MIF15 – Calculabilité & complexité

Sylvain Brandel

2014-2015

sylvain.brandel@univ-lyon1.fr

Fonctionnement

- Nouveauté 2014!
- (tentative de) « classe inversée »
- Supports fournis en avance
 - Supports de cours
 - Ce qui est projeté en CM (dans la mesure du possible)
 - Sujets de TD
- CM
 - Compléments du support fourni
- TD
 - Plus une discussion autour des solutions que vous aurez cherchées avant de venir
- Bref, travail de votre part AVANT

Fonctionnement

- Cours condensés sur un demi semestre
 - 1ère moitié : MIF15, de maintenant au 24 octobre
 - 2ème moitié : MIF19, du 27 octobre à la fin du semestre
- Du coup double dose
 - Chaque semaine deux CM et deux TD
- Emploi du temps
 - CM
 - Jeudi 14H 15H30
 - Vendredi **8H** 9H30
 - TD
 - Jeudi 16H 17H30
 - Vendredi 10H 11H30

Evaluation

- http://liris.cnrs.fr/sylvain.brandel/teaching/MIF15
- Pas CCI (contrôle continu intégral)
 - → donc CC puis examen (2 sessions)
- Contrôle continu
 - 2 ou 3 contrôles
 - Surprise ou pas
 - Dates précisées au moins une semaine avant
 - Un contrôle tous ensembles qui sera planifié
 - Un contrôle de 15 minutes pèsera 4x moins qu'un contrôle d'une heure
- Examen
 - Session 1 : vendredi 24 octobre 8H
 - Session 2 : en mars, avec tous les autres examens

Projet

- Pas de TP, pas de projet
- Mais ...
- Jetez un coup d'œil sur JFLAP (cf. Google)
 - Plateforme de test d'un cours
 - Duke University, Trinity, Caroline du Nord, Etats-Unis
 - Pas tout récent
 - Pour tester des machines de Turing, regarder comment elles s'exécutent ...
 - Je vous montrerai

De votre côté

- Travail personnel conséquent
- Se préparer à l'avance
- Ne pas attendre que les réponses viennent toutes seules
- Lisez vos mails ...

MIF15 – Calculabilité & complexité

Sylvain Brandel

2014 – 2015

sylvain.brandel@univ-lyon1.fr

INTRODUCTION

Motivations

- Informatique fondamentale
- Historiquement
 - Théorie de l'incomplétude
 - Que peut-on calculer avec un algorithme ?
- Lien avec les langages de programmation
 - Ce cours prépare à deux cours de master
 - Calculabilité et complexité
 - Compilation
- Vous intéresser ...
 - Si on sait qu'un problème est indécidable, inutile de chercher un algorithme pour le résoudre

Programme

Classifier des langages

Exemple d'école	Classe de langage	Reconnu par	Engendré par
a [*] b [*]	langages rationnels	automates à états finis	grammaire régulière
$\{a^nb^n\mid n\geq 0\}$	langages algébriques	automates à pile	grammaire algébrique
$\{a^n b^n c^n \mid n \ge 0\}$	langages récursifs	machine de Turing	grammaire (générale)

(les deux premières classes ont été vues en LIF15 – L3)

• La décidabilité et la complexité en découlent

Programme

- Notions mathématiques de base
 - Ensembles
 - Alphabets, langages, expressions régulières
- Automates à états finis
 - Déterministes ou non
 - Liens avec les expressions rationnelles
 - Rationalité
 - Minimisation
- Langages algébriques
 - Grammaires algébriques
 - Automates à pile
 - Algébricité

LIF15 (L3)

Programme (suite)

- Machines de Turing
 - Formalisme de base
 - Langages récursifs
 - Extensions
 - Machine de Turing Universelle
 - Grammaires
- Indécidabilité
 - Thèse de Church Turing
 - Problèmes indécidables
- Complexité
 - Classes P, NP ...
 - NP-complétude
 - Théorème de Cook

Littérature

Elements of the Theory of Computation

Harry R. Lewis, Christos H. Papadimitriou éd. Prentice-Hall

Introduction à la calculabilité

Pierre Wolper éd. Dunod

Introduction to the Theory of Computation

Michael Sipser, MIT éd. Thomson Course Technology

Introduction to Theory of Computation

Anil Maheshwari, Michiel Smid, School of Computer Science, Carleton University free textbook

Gödel Escher Bach, les Brins d'une Guirlande Eternelle

Douglas Hofstadter éd. Dunod

Logicomix

Apóstolos K. Doxiàdis, Christos Papadimitriou, Alecos Papadatos, Annie Di Donna éd. Vuibert

LIF15 – Théorie des langages formels Sylvain Brandel 2014 – 2015 sylvain.brandel@univ-lyon1.fr

Chapitre précédent le chapitre 4

RAPPELS (RAPPELS?)

- Simulation d'une machine très simple :
 - mémorisation d'un état
 - <u>programme</u> sous forme de graphe étiqueté indiquant les <u>transitions</u> possibles
- Cette machine lit un mot en entrée.
- Ce mot décrit une suite d'<u>actions</u> et progresse d'état en état
 - → jusqu'à la lecture complète du mot.
- Lorsque le dernier état est distingué (état final)
 - → on dit que le mot est <u>accepté</u>.
 - ⇒ Un automate permet de <u>reconnaître</u> un langage.

- Un état dépend uniquement
 - De l'état précédent
 - Du symbole lu

Un automate déterministe fini est le quintuplet

$$M = (K, \Sigma, \delta, s, F) où$$
:

- K : ensemble fini (non vide) d'états
- $-\Sigma$: alphabet (ensemble non vide de <u>lettres</u>)
- δ : fonction de transition : K × Σ → K $\delta(q, \sigma) = q' \quad (q' : \text{état de l'automate après avoir lu la lettre } \sigma$ dans l'état q)
- s : état initial : s ∈ K
- F : ensemble <u>des</u> états finaux : F ⊂ K

Exécution

La machine

- lit a (qui est ensuite oublié),
- passe dans l'état $\delta(s, a)$ et avance la tête de lecture,
- répète cette étape jusqu'à ce que tout le mot soit lu.
- La partie déjà lue du mot ne peut pas influencer le comportement à venir de l'automate.
 - → d'où la notion de configuration

Configuration

- état dans lequel est l'automate
- mot qui lui reste à lire (partie droite du mot initial)
- Formellement : une configuration est un élément quelconque de $K \times \Sigma^*$.

