc } 1}^{s(1)} \circ \text{sem}_{\text{Inc } 0}^{s(2)} \\ &= \{(s, s[1 := s(1) + 1]) \mid s \in \mathbb{N}^{\mathbb{N}}\}^{s(1)} \\ &\quad \circ \{(s', s'[0 := s'(0) + 1]) \mid s' \in \mathbb{N}^{\mathbb{N}}\}^{s(2)} \\ &= \{(s, s[1 := s(1) + s(1)]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \\ &\quad \circ \{(s', s'[0 := s'(0) + s(2)]) \mid s' \in \mathbb{N}^{\mathbb{N}}\} \\ &= \{(s, s[1 := s(1) + s(1)][0 := s(0) + s(2)]) \mid s \in \mathbb{N}^{\mathbb{N}}\}\end{aligned}$$

p berechnet $f : \mathbb{N}^2 \rightarrow \mathbb{N}$ mit $\forall(x_1, x_2) : f(x_1, x_2) = x_2$
(mit Nebenwirkung $s(1) \mapsto 2s(1)$)

Modifikation:

$$q = \text{Seq}(\text{Loop } 1 \text{ (Inc } 0))(\text{Loop } 2 \text{ (Inc } 0))$$

q berechnet $f : \mathbb{N}^2 \rightarrow n$ mit $\forall(x_1, x_2) : f(x_1, x_2) = x_1 + x_2$

LOOP \subseteq WHILE

$$\text{Loop}(i, p) \mapsto q = \text{Seq}(\text{Seq}(\text{While}(i, \text{Seq}(\text{Seq}(\text{Inc } j, \text{Inc } k), \text{Dec } i)), \text{While}(k, \text{Seq}(\text{Inc } i, \text{Dec } k))), \text{While}(j, \text{Seq}(p, \text{Dec } j))))$$

mit in p nicht verwendeten Registern j, k

$$\begin{aligned} \text{sem}_q &= \text{sem}_{\text{While}(i, \text{Seq}(\text{Seq}(\text{Inc } j, \text{Inc } k), \text{Dec } i))} \\ &\quad \circ \text{sem}_{\text{While}(k, \text{Seq}(\text{Inc } i, \text{Dec } k))} \circ \text{sem}_{\text{While}(j, \text{Seq}(p, \text{Dec } j))} \\ &= \{(s, s[j := s(i), k := s(i), i := 0]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \\ &\quad \circ \{(s, s[i := s(k), k := 0]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \\ &\quad \circ \text{sem}_{\text{While}(j, \text{Seq}(p, \text{Dec } j))} \\ &= \{(s, s[j := s(i)]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \circ \text{sem}_{\text{While}(j, \text{Seq}(p, \text{Dec } j))} \\ &= \{(s, s[j := s(i)]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \circ \text{sem}_{\text{Seq}(p, \text{Dec } j)}^{s(j)} \quad (j \text{ kommt nicht in } p \text{ vor}) \\ &= \{(s, s[j := s(i)]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \circ (\text{sem}_p \circ \text{sem}_{\text{Dec } j})^{s(j)} \\ &= \{(s, s[j := s(i)]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \circ \text{sem}_p^{s(i)} \circ \{(s', s'[j := 0]) \mid s \in \mathbb{N}^{\mathbb{N}}\} \\ &= \text{sem}_p^{s(i)} = \text{sem}_{\text{Loop}(i, p)} \end{aligned}$$

Was bisher geschah

Turing / GOTO / WHILE / LOOP =
Menge aller durch eine DTM / eine Goto- / While- / Loop-Programm
berechenbaren Funktionen

- ▶ Syntax: Goto-Program = Liste von Befehlen aus
 $B = \{\text{Inc } i, \text{Dec } i, \text{Goto } k, \text{GotoZ } i \ k, \text{Stop}\}$
- ▶ Semantik: small step

- ▶ Syntax: While-(Loop-)Program = Baum mit
Blättern: $\text{Inc } i, \text{Dec } i, \text{Skip}$
inneren Knoten: $\text{While } i \ p \ (\text{Loop } i \ p) , \text{Seq } p \ q, \text{IfZ } i \ p \ q$
- ▶ Semantik: big step

Satz: Turing = GOTO = WHILE

Satz: LOOP \subseteq WHILE \cap TOTAL

LOOP und WHILE

schon gezeigt: $\text{LOOP} \subseteq \text{WHILE} \cap \text{TOTAL}$

$\text{WHILE} \cap \text{TOTAL} \not\subseteq \text{LOOP}$

Beweis: Diagonalisierung

- ▶ p_0, p_1, \dots (z.B. quasi-lexikografische) Aufzählung aller LOOP-Programme, die einstellige Funktionen berechnen, $f_0, f_1, \dots : \mathbb{N} \rightarrow \mathbb{N}$
- ▶ für $d : x \mapsto f_x(x) + 1$ gilt: $d \in \text{WHILE} \cap \text{TOTAL}$
Begründung: Interpreter für LOOP-Programme (universelle TM / universelles While-Programm)
- ▶ Diese Funktion d kommt in der Aufzählung f_0, f_1, \dots nicht vor (also $d \notin \text{LOOP}$)

Begründung (indirekt):

- ▶ Annahme $d \in \text{LOOP}$
- ▶ damit existiert ein $k \in \mathbb{N}$ mit $d = f_k$
- ▶ Widerspruch bei $d(k) = f_k(k)$ (nach Def. von f_k) und $d(k) = f_k(k) + 1$ (nach Def. von d)
- ▶ also ist die Annahme falsch und $d \notin \text{LOOP}$

Ackermann-Funktion

(Wilhelm Friedrich Ackermann, 1928)

$A : \mathbb{N}^2 \rightarrow \mathbb{N}$ mit $\forall (x, y) \in \mathbb{N}^2 :$

$$A(0, y) = y + 1$$

$$A(x + 1, 0) = A(x, 1)$$

$$A(x + 1, y + 1) = A(x, A(x + 1, y))$$

Beispiele (Tafel): $A(0, 0)$, $A(0, 1)$, $A(0, 2)$,
 $A(1, 0)$, $A(1, 1)$, $A(1, 2)$, $A(2, 1)$, $A(2, 2)$

- ▶ bestimme $A(2, 4)$, $A(3, 3)$, $A(4, 2)$

(ÜA)

Eigenschaften der Ackermann-Funktion

1. $\forall x, y \in \mathbb{N} : A(x, y) > y$
Beweis durch Induktion nach x , innen Induktion nach y
2. $\forall x, y \in \mathbb{N} : A(x, y + 1) > A(x, y)$
(Monotonie im zweiten Argument)
Beweis (ohne Induktion): Fallunterscheidung $x = 0$, $x > 0$
3. $\forall x, y \in \mathbb{N} : A(x + 1, y) \geq A(x, y + 1)$
Beweis durch Induktion nach y (ÜA)
4. $\forall x, y \in \mathbb{N} : A(x + 1, y) > A(x, y)$
(Monotonie im ersten Argument)
5. $\forall x, x', y, y' \in \mathbb{N} : ((x \leq x' \wedge y \leq y') \rightarrow (A(x, y) \leq A(x', y')))$
(Monotonie in beiden Argumenten)

Eigenschaften der Ackermann-Funktion (1)

$$1. \forall x, y \in \mathbb{N} : A(x, y) > y$$

Beweis durch Induktion nach x , innen Induktion nach y :

$$\text{IAx: } x = 0: \forall y \in \mathbb{N} : A(0, y) = y + 1 > y$$

$$\text{ISx: IH x: } \forall y \in \mathbb{N} : A(x, y) > y$$

$$\text{IB x: } \forall y \in \mathbb{N} : A(x + 1, y) > y$$

Beweis x: $\forall y \in \mathbb{N} : A(x + 1, y) > y$ durch Induktion über y

$$\text{IAy: } y = 0: A(x + 1, 0) = A(x, 1) \stackrel{(\text{IHx})}{>} 1 > 0$$

$$\text{ISy: IH y: } A(x + 1, y) > y$$

$$\text{IB y: } A(x + 1, y + 1) > y + 1$$

Beweis y:

$$A(x + 1, y + 1) = A(x, A(x + 1, y)) \stackrel{(\text{IHx})}{>} A(x + 1, y) \stackrel{(\text{IHy})}{>} y$$

und damit $A(x + 1, y + 1) > y + 1$

Eigenschaften der Ackermann-Funktion (2)

$$2. \forall x, y \in \mathbb{N} : A(x, y + 1) > A(x, y)$$

Beweis (ohne Induktion) durch Fallunterscheidung $x = 0$, $x > 0$:

$$x = 0: A(0, y + 1) = y + 2 > y + 1 = A(0, y)$$

$$x > 0: A(x, y + 1) = A(x - 1, A(x, y)) \stackrel{1.}{>} A(x, y)$$

Eigenschaften der Ackermann-Funktion (4)

$$4. \forall x, y \in \mathbb{N} : A(x + 1, y) > A(x, y)$$

Beweis:

$$A(x + 1, y) \stackrel{3}{\geq} A(x, y + 1) \stackrel{2}{>} A(x, y)$$

1-4 ergeben zusammengefasst:

5. Monotonie in beiden Argumenten:

$$\forall x, x', y, y' \in \mathbb{N} : ((x \leq x' \wedge y \leq y') \rightarrow (A(x, y) \leq A(x', y')))$$

Wachstum von Funktionen in LOOP

Loop-Programm p (berechnet Funktion $\mathbb{N} \rightarrow \mathbb{N}$)

Menge aller in p vorkommenden Register (Variablen): $\text{var}(p)$

$\forall x \in \text{var}(p)$:

- ▶ x_a Wert im Register x zu Beginn der Ausführung von p
- ▶ x_e Wert im Register x nach Ende der Ausführung von p
(Warum ist x_e immer definiert?)

Jedes Loop-Programm p definiert eine Funktion $g_p : \mathbb{N} \rightarrow \mathbb{N}$ durch

$$\forall n \in \mathbb{N} : g_p(n) = \max \left\{ \sum_{x \in \text{var}(p)} x_e \mid \sum_{x \in \text{var}(p)} x_a \leq n \right\}$$

Wachstum von Funktionen in LOOP (IA, Bsp. Inc)

Satz: $\forall p \in \text{Loop} \exists k \in \mathbb{N} \forall n \in \mathbb{N} : g_p(n) < A(k, n)$

Beweis durch Induktion über Struktur von p :

IA: Skip, Inc, Dec

$p = \text{Inc } i$: Ansatz $k = 1$

$$\text{sem}_p = \{(s, s[i := s(i) + 1]) \mid s \in \mathbb{N}^{\mathbb{N}}\}$$

$$n = \sum_{x \in \text{var}(p)} s(x) = s(i) + \sum_{x \in \text{var}(p) \setminus \{i\}} s(x)$$

$$\begin{aligned} g_p(n) &= \sum_{x \in \text{var}(p)} s[i := s(i) + 1](x) = 1 + s(i) + \sum_{x \in \text{var}(p) \setminus \{i\}} s(x) \\ &= 1 + \sum_{x \in \text{var}(p)} s(x) = 1 + n < n + 2 = A(1, n) \end{aligned}$$

Skip, Dec analog mit $k = 0$

IS: Seq(p, q) (mit $k = \max(k_p - 1, k_q) + 2$)

Loop i p (mit $k = k_p + 1$)

Wachstum von Funktionen in LOOP (IS, Bsp. Seq)

z.z: Programm Seq(p, q)

Ansatz: $k = \max(k_p, k_q) + 2$

Beweis:

- ▶ IH: $\exists k_p \forall n \in \mathbb{N} : g_p(n) < A(k_p, n)$ und
 $\exists k_q \forall n \in \mathbb{N} : g_q(n) < A(k_q, n)$
- ▶ IB: $\exists k \forall n \in \mathbb{N} : g_{\text{Seq}(p,q)}(n) \leq A(k, n)$
- ▶ Beweis: für $k' = \max(k_p, k_q)$ gilt

$$\begin{aligned} g_{\text{Seq}(p,q)}(n) &\leq g_q(g_p(n)) \\ &\stackrel{(IH)}{<} A(k_q, A(k_p, n)) \\ &\stackrel{(5)}{\leq} A(k', A(k' + 1, n)) \\ &\stackrel{(Def.A)}{=} A(k' + 1, n + 1) \stackrel{(3)}{\leq} A(k' + 2, n) \end{aligned}$$

Also gilt für $k = k' + 2 = \max(k_p, k_q) + 2$

$\forall n \in \mathbb{N} : g_{\text{Seq}(p,q)}(n) < A(k, n)$.

Ackermann-Funktion \notin LOOP

Satz: $A \in \text{WHILE} \setminus \text{LOOP}$

Beweis:

- ▶ $A \notin \text{LOOP}$ (indirekt)

Annahme: $A \in \text{LOOP}$

Dann gilt auch für die Funktion

$d : \mathbb{N} \rightarrow \mathbb{N}$ mit $\forall n \in \mathbb{N} : d(n) = A(n, n)$

$d \in \text{LOOP}$.

