

12/12/2023

120-rice-08

1

Teorema di Rice

- sia C un insieme di linguaggi
- considera il linguaggio L_C delle MT M tale che

$$L_C = \{<M> \mid L(M) \in C\}$$

teorema: il linguaggio L_C :

- o è vuoto
- o contiene le descrizioni di tutte le MT
- o è indecidibile

2

3

M è una mt quando $L(M)$ (linguaggio riconosciuto dalla mt) appartiene a C .
 $\rightarrow C$ è un insieme di Linguaggi.

Voglio stabilire se M riconosce un linguaggio di quell'insieme oppure no

Vuoti \rightarrow nessuna mt rispetta tali proprietà

1

12/12/2023

120-rice-08

3

Un linguaggio è un sottoinsieme di σ^* e li trovo tutti all'interno del cerchio grande a destra.

Classe $C \rightarrow$ gruppo di linguaggi che prendiamo in considerazione

Poi a sx: ci sono tutte le mt, e voglio trovare tra esse quelle che riconoscono un linguaggio dell'insieme della classe C .

Tutti i problemi interessanti sulla mt sono indecidibili praticamente.

Significato del teorema di Rice

- consideriamo una qualunque proprietà che ci piacerebbe verificare per un linguaggio
 - es: vogliamo verificare se un linguaggio è regolare
- definiamo l'insieme C dei linguaggi che hanno quella proprietà
 - es: C è l'insieme dei linguaggi regolari

L_C è il L delle mt (ovvero delle stringhe che rappresentano le mt) che riconoscono linguaggi con quella proprietà.

12/12/2023

120-rice-08

Significato del teorema di Rice

- L_C è il linguaggio delle (rappresentazioni delle) MT che riconoscono linguaggi con quella proprietà
 - es: L_C è il linguaggio delle MT che riconoscono linguaggi regolari

5

È vero che tutte le mt riconoscono linguaggi regolari?
No, ci sono mt che non riconoscono i linguaggi regolari

Non è vero nemmeno questo

È indecidibile se un L riconosciuto da una determinata mt è regolare

6

3

12/12/2023

120-rice-08

Conseguenze del teorema di Rice

- alcune proprietà sono banalmente soddisfatte da tutte le MT
 - es: tutte le MT riconoscono sottoinsiemi di Σ^*
- altre proprietà non sono soddisfatte da nessuna MT
 - es: nessuna MT riconosce Δ_{TM} Perché il complemento di atm non è riconoscibile
- per tutte le altre proprietà è indecidibile stabilire quali siano le MT che le soddisfano
 - es: è indecidibile stabilire quali MT riconoscono un linguaggio
 - finito o infinito
 - che contiene solo numeri primi
 - che contiene la stringa "a"
 -

7

Esempio “didattico”

- un esercizio d'esame richiede di produrre una MT che riconosca un linguaggio con delle specifiche proprietà
 - es: produrre una MT che riconosca $(aa)^*$

- vogliamo una procedura per correggere le risposte
 - opzione 1: tutte le MT proposte sono necessariamente giuste
 - la proprietà richiesta è banale
 - opzione 2: tutte le MT proposte sono necessariamente errate
 - la proprietà richiesta è impossibile da soddisfare con una MT
 - opzione 3: è impossibile decidere il linguaggio
 - cioè accettare le soluzioni giuste e rifiutare le soluzioni sbagliate
 - N.B.: potrebbe ancora essere possibile *riconoscere* il linguaggio, cioè accettare le soluzioni giuste, ma non è possibile *decidere* il linguaggio, cioè rifiutare anche le soluzioni sbagliate

Oss: potrebbe ancora essere possibile riconoscere il linguaggio ma NON deciderlo (ovvero rifiutare le soluzioni sbagliate).

"Data una mt, essa ha 5 stati?" -> questo problema è decidibile oppure no?

8

Si è decidibile perché posso contarli guardando la macchina stessa.

Rice fa riferimento alla semantica, non alla sintassi della macchina.

8

4

12/12/2023

120-rice-08

Dimostrazione

- possiamo assumere che \emptyset non appartenga a C
 - altrimenti applichiamo quanto segue a C
 - infatti se L_C non è vuoto, non contiene tutte le MT ed è decidibile, anche L_C lo è

C-> insieme dei linguaggi presi in considerazione, e assumo che il linguaggio vuoto non gli appartiene.

Altrimenti se lo contiene, applichi il tutto al complemento di C.

9

9

Riduzione da A_{TM} ad L_C

- costruiamo una riduzione da A_{TM} ad L_C
- osservazione: essendo L_C non vuoto esiste almeno una MT M_{in} tale che $L(M_{in}) \in C$
- data un'istanza $\langle M, w \rangle$ di A_{TM} costruiamo un'istanza M_w di L_C tale che, per ogni input x , M_w prima simula M su w
 - se M su w cicla, allora anche M_w cicla
 - se M su w rifiuta, allora anche M_w rifiuta
 - se M su w accetta, allora M_w continua simulando M_{in} con input x (accetta x , rifiuta x o cicla come M_{in})

10

5

Riduzione da atm a L_C -> per dimostrare l'indecidibilità di L_C .

- M_{in} è una mt che riconosce linguaggi che fanno parte di C.
- M_w -> macchina che costruisco per fare la riduzione

- Se M accetta $w \rightarrow M_w$ si comporta come M_{in}
- Se M non > $\rightarrow M_w$ rifiuta tutto o cicla \rightarrow non riconosce nessuna stringa

M_w > la macchina da utilizzare per la riduzione

M_w > Si comporta come M_{in} oppure come una mt che riconosce il linguaggio vuoto. M_{in} è positiva o negativa per più problemi in funzione se M accetta o meno w .

È una macchina da scartare per risolvere il problema iniziale
perché il linguaggio vuoto: \emptyset → Ma a noi non va bene

12/12/2023

120-rice-08

Riduzione da A_{TM} ad L_C

- quindi se M accetta w , allora M_w si comporta come M_{in} e accetta x se e solo se M_{in} accetta x
 - in altri termini se $\langle M, w \rangle \in A_{TM}$, allora $L(M_w) = L(M_{in}) \in C$, cioè $M_w \in L_C$
- se M non accetta w , allora M_w non accetta nessun input e $L(M_w) = \emptyset \notin C$
 - cioè se $\langle M, w \rangle \notin A_{TM}$, allora $M_w \notin L_C$

Discriminare se la mt si comporta come M_{in} (ovvero sta dentro o fuori) mi fa capire il problema.

11

11

Graficamente