Exemple

sur l'exemple précédent, la configuration est (q2, cabaa).

- Le fonctionnement d'un automate est décrit par le passage d'une configuration à une autre, cette dernière obtenue
 - en lisant un caractère,
 - et en appliquant la fonction de transition.

Exemple

 $- (q_2, cabaa) \rightarrow (q_3, abaa)$ si $\delta(q_2, c) = q_3$

- Un automate M détermine une relation <u>binaire</u> entre configurations qu'on note ├_M définie par :
 - $\mid_{\mathsf{M}} \subset (\mathsf{K} \times \Sigma^*)^2$
 - $-(q, w) \vdash_{M} (q', w')$ ssi $\exists a \in \Sigma$ tel que w = aw' et $\delta(q, a) = q'$
- On dit alors que <u>on passe de</u> (q, w) <u>à</u> (q', w') <u>en une</u> <u>étape</u>.

- Un mot w est <u>accepté</u> par M
 ssi (s, w) ├_M* (q, e), avec q ∈ F.
- Le <u>langage accepté</u> par M est l'ensemble de tous les mots acceptés par M.

Ce langage est noté L(M).

• Exemple $M = (K, \Sigma, \delta, s, F)$

- Idée : remplacer la fonction \vdash_{M} (ou δ) par une <u>relation</u>.
- Une relation, c'est beaucoup plus général qu'une fonction.
 - → on a ainsi une <u>classe plus large</u> d'automates.
 - ⇒ Dans un état donné, on pourra avoir :

• $L = (ab \cup aba)^*$

Automate <u>déterministe</u>:

- Dans le cas de l'automate non déterministe, un mot est <u>accepté</u> s'il existe <u>un ou plusieurs chemins</u> (au moins un) pour aller de l'état initial (ici q₀) à l'état final (ici q₀).
- <u>Autre différence</u> par rapport aux automates déterministes :
 - Il est possible d'étiqueter une flèche par le symbole e.

 Autre formulation (encore plus intuitive) de l'automate précédent :

Un automate <u>non</u> déterministe fini est le quintuplet

$$M = (K, \Sigma, \Delta, s, F) où :$$

- K : ensemble fini (non vide) d'états
- $-\Sigma$: alphabet (ensemble non vide de <u>lettres</u>)
- Δ : <u>relation</u> de transition : K × (Σ ∪ {e}) × K (q, σ, p) ∈ Δ : σ-transition (σ ∈ Σ)
- s : état initial : s \in K
- F : ensemble <u>des</u> états finaux : F ⊂ K

(hormis la relation, le reste est identique à la formulation déterministe)

- Si (q, e, p) ∈ Δ : on a une ε-transition (transition spontanée)
 - → On passe de q à p sans lire de symbole dans le mot courant.
- | est une <u>relation</u> et non plus une fonction (automates déterministes) :
 - (q, e) peut être en relation avec une autre configuration (après une ε-transition)
 - pour une configuration (q, w), il peut y avoir plusieurs configurations (q', w') (ou aucune) tq (q, w)
 -M (q', w')

Un <u>automate à pile</u> est un sextuplet

$$M = (K, \Sigma, \Gamma, \Delta, s, F) où$$
:

- K est un ensemble fini d'états,
- $-\Sigma$ est un ensemble fini de symboles d'entrée appelé alphabet,
- $-\Gamma$ est un ensemble fini de symboles de la pile,
- s ∈ K est l'état initial,
- F ⊆ K est l'ensemble des états finaux,
- $-\Delta$ est un sous-ensemble fini de

(K × (
$$\Sigma \cup \{e\}$$
) × ($\Gamma \cup \{e\}$)) × (K × ($\Gamma \cup \{e\}$))

appelé fonction de transition.

- Une transition ((p, a, A), (q, B)) $\in \Delta$ où :
 - p est l'état courant,
 - a est le symbole d'entrée courant,
 - A est le symbole sommet de la pile,
 - q est le nouvel état,
 - B est le nouveau symbole en sommet de pile,

a pour effet:

- (1) de passer de l'état p à l'état q,
- (2) d'avancer la tête de lecture après a,
- (3) de dépiler A du sommet de la pile,
- (4) d'empiler B sur la pile.

• Soit M = (K, Σ , Γ , Δ , s, F) un automate à pile. Une configuration de M est définie par un triplet

$$(q_i, w, \alpha) \in K \times \Sigma^* \times \Gamma^* \text{ où }$$
:

- q_i est l'état courant de M,
- w est la partie de la chaîne restant à analyser,
- $-\alpha$ est le contenu de la pile.
- Soient (q_i, u, α) et (q_j, v, β) deux configurations d'un automate à pile M = (K, Σ, Γ, Δ, s, F). On dit que (q_i, u, α) conduit à (q_i, v, β) en une étape

ssi $\exists \ \sigma \in (\Sigma \cup \{e\}), \ \exists \ A, \ B \in (\Gamma \cup \{e\}) \ tels \ que :$

$$u = \sigma v \text{ et } \alpha = \alpha' A \text{ et } \beta = \beta' B \text{ et } ((q_i, \sigma, A), (q_i, B)) \in \Delta.$$

• On note $(q_i, u, \alpha) \mid_M (q_i, v, \beta)$.

- La relation \vdash_{M} est la fermeture réflexive transitive de \vdash_{M} .
- Soit M = (K, Σ, Γ, Δ, s, F) un automate à pile. Une chaîne w ∈ Σ* est acceptée par M ssi (s, w, e) ⊢_M* (f, e, e) avec f ∈ F.
- Le <u>langage accepté</u> par M, noté L(M), est l'ensemble des chaînes acceptées par M.

Soit l'automate à pile M = (K, Σ, Γ, Δ, s, F) avec :

$$- K = \{s, p, f\} \qquad \Delta = \{((s, a, e), (p, a)), \\ - \Sigma = \{a, b\} \qquad ((p, a, e), (p, a)), \\ - \Gamma = \{a, b\} \qquad ((p, b, a), (f, e)), \\ - F = \{s, f\} \qquad ((f, b, a), (f, e))\}$$

 Un automate à pile est <u>déterministe</u> s'il y a <u>au plus</u> une transition applicable pour tout triplet de la forme (État courant, symbole d'entrée, sommet de pile). MIF15 – Calculabilité & complexité Sylvain Brandel 2014 – 2015 sylvain.brandel@univ-lyon1.fr

Chapitre 4

MACHINES DE TURING

Définitions

- Une machine de Turing est constituée :
 - d'un contrôle (ensemble fini d'états et de transitions),
 - d'un ruban infini à droite,
 - d'une tête sur le ruban qui peut lire et <u>écrire</u>, et qui peut se déplacer dans les <u>deux directions</u> d'un caractère à la fois.
- A chaque étape, en fonction de l'état courant et du symbole courant, la machine :
 - change d'état,
 - écrit un symbole à l'emplacement courant,
 - déplace la tête d'une position, à droite ou à gauche.