(ÜA: Warum?)

Also existiert ein Loop-Programm p mit $d(n) \leq g_p(n)$

und nach Satz auf F. 99 gilt $\exists k \forall n \in \mathbb{N} : g_p(n) < A(k, n)$

Widerspruch bei $n = k$: $d(k) \leq g_p(k) < A(k, k) = d(k)$

- ▶ $A \in \text{WHILE}$

Berechnung (Stack-Codierung der Rekursion):

- ▶ Verwaltung der Argumente in einem Stack (in zusätzlichem Register / Arbeitsband),
- ▶ Einsetzen beider oberer Elemente (2-mal pop) in A , neue Argumente auf Stack (1- bis 3-mal push)
- ▶ Ende, wenn nur noch ein Wert auf Stack

Was bisher geschah

- ▶ DTM, Funktionsklasse Turing
- ▶ Goto-Programme, Funktionsklasse GOTO
 - ▶ Syntax: = Liste von Befehlen aus
 $B = \{Inc\ i, Dec\ i, Goto\ k, GotoZ\ i\ k, Stop\}$
 - ▶ Semantik: small step
Konfigurationen (l, s) mit $l \in \mathbb{N}, s \in \mathbb{N}^*$ (PC, Speicherbelegung)
Konfigurationsübergänge $step_p$ für Befehl, $step_p^*$ für Programm
- ▶ While/Loop-Programme, Funktionsklassen WHILE / LOOP
 - ▶ Syntax: Baum mit Blättern aus $\{Inc\ i, Dec\ i, Skip\}$
inneren Knoten $While\ i\ p$ (Loop $i\ p$), $Seq\ p\ q$, $IfZ\ i\ p\ q$
 - ▶ Semantik: big step
Konfigurationen $s \in \mathbb{N}^*$ (Speicherbelegung)
Konfigurationsübergänge $sem_p \subseteq \mathbb{N}^* \times \mathbb{N}^*$ für Programm
- ▶ Ackermann-Funktion $\in (WHILE \cap TOTAL) \setminus LOOP$

$LOOP \subset (WHILE \cap TOTAL) \subset WHILE = GOTO = Turing$

Rekursive Funktionen

(induktive) Definition der Menge aller **rekursiven Funktionen**:

IA: elementare Funktionen

- ▶ Konstante 0: $\text{Zero}^n = (x_1, \dots, x_n) \mapsto 0$
- ▶ Nachfolger: $\text{Succ} = (x_1) \mapsto 1 + x_1$
- ▶ Projektionen : $\text{Proj}_k^n = (x_1, \dots, x_n) \mapsto x_k$

IS: Operatoren

- ▶ Substitution (Sub)
- ▶ primitive Rekursion (PR)
- ▶ unbeschränkte Rekursion (MIN, μ)

Operator: Substitution

Typ:

$$\text{Sub}_k^n : (\mathbb{N}^k \rightarrow \mathbb{N}) \times (\mathbb{N}^n \rightarrow \mathbb{N})^k \rightarrow (\mathbb{N}^n \rightarrow \mathbb{N})$$

Argumente: eine k -stellige Funktion und k n -stellige Funktionen
(evtl. partiell)

Resultat: eine n -stellige Funktion

Wert:

wenn $f = \text{Sub}_k^n(g, h_1, \dots, h_k)$,

dann $f(x_1, \dots, x_n) = g(h_1(x_1, \dots, x_n), \dots, h_k(x_1, \dots, x_n))$

Beispiele:

- ▶ $f_1 = \underline{\text{Sub}}_1^0(\text{Succ}, \text{Zero}^0) = \text{Succ}(\underline{\text{Zero}}^0) = \text{Succ}(0) = 1$
- ▶ $f = \text{Sub}_1^0(\text{Succ}, \underline{\text{Sub}}_1^0(\text{Succ}, \text{Zero}^0)) =$
 $\text{Sub}_1^0(\text{Succ}, (\text{Succ}(\underline{\text{Zero}}^0))) = \underline{\text{Sub}}_1^0(\text{Succ}, 1) = \text{Succ}(1) = 2$
- ▶ $f = \text{Sub}_1^2(\text{Succ}, \text{Proj}_2^2)$
 $f(x_1, x_2) = \text{Succ}(\text{Proj}_2^2(x_1, x_2)) = \text{Succ}(x_2) = x_2 + 1$

Operator: Primitive Rekursion

Typ (für $n > 0$):

$$\text{PR}^n : (\mathbb{N}^{n-1} \rightarrow \mathbb{N}) \times (\mathbb{N}^{n+1} \rightarrow \mathbb{N}) \rightarrow (\mathbb{N}^n \rightarrow \mathbb{N})$$

Wert:

wenn $f = \text{PR}^n(g, h)$, dann

$$f(x_1, \dots, x_{n-1}, 0) = g(x_1, \dots, x_{n-1})$$

$$f(x_1, \dots, x_{n-1}, y + 1) = h(x_1, \dots, x_{n-1}, y, f(x_1, \dots, x_{n-1}, y))$$

Beispiele:

- ▶ für $f = \text{PR}^2(\text{Proj}_1^1, \text{Sub}_1^3(\text{Succ}, \text{Proj}_3^3))$:
 $f(2, 0), f(0, 1), f(2, 3)$
- ▶ für $f = \text{PR}^1(\text{Zero}^0, \text{Proj}_1^2)$: $f(0), f(1), f(5)$
- ▶ für $f = \text{PR}^1(\text{Zero}^0, \text{Sub}_1^2(\text{Succ}, \text{Zero}^2))$: $f(0), f(1), f(5)$

Primitive Rekursion (Beispiele)

Durch Zero, Succ, Proj, Sub, PR lassen sich u.A. darstellen:

- ▶ Addition, Multiplikation, Potenzieren, Wurzelziehen
- ▶ Vorgänger, Subtraktion, Division
- ▶ $x \mapsto$ wenn x ist prim, dann 1, sonst 0;
- ▶ $x \mapsto$ die x -te Primzahl

μ -Operator

Typ (für $n \geq 0$):

$$\mu^n : (\mathbb{N}^{n+1} \rightarrow \mathbb{N}) \rightarrow (\mathbb{N}^n \rightarrow \mathbb{N})$$

Wert:

wenn $f = \mu^n(g)$, dann $f(x_1, \dots, x_n) = y$ falls

$$g(x_1, \dots, x_n, y) = 0 \text{ und } \forall y' < y : g(x_1, \dots, x_n, y') \in \mathbb{N} \setminus \{0\}$$

(sonst nicht definiert)

das kleinste letzte Argument, für das der Wert 0 ist,

aber nur, falls alle vorigen Werte definiert (und $\neq 0$) sind.

$$\mu^n(g)(x_1, \dots, x_n) = \min \left\{ y \in \mathbb{N} \mid \begin{array}{l} g(x_1, \dots, x_n, y) = 0 \\ \wedge \forall y' < y : g(x_1, \dots, x_n, y') \text{ definiert} \end{array} \right\}$$

Beispiele:

- ▶ $f = \mu(g) = \mu^0(\text{Succ})$ ist nicht definiert.
- ▶ für $f = \mu(g) = \mu^1(g)$ mit $g(x_1, y) = x_1 \div (2y + 1)$ ist $f(3) = \dots$
- ▶ für $f = \mu(g) = \mu^2(g)$ mit $g(x_1, x_2, y) = x_1 \div x_2 \cdot y$, sind $f(12, 5), f(3, 0)$

(ÜA)

Klassen rekursiver Funktionen

Die Menge **Prim** der **primitiv rekursiven** Funktionen ist die kleinste Menge M , die Zero^n , Succ , Proj_k^n enthält und **abgeschlossen** ist **unter Sub und PR**

1. $g \in M \wedge h_1 \in M \wedge \dots \wedge h_k \in M \rightarrow \text{Sub}_k^n(g, h_1, \dots, h_k) \in M$,
2. $g \in M \wedge h \in M \rightarrow \text{PR}^n(g, h) \in M$

Die Menge **Part** der **partiell rekursiven** Funktionen ist die kleinste Menge M , die Zero^n , Succ , Proj_k^n enthält und **abgeschlossen** ist **unter Sub, PR und μ**

1. + 2. + 3. $g \in M \rightarrow \mu^n(g) \in M$

Die Menge **Allg** der **allgemein rekursiven** Funktionen ist $\text{Allg} = \text{Part} \cap \text{TOTAL} = \{f \mid f \in \text{Part} \wedge f \text{ ist total}\}$

Es gilt $\text{Prim} \subseteq \text{Allg}$.

(folgt direkt aus den Definitionen)

Noch zu zeigen (nichttrivial): $\text{Prim} \subset \text{Allg}$ (Inklusion ist echt)

Syntaktisch und semantisch definierte Klassen

Definitionen von Prim und Part sind **syntaktisch**:

$f \in \text{Part}$ gdw.

f durch einen Funktionsterm (Ausdruck, Programm) für f aus bestimmten Basisfunktionen und Operatoren darstellbar ist.

Definition von $\text{TOTAL} = \{f : \mathbb{N} \rightarrow \mathbb{N} \mid f \text{ ist total} \}$

ist **semantisch**.

Diese semantische Bedingung („ist total“, d.h. $\forall n \in \mathbb{N} : f(n) \in \mathbb{N}$) lässt sich nicht durch eine syntaktische Bedingung ersetzen.
(Nachweis später)

Definition von Allg ist damit auch semantisch.

$f \in \text{Allg} \leftrightarrow f \in \text{Part} \wedge f \text{ ist total}$

Codierungen von Funktionstermen

- ▶ (Funktions-)Terme über einer bestimmten Signatur sind Bäume.
- ▶ WH:
Codierungen von Bäumen / Termen $t = f[t_1, \dots, t_n]$ mit
 - ▶ $\text{root}(t) = f$
 - ▶ $\text{args}(t) = [t_1, \dots, t_n]$

$$B(t) = C(\text{num}(\text{root}(t)), L([B(t_1), \dots, B(t_n)]))$$

aufbauend auf den Codierungen:

- ▶ Nummerierung num aller Symbole der Signatur (endlich),
- ▶ Paar-Kodierung C für (Symbol, Argumentliste),
- ▶ Listen-Kodierung L für $[t_1, \dots, t_n]$,

Alle früher besprochenen Codierungen und Decodierungen sind Loop-berechenbar. (ÜA)

Im Folgenden: Bezeichnungen encode und decode für Codierung / Decodierung von Funktionstermen, Tupeln, ...

LOOP \subseteq Prim

Satz: Jede Loop-berechenbare Funktion ist primitiv rekursiv.

Beweis: Transformation

Loop-Programm \mapsto primitiv rekursiver Funktionsterm

Induktion über Loop-Programm p

IA: $p = \text{Inc}(i)$

$$f_{\text{Inc}(i)} = \text{Sub}(\text{encode}, \text{decode}_1, \dots, \text{Sub}(\text{Succ}, \text{decode}_i), \dots)$$

Dec i , Skip analog (ÜA)

IS: IH: Die von den Loop-Programmen q, q' berechneten Funktionen werden durch die primitiv rekursiven Funktionsterme f_q und $f_{q'}$ repräsentiert.

IB: Die von $p = \text{Seq}(q, q')$ und $p = \text{Loop}(i, q)$ berechneten Funktionen werden durch primitiv rekursive Funktionsterme repräsentiert.

B: Konstruktion der primitiv rekursiven Funktionstermen für die Loop-Programme

▶ $p = \text{Seq}(q, q')$:

$$f_{\text{Seq}(q, q')} = \text{Sub}(f_{q'}, f_q)$$

▶ $p = \text{Loop}(i, q)$: $f_{\text{Loop}(i, q)} = \dots$

(ÜA)

Prim \subseteq LOOP

Satz: Jede primitiv rekursive Funktion ist Loop-berechenbar.

Beweis: Transformation

primitiv rekursiver Funktionsterm \mapsto Loop-Programm

Induktion über Funktionsterm (abstrakten Syntaxbaum):

IA: (Loop-Programme für)

elementare Funktionen $\text{Zero}^n, \text{Succ}, \text{Proj}_k^n$

IS: \blacktriangleright Substitutions-Operator $\text{Sub}_k^n(g, h_1, \dots, h_k)$ (ÜA)

\blacktriangleright Primitive Rekursion $\text{PR}^n(g, h)$:

wenn $g : \mathbb{N}^{n-1} \rightarrow \mathbb{N}$ berechnet durch p_g

und $h : \mathbb{N}^{n+1} \rightarrow \mathbb{N}$ berechnet durch q ,

dann wird $\text{PR}^n(g, h)(x, y)$ berechnet durch

$\text{Seq} (\text{Seq} (a := g(x), z := 0) ,$

$\text{Loop } y (\text{Seq} (a := h(x, z, a), \text{Inc } z)))$

(Ergebnis in a)

zusammen mit $\text{LOOP} \subseteq \text{Prim}$ ergibt das

$$\text{Prim} = \text{LOOP}$$

Part \subseteq WHILE

Satz: Jede partiell rekursive Funktion ist While-berechenbar.