Définitions

- Initialement la machine est dans un état initial :
 - le mot w = $\sigma_1 \sigma_2 ... \sigma_n$ est dans le ruban, cadré à gauche, avec un blanc devant et une suite infinie de blancs derrière,
 - la tête de lecture / écriture pointe sur l'extrémité gauche du ruban,
 - le contrôle sur l'état initial.
- L'état initial de la machine peut être représenté par le schéma suivant (le symbole # désigne un blanc) :

- La machine s'arrête quand elle ne peut plus appliquer de nouvelles transitions.
- Si la machine tente de se déplacer trop à gauche (audelà de l'extrémité gauche du ruban)
 - → le traitement se termine anormalement.

Une machine de Turing standard est un quintuplet

$$M = (K, \sum, \Gamma, \delta, q_0)$$
 où :

- K est un ensemble fini d'états,
- ∑ est l'alphabet d'entrée,
- $-\Gamma$ est l'alphabet des symboles du ruban,
- $-\delta$ est la fonction de transition :

fonction partielle de $K \times \Gamma$ dans $K \times \Gamma \times \{G, D\}$, (les symboles G et D désignent un déplacement élémentaire à gauche ou à droite)

 $-q_0 \in K$ est l'état initial.

- Le symbole qui désigne le blanc (#) n'est pas dans ∑, mais appartient à Γ.
- $\sum \subset \Gamma$ et Γ peut contenir des symboles utilisés pour écrire sur le ruban.
- Soit la transition $\delta(q_i, a) = (q_i, b, G)$.
 - Cette transition s'applique lorsque :
 - la machine est dans l'état courant q_i,
 - le symbole courant sur le ruban est a.
 - Après l'application de cette transition :
 - la machine est dans l'état q_i,
 - le symbole b est écrit sur le ruban à la place de a,
 - la tête de lecture est déplacée d'une position vers la gauche.

Une configuration associée à une machine de Turing

M = (K,
$$\sum$$
, Γ , δ , q_0) est un élément de :
K × Γ^* × Γ × (Γ^* (Γ - {#}) \cup e).

- Dans une configuration quelconque (q, w₁, a, u₁):
 - la machine est dans l'état courant q,
 - w₁ est la partie à gauche de la tête,
 - a est le symbole courant,
 - u₁ est la partie à droite de la tête jusqu'au premier # (exclu) de la suite infinie de blancs à droite.

• Pour simplifier l'écriture des configurations, on introduit une notation abréviée sous la forme :

(état courant, contenu du ruban où le symbole courant est souligné).

- Avec cette notation :
 - la configuration (q, e, a, bcdf) s'écrit (q, <u>a</u>bcdf),
 - la configuration (q, ab, #, #f) s'écrit (a, ab##f).

• Soit une machine de Turing M = $(K, \sum, \Gamma, \delta, q_0)$ et deux configurations (q_1, w_1, a_1, u_1) et (q_2, w_2, a_2, u_2) . On dit que (q_1, w_1, a_1, u_1) conduit à (q_2, w_2, a_2, u_2) en une étape ssi :

$$- \ \text{soit} \ \delta(q_1, \, a_1) = (q_2, \, b, \, D) \ \text{et} \ w_2 = w_1 b \ \text{et} \ \begin{cases} a_2 = \# \ \text{et} \ u_2 = e \ \text{si} \ u_1 = e \\ \text{ou} \\ a_2 u_2 = u_1 \qquad \text{si} \ u_1 \neq e \end{cases}$$

- soit
$$\delta(q_1, a_1) = (q_2, b, G)$$
 et $w_2 a_2 = w_1$ et
$$\begin{cases} u_2 = bu_1 & \text{si } b \neq \text{# ou } u_1 \neq e \\ \text{ou} \\ u_2 = e & \text{si } b = \text{# et } u_1 = e \end{cases}$$

- On note cette relation $(q_1, w_1, a_1, u_1) \mid_M (q_2, w_2, a_2, u_2)$.
- La relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture réflexive transitive de la relation | est la fermeture re

Exemple

• Soit la machine de Turing M = (K, \sum , Γ , δ , q_0) où :

$- K = \{q_0, q_1, q_2\},$	δ	#	а	b
$-\sum = \{a, b\},$	q_0	(q ₁ , #, D)		
$-\Gamma = \{a, b, \#\}$	q_1	(q ₂ , #, G)	(q ₁ , b, D)	(q ₁ , a, D)
	q_2		(q ₂ , a, G)	(q ₂ , b, G)

 $(\delta : fonction partielle)$

Représentation graphique de M :

Démo

Et maintenant?

- Les machines de Turing peuvent être utilisées :
 - soit pour reconnaître (ou accepter) un langage,
 - soit pour calculer une fonction.
- Et si ça devient trop compliqué ?
 - On fait des combinaisons de machines plus simples
- Ce formalisme peut-il être étendu pour construire des machines plus puissantes ? Pour reconnaître une classe de langages plus grande ? Ou calculer plus de fonctions ?
 - On imagine des extensions et on regarde ...

- Dans ce contexte, il faut modifier le concept de machine de Turing standard introduit au paragraphe précédent :
 - → ajouter la notion d'état final.
- Une machine de Turing augmentée avec des états finaux est le sextuplet M = (K, ∑, Γ, δ, q₀, F) où : F ⊆ K est l'ensemble des états finaux.

(le reste ne change pas)

• Soit M = (K, \sum , Γ , δ , q_0 , F) une machine de Turing. Une chaîne w $\in \sum^*$ est <u>acceptée</u> par M ssi :

```
(q_0, \#w) \models_M^* (q_f, w'\underline{a}w'') où:

-q_f \in F,


-a \in \Gamma,

-w', w'' \in \Gamma^*,

-\delta(q_f, a) n'est pas défini.
```

 Le <u>langage accepté</u> par M, noté L(M), est l'ensemble de toutes les chaînes acceptées par M.

Exemple

- La suite de configurations associée au mot aabb est :
 (q₀, #aabb) |_M (q₁, #aabb) |_M (q₂, #aabb) |_M (q₃, #aabb)
 Comme l'état q₃ est final, et qu'il n'y a pas de transition depuis q₃, le mot w = aabb est accepté.
- Pour tout mot w ne contenant par aa, le calcul s'arrête sur le premier # à droite de w sur le ruban dans un état non final.

- Le langage accepté par une machine de Turing est dit <u>Turing-acceptable</u> ou <u>récursivement énumérable</u>.
- Si la machine de Turing s'arrête sur toutes les entrées possibles (c-à-d pour tous les mots w, w ∈ L ou w ∉ L), alors le langage est dit <u>Turing-décidable</u> ou <u>récursif</u>.

On dit que M semi-décide L, ou encore M accepte L.

On a alors :

```
- \forall w ∈ L, (q_0, \#w) \vdash_M^* (q_f, \#Y) (q_f ∈ F) \rightarrow YES (accepté)
```

 $- \forall w \notin L, (q_0, \underline{\#}w) \vdash_M^* (q_f, \underline{\#}N) (q_f \in F) \rightarrow NO \text{ (rejeté)}$

 L'idée est d'utiliser les machines de Turing pour calculer des fonctions de chaînes vers chaînes.

Soient

- $-\sum_{0}$ et \sum_{1} deux alphabets ne contenant pas le symbole blanc (#),
- f une fonction de \sum_0^* vers \sum_1^* .
- Une machine de Turing M = (K, \sum_0 , Γ , δ , q_0 , F) calcule la fonction f ssi :

```
\forall \ w \in \sum_0^* \ \text{tel que f(w)} = \text{u, on a} (q_0, \underline{\#}w) \ |_{M}^* (q_f, \underline{\#}u) \ \text{où} : q_f \in F, \delta(q_f, \#) \ \text{n'est pas défini.}
```

- Lorsqu'une telle machine de Turing existe, la fonction est dite <u>Turing-calculable</u>.
- La notion de Turing-calculable n'est pas restreinte aux fonctions de chaînes vers chaînes.
 - → elle peut être étendue de plusieurs façons :
 - Nombre quelconque d'arguments
 - Pour des fonctions de N dans N

- Fonctions avec un nombre quelconque d'arguments de la forme $f: (\sum_0^*)^k \to \sum_1^*$:
- Une machine de Turing M = (K, \sum_0 , Γ , δ , q_0 , F) calcule la fonction f ssi :

```
 - \ \forall \ \sigma_1, \ \sigma_2, \ \dots, \ \sigma_k \in \sum_0^* \ \text{tels que } f(\sigma_1, \ \sigma_2, \ \dots, \ \sigma_k) = \text{u, on a} : (q_0, \ \underline{\#}\sigma_1 \# \sigma_2 \# \dots \# \sigma_k) \ \mid_{M}^* (q_f, \ \underline{\#}u) \ \text{où} : q_f \in F, \delta(q_f, \ \#) \ \text{n'est pas défini.}
```

- Fonctions de N dans N :
- Notons I un symbole fixé différent de #.
 - Tout entier naturel n peut être représenté par la chaîne lⁿ en notation unaire
 - (dans ce cas l'entier zéro est représenté par la chaîne vide)
- Une fonction f: N → N est calculée par une machine de Turing M, si M calcule la fonction f': {I}* → {I}* telle que f'(Iⁿ) = I^{f(n)} pour tout n ∈ N.

La fonction successeur définie par succ(n) = n + 1,
 ∀n≥0, est calculée par la machine de Turing

$$\begin{split} M &= (K, \sum, \Gamma, \delta, q_0, F) \text{ où :} \\ &- K = \{q_0, q_1, q_2\}, & \delta & \# & I \\ &- \sum = \{I\}, & q_0 & (q_1, \#, D) \\ &- \Gamma = \{I, \#\}, & q_1 & (q_2, I, G) & (q_1, I, D) \\ &- F = \{q_2\} & q_2 & (q_2, I, G) \end{split}$$

- On présente ici une méthode pour combiner des machines de Turing simples
 - → machines plus complexes
 - ⇒ machine de Turing = module ou sous-routine pour faciliter la conception.
- Deux types de machines de base :
 - Les machines qui écrivent un symbole
 - Les machines qui déplacent la tête d'une position

- 1. Les machines qui écrivent un symbole
- Une machine pour chaque symbole de l'alphabet Γ .
- Une telle machine :
 - écrit le symbole spécifié sur le symbole courant (dont le contenu est ignoré),
 - et s'arrête sans bouger la tête.
- Elle est simplement appelée a si a est le symbole spécifié.

2. Les machines qui déplacent la tête d'une position

• Il existe deux machines de ce type :

$$\begin{split} - \ G = (\, \{q_0, \, q_f\}, \, \textstyle \sum, \, \textstyle \sum \cup \, \{\#\}, \, \delta_G, \, q_0, \, \{q_f\} \,) \\ & \text{avec } \delta_G(q_0, \, \sigma) = (q_f, \, \sigma, \, G), \, \forall \, \sigma \in \Gamma, \\ - \ D = (\, \{q_0, \, q_f\}, \, \textstyle \sum, \, \textstyle \sum \cup \, \{\#\}, \, \delta_D, \, q_0, \, \{q_f\} \,) \\ & \text{avec } \delta_D(q_0, \, \sigma) = (q_f, \, \sigma, \, D), \, \forall \, \sigma \in \Gamma. \end{split}$$

 Ces deux types de machines peuvent être connectées entre elles en utilisant des règles de combinaisons.

Exemple

Soient M₁, M₂, M₃ des machines de Turing quelconques.

D ¬ # noté D_# déplace la tête à droite du symbole courant jusqu'au premier blanc.

G noté G_# déplace la tête à gauche du symbole courant jusqu'au premier blanc.

D # noté D¬# déplace la tête à droite du symbole courant jusqu'au premier non blanc.

noté G₇ déplace la tête à gauche du symbole courant jusqu'au premier non blanc.