Beweis: Induktion über Funktionsterm (abstrakten Syntaxbaum)

IA: elementare Funktionen

- IS: ▶ Substitutions-Operator $\text{Sub}_k^n(g, h_1, \dots, h_k)$ (ÜA)
- ▶ Primitive Rekursion $\text{PR}(g, h)$:
 wenn $g : \mathbb{N}^{n-1} \rightarrow \mathbb{N}$ berechnet durch p
 und $h : \mathbb{N}^{n+1} \rightarrow \mathbb{N}$ berechnet durch q ,
 dann $\text{PR}^n(g, h)(x, y)$ berechnet durch
 Seq (Seq (a := g(x), z := 0),
 While (...) (Seq (a := ..., Inc z)))
 (Ergebnis in a)
- ▶ μ -Operator: $\mu(g)$
 wenn $g : \mathbb{N}^{n+1} \rightarrow \mathbb{N}$ berechnet durch
 While-Programm p , dann $\mu(g)(x)$ durch
 Seq (z := 0, While (...) (Inc z))
 (Ergebnis in z)

WHILE \subseteq Part (Plan)

Satz: Jede while-berechenbare Funktion ist partiell rekursiv.

- ▶ diese Aussage betrifft Funktionen nach \mathbb{N}^1 , im Beweis werden aber Funktionen $\mathbb{N}^n \rightarrow \mathbb{N}^n$ benötigt (Zustands-Übergänge der Maschine, alle Register).
- ▶ Für jedes $p \in \text{WHILE}$, welches die Registermenge $\text{var}(p)$ benutzt:

$f_p : \mathbb{N} \rightarrow \mathbb{N}$ mit $f_p(x) = y \leftrightarrow (\text{decode}(x), \text{decode}(y)) \in \text{sem}_p$.
mit (primitiv-rekursiver) Tupel-Codierung und -Dekodierung

- ▶ $\text{encode} : \mathbb{N}^{|\text{var}(p)|} \rightarrow \mathbb{N}$,
- ▶ $\text{decode} : \mathbb{N} \rightarrow \mathbb{N}^{|\text{var}(p)|}$
- ▶ und Projektionen auf die Elemente der Tupel
 $\text{decode}_i : \mathbb{N} \rightarrow \mathbb{N}$ mit $\text{decode}_i(x) = \text{Proj}_i^{|\text{var}(p)|}(\text{decode}(x))$

WHILE \subseteq Part

z.z.: Für jedes While-Programm p ist $f_p \in \text{Part}$.

$f_p : \mathbb{N} \rightarrow \mathbb{N}$ mit $f_p(x) = y \leftrightarrow (\text{decode}(x), \text{decode}(y)) \in \text{sem}_p$.

Beweis durch Induktion über Programmtext von $p \in \text{WHILE}$:

- ▶ einfache Programme: Inc, Dec, Skip

Für $p = \text{Inc}(i)$ ist

$$f_p = \text{Sub}(\text{encode}, \text{decode}_1, \dots, \text{Sub}(\text{Succ}, \text{decode}_i), \dots)$$

- ▶ zusammengesetzte Programme:

- ▶ $p = \text{Seq}(q, q')$: $f_{\text{Seq}(p,q)} = \text{Sub}(f_{q'}, f_q)$

- ▶ $p = \text{IfZ}(i, p, q)$: (ÜA)

- ▶ $p = \text{While}(i, q)$:

- ▶ Für die Funktionen $g(x, k) = \text{decode}_i(f_q^k(x))$ und $h = \mu(g)$ ist $h(x)$ das kleinste k , so dass nach k -maliger Ausführung des Schleifenkörpers q gilt $\text{decode}_i(f_q^k(x)) = 0$

- ▶ Dann gilt $\forall x \in \mathbb{N} : f_p(x) = f_{\text{While}(i,q)}(x) = f_q^{h(x)}(x)$

... durch PR und Sub darstellbar (ÜA)

WHILE \subseteq Part

Zusammen mit $\text{Part} \subseteq \text{WHILE}$ ergibt das

$$\text{Part} = \text{WHILE}$$

Beobachtungen:

- ▶ Wenn $g \in \text{Prim}$,
dann sind auch die Funktionen $(g^k(x)) (i) \in \text{Prim}$.
- ▶ In den Übersetzungen wird ein While in genau ein μ
transformiert und umgekehrt.

Folgerung: Jede μ -rekursive Funktion lässt sich durch einen
Funktionsterm mit nur einem μ darstellen.

Beweis: Transformationen $\mu \rightarrow \text{While} \rightarrow \text{ein While} \rightarrow \text{ein } \mu$

These von Church und Turing

gezeigt: $\text{Prim} = \text{LOOP} \subset \text{WHILE} = \text{GOTO} = \text{Turing} = \text{Part}$

und für verschiedene weitere Berechnungsmodelle M ,

z.B. λ -Kalkül, SRS, Markov-Algorithmen, ...

lässt sich $M = \text{Turing}$ (oder äquivalente Klasse) zeigen.

These von Church und Turing:

„Alle intuitiv vernünftigen Berechenbarkeitsmodelle definieren die gleiche Klasse von partiellen Funktionen.“

(Diese Aussage ist sinnvoll, aber wegen des Bezugs auf den ungenauen Begriff „intuitiv“ nicht beweisbar.)

Die These von Church und Turing kann man auffassen als empirische Aussage oder als Definition

M ist vernünftig \leftrightarrow (es gibt beide Compiler $M \leftrightarrow \text{WHILE}$)

Was bisher geschah

Berechenbarkeit

- ▶ Berechnungsmodelle
 - ▶ Goto-, While-, Loop-Programme
 - ▶ Goto-, While-, Loop-**berechenbare Funktionen**
 - ▶ primitiv, allgemein, partiell **rekursive Funktionen**
- ▶ WHILE = GOTO = Turing = Part
(Hauptsatz der Algorithmentheorie)
gezeigt durch (primitiv rekursive) Übersetzungen zwischen den Berechnungsmodellen
- ▶ These von Church
- ▶ Prim = LOOP \subset WHILE
Ackermann-Funktion \in WHILE \setminus LOOP

Hilfsmittel / Werkzeuge:

- ▶ Übersetzung $X^* \leftrightarrow \mathbb{N}$
- ▶ Codierungen von
Paaren, Tupeln, Listen, Bäumen, Termen, Programmen
(Gödelisierung, Gödelnummern)
- ▶ Darstellung von Aufgaben (Problemen) als Mengen

WH: Codierung von Problemen als Sprachen / Mengen

Aufgabe (Problem): Zuordnung zwischen

- ▶ Eingaben
- ▶ passenden Ausgaben

(oft strukturierte Daten)

Beispiele: Addieren zweier Zahlen, Sortieren von Listen

Repräsentation der Aufgabe als

Zuordnung = Menge von Paaren (Eingabe, Ausgabe)

Transformation in $P \subseteq \mathbb{N}$ (durch übliche Codierungen)

Spezialfall **Entscheidungsprobleme**: Ausgabe $\in \{0, 1\}$

- ▶ definiert eine Eigenschaft auf der Menge aller Eingaben
- ▶ repräsentiert durch Urbild der 1
- ▶ charakteristische Funktion der Menge aller Eingaben mit dieser Eigenschaft

Beispiele: $QZ = \{n \in \mathbb{N} \mid \exists k \in \mathbb{N} : n = 2^k\}$,

$PT = \{(x, y, z) \in \mathbb{N}^3 \mid x^2 + y^2 = z^2\}$,

$HC = \{G = (V, E) \mid G \text{ enthält Hamiltonkreis}\}$

Aufgaben (Probleme) als Mengen (Sprachen)

Entscheidungsproblem (Aufgabe) =
Menge der Codierungen aller korrekten Instanzen

Beispiel:

Aufgabe : Gilt für gegebene Zahlen $x, y \in \mathbb{N} : x < y$?

Darstellung als Sprache $P_{<} = \{C(x, y) \in \mathbb{N} \mid x < y\}$

Parameter (Eingaben für Lösungsverfahren) : $(x, y) \in \mathbb{N}^2$,

Frage: Gilt $x < y$? (Gilt $(x, y) \in P_{<}$?)

Antwort (mögliche Ausgaben des Lösungsverfahrens):

- ▶ **ja** (1), falls $x < y$
- ▶ **nein** (0), sonst

Instanzen z.B.

- ▶ $C(3, 5) \in P_{<}$ (korrekte Instanz),
- ▶ $C(5, 3) \notin P_{<}$

Aufgaben (Probleme) als Mengen (Sprachen)

Beispiel: Wortproblem für Typ-3-Grammatiken

Wortproblem $WP_{G_3} = \{C(C(G), C(w)) \mid w \in L(G)\}$

Parameter (Eingaben für Lösungsverfahren) : (G, w) ,

- ▶ Typ-3-Grammatik $G = (N, T, P, S)$ und
- ▶ $w \in T^*$

Frage: Gilt $w \in L(G)$? (Gilt $n \in WP_{G_3}$?)

Antwort (mögliche Ausgaben des Lösungsverfahrens):

- ▶ **ja** (1), falls $w \in L(G)$
(falls $n = C(C(G), C(w))$) für eine Grammatik G
und ein Wort W und $w \in L(G)$)
- ▶ **nein** (0), sonst
(falls n keine Codierung oder $w \notin L(G)$)

Instanzen z.B. mit $G = (\{S\}, \{a, b\}, \{S \rightarrow aS|b\}, S)$:

- ▶ $C(C(G), C(aab)) \in WP_{G_3}$ (korrekte Instanz),
- ▶ $C(C(G), C(aba)) \notin WP_{G_3}$

(im Folgenden meist ohne explizite Codierungen)

Entscheidbarkeit von Mengen

charakteristische Funktion einer Menge $L \subseteq \mathbb{N}$ (Sprache $L \subseteq X^*$):

$$\chi_L : \mathbb{N} \rightarrow \{0, 1\}, \text{ wobei } \forall n \in \mathbb{N} : \chi_L(n) = \begin{cases} 1 & \text{falls } n \in L \\ 0 & \text{sonst} \end{cases}$$

Menge $L \subseteq \mathbb{N}$ heißt rekursiv **entscheidbar** (rekursiv)

gdw. die (totale) charakteristische Funktion χ_L berechenbar ist.

REC: Menge aller rekursiv entscheidbaren Mengen

Menge $L \subseteq \mathbb{N}$ heißt **semi-entscheidbar**

gdw. die „halbe“ charakteristische Funktion $\chi'_L : \mathbb{N} \rightarrow \{0, 1\}$

berechenbar ist:

$$\forall n \in \mathbb{N} : \chi'_L(n) = \begin{cases} 1 & \text{falls } n \in L \\ \text{nicht definiert} & \text{sonst} \end{cases}$$

Fakt

Eine Menge L ist genau dann semi-entscheidbar, wenn sie Turing-akzeptierbar ist.

(ÜA)

Beispiele entscheidbarer Mengen

- ▶ jede endliche Menge $L = \{k_1, \dots, k_n\}$
(für jedes i nacheinander Test, ob Eingabe = k_i)
- ▶ $\{2^n \mid n \in \mathbb{N}\}$,
- ▶ Menge aller Primzahlen,
- ▶ Menge aller Primzahlzwillinge, d.h.
Paare $(p, p + 2)$ mit Primzahlen p und $p + 2$
- ▶ jede reguläre, kontextfreie, kontextsensitive Sprache,
- ▶ Menge aller Codierungen (bei gegebener Codierungsfunktion)
von TM, Goto-Programmen, ...

Entscheidbare Mengen

Satz

Eine Sprache (Menge) L ist genau dann entscheidbar, wenn L und \bar{L} Turing-akzeptierbar sind.

Beweis (Idee):

(\rightarrow) gegeben: TM M , die L entscheidet

Konstruktion von TM M_1, M_2 , die L und \bar{L} akzeptieren:

Transformation entscheidene \rightarrow akzeptierende TM für L , (ÜA)
für \bar{L} ... (ÜA)

(\leftarrow) gegeben: TM M_1 akzeptiert L , TM M_2 akzeptiert \bar{L}

Konstruktion einer TM M , die L entscheidet (χ_L berechnet):

TM M mit Eingabe w simuliert abwechselnd je einen

Berechnungsschritt in M_1 und M_2 .

Einer der folgenden Fälle tritt nach endlich vielen Schritten ein:

- ▶ M_1 akzeptiert w , dann Ausgabe M : 1 (falls $w \in L$)
- ▶ M_2 akzeptiert w , dann Ausgabe M : 0 (falls $w \notin L$)

Entscheidbare Mengen – Abschlusseigenschaften

Die Menge aller **entscheidbaren** Sprachen ist abgeschlossen unter

Vereinigung wegen

$$\chi_{(L \cup L')}(w) = \max(\chi_L(w), \chi_{L'}(w)) \text{ berechenbar}$$

Schnitt wegen

$$\chi_{(L \cap L')}(w) = \min(\chi_L(w), \chi_{L'}(w)) \text{ berechenbar}$$

Komplement wegen

$$\chi_{\bar{L}}(w) = 1 - \chi_L(w) \text{ berechenbar}$$

Achtung (Unterschied zu TM-akzeptierbaren Sprachen):
Aus der TM-Akzeptierbarkeit von L folgt i.A. **nicht** die
TM-Akzeptierbarkeit von \bar{L} .