Extensions des machines de Turing

- Est-il possible d'accroitre la puissance des machines de Turing ?
- Examinons des extensions :
 - (a) un ruban infini dans les deux directions,
 - (b) plusieurs rubans,
 - (c) plusieurs têtes sur le ruban,
 - (d) un ruban bidimensionnel,
 - (e) le non-déterminisme,
 - (f) l'accès aléatoire.
- Et montrons que ces machines étendues peuvent être simulées par des machines standard

Extensions des machines de Turing

- Pour chaque type d'extension, nous montrons que l'opération de la machine étendue peut être simulée par une machine de Turing normale.
- La démonstration consiste dans chaque cas :
 - (1) à montrer comment construire une machine normale à partir de la machine étendue considérée,
 - (2) à prouver que la machine normale construite simule correctement le comportement de la machine de départ.

Machine de Turing à ruban infini dans les deux sens

- Soit une machine de Turing M = (K, \sum , Γ , δ , q_0 , F) dont le ruban n'a pas de borne à gauche :
 - la chaîne d'entrée peut se trouver n'importe où sur le ruban,
 - la tête pointe sur le premier blanc à gauche de la chaîne.
- Dans cette machine, une configuration est de la forme : (q, wau) avec q ∈ K, w, u ∈ Γ*, a ∈ Γ, où :
 - w ne commence pas par un blanc
 - u ne finit pas par un blanc.
- On étend la relation entre configurations pour prendre en compte les déplacements à gauche :
 - si $\delta(q, a) = (p, b, G)$ alors $(q, \underline{a}u) \mid_M (p, \underline{\#}bu)$.

Machine de Turing à ruban infini dans les deux sens

- Montrons qu'une machine M avec ruban infini dans les deux sens n'est <u>pas plus puissante</u> qu'une machine normale (dans le sens qu'elle ne permet pas de reconnaître plus de langages, ou calculer plus de fonctions).
- Pour cela montrons comment construire une machine M'
 = (K', ∑, Γ', δ', q₀', F'), à partir de M et qui simule M :
 - si M s'arrête sur un mot w, alors M' s'arrête sur ce même mot w,
 - si M ne s'arrête pas sur un mot w, alors M' ne s'arrête pas non plus sur ce même mot w.

Machine de Turing à ruban infini dans les deux sens

- Pour simuler le ruban doublement infini de M dans celui de M', on définit pour M' un ruban à <u>2 pistes</u> :
- Ce ruban est obtenu en coupant en 2 celui de M de façon arbitraire.

Exemple

Principe de la simulation au tableau...

Machine de Turing à plusieurs rubans

- Une machine de Turing étendue peut être caractérisée par k rubans, chaque ruban étant munie d'une tête autonome.
- Une telle machine respecte les conventions :
 - La chaîne d'entrée est initialement placée sur le premier ruban, cadrée à gauche et précédée d'un blanc, avec la tête sur ce blanc.
 - Les autres rubans sont remplis de blancs avec la tête à l'extrême gauche.
 - Lorsque la machine s'arrête, la chaîne de sortie se trouve sur le premier ruban, les autres rubans sont ignorées.

Machine de Turing à plusieurs rubans

• Exemple : machine à copier à deux rubans

 L'exposant (1) ou (2) indique qu'on se trouve sur le premier ou le deuxième ruban.

Machine de Turing à plusieurs têtes

- Machine étendue avec plusieurs têtes sur le même ruban.
 - → Simplifier la construction de certaines machines
 - ⇒ il est possible d'implanter une machine à copier avec 2 têtes.

Machine de Turing multi-dimensionnelles

- Pour une machine bidimensionnelle, par exemple, on n'a pas de ruban, mais un plan (discret).
- Il faut donc tenir compte des mouvements : D, G, H, B mais aussi les déplacements en diagonale.

Machine de Turing à mémoire à accès direct

- Random Access: on peut accéder à chaque case en une étape, contrairement au ruban d'une machine de Turing qui est à accès séquentiel
- Cette machine comporte :
 - T : ruban à accès direct
 - T[0], T[1], T[2], T[3] ... : cases du ruban
 - $-R_0, R_1, R_2, R_3$: registres
 - K : compteur de programme (qui est un registre particulier).

Machine de Turing à mémoire à accès direct

Instructions:

```
- read j R_0 := T[R_i] placer dans le 1<sup>er</sup> registre le contenu de la
 R<sub>i</sub>ème case, R<sub>i</sub> étant la valeur du jème registre
- write j T[R_i] := R_0
- store j R_i := R_0 placer le contenu du 1<sup>er</sup> registre dans le jème
 registre
- load j R_0 := R_i
- load = c R_0 := c
- add j R_0 := R_0 + R_i
- add = c R_0 := R_0 + c
 c : nombre entier
- sub j R_0 := \max\{ R_0 - R_i, 0 \}
- \text{ sub = c } R_0 := \max\{R_0 - c, 0\}
- half R_0 := integer\{ R_0 / 2 \}
```

Machine de Turing à mémoire à accès direct

• <u>Instructions</u> de contrôle :

```
– jump s K := s s : numéro d'instruction
```

- jpos s if $R_0 > 0$ then K := s
- jzero s if $R_0 = 0$ then K := s
- halt k := 0

Remarques

- Chaque instruction incrémente K : K := K + 1
- R₀: rôle particulier (accumulateur)

Machine de Turing à mémoire à accès direct

- Ainsi une machine de Turing à accès direct est un couple M = (k, ∏) où :
 - k > 0 est le nombre de registres,
 - $-\prod$ est une suite finie d'instructions (le <u>programme</u>).
- Une configuration d'une machine M = (k, ∏) est un (k+2)-uplet (m, R₀, ..., R_{k-1}, T) où :
 - m est le compteur de programme,
 - R_j (0 ≤ j < k) est le contenu du j^{ème} registre
 - T est un ensemble de couples d'entiers : (i,j) ∈ T signifie que la ième case du ruban contient la valeur j.

Machine de Turing à mémoire à accès direct

- Une telle machine peut être simulée par une machine de Turing à plusieurs rubans :
 - un ruban pour la mémoire,
 - un ruban pour le programme
 - un ruban pour chaque registre.
 - Le contenu de la mémoire est représenté par des paires de mots (adresse, contenu).
- La simulation pourrait être la répétition du cycle suivant :
 - parcourir le ruban du programme jusqu'à l'instruction correspondant à la valeur trouvée dans le compteur de programme,
 - lire et décoder l'instruction,
 - exécuter l'instruction → modifications éventuelles des rubans correspondant à la mémoire et / ou aux registres,
 - incrémenter le compteur de programme.

Machine de Turing à mémoire à accès direct

Exemple

- 1. store 2
- 2. load 1
- 3. jzero 19
- 4. half
- 5. store 3
- 6. load 1
- 7. sub 3
- 8. sub 3
- 9. jzero 13
- 10. load 4

- 11. add 2
- 12. store 4
- 13. load 2
- 14. add 2
- 15. store 2
- 16. load 3
- 17. store 1
- 18. jump 2
- 19. load 4
- 20. halt

```
R_0 := T[R_i]
read j
 T[R_i] := R_0
write j
 R_i := R_0
store i
load j
 R_0 := R_i
 R_0 := R_0 + R_i
add j
 R_0 := \max\{ R_0 - R_i, 0 \}
sub j
half
 R_0 := integer\{ R_0 / 2 \}
jump s
 K := S
 if R_0 > 0 then K := s
jpos s
 if R_0 = 0 then K := s
jzero s
halt
 k := 0
```

Ca fait quoi ?

Si initialement R_0 contient x et R_1 contient y, que contient R_0 à la fin de l'exécution ? (convention : tous les registres contiennent initialement 0)

Machine de Turing non déterministe

- Pour un état et un symbole courant, il peut y avoir plusieurs choix de comportements possibles.
- Une telle machine est décrite par M = (K, ∑, Γ, Δ, q₀, F)
 où :
 - Δ est un <u>sous-ensemble</u> de K × Γ × K × Γ × {G ∪ D}.
 - (Machine de Turing classique : δ est une <u>fonction</u> partielle de K × Γ dans K × Γ × {G \cup D}.)
- Ainsi une machine de Turing non déterministe peut produire deux sorties différentes pour une même entrée.
 - Une machine non déterministe est donc un <u>accepteur</u> dont le seul résultat qui nous intéresse est de savoir si la machine s'arrête ou non, sans considérer le contenu du ruban.

Machine de Turing non déterministe

• Le non déterminisme n'apporte aucune puissance supplémentaire.

En effet, pour toute machine de Turing non déterministe M, on peut construire une machine normale M' telle que pour toute chaîne $w \in \Sigma^*$ on a:

- si M s'arrête avec w en entrée, alors M' s'arrête sur w,
- si M ne s'arrête pas sur l'entrée w, alors M' ne s'arrête pas non plus sur w.
 Principe de la simulation au tableau...

Théorème

Tout langage accepté par une machine de Turing non déterministe est accepté par une machine de Turing déterministe

- Existe-t-il une machine de Turing qui peut simuler n'importe quelle machine de Turing?
- Le but est de construire une machine de Turing M à laquelle on fournit :
 - la description d'une machine de Turing quelconque M'
 - un mot w
 - et qui simule l'exécution de M sur w.
- En clair construire une machine de Turing qui serait un interpréteur de machines de Turing...
- Ces machines de Turing existent et sont appelées machines de Turing universelles.

Une grammaire (générale) est un quadruplet

$$G = (V, \Sigma, R, S) où$$
:

- V : symboles non terminaux
- $-\sum$: symboles terminaux (V $\cap \sum = \emptyset$)
- S ∈ V : symbole de départ
- R est l'ensemble de règles :

sous ensemble fini de (V
$$\cup \Sigma$$
)* V (V $\cup \Sigma$)* × (V $\cup \Sigma$)*

Au moins un non-terminal

(Dans une grammaire algébrique, $R \subset V \times (V \cup \Sigma)^*$.)

Un et un seul non-termina

- Soient u et $v \in (V \cup \Sigma)^*$.
 - On dit que v <u>dérive directement de</u> u, et on note $u \Rightarrow_G v$, ssi $\exists x, y, w \in (V \cup \Sigma)^*, \exists A \in V$ tels que u = xAy et v = xwy et $A \rightarrow w \in R$
- La relation ⇒_G* est la fermeture réflexive transitive de la relation ⇒_G.
- Soient u et $v \in (V \cup \Sigma)^*$.

On dit que v dérive de u, et on note
$$u \Rightarrow_G^* v$$
,
ssi $\exists w_0, ..., w_n \in (V \cup \Sigma)^*$ tels que
 $u = w_0$ et $v = w_n$ et $w_i \Rightarrow_G w_{i+1} \forall i < n$.

- La suite $w_0 \Rightarrow_G w_1 \Rightarrow_G ... \Rightarrow_G w_n$ est appelée une dérivation
- La valeur de n (n ≥ 0) est la <u>longueur</u> de la dérivation.
- Soit G = (V, Σ, R, S) une grammaire. Le langage engendré par G, noté L(G), est :

$$L(G) = \{ w \in \Sigma^* \mid S \Rightarrow_G^* w \}$$

 Deux grammaires qui engendrent le même langage sont dites équivalentes.

• Exemple: $G = (V, \Sigma, R, S) où$: $- V = \{ S, A, B, C, T_a, T_b, T_c \}$ $-\sum = \{a, b, c\}$ $-R = \{S \rightarrow ABCS,$ $S \rightarrow T_{c}$ $CA \rightarrow AC$ $BA \rightarrow AB$ $CB \rightarrow BC$ $CT_c \rightarrow T_c c$, $CT_c \rightarrow T_b c$, $BT_h \rightarrow T_h b$, $BT_b \rightarrow T_a b$, le langage généré est { $a^nb^nc^n | n \ge 1$ }. $AT_a \rightarrow T_a a$, Preuve: TD $T_a \rightarrow e$

- Théorème
 - Un langage L est engendré par une grammaire générale ssi il est récursivement énumérable.