Rekursiv aufzählbare Mengen

$L \subseteq \mathbb{N}$ ($L \subseteq X^*$) heißt (rekursiv) aufzählbar gdw.

- ▶ $L = \emptyset$ oder
- ▶ eine totale berechenbare Funktion $f : \mathbb{N} \rightarrow \mathbb{N}$ ($f : \mathbb{N} \rightarrow X^*$) mit $L = f(\mathbb{N})$ existiert.

also $L = \emptyset$ oder $L = \{f(0), f(1), f(2), \dots\}$, wobei

- ▶ jedes Element von L kommt wenigstens einmal vor,
- ▶ f ist nicht notwendig injektiv (wiederholungsfrei),
- ▶ f ist nicht notwendig monoton.

RE: Menge aller rekursiv aufzählbaren Mengen

Achtung:

- ▶ Nicht jede abzählbare Menge ist rekursiv aufzählbar.
- ▶ Jede rekursiv aufzählbare Menge ist abzählbar.

(ÜA)

Rekursiv aufzählbare Mengen

Satz

Für jede Sprache $L \subseteq \mathbb{N}$ ($L \subseteq X^*$) sind folgende Aussagen äquivalent:

1. L ist rekursiv aufzählbar.
2. L ist TM-akzeptierbar.
3. L ist semi-entscheidbar. (d.h. χ'_L berechenbar).

Beweis (Idee):

1 \rightarrow 2 ÜA

2 \rightarrow 3 ÜA

3 \rightarrow 1 L semi-entscheidbar gdw. ex. TM M , die χ'_L berechnet
gesucht: totale berechenbare Funktion $f : \mathbb{N} \rightarrow \mathbb{N}$

($f : \mathbb{N} \rightarrow X^*$) mit $L = \{f(0), f(1), \dots\}$

Algorithmus zur Berechnung von $f : \mathbb{N} \rightarrow \mathbb{N}$:

für $L = \emptyset$: $f = \perp$, sonst $\exists y \in L$ und dove-tailing:

$n \in \mathbb{N}$ als Codierung von $(x, i) \in \mathbb{N}^2$ (Eingabe, Schritt)

$$f(n) = \begin{cases} x & \text{falls } n = C(x, i) \text{ und } M(x) \text{ nach } i \text{ Schritten hält} \\ y & \text{sonst} \end{cases}$$

Abschlusseigenschaften von RE

Falls $A, B \in \text{RE}$, dann gilt auch

- ▶ $(A \cup B) \in \text{RE}$.

Beweis: f_A aufzählende Funktion für $A \neq \emptyset$, f_B die für $B \neq \emptyset$

Dann wird $A \cup B$ aufgezählt von

z.B. $h(2n) = f_A(n)$, $h(2n+1) = f_B(n)$

- ▶ $(A \cap B) \in \text{RE}$.

Beweis: dovetailing, 2-dim. unendliche Tabelle,

In Zeile x , Spalte y steht Zahlenpaar $(f_A(x), f_B(y))$.

Wenn \dots , gibt $h(n) = \dots$ aus.

Falls für $L, L' \subseteq X^*$ gilt $L, L' \in \text{RE}$, dann gilt auch

- ▶ $L^R \in \text{RE}$.

(ÜA)

- ▶ $(L \circ L') \in \text{RE}$.

(ÜA)

- ▶ $L^* \in \text{RE}$.

(ÜA)

Universelle Funktion

WH: $C(M) \in \mathbb{N}$: Codierung (endlichen Beschreibung) von TM (Programm, Funktionsterm) M ($C(M)$ heißt Gödelnummer von M)

$f_x : \mathbb{N} \rightarrow \mathbb{N}$ ist die von TM (Programm, Funktionsterm) M mit $C(M) = x$ berechnete Funktion

Problem:

Abhängig von der Codierung C muss nicht zu jedem $x \in \mathbb{N}$ eine TM (Programm, Funktionsterm) M mit $C(M) = x$ existieren.

Lösung:

Mit einer festen TM (Programm, Funktionsterm) M' lässt sich jedem $x \in \mathbb{N}$ eine TM M_x zuordnen

$$M_x = \begin{cases} M & \text{falls eine TM } M \text{ mit } n = C(M) \text{ existiert} \\ M' & \text{sonst} \end{cases}$$

universelle Funktion: $\psi_u : \mathbb{N} \times \mathbb{N} \rightarrow \mathbb{N}$

mit $\forall x, y \in \mathbb{N} : \psi_u(x, y) = f_x(y)$,

Die Funktion $\psi_u(x, y)$ simuliert die Anwendung von $f_x : \mathbb{N} \rightarrow \mathbb{N}$ auf Eingabe $y \in \mathbb{N}$.

(Verallgemeinerung von universellen TM, While-, Goto-Programmen)

Spezielles Halteproblem für TM

Das **spezielle Halteproblem** ist die Menge

$$\begin{aligned}H_S &= \{x \mid f_x(x) \text{ definiert}\} \subseteq \mathbb{N} \\ &= \{x \mid \psi_u(x, x) \text{ definiert}\} \subseteq \mathbb{N}\end{aligned}$$

Satz

Die Menge (Sprache) H_S ist Turing-akzeptierbar.

(ÜA)

(und damit auch: semi-entscheidbar, rekursiv aufzählbar)

Frage: Ist die Menge H_S entscheidbar?

Unentscheidbarkeit des speziellen Halteproblems

Satz

Es existiert keine TM, welche das spezielle Halteproblem (die Menge H_S) entscheidet, d.h. die folgende Funktion berechnet:

$$\forall x \in \mathbb{N} : \chi_S(x) = \begin{cases} 1 & \text{falls } f_x(x) \text{ definiert} \\ 0 & \text{sonst} \end{cases}$$

indirekter Beweis: (analog Barbier-Problem)

Annahme: H_S entscheidbar, also existiert eine TM M mit $f_{C(M)} = \chi_{H_S}$

Konstruktion einer TM M' aus M , so dass für jedes $x \in \mathbb{N}$ gilt:

$$f_{C(M')}(x) = \begin{cases} \text{nicht definiert} & \text{falls } f_x(x) \text{ definiert} \\ 1 & \text{falls } f_x(x) \text{ nicht definiert} \end{cases}$$

Ist $f_x(x)$ für $x = C(M')$ definiert? Mögliche Antworten:

nein gdw. $f_x(x)$ definiert (Widerspruch)

ja gdw. $f_x(x)$ nicht definiert (Widerspruch)

Widerspruch in beiden Fällen, also ist die Annahme falsch

Eine solche TM M kann nicht existieren.

Komplement des speziellen Halteproblems

Spezielles HP:

$$H_S = \{x \mid f_x(x) \text{ definiert}\}$$

Komplement des speziellen HP:

$$\overline{H_S} = \{x \mid f_x(x) \text{ nicht definiert}\}$$

Folgerung: Die Sprache $\overline{H_S}$ ist nicht Turing-akzeptierbar.

Beweisidee (indirekt):

- ▶ bekannt:
 1. H_S ist TM-akzeptierbar.
 2. H_S ist nicht entscheidbar.
 3. $\forall L \subseteq \mathbb{N}: L \text{ TM-akz.} \wedge \overline{L} \text{ TM-akz.} \rightarrow L \text{ entscheidbar}$
- ▶ Annahme: $\overline{H_S}$ ist TM-akzeptierbar.
dann wäre H_S entscheidbar wegen 1. und 3.
im Widerspruch zu 2.,
Annahme ist also falsch, d.h. $\overline{H_S}$ nicht TM-akzeptierbar.

Aus $H_S \in \text{RE}$ und $\overline{H_S} \in \text{RE}$ ergibt sich die

Folgerung: Die Menge RE ist nicht unter $\bar{}$ abgeschlossen.

Was bisher geschah

Berechenbare Funktionen

- ▶ Berechnungsmodelle WHILE = GOTO = Turing = Part
- ▶ Codierungen von Paaren, Listen, Bäumen, Programmen (Gödelisierung, Gödelnummern), Übersetzung $X^* \rightarrow \mathbb{N}$
- ▶ Universelle TM (Programm)

Entscheidbare Mengen REC (von recursive = entscheidbar)

- ▶ $L \subseteq \mathbb{N}$ ($L \subseteq X^*$) entscheidbar
gdw. charakteristische Funktion χ_L berechenbar
gdw. sowohl L als auch \bar{L} TM-akzeptierbar
- ▶ abgeschlossen unter $\cup, \cap, -, \setminus, \circ, *, R$

Rekursiv aufzählbare Mengen RE (von recursively enumerable)

- ▶ $L \subseteq \mathbb{N}$ ($L \subseteq X^*$) rekursiv aufzählbar
gdw. $L = \emptyset$ oder $\exists f : \mathbb{N} \rightarrow \mathbb{N}$ total berechenbar mit $L = f(\mathbb{N})$
gdw. „halbe“ charakteristische Funktion χ'_L berechenbar
gdw. L TM-akzeptierbar
- ▶ abgeschlossen unter $\cup, \cap, \circ, *, R$

spezielles HP $H_S = \{n \in \mathbb{N} \mid \psi_u(n, n) \text{ definiert}\} \in \text{RE} \setminus \text{REC}, \overline{H_S} \notin \text{RE}$

Reduktion \leq_m

Zum Vergleich der algorithmischen Schwierigkeit von Problemen definiert man für $P \subseteq \mathbb{N}, Q \subseteq \mathbb{N}$:

$P \leq_m Q$ („ P ist reduzierbar auf Q “) durch:

es existiert eine berechenbare totale Funktion $f : \mathbb{N} \rightarrow \mathbb{N}$ mit $\forall x \in \mathbb{N} : x \in P \leftrightarrow f(x) \in Q$.

- ▶ beachte die Richtung: P ist **höchstens so schwierig** wie Q
- ▶ „reduzieren“ bedeutet: ein Entscheidungsverfahren für P auf ein Verfahren für Q zurückführen.
- ▶ Index m kommt von „many-one“-Reduktion

Beispiele:

- ▶ $2\mathbb{N} \leq_m 3\mathbb{N}$ mit $\forall x \in \mathbb{N} : f(x) = 3x/2$, falls $x \in 2\mathbb{N}$, sonst 1
- ▶ $\{C(M) \mid \text{TM } M\} \leq_m \{C(M) \mid \text{DTM } M\}$ mit Transformation nichtdeterministischer in (äquivalente) deterministische TM
- ▶ $AL(P) \leq_m \text{CNF}(P)$ mit Transformation in CNF

Satz: \leq_m ist transitiv.

(ÜA)

Reduktion zum Nachweis

Satz:

$$\forall P, Q \subseteq \mathbb{N} : ((P \leq_m Q \wedge Q \in \text{RE}) \rightarrow P \in \text{RE}) \quad (1)$$

$$\forall P, Q \subseteq \mathbb{N} : ((P \leq_m Q \wedge Q \in \text{REC}) \rightarrow P \in \text{REC}) \quad (2)$$

Beweis: Für Reduktion $f : \mathbb{N} \rightarrow \mathbb{N}$

gilt $\forall n \in \mathbb{N} : \chi'_P(n) = \chi'_Q(f(n))$ und $\forall n \in \mathbb{N} : \chi_P(n) = \chi_Q(f(n))$

Häufiger benutzt wird die Umkehrung, z.B.

$$\forall P, Q \subseteq \mathbb{N} : ((P \leq_m Q \wedge P \notin \text{REC}) \rightarrow Q \notin \text{REC}) \quad (\text{ÜA})$$

zum Nachweis der Unentscheidbarkeit von Q mit Hilfe der (bekannten) Unentscheidbarkeit von P

Folgerungen aus der Unentscheidbarkeit von H_S

(Anwendungen der Reduktion)

Keine der folgenden Probleme (Mengen) ist entscheidbar:

$$H = \{(n, m) \in \mathbb{N}^2 \mid \psi_u(n, m) \text{ definiert}\}$$

allgemeines Halteproblem

Beweis durch Reduktion $H_S \leq_m H$ mit $f = n \mapsto (n, n)$

$$H_0 = \{n \in \mathbb{N} \mid \psi_u(n, 0) \text{ definiert}\}$$

Halteproblem auf leerem Band (Unärcodierung von \mathbb{N})

Beweis durch Reduktion $H \leq_m H_0$

$$T = \{n \in \mathbb{N} \mid \forall m \in \mathbb{N} : \psi_u(n, m) \text{ definiert}\}$$

Totalitätsproblem

$$I = \{n \in \mathbb{N} \mid \exists m \in \mathbb{N} : \psi_u(n, m) \text{ definiert}\}$$

$$N = \{n \in \mathbb{N} \mid \forall m \in \mathbb{N} : \psi_u(n, m) \text{ nicht definiert}\} = \bar{I}$$

Leerheitsproblem

Praktische Bedeutung

nach These von Church:

Das Halteproblem ist für kein intuitives Berechnungsmodell entscheidbar.