(c-à-d accepté par une machine de Turing)

Grammaires Calculabilité grammaticale

Soit G = (V, ∑, R, S) une grammaire et f : ∑* → ∑* une fonction. On dit que G calcule f si ∀ w, v ∈ ∑* on a :
 SwS ⇒_G* v ssi v = f(w)

c-à-d toute dérivation par G de SwS donne v

- Une fonction f: ∑* → ∑* est <u>grammaticalement</u>
 <u>calculable</u> ssi il existe une grammaire la calculant.
- Théorème

Une fonction $f: \Sigma^* \to \Sigma^*$ est <u>récursive</u> (Turing-calculable) ssi elle est grammaticalement calculable

Fonctions de base

$$(k \ge 0)$$

$$(a) \ z\acute{e}ro_k : N^k \to N, \ d\acute{e}finie \ par$$

$$\forall \ n_1, \ ..., \ n_k \in N, \ z\acute{e}ro_k(n_1, \ ..., \ n_k) = 0.$$

$$(b) \ j^{\grave{e}me} \ k\text{-projecteur} \ (j^{\grave{e}me} \ k\text{-identit\'e}) : \ id_{k,j} : N^k \to N$$

$$\forall \ n_1, \ ..., \ n_k \in N, \ id_{k,j}(n_1, \ ..., \ n_k) = n_j \ (pour \ 1 \le j \le k)$$

$$(c) \ successeur : \forall \ n \in N, \ succ(n) = n+1$$

Opérations sur les fonctions

```
(1) composition:
 q: N^k \rightarrow N
 h_1, ..., h_k: \mathbb{N}^p \to \mathbb{N}
 Fonction f : composée de g avec h<sub>1</sub>, ..., h<sub>k</sub>
 f \cdot Np \rightarrow N
 f(n_1, ..., n_p) = g(h_1(n_1, ..., n_p), ..., h_k(n_1, ..., n_p))
(2) récursivité :
 g: N^k \rightarrow N
 h \cdot N^{k+2} \rightarrow N
 Fonction f : définie récursivement par g et h :
 f \cdot N^{k+1} \rightarrow N
 f(n_1, ..., n_k, 0) = g(n_1, ..., n_k)
 f(n_1, ..., n_k, m+1) = h(n_1, ..., n_k, m, f(n_1, ..., n_k, m))
```

- Fonctions primitives récursives : ensemble de fonctions de N^k → N (pour tout k ∈ N) pouvant être définies :
 - à partir des fonctions de base,
 - à l'aide des opérateurs composition et récursivité.

•
$$\underline{plus}: \mathbb{N}^2 \to \mathbb{N}$$
 $(n,m) \mid \to n + m$
 $\underline{plus}(n,0) = n$
 $\underline{=} id_{1,1}(n)$
 $\underline{plus}(n,m+1) = \underline{succ}(\underline{plus}(n,m))$
 $\underline{=} succ(id_{3,3}(n,m,plus(n,m)))$

Exemple de prédicat primitif récursif

$$iszéro(0) = 1$$

 $iszéro(n+1) = 0$ (1 signifie vrai, 0 signifie faux)

Définition par cas :

$$f(x_1, ..., x_n) = \begin{cases} g_1(x_1, ..., x_n) & \text{si } p(x_1, ..., x_n) \\ g_2(x_1, ..., x_n) & \text{sinon} \end{cases}$$

Fonctions numériques *Minimisation*

• <u>Définition</u> (minimisation d'une fonction)

Soit g une fonction (k+1)-aire, pour un certain $k \ge 0$.

La <u>minimisation</u> de g est la fonction $f: N^k \to N$ définie par $f(n_1, ..., n_k) = \begin{cases} le \ plus \ petit \ m \ (s'il \ existe) \\ tel \ que \ g(n_1, ..., n_k, m) = 1 \\ 0 \ sinon \end{cases}$

Fonctions numériques *Minimisation*

Cette minimisation n'est pas toujours une fonction calculable :

```
L'algorithme
```

```
m := 0
tant que g(n_1, ..., n_k, m) \neq 1 faire m := m+1 fait
retourner m
```

peut ne pas se terminer.

Fonctions numériques *Minimisation*

 On dit qu'une fonction g est <u>minimisable</u> si sa minimisation est calculable par l'algorithme précédent,

c-à-d ssi:

```
\forall n_1, ..., n_k \in \mathbb{N}, \exists m \in \mathbb{N} \text{ tel que } g(n_1, ..., n_k, m) = 1
```

On note alors
$$\mu$$
 m[g(n₁, ..., n_k, m)] = le plus petit m (s'il existe) tel que g(n₁, ..., n_k, m) = 1 0 sinon

Fonctions numériques Fonctions μ-récursives

- Les fonctions <u>μ-récursives</u> sont les fonctions obtenues à partir :
 - des fonctions de base
 - des opérations de composition et de récursivité
 - de la minimisation pour les fonctions minimisables

Fonctions numériques Fonctions *µ*-récursives

Exemple

Si
$$Log(m, n) = \lceil log_{m+2}(n+1) \rceil$$

Alors on a $Log(m, n) = \mu p[(m+2)\uparrow p \ge n+1]$

Théorème (équivalence μ-récursive et récursive)
 Une fonction f : N^k → N est μ-récursive ssi elle est récursive (= Turing-calculable).

Preuve

MIF15 – Calculabilité & complexité Sylvain Brandel 2014 – 2015 sylvain.brandel@univ-lyon1.fr

Chapitre 5

INDÉCIDABILITÉ

- Qu'est-ce que c'est, un algorithme ?
 - Quelque chose du style « une procédure consistant en étapes de calculs qui peuvent être spécifiées par un texte de longueur finie »
 - Un processus de calcul qui peut être spécifié par un programme java peut être considéré comme un algorithme
 - Une machine de Turing spécifie un processus de calcul et donc peut être considérée comme un algorithme
 - Ces deux notions sont-elles équivalentes ? La réponse est oui

Théorème

Les modèles de calculs suivants sont équivalents – et donc chacun d'entre eux peut être converti en n'importe lequel d'autre :

- Machines de Turing à un ruban
- Machines de Turing à k rubans, ∀ k ≥ 1
- Machines de Turing non déterministes
- Programmes Java
- Programmes C++
- Programmes Lisp

- David Hilbert, 8 aout 1900, Paris : 23 problèmes non résolus à ce moment
- 10ème problème : Est-ce qu'il existe un algorithme qui décide si un polynôme quelconque (à coefficients entiers) a une solution entière ?
 - La réponse est non
 - Prouvé en 1970 (Youri Matiyasevich)

Formulation Lewis – Papadimitriou

Un algorithme est une machine de Turing qui s'arrête pour toutes ses entrées.

We therefore propose to adapt the Turing machine that halts on all inputs as the precise formal notion corresponding to the intuitive notion of an "algorithm".

Formulation Wolper

Les langages reconnus par une procédure effective sont ceux décidés par une machine de Turing.