Es existiert kein Programm, welches für jedes beliebige Programm P feststellt, ob P immer (für jede Eingabe) hält.

(Unentscheidbarkeit des Totalitätsproblems)

Es existiert kein Programm, welches für jedes beliebige Paar (P, v) feststellt, ob das Programm P bei Eingabe von v anhält.

(Unentscheidbarkeit des allgemeinen Halteproblems)

also: Verifikation während der Entwicklung der Programme notwendig

Diese negativen Aussagen sind nützlich,

z.B. um Verschwendung von Ressourcen zu vermeiden.

Satz von Rice

Satz [Henry Gordon Rice, 1953]:

Jede nichttriviale Menge $E \subseteq \mathbb{N}$ ist unentscheidbar.

(Jede nichttriviale semantische Eigenschaft von Programmen ist unentscheidbar.)

- ▶ Eigenschaft: Menge $E \subseteq \mathbb{N}$ von Gödelnummern (codierten TM oder Programmen)
- ▶ nichttrivial: $E \neq \emptyset \wedge E \neq \mathbb{N}$
- ▶ semantisch: $\forall x, y \in \mathbb{N} : (f_x = f_y) \rightarrow (x \in E \leftrightarrow y \in E)$

(Es kann keinen Algorithmus geben, der bei Eingabe eines Programms p in endlicher Zeit feststellt, ob die von p berechnete partielle Funktion f_p zur Menge E gehört.)

Beispiele (semantisch oder nicht?)

- ▶ das Programm berechnet eine totale Funktion
- ▶ die Länge des Programmtextes ist gerade
- ▶ das Programm hält bei Eingabe 27
- ▶ zwei Programme berechnen dieselbe Funktion
- ▶ die Gödelnummer ist gerade ($2\mathbb{N}$)
- ▶ die berechnete Funktion ist konstant

Co-Klassen

Beispiele für Sprachklassen:

- ▶ RE = Menge aller aufzählbaren Sprachen (Mengen $\subseteq \mathbb{N}$)
- ▶ REC = Menge aller entscheidbaren Mengen ($\subseteq \mathbb{N}$)
- ▶ E = Menge aller endlichen Mengen ($\subseteq \mathbb{N}$)
- ▶ U = Menge aller unendlichen Mengen ($\subseteq \mathbb{N}$)

für jede Sprachklasse C: $\text{co}C = \{L \mid \bar{L} \in C\}$

Beispiele:

- ▶ $\text{co}E$ = Menge aller Sprachen, deren Komplement endlich ist,
z.B. $\{n \in \mathbb{N} \mid n \geq 10\} \in \text{co}E$, weil $\overline{\{n \in \mathbb{N} \mid n \geq 10\}} = \{0, \dots, 9\} \in E$
- ▶ $\text{co}U$ = Menge aller Sprachen, deren Komplement unendlich ist,
z.B. $\{0, \dots, 9\} \in \text{co}U$, da $\overline{\{0, \dots, 9\}} = \{n \in \mathbb{N} \mid n \geq 10\} \in U$
z.B. $2\mathbb{N} \in \text{co}U$, weil $\overline{2\mathbb{N}} = 2\mathbb{N} + 1 \in U$
- ▶ $\text{co}RE$ = Menge aller Sprachen, deren Komplement aufzählbar ist
z.B. $\mathbb{N} \in \text{co}RE$, weil $\overline{\mathbb{N}} = \emptyset \in RE$

Das Postsche Korrespondenzproblem

Emil Post (1897 – 1954)

Ziel: einfach zu definierendes kombinatorisches Problem, das trotzdem schwierig ist.

- ▶ Problem: Eigenschaft einer Folge von Paaren von Wörtern
- ▶ einfach: Definition PCP ist kürzer als Definition TM
- ▶ schwierig: $PCP \notin REC$

PCP ist Hilfsmittel für Beweise der Unentscheidbarkeit von Eigenschaften formaler Sprachen, logischer Formeln, usw.

PCP – Definition

Instanz des Postschen Korrespondenzproblems $P \in ((X^+)^2)^+$:

endliche Folge $[(x_1, y_1), \dots, (x_k, y_k)]$ von Paaren endlicher Wörter über einem endlichen Alphabet X ($X = \{0, 1\}$ genügt)

Beispiel: $P = [(1, 101), (10, 00), (011, 11)]$

Wort $w \in \{1, \dots, k\}^+$ heißt **Lösung** der Instanz, wenn

$$x_{w_1} \circ \dots \circ x_{w_{|w|}} = y_{w_1} \circ \dots \circ y_{w_{|w|}}$$

Beispiel: $w = 1323$ ist Lösung von P , weil

$$x_1 \circ x_3 \circ x_2 \circ x_3 = 1 \circ 011 \circ 10 \circ 011 = 101110011 = 101 \circ 11 \circ 00 \circ 11 = y_1 \circ y_3 \circ y_2 \circ y_3$$

PCP = $\{P \in ((X^+)^2)^+ \mid \exists w \in \{1, \dots, |P|\}^* : x_{w_1} \circ \dots \circ x_{w_{|w|}} = y_{w_1} \circ \dots \circ y_{w_{|w|}}\}$

(PCP ist die Menge aller lösbaren PCP-Instanzen)

Beispiele:

- ▶ $P = [(1, 111), (10111, 10), (10, 0)]$ hat eine Lösung
- ▶ PCP $P' = [(001, 0), (01, 011), (01, 101), (10, 001)]$ hat eine Lösung der Länge 66
- ▶ $P'' = [(10, 101), (011, 11), (101, 011)]$ hat keine Lösung

Modifiziertes PCP

Spezialfall MPCP

- ▶ Instanzen: endliche Liste $[(x_1, y_1), \dots, (x_k, y_k)]$ von Paaren endlicher Wörter über einem endlichen Alphabet X
- ▶ w ist Lösung des MPCP gdw.
 w Lösung des PCP $[(x_1, y_1), \dots, (x_k, y_k)]$ und $w_1 = 1$

Satz: MPCP \leq_m PCP

Beweis: $X' = X \cup \{\bullet\}$

Reduktion $f = ((x_1, y_1), (x_2, y_2), \dots, (x_k, y_k)) \mapsto$

$$\left\{ \begin{array}{l} (\bullet x_{11} \bullet x_{12} \bullet \dots \bullet x_{1|x_1|} \bullet, \bullet y_{11} \bullet y_{12} \bullet \dots \bullet y_{1|y_1|} \bullet), \\ (x_{11} \bullet x_{12} \bullet \dots \bullet x_{1|x_1|} \bullet, \bullet y_{11} \bullet y_{12} \bullet \dots \bullet y_{1|y_1|} \bullet), \\ (x_{21} \bullet x_{22} \bullet \dots \bullet x_{2|x_2|} \bullet, \bullet y_{21} \bullet y_{22} \bullet \dots \bullet y_{2|y_2|} \bullet), \\ \vdots \\ (x_{k1} \bullet x_{k2} \bullet \dots \bullet x_{k|x_k|} \bullet, \bullet y_{k1} \bullet y_{k2} \bullet \dots \bullet y_{k|y_k|} \bullet), (\bullet, \bullet\bullet) \end{array} \right\}$$

f ist berechenbar und total.

MPCP P hat eine Lösung gdw. PCP $f(P)$ eine Lösung hat

Beweisidee: $w = [w_1 \dots w_m]$ Lösung für $P = [(x_1, y_1), \dots, (x_k, y_k)]$

gdw. $w' = [1, w_2 + 1, \dots, w_m + 1, k + 2]$ Lösung für $f(P)$

Was bisher geschah

entscheidbare Mengen REC (von recursive = entscheidbar)

- ▶ $L \subseteq \mathbb{N}$ ($L \subseteq X^*$) entscheidbar
gdw. charakteristische Funktion χ_L berechenbar
gdw. sowohl L als auch \bar{L} TM-akzeptierbar
- ▶ abgeschlossen unter $\cup, \cap, -, \setminus, \circ, *, ^R$

Beispiele unentscheidbarer Mengen

- ▶ spezielles Halteproblem $H_S = \{n \mid M_n(n) \text{ h\"alt} \}$
 $H_S \in \text{RE} \setminus \text{REC}$, $\bar{H}_S \notin \text{RE}$
- ▶ weitere unentscheidbare Halteprobleme:
 - ▶ allgemeines Halteproblem $H = \{(m, n) \mid M_n(m) \text{ h\"alt} \}$
 - ▶ Halteproblem bei leerer Eingabe $H_0 = \{n \mid M_n(0) \text{ h\"alt} \}$
 - ▶ Totalit\"atsproblem $T = \{n \mid \forall m \in \mathbb{N} : M_n(m) \text{ h\"alt} \}$
 - ▶ $I = \{n \mid \exists m \in \mathbb{N} : M_n(m) \text{ h\"alt} \}$
 - ▶ $\bar{I} = \{n \mid \forall m \in \mathbb{N} : M_n(m) \text{ h\"alt nicht} \}$

Nachweise der Unentscheidbarkeit einer Menge Q durch **Reduktion**
 $P \leq_m Q$ einer (bekannt) unentscheidbaren Menge P darauf
Probleme PCP, MPCP

Unentscheidbarkeit des MPCP

Satz: $H \leq_m \text{MPCP}$

Beweis: Reduktion durch Konstruktion

eines MPCP $P = [(x_1, y_1), \dots, (x_n, y_n)]$ aus H-Instanz (u, v) , so dass:
 P hat Lösung gdw. $M_u = (X, Q, \Gamma, \Delta, q_0, F, \square)$ bei Eingabe von v hält
(P simuliert die Konfigurationenfolgen der Berechnung von M_u auf v)

- ▶ Startkonfiguration: $(x_1, y_1) = (\bullet, \bullet q_0 v \bullet) \in P$
- ▶ Kopierregeln: $\{(a, a) \mid a \in \Gamma \cup \{\bullet\}\} \subseteq P$
- ▶ Überführungsregeln zur Simulation von δ , z.B.

$$(a, p, b, q, R) \in \delta \quad \mapsto \quad (pa, bq) \quad \in P,$$

$$(\square, p, b, q, R) \in \delta \quad \mapsto \quad (p\bullet, bq\bullet) \quad \in P$$

$$(a, p, b, q, L) \in \delta \quad \mapsto \quad \{(xpa, qxb) \mid x \in \Gamma\} \cup \{(\bullet pa, \bullet q \square b)\} \subseteq P$$

$$(\square, p, b, q, L) \in \delta \quad \mapsto \quad \{(xp\bullet, qxb\bullet) \mid x \in \Gamma\} \subseteq P$$

- ▶ Löschrregeln: $\{(af, f) \mid a \in \Gamma \wedge f \in F\} \cup \{(fa, f) \mid a \in \Gamma \wedge f \in F\} \subseteq P$
- ▶ Abschlussregeln: $\{(f \bullet \bullet, \bullet) \mid f \in F\} \subseteq P$

$(u, v) \in H$ gdw. M_u hält bei Eingabe v

gdw. \exists zulässige Berechnung (Konfigurationenfolge) (k_0, \dots, k_t) für M_u

mit $k_0 = q_0 v$ und Endkonfiguration k_t

gdw. $\bullet k_0 \bullet k_1 \bullet \dots \bullet k_t \bullet \dots \bullet f \bullet \bullet$ (nach k_t löschen) ist Lösungswort für P

gdw $P \in \text{MPCP}$

Beispiel

$M = (\{1\}, \{q_0, q_1, q_f\}, \delta, q_0, \{q_f\}, \square)$ mit

$$\delta = \left\{ \begin{array}{ll} (\square, q_0, 1, q_1, R) & , \quad (\square, q_1, 1, q_0, L), \\ (1, q_0, 1, q_1, L) & , \quad (1, q_1, 1, q_f, R) \end{array} \right\}$$

Unentscheidbarkeit des PCP

Wir haben schon gezeigt: $H_s \leq_m H \leq_m \text{MPCP} \leq_m \text{PCP}$

aus $H_s \notin \text{REC}$ folgt also $\text{PCP} \notin \text{REC}$

Damit lässt sich die Unentscheidbarkeit weiterer Probleme zeigen,
z.B. aus den Bereichen

- ▶ formale Grammatiken
- ▶ Logik

Kontextfreie Grammatiken

Eigenschaft von (Paaren von) kontextfreien Grammatiken:

$$\text{CFGine} = \{(G_1, G_2) \mid G_i \in \text{CFG}, L(G_1) \cap L(G_2) \neq \emptyset\}$$

(context-free grammar intersection non-emptiness)

Satz: $\text{CFGine} \notin \text{REC}$.

Beweis: $\text{PCP} \leq_m \text{CFGine}$,

f transformiert (Codierungen von) PCP-Instanzen

$P = \{(x_1, y_1), \dots, (x_k, y_k)\} \in \left((A^+)^2\right)^+$ zu (Codierung von) (G_1, G_2) :

- ▶ $G_1 = (\{S\}, A, P_1, S)$ mit
 $P_1 = \{S \rightarrow y_i x_i^R \mid i \in \{1, \dots, k\}\} \cup \{S \rightarrow y_i S x_i^R \mid i \in \{1, \dots, k\}\}$
- ▶ $G_2 = (\{S\}, A, P_2, S)$ mit
 $P_2 = \{S \rightarrow aa \mid a \in A\} \cup \{S \rightarrow aSa \mid a \in A\}$

P lösbar gdw. $L(G_1)$ enthält Palindrom, also $L(G_1) \cap L(G_2) \neq \emptyset$

Beispiel

PCP-Instanz $P = [(1, 101), (10, 00), (011, 11)]$ über $A = \{0, 1\}$
hat Lösung $w = 1323$

$G_1 = (\{S\}, \{0, 1\}, P, S)$ mit

$P = \{S \rightarrow 1011|101S1, S \rightarrow 0001|00S01, S \rightarrow 11110|11S110\}$

$G_2 = (\{S'\}, \{0, 1\}, \{S' \rightarrow 0|1|00|11|0S'0|1S'1\}, S')$

$$\begin{aligned} S &\rightarrow 101S1 \rightarrow 10111S1101 \rightarrow 1011100S011101 \\ &\rightarrow 101110011110011101 \end{aligned}$$
$$\underbrace{101}_{y_1} \underbrace{11}_{y_3} \underbrace{00}_{y_2} \underbrace{11}_{y_3} \underbrace{110}_{x_3^R} \underbrace{01}_{x_2^R} \underbrace{110}_{x_3^R} \underbrace{1}_{x_1^R} \in L(G_1)$$
$$\begin{aligned} S' &\rightarrow 1S'1 \rightarrow 10S'01 \rightarrow 101S'101 \rightarrow 1011S'1101 \rightarrow \dots \\ &\rightarrow 101110011110011101 \in L(G_2) \end{aligned}$$

Analoge Fragen für kontextfreie Grammatiken

ÜA: Welche Probleme in REC, RE, coRE:

- ▶ $\{(G_1, G_2) \mid G_i \in \text{CFG}, L(G_1) \cap L(G_2) \text{ unendlich}\}$
- ▶ $\{(G_1, G_2) \mid G_i \in \text{CFG}, L(G_1) \cap L(G_2) \text{ kontextfrei}\}$
- ▶ $\{(G_1, G_2) \mid G_i \in \text{CFG}, L(G_1) \subseteq L(G_2)\}$ (Inklusion)
- ▶ $\{(G_1, G_2) \mid G_i \in \text{CFG}, L(G_1) = L(G_2)\}$ (Äquivalenz)
- ▶ $\{G \mid G \in \text{CFG}, L(G) = \emptyset\}$ (Leerheit)
- ▶ $\{G \mid G \in \text{CFG}, L(G) = A^*\}$

Prädikatenlogik

$\text{FOL}(\Sigma, \mathbb{X})$: Menge aller prädikatenlogischen Formeln mit

- ▶ Signatur $\Sigma = (\Sigma_F, \Sigma_R)$ (Funktions- und Relationsymbolen)
- ▶ Variablenmenge \mathbb{X}

Satz:

$$\text{FOL}_a = \{\varphi \in \text{FOL}(\Sigma, \mathbb{X}) \mid \varphi \text{ allgemeingültig}\} \in \text{RE}$$

Beweis: Beweiskalküle (natürliches Schließen, Gentzen, Sequenzen)

$\varphi \in \text{FOL}(\Sigma, \mathbb{X})$ allgemeingültig gdw. $\neg\varphi$ unerfüllbar (ÜA)

Folgerung:

$$U = \{\varphi \in \text{FOL}(\Sigma, \mathbb{X}) \mid \varphi \text{ unerfüllbar}\} \in \text{RE}$$

Unentscheidbarkeit der Prädikatenlogik

Satz [Alan Turing und Alonzo Church, 1953]:

$$\text{FOL}_a = \{ \varphi \in \text{FOL}(\Sigma, \mathbb{X}) \mid \varphi \text{ allgemeingültig} \} \notin \text{REC}$$

Beweis: Reduktion $\text{PCP} \leq_m \text{FOL}_a$

Idee: Zuordnung von Formeln $\varphi_P \in \text{FOL}(\Sigma, \mathbb{X})$ zu PCP-Instanzen P über Alphabet $\{0, 1\}$ mit φ_P allgemeingültig gdw. P hat Lösung

geeignete Signatur: $\Sigma = (\Sigma_F, \Sigma_R)$ mit $\Sigma_F = \{(c, 0), (f_0, 1), (f_1, 1)\}$, $\Sigma_R = \{(G, 2)\}$

Jedes Wort $w \in \{0, 1\}^*$ wird repräsentiert durch den Term $t_w(c) = t_{w_1 \dots w_{|w|}}(c) = f_{w_1}(\dots(f_{w_{|w|}}(c))\dots) \in \text{Term}(\Sigma_F, \emptyset)$

Bsp.: $w = 01101 \mapsto t_w = t_{01101}(c) = f_0(f_1(f_1(f_0(f_1(c))))))$

Unentscheidbarkeit der Prädikatenlogik

Zu PCP $P = [(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)]$

Konstruktion der Formel $\varphi_P = (\psi_1 \wedge \psi_2) \rightarrow \psi_3$ mit

$$\psi_1 = \bigwedge_{i \in \{1, \dots, n\}} G(t_{x_i}(c), t_{y_i}(c))$$

(Repräsentation der Paare des PCP P)

$$\psi_2 = \forall u \forall v \left(G(u, v) \rightarrow \bigwedge_{i \in \{1, \dots, n\}} G(t_{x_i}(u), t_{y_i}(v)) \right)$$

(Repräsentation der simultanen Verkettung)

$$\psi_3 = \exists z G(z, z)$$

(Repräsentation der Gleichheit der erzeugten Wörter)

Satz: φ_P allgemeingültig gdw. P hat Lösung

Also gilt $\text{PCP} \leq_m \text{FOL}_a$ (mit Reduktion $f = P \mapsto \varphi_P$)

und damit wegen $\text{PCP} \notin \text{REC}$ auch $\text{FOL}_a \notin \text{REC}$

Was bisher geschah

Codierungen von Paaren, Listen, Bäumen, Programmen
Sprachen und Aufgaben (Probleme) als Mengen

Eigenschaften von **Funktionen**:

berechenbar verschiedene Berechnungsmodelle
Äquivalenz von Berechnungsmodellen

Eigenschaften von **Mengen**:

entscheidbar gdw. χ_M berechenbar
gdw. M und \bar{M} semi-entscheidbar
REC abgeschlossen unter $\cup, \cap, \bar{}, \setminus, \circ, *, R$

semi-entscheidbar gdw. χ'_M berechenbar
gdw. Turing-akzeptierbar
gdw. (rekursiv) aufzählbar
RE abgeschlossen unter $\cup, \cap, \circ, *, R$, aber nicht unter $\bar{}$

Reduktion \leq_m zwischen Problemen (Mengen, Sprachen)

damit auch Unentscheidbarkeitsnachweise

Unentscheidbare Probleme:

- ▶ Halteprobleme (für TM, Programme)
- ▶ PCP, verschiedene Fragen zu Grammatiken (ÜA)
- ▶ Allgemeingültigkeit von FOL-Formeln

Motivation Komplexitätstheorie

- ▶ bis jetzt: Berechenbarkeit als **qualitativer** Begriff
(eine Funktion ist berechenbar oder nicht,
eine Menge ist entscheidbar oder nicht)
- ▶ ab jetzt: **quantitative** Untersuchung:
für berechenbare Funktionen/entscheidbare Mengen:
mit welchem Aufwand lässt sich Rechnung durchführen?
- ▶ Komplexität sowohl für deterministische als auch für
nichtdeterministische Berechnungsmodelle (Suchprobleme)
- ▶ verwendet Methoden der Berechenbarkeitstheorie
(insbesondere Reduktion, Vollständigkeit)

Definition

Ressourcen:

z.B. Rechenzeit, Speicherplatz, Kommunikationsaufwand

Komplexität von

Algorithmen (Programmen, Maschinen):

Ressourcenverbrauch als **Funktion** der Eingabegröße

Bsp.: die Komplexität von Bubblesort ist quadratisch.

Problemen (Aufgaben):

Komplexität für „besten“ Algorithmus,
der das Problem löst.

Bsp: die Komplexität des Sortierens (durch
Vertauschen) ist $\in \Theta(n \mapsto n \cdot \log n)$

Komplexitätstheorie ist die Lehre von der Schwierigkeit von
Problemen (Aufgaben).

Eigenschaften von Zahlen

- ▶ Zahlen sind hier: $\in \mathbb{N}$, binärkodiert
- ▶ zusammengesetzte Zahlen (Produkte)
$$\text{COMP} = \{x \in \mathbb{N} \mid \exists y, z \in \mathbb{N} : y \geq 2 \wedge z \geq 2 \wedge x = y \cdot z\}$$
- ▶ Primzahlen
$$\text{PRIMES} = \{x \in \mathbb{N} \mid x \geq 2\} \setminus \text{COMP}$$
- ▶ Quadratzahlen
$$\text{SQUARES} = \{x \in \mathbb{N} \mid \exists y \in \mathbb{N} : x = y^2\}$$
- ▶ Motivation: u.a. Kryptographie
RSA-Schlüssel $\in \text{COMP}$,
aber die Ursache (die Faktoren) soll geheim bleiben

Aussagenlogisches Erfüllbarkeitsproblem

Menge $AL(P)$ aller aussagenlogischen Formeln mit Aussagenvariablen aus der (endlichen) Menge P

Belegung $W : P \rightarrow \{0, 1\}$

Belegung $W : P \rightarrow \{0, 1\}$ erfüllt die Formel φ gdw. $W(\varphi) = 1$

Modellmenge $\text{Mod}(\varphi) = \{W : P \rightarrow \{0, 1\} \mid W(\varphi) = 1\}$

SAT = $\{\varphi \in AL(P) \mid \exists W : W(\varphi) = 1\} = \{\varphi \in AL(P) \mid \text{Mod}(\varphi) \neq \emptyset\}$

Beispiele:

- ▶ $((x \rightarrow \neg y) \wedge (x \leftrightarrow y)) \in \text{SAT}$
- ▶ $(x \wedge \neg x) \notin \text{SAT}$

Spezialfälle (durch syntaktische Einschränkungen)

- ▶ CNF-SAT: wie oben für φ in konjunktiver Normalform
- ▶ k -CNF-SAT: ... mit $\leq k$ Literalen je Klausel

Beispiel: $(\neg x_1 \vee x_2) \wedge (x_1 \vee \neg x_3) \wedge (x_2 \vee x_3) \in 2\text{SAT}$,

$(\neg x_1 \vee x_2) \wedge (x_1 \vee \neg x_2) \wedge (x_1 \vee x_2) \wedge (\neg x_1 \vee \neg x_2) \notin 2\text{SAT}$

Anwendung / Motivation:

Entwurf und Überprüfung digitaler Schaltungen

Graph-Färbungs-Probleme

- ▶ k -Färbung eines Graphen $G = (V, E)$:
Abbildung $f : V \rightarrow \{1, 2, \dots, k\}$
- ▶ Die Färbung f von $G = (V, E)$ ist konfliktfrei
gdw. $\forall xy \in E : f(x) \neq f(y)$
- ▶ $k\text{COL} := \{G \mid \exists f : f \text{ ist konfliktfreie } k\text{-Färbung von } G\}$

Beispiele:

- ▶ $K_3 \notin 2\text{COL}$
- ▶ $C_5 \notin 2\text{COL}, C_5 \in 3\text{COL}$
- ▶ $K_5 \notin 3\text{COL}, K_5 \in 5\text{COL}$

ÜA:

- ▶ finde G mit: G enthält keinen K_3 und $G \notin 3\text{COL}$
- ▶ jeder Knoten von G hat $< k$ Nachbarn $\Rightarrow G \in k\text{COL}$.

Anwendung: Ressourcenzuordnungsprobleme,

z.B. Speicherplatz zu Variablen, Frequenzbereiche zu Funkzellen

Bemerkung zur Genauigkeit

bisher:

- ▶ wegen These von Church und Turing war das Berechnungsmodell beliebig
- ▶ wegen Codierungen (Gödelisierung) war die Art der Eingabe (Zahlen, Wörter usw.) beliebig

jetzt:

- ▶ wegen exakter Ressourcenmessung muss ein Modell fixiert werden (Turingmaschine)
- ▶ wegen Komplexität als Funktion der Eingabegröße muss „Größe“ exakt definiert werden (Länge des Wortes auf dem Eingabeband, Länge der Binärcodierung einer Zahl)

Deterministische Zeit – P

- ▶ für $f : \mathbb{N} \rightarrow \mathbb{N}$ bezeichnet $\text{DTIME}_{\text{Alg}}(f)$
die Menge aller deterministischen TM (DTM) M mit
 $\forall x \in L(M) : M$ hält bei Eingabe x nach $\leq f(|x|)$ Schritten.
- ▶ für $f : \mathbb{N} \rightarrow \mathbb{N}$ bezeichnet $\text{DTIME}_{\text{Prob}}(f)$
die Menge aller Sprachen (Probleme) L mit
 $\exists M \in \text{DTIME}_{\text{Alg}}(f) : L = L(M)$.
- ▶ Abkürzung $\text{DTIME} = \text{DTIME}_{\text{Prob}}$
- ▶ für Menge F von Funktionen: $\text{DTIME}(F) = \bigcup_{f \in F} \text{DTIME}(f)$
- ▶ Abkürzung: $P = \text{PTIME} = \text{DTIME}(\text{Menge aller Polynome})$
- ▶ $\{w \mid w \in \{0,1\}^* \wedge w = w^R\} \in P, 2\text{COL} \in P, 2\text{SAT} \in P$

Nichtdeterminismus und Orakel

bisher: deterministische Rechnungen

- ▶ Rechnung ist Pfad (Folge von Konfigurationsübergängen)
- ▶ ist erfolgreich, falls finaler Zustand erreicht wird

jetzt: nichtdeterministische Rechnungen (Such-Aufgaben)

- ▶ Rechnung ist Baum (evtl. mehrfach verzweigt)
Knoten: Konfigurationen
- ▶ erfolgreich, falls ein finales Blatt existiert
(akzeptierende Konfiguration, Halt)

alternative Sichtweise: Orakel-Berechnung

- ▶ ein Orakel beschreibt den Weg zum finalen Blatt,
- ▶ deterministische Maschine verifiziert diesen Weg

Orakel-Maschinen

Definition:

Orakel-TM $A = \text{DTM}$ mit Eingabeband (Alphabet X),
Orakelband (eigenes Alphabet Y) und evtl. Arbeitsbändern

Definition:

von A akzeptierte Sprache $L(A) \subseteq \Sigma^*$:

Menge aller Eingabewörter x , für die ein Orakelwort $y \in Y^*$ existiert,

so dass die Rechnung $M(x, y)$ erfolgreich hält.

nach dieser Definition:

1. Orakel sieht Eingabe x und schreibt Orakelwort y ,
2. danach rechnet (**verifiziert**) A (deterministisch)

alternative Sichtweise:

y ist unbekannt, bei jedem Lesen eines unbekanntes Zeichens von y verzweigt die Rechnung: A ist **nichtdeterministische** TM

die Rechnung $A(x)$ ist ein Baum T ,

Eingabe wird akzeptiert, wenn T ein erfolgreiches Blatt enthält

Nichtdeterministische Zeit – NP

- ▶ für $f : \mathbb{N} \rightarrow \mathbb{N}$ bezeichnet $\text{NTIME}_{\text{Alg}}(f)$ die Menge der Orakel-TM M mit $\forall x : x \in L(M)$ gdw. es gibt ein Orakelwort y mit: M akzeptiert (x, y) in $\leq f(|x|)$ Schritten.
(dabei werden $\leq f(|x|)$ Zeichen von y gelesen)
- ▶ entsprechend $\text{NTIME}_{\text{Prob}}(f)$, $\text{NTIME}(f)$, $\text{NTIME}(F)$
- ▶ Abkürzung $\text{NP} = \text{NPTIME} = \text{NTIME}(\text{Polynome})$
- ▶ Bsp.: $\text{COMP} \in \text{NP}$, $\text{SAT} \in \text{NP}$, $\forall k : k\text{COL} \in \text{NP}$

NP– Sätze und Fragen

Satz: $A \in \text{NP} \wedge B \in \text{NP} \Rightarrow (A \cup B) \in \text{NP}$

Satz: $P \subseteq \text{NP}$

Frage: $P = \text{NP} ?$

(schwierig: 10^6 \$,

<https://www.claymath.org/millennium/p-vs-np/>)

Die Klasse coNP

WH für Sprachklasse C : $\text{co}C = \{L \mid \bar{L} \in C\}$, z.B. coRE

Def: $\text{coNP} = \{L \mid \bar{L} \in \text{NP}\}$

Bsp: $\text{PRIMES} \in \text{coNP}$ wegen $\text{COMP} \in \text{NP}$

Es gilt auch $\text{PRIMES} \in \text{NP}$.

Beweis benötigt etwas Zahlentheorie

Es gilt auch $\text{PRIMES} \in \text{P}$.

Manindra Agrawal, Neeraj Kayal, Nitin Saxena, 2004 :

<http://annals.math.princeton.edu/2004/160-2/p12>

Vergleich: Berechenbarkeit/Komplexität

Analogien zwischen:

- ▶ Berechenbarkeit: REC, RE, coRE
- ▶ Komplexität: P, NP, coNP

Unterschied:

$REC \neq RE$, $RE \neq coRE$ und $RE \cap coRE = REC$ kann man beweisen,
die entsprechenden Komplexitätsaussagen bisher nicht

Werkzeuge:

- ▶ Reduktion
(zum Vergleich der Komplexität von Problemen)
- ▶ Vollständigkeit
(zur Definition der schwersten Probleme einer Klasse)

NP-vollständige Probleme

nach bisherigen Definitionen/Beispielen:

- ▶ P: Klasse der (auf sequentiellen Maschinen) effizient lösbaren Probleme
- ▶ NP: enthält häufig vorkommende Suchprobleme

Frage für (neues) Problem L : $L \in P$ oder $L \notin P$?

- ▶ bis heute ist kein $L \in NP \setminus P$ bekannt
- ▶ Bekannt ist jedoch eine Charakterisierung der **schwersten** Probleme in NP:
die Klasse **NP_c** der **NP-vollständigen Probleme**

Polynomialzeit-Reduktion \leq_P

Def: $\text{FTIME}(f)$ = die in Zeit $\leq f(|x|)$ auf DTM berechenbaren Funktionen, $\text{FP} = \text{FTIME}(\text{poly})$.

Def: $A \leq_P B$ gdw. $\exists f \in \text{FP} : \forall x \in X^* : x \in A \leftrightarrow f(x) \in B$.

Beispiel: $\text{DHC} \leq_P \text{HC}$.

$\text{HC} = \{G \mid G \text{ ist ungerichteter Graph und } G \text{ enth\u00e4lt Kreis durch alle Knoten}\}$ (Hamiltonian Circuit)

$\text{DHC} = \{G \mid G \text{ ist gerichteter Graph und } G \text{ enth\u00e4lt gerichteten Kreis durch alle Knoten}\}$ (Directed HC)

Beweis: Reduktion (gerichteter \mapsto ungerichteter Graph)

$f(V, E) = (V \times \{1, 2, 3\}, E')$ mit (ungerichteten) Kanten

$E' = \{\{(v, 1), (v, 2)\} \mid v \in V\} \cup \{\{(v, 2), (v, 3)\} \mid v \in V\}$
 $\cup \{\{(u, 3), (v, 1)\} \mid (u, v) \in E\}$.

zu zeigen sind f\u00fcr Reduktion f : Korrektheit, Laufzeit

Bemerkung: Eulerkreis $\in P$ (Warum?)

Satz: \leq_P ist transitiv

Abschluss-Eigenschaften von \leq_P

Satz: $A \leq_P B \wedge B \in P \rightarrow A \in P$

Beweis: wegen Abschluss von FP bzg. Komposition für

- ▶ Reduktionsfunktion f von A nach B
- ▶ charakteristische Funktion χ_B von B

Satz: $A \leq_P B \wedge B \in NP \rightarrow A \in NP$

Beweis: Reduktionsfunktion f von A nach B ,

χ_B wird Orakel-berechnet $M : (x, y) \mapsto \{0, 1\}$.

Dann wird χ_A Orakel-berechnet durch $(x, y) \mapsto M(f(x), y)$
zu betrachten sind: Korrektheit, Laufzeit, Orakelgröße.

Man vergleiche mit $A \leq_m B \wedge B \in REC \rightarrow A \in REC$,

$A \leq_m B \wedge B \in RE \rightarrow A \in RE$.

NP-vollständige Probleme

Definition: Problem (Sprache) B heißt

NP-schwer gdw. $\forall A \in \text{NP} : A \leq_P B$

NP-vollständig gdw. $B \in \text{NP}$ und B NP-schwer

$\text{NP}_c = \{B \mid B \text{ ist NP-vollständig}\}$

Was bisher geschah

Berechenbarkeitstheorie:

- ▶ Funktionen: total, berechenbar
- ▶ Mengen: entscheidbar, aufzählbar
- ▶ Reduktion \leq_m : $\forall L, L' \subseteq \mathbb{N}$:
 $L \leq_m L'$ gdw. $\exists (f : \mathbb{N} \rightarrow \mathbb{N}) \forall x \in \mathbb{N} : (x \in L \leftrightarrow f(x) \in L')$
wobei f total und berechenbar
- ▶ Einordnung verschiedener Probleme,
z.B. Halteprobleme für TM, PCP, FOL (allgemeingültige Formeln)

Komplexitätstheorie:

- ▶ Funktionen: mit Ressourcen ... berechenbar
- ▶ Mengen: mit Ressourcen ... entscheidbar
- ▶ Probleme: SQUARES, PRIMES, SAT, kSAT, k-COL
- ▶ $\text{DTIME}(f)$, $\text{P} = \text{DTIME}(\text{Menge aller Polynome})$, 2-Col, 2SAT $\in \text{P}$
- ▶ Orakelmaschinen, $\text{NTIME}(f)$
- ▶ $\text{NTIME}(\text{Polynome}) = \text{NPTIME} = \text{NP}$, SAT, CNFSAT, kCOL $\in \text{NP}$
- ▶ Co-Klassen, PRIMES $\in \text{coNP}$

NPc und Satz von Cook

Definition: Problem (Sprache) B heißt

NP-schwer gdw. $\forall A \in \text{NP} : A \leq_p B$

NP-vollständig gdw. $B \in \text{NP}$ und B NP-schwer

NPc = $\{B \mid B \text{ ist NP-vollständig}\}$

Satz (Steven Cook, 1971): $\text{SAT} \in \text{NPc}$

Beweis:

1. $\text{SAT} \in \text{NP}$: Eingabe $\varphi \in \text{AL}$ auf Band (codiert)
Orakelmaschine M
 - ▶ M liest φ und stellt Variablenmenge $\text{var}(\varphi) = \{x_1, \dots, x_n\}$ fest
 - ▶ Orakel rät eine der 2^n Belegungen $W : \{x_1, \dots, x_n\} \rightarrow \{0, 1\}$
 - ▶ M berechnet Wert von $W(\varphi)$,
 - ▶ M akzeptiert gdw. $W(\varphi) = 1$

Korrektheit: $\varphi \in \text{SAT}$ gdw. M akzeptiert φ

Laufzeit polynomiell

2. SAT ist NP-schwer (noch zu zeigen)

SAT \in NP_C

Satz (Steven Cook, 1971): SAT \in NP_C

1. SAT \in NP (schon gezeigt)
2. SAT ist NP-schwer
 - ▶ Wähle $L \in$ NP beliebig
 - ▶ Dann existieren
 - ▶ nichtdet. TM $M = (X, Q, \Gamma, \delta, q_0, F, \square)$ mit $L(M) = L$ und
 - ▶ Polynom p ,so dass die Laufzeit von M bei Eingabe x durch $p(|x|)$ beschränkt ist
 - ▶ Idee: Konstruktion einer Formel $\psi_x \in$ AL zu Eingabewort x , welche die Konfigurationenfolge einer erfolgreichen Rechnung von M mit $\leq p(|x|)$ Schritten bei Eingabe x beschreibt.
($x \in L$ gdw. ψ_x erfüllbar)

Satz von Cook (Einzelheiten)

Aussagenlogische Formel ψ_x , welche die Konfigurationsfolge einer erfolgreichen Rechnung von $M = (X, Q, \Gamma, \delta, q_0, F, \square)$ mit $\leq p(|x|) = T$ Schritten bei Eingabe x beschreibt.

- ▶ Variablen (mit $t \in \{0, \dots, T\}, i \in \{-T, \dots, T\}, j \in X \cup \Gamma, k \in Q$)

$b_{t,i,j}$ zur Zeit t steht in Zelle i das Zeichen j

$p_{t,i}$ zur Zeit t steht Kopf an Position i

$z_{t,k}$ zur Zeit t ist Maschine in Zustand k

- ▶ $\psi_x = \psi_b \wedge \psi_k \wedge \psi_z \wedge \psi_s \wedge \psi_e \wedge \psi_t$ mit Teilformeln zur Beschreibung

- ▶ der Konfigurationen der TM $M = (X, Q, \Gamma, \delta, q_0, F, \square)$

ψ_b : in jeder Zelle steht immer genau ein Symbol aus $X \cup \Gamma$,

ψ_k : Kopf immer an genau einer Position,

ψ_z : Maschine immer in genau einem Zustand

- ▶ der Berechnung (Konfigurationsfolge) von M auf x :

ψ_s : Beginn in Startkonfiguration mit Eingabe x

ψ_e : Ende in einer akzeptierenden Konfiguration

ψ_t : nur zulässige Konfigurationenübergänge

Satz von Cook (Einzelheiten)

Abkürzung: $\text{exactlyone}(x_1, \dots, x_n)$ wahr gdw. x_i für genau ein i wahr

$$\psi_k = \bigwedge_{t \in \{0, T\}} \text{exactlyone}(p_{t, -T}, \dots, p_{t, T}) \quad (\psi_b, \psi_z \text{ analog})$$

$$\psi_s = z_{0, q_0} \wedge p_{0, 0} \wedge \bigwedge_{i \in \{1, \dots, |x|\}} b_{0, i-1, x_i} \wedge \bigwedge_{i \in \{-T, \dots, -1\} \cup \{|x|, \dots, T\}} b_{0, i, \square}$$

$$\psi'_t = \bigwedge_{\substack{t \in \{0, \dots, T\} \\ k \in Q \\ i \in \{-T, \dots, T\} \\ a \in X \cup \Gamma}} \left(\begin{array}{l} (z_{t, k} \wedge p_{t, i} \wedge b_{t, i, a}) \\ \rightarrow \bigvee_{(a, k, b, k', m) \in \delta} (z_{t+1, k'} \wedge p_{t+1, i+m} \wedge b_{t+1, i, b}) \end{array} \right)$$

$$\psi_x = \psi_b \wedge \psi_k \wedge \psi_z \wedge \psi_s \wedge \psi_e \wedge \psi'_t \wedge \dots \quad (\text{ÜA: Ergänzung})$$

Es gilt:

1. ψ_x erfüllbar gdw. akzeptierende Berechnung von M auf x existiert
2. ψ_x aus x in polynomieller Zeit berechenbar

Beobachtung: alle ψ_* in CNF, also auch ψ_x in CNF

Diese Reduktion ist also zugleich eine Reduktion auf CNFSAT

CNFSAT \leq_p 3SAT

Satz: 3SAT \in NPc

Beweis:

1. 3SAT \in NP.

weil CNFSAT \in NP und 3SAT \subseteq CNFSAT

2. 3SAT ist NP-schwer.

weil CNFSAT NP-schwer und Reduktion CNFSAT \leq_p 3SAT

Konstruktion von 3CNF φ' aus CNF φ durch Transformation der Klauseln in φ

$$l_1 \mapsto l_1 \vee l_1 \vee l_1$$

$$l_1 \vee l_2 \mapsto \dots$$

$$l_1 \vee l_2 \vee l_3 \mapsto \dots$$

$$l_1 \vee l_2 \vee l_3 \vee l_4 \mapsto (l_1 \vee l_2 \vee h) \wedge (\neg h \vee l_3 \vee l_4)$$

$$l_1 \vee l_2 \vee l_3 \vee l_4 \vee l_5 \mapsto (l_1 \vee l_2 \vee h) \wedge (\neg h \vee l_3 \vee h') \wedge (\neg h' \vee l_4 \vee l_5)$$

...

mit HC \in NP, DHC \in NP und den Reduktionen

3SAT \leq_p DHC (hier nicht gezeigt) und DHC \leq_p HC (früher gezeigt)

folgt aus 3SAT \in NPc auch DHC \in NPc und HC \in NPc

Weitere Komplexitätsklassen

- ▶ $\text{coNP} = \{L \mid \bar{L} \in \text{NP}\}$
Bsp.: $\overline{\text{SAT}} = \{\varphi \in \text{AL} \mid \varphi \text{ unerfüllbar}\}$
 $= \{\varphi \in \text{AL} \mid \neg\varphi \text{ allgemeingültig}\} \in \text{coNP}$
- ▶ für jede deterministische Zeitklasse C gilt $\text{co}C = C$
(Akzeptanz / Ablehnung durch dieselbe Funktion)
- ▶ PSPACE
- ▶ EXPTIME / EXPSPACE

Deterministischer Platz

- ▶ TM mit Eingabe-, Ausgabe- und Arbeitsband
- ▶ Platz wird **nur auf dem Arbeitsband** gemessen (auf Ein- und Ausgabeband nicht)
- ▶ für $f : \mathbb{N} \rightarrow \mathbb{N}$ bezeichnet $\text{DSPACE}_{\text{Alg}}(f)$ die Menge aller DTM M mit $\forall x \in X^*$:
 $x \in L(M)$ gdw. M akzeptiert x mit Arbeitsband der Breite $\leq f(|x|)$
- ▶ für $f : \mathbb{N} \rightarrow \mathbb{N}$ bezeichnet $\text{DSPACE}_{\text{Prob}}(f)$ die Menge der Sprachen L mit $\exists M \in \text{DSPACE}_{\text{Alg}}(f) : L = L(M)$
- ▶ Abkürzung $\text{DSPACE} = \text{DSPACE}_{\text{Prob}}$
- ▶ für Menge F von Funktionen: $\text{DSPACE}(F) = \bigcup_{f \in F} \text{DSPACE}(f)$
- ▶ Abkürzung $\text{PSPACE} = \text{DSPACE}(\text{poly})$

Beispiele für DSPACE: DSPACE(0)

- ▶ Eingabe ist read-only, Ausgabe ist write-only,
- ▶ Arbeitsband darf nicht benutzt werden (Breite 0)
einzige Speichermöglichkeit ist der Zustand
- ▶ genau die endlichen Automaten (mit Ein- und Ausgabe)
- ▶ Bsp: Berechnung des Nachfolgers in Binärdarstellung

Beispiele für DSPACE: QBF \in PSPACE

- ▶ QBF = Menge aller allgemeingültigen aussagenlogischen Formeln mit Quantoren ohne freie Variablen
- ▶ Syntax: $\mathbf{t|f|p|\neg\varphi|\varphi * \psi|Qp\varphi}$ mit Aussagenvariablen p , $*$ zweistelliger Junktor, $Q \in \{\forall, \exists\}$
Bsp: $\varphi_1 = \forall x \exists y ((x \vee y) \wedge (\neg x \vee \neg y))$,
 $\varphi_2 = \exists x \forall y ((x \vee y) \wedge (\neg x \vee \neg y))$
- ▶ Semantik: Auswertung der Formel rekursiv:
 $\text{eval}(\forall x \varphi) = \text{eval}(\varphi[x := 0]) \wedge \text{eval}(\varphi[x := 1])$
 $\text{eval}(\exists x \varphi) = \text{eval}(\varphi[x := 0]) \vee \text{eval}(\varphi[x := 1])$
Bsp: $\text{eval}(\varphi_1) = \dots$

Satz: QBF \in PSPACE

Beweis:

- ▶ Auswertung mit linearem Platzbedarf möglich
- ▶ benutze Keller (auf Arbeitsband) für die Verwaltung der aktuell untersuchten Variablenbelegungen, Kellertiefe ist $\leq |\varphi|$
- ▶ die Ressource Platz kann man **nachnutzen**
... und dabei sehr viel mehr Zeit verbrauchen

Spiele in PSPACE

- ▶ QBF für Formeln der Gestalt
 $\forall x_1 \exists y_1 \forall x_2 \exists y_2 \cdots \forall x_n \exists y_n : P(x_1, y_1, x_2, y_2, \dots, x_n, y_n)$
als Zweipersonenspiel: für den ersten Zug von x gibt es einen Antwortzug für y , so dass für jeden ...
und $P(\dots)$ beschreibt die Gewinnbedingung
- ▶ viele andere Zweipersonenspiele \in PSPACE
genauer, das Entscheidungsproblem
 $\{s \mid \text{Position } s \text{ ist sicherer Gewinn für Spieler 2}\}$
wenn die Länge des Spiels polynomiell beschränkt ist

Nachlesen z.B. hier:

- ▶ Stefan Reisch: *HEX ist PSPACE-vollständig*,
- ▶ Othello / Reversi: S. Iwata and T. Kasai:
The Othello game on an $n \times n$ board is PSPACE-complete,

Beziehungen zwischen Platz und Zeit

Satz: $\text{DTIME}(f) \subseteq \text{DSPACE}(f)$. (Warum?)

Satz: $\text{DSPACE}(f) \subseteq \text{DTIME}(2^{O(f)})$
(dabei $2^{O(f)} := \bigcup_{c>0} (n \mapsto 2^{c \cdot f(n)})$)

Beweis: sei $M \in \text{DSPACE}_{\text{Alg}}(f)$ (mit Alphabet $\{0, 1\}$).
Wenn $M(x)$ mit $f(|x|)$ Platz akzeptiert,
dann sind alle Konfigurationen verschieden (Warum?)
Es gibt $\leq 2^{f(|x|)}$ Konfigurationen,
also höchstens so viele Schritte.

Folgerung: f berechenbar $\rightarrow \text{DSPACE}(f) \subseteq \text{REC}$

Beweis: $\text{DSPACE}(f) \subseteq \text{DTIME}(2^{O(f)}) \subseteq \text{REC}$

Reduktion, Vollständigkeit

- ▶ Def. \leq_P wie bisher
- ▶ Satz: PSPACE ist abgeschlossen bzgl. \leq_P :
 $\forall L_1, L_2 : L_1 \leq_P L_2 \wedge L_2 \in \text{PSPACE} \Rightarrow L_1 \in \text{PSPACE}$
Beweis: Reduktionsfunktion f ist in polynomieller Zeit, also in polynomiellem Platz berechenbar.
- ▶ Def: L ist PSPACE-vollständig, gdw.
 $L \in \text{PSPACE} \wedge \forall L' \in \text{PSPACE} : L' \leq_P L$

QBF ist ein „schwerstes“ Problem in PSPACE

Satz: QBF ist PSPACE-vollständig.

Beweis:

1. QBF \in PSPACE schon gezeigt

2. QBF ist PSPACE-schwer, d.h. $\forall L \in \text{PSPACE} : L \leq_P \text{QBF}$

Idee: Reduktionsfunktion f transformiert PSPACE-DTM M in QBF-Formel φ , so dass φ wahr gdw. M hält bei Eingabe x , d.h. \exists Berechnung (Konf.-Folge) von Start- zu einer akz. Konf. (enthält $\leq 2^{|x|}$ Konfigurationen)

$\varphi = r(c_s, c_a)$ wahr gdw. akz. Konf. c_a aus Start c_s erreichbar

Idee: $r_{|x|}(c, c')$ für Erreichbarkeit in $\leq 2^{|x|}$ Schritten rekursiv:

$r_{i+1}(c, c') =$

$\exists c_i \forall d_i \forall d'_i (((d = c \wedge d' = c_i) \vee (d_i = c_i \wedge d'_i = c')) \rightarrow r_i(d_i, d'_i))$

$r_0(c, c')$ repräsentiert M , insbes. δ (analog Satz von Cook)

in jedem der $|x|$ Schritte (poly): zusätzliche Variablen c_i, d_i, d'_i ,
 $|r_i(c, c')| \leq |r_{i-1}(c, c')| + O(|x|) \dots$, also $|r_{|x|}(c, c')| \leq O(|x|^2)$

(Warum nicht einfach $\exists c_0 \exists c_1 \dots \exists c_k (\delta(c_s, c_1) \wedge \dots \wedge \delta(c_k, c_a))$?)

Weitere PSPACE-vollständige Probleme

- ▶ Erfüllbarkeit / Model Checking für MSO und verschiedene Modallogiken,
z.B. LTL, Beschreibungslogiken / Ontologien
- ▶ PSPACE-vollständige Einpersonenspiele
 - ▶ $M \in \text{PSPACE}$ akzeptiert x
 \iff es gibt eine passende Konfigurationsfolge.
 - ▶ Platz für jede Konf. $\leq f(|x|)$ mit $f \in \text{poly}$, Länge $\leq 2^{O(f)}$
 - ▶ Konfiguration kann auch die Anordnung von Spielsteinen auf einem (beschränkten) Brett sein
 - ▶ Übergang = Spielzug = (z.B.) Verschieben von Steinen
 - ▶ Joseph C. Culberson: *Sokoban is PSPACE-complete*, 1997 ,
<http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.52.41>
 - ▶ Rush Hour ist PSPACE-vollständig.

Nichtdeterministischer Platz

- ▶ Def: $\text{NSPACE}(f)$: Probleme lösbar durch nichtdeterministische TM mit Arbeitsband $\leq f(|\text{Eingabe}|)$
- ▶ Satz $\text{DSPACE}(f) \subseteq \text{NSPACE}(f)$. (Warum ?)
- ▶ Satz (Savitch) $\text{NSPACE}(f) \subseteq \text{DSPACE}(f^2)$.
- ▶ Folgerung: $\text{DSPACE}(\text{poly}) = \text{NSPACE}(\text{poly}) = \text{PSPACE}$

Zusammenfassung Zeit und Platz

- ▶ aus bisherigen Betrachtungen folgt:
 $P \subseteq NP \subseteq PSPACE \subseteq EXP \subseteq NEXP$
(für $EXP = DTIME(exp)$)
- ▶ es ist anzunehmen, dass alle Inklusionen echt sind
aber zeigen kann man derzeit nur
 $P \subset EXP$
(durch Platz- und Zeithierarchiesätze)