Encore une autre formulation

Every computational process that is intuitively considered to be an algorithm can be converted to a Turing machine

- Ca n'est pas un théorème : la notion d'algorithme / de procédure effective est intuitive a priori et formalisée par cette thèse. Adopter cette thèse revient à choisir une modélisation du concept de procédure effective.
- Comme ça n'est pas un théorème, on ne peut donc pas le prouver. Mais on pourrait éventuellement le <u>contredire</u>, en exhibant une notion d'algorithme plus générale.
 - Jusqu'à présent toutes les notions d'algorithmes produites par l'homme sont équivalentes à celle-ci.
 - Personne ne pense que c'est possible de contredire cette thèse.

- Une <u>machine de Turing universelle</u> est une machine de Turing capable de <u>simuler</u> :
 - le comportement de n'importe quelle machine de Turing,
 - avec n'importe quelle entrée.
- U("M" "w") = "M(w)"
- " " : codage de la machine M dans le langage de la machine U

- Principe du codage :
 - $-\Delta_{U}$: interne, vu plus bas
 - $-\sum_{U}$: on doit coder une machine normale dans

$$U \rightarrow \sum_{U} = \{\#, a, q, 0, 1, (,), ,\}$$

• $M = (K, \sum, \Gamma, \delta, s, H)$ $-\sum \to \#_M, D_M, G_M : a......$ $\#_M : a00...000$ $D_M : a00...001$ $G_M : a00...010$ a : a00...011... -K : q...... $q_0 : q00...000$ $q_1 : q00...001$...

- Une machine de Turing est alors représentée par sa table de transitions :
 - "M" : suite de chaînes ("q","a","p","b","s") rangées dans l'ordre lexicographique croissant

• Exemple: soit la machine de Turing M = (K, \sum , Γ , δ , q_0) où :

- K =
$$\{q_0, q_1, q_2\}$$
,
- $\sum = \{a, b\}$,
- $\Gamma = \{a, b, \#\}$

a000a001a010a001

Codage:

 $- q_0: q000$

 $- q_1: q001$

 $- q_2: q010$

– # : a000 par exemple, la chaîne #aba est représentée par :

- a: a001

- b: a010

- D: a011

- G: a100

"M" est représentée par la chaîne : "M" = (q000, a000, q001, a000, a011), (q001, a000, q010, a010, a100), (q001, a001, q001, a010, a011), (q001, a010, a0

Fonctionnement de U

U : machine à trois rubans :

- (1) # codage du ruban de M
- (2) # codage de M
- (3) # codage de l'état courant de M

- Début : "M" et "w" sur le premier ruban.
- 1ère étape :
 - "w" sur le premier ruban
 - "M" sur le second
 - "s" sur le troisième

- 2^{ème} étape :
 - Recherche sur le 2^{ème} ruban de la transition de M
 - (état sur la 3^{ème})
 - (lettre courante : position de la tête sur le 1^{er} ruban)

Si il existe une transition

Exécution de la transition :

- manipulation du 1er ruban
 - → changer le caractère courant
 - → déplacer la tête vers la droite ou vers la gauche
- écriture du nouvel état sur le 3^{ème} ruban

Sinon arrêt.

Problème de l'arrêt

 Problème des énoncés "autoréférants" (principe de la diagonale)

Exemple

- Le barbier rase tous les hommes qui ne se rasent pas euxmêmes et uniquement ceux-là.
- Qui rase le barbier ?
 - lui-même ? non parce qu'il ne rase que les hommes ne pouvant pas se raser,
 - un autre ? non parce qu'alors il ne peut pas se raser et il rase tous les hommes qui ne peuvent pas se raser.

Problème de l'arrêt

 On pose H = {"M" "w" | M est une MT, w est un mot de ∑*, et M s'arrête avec w en entrée}

Propriété

H est récursivement énumérable : c'est le langage accepté par une MT universelle U (qui boucle lorsque l'entrée n'est pas valide)

Théorème

- Le langage H n'est pas récursif.
- Il existe des langages récursivement énumérables qui ne sont pas récursifs.
- La classe des langages récursivement énumérables n'est pas stable par complément (sinon récursivement énumérable serait équivalent à récursif, c'est qui n'est pas le cas).

Problème indécidables à propos des machines de Turing

Indécidabilité d'un problème

- il n'existe pas d'algorithme résolvant ce problème de manière générale
- il n'existe pas de machine de Turing qui prend en entrée les données (langage) et qui s'arrête toujours en donnant une solution.

Exemple

Le problème de l'arrêt pour les machines de Turing est indécidable.

<u>Définition</u> (réduction)

Soient L_1 et $L_2 \subset \Sigma^*$ deux langages.

Une <u>réduction</u> de L₁ à L₂ est une fonction récursive $\rho: \Sigma^* \to \Sigma^*$ telle que :

$$w \in L_1 \text{ ssi } \rho(w) \in L_2.$$

Problème indécidables à propos des machines de Turing

• Théorème

Si L_1 n'est pas récursif et s'il existe une réduction de L_1 à L_2 , alors L_2 n'est pas récursif non plus.

 Autrement dit, pour montrer qu'un langage L est <u>non</u> récursif, il suffit de trouver L' <u>non</u> récursif tel que L' se réduit à L (dans ce sens).

Problème indécidables à propos des machines de Turing

 <u>Théorème</u> (problème indécidables avec les machines de Turing)

Les problèmes suivants sont indécidables :

- (a) Soient M une MT et $w \in \Sigma^*$. Est-ce que M s'arrête sur w ?
- (b) Soit M une MT. Est-ce que M s'arrête sur le mot vide en entrée ?
- (c) Soit M une MT. Y a-t-il des mots pour lesquels M s'arrête?
- (d) Soit M une MT. Est-ce que M s'arrête pour toutes les entrées possibles ?
- (e) Soient M₁ et M₂ deux MT. Est-ce que M₁ et M₂ s'arrêtent pour les mêmes entrées ?
- (f) Soit M une MT, qui semi-décide (= accepte) L. Est-ce que L est rationnel ? algébrique ? récursif ?
- (g) Il existe une machine M pour laquelle le problème suivant est indécidable : Soit $w \in \Sigma^*$. Est-ce que M s'arrête sur w?

Problème indécidables à propos des grammaires

- Théorème (grammaires générales)
 - Les problèmes suivants sont indécidables :
 - (a) Soient G une grammaire (générale) et $w \in \Sigma^*$. Est-ce que $w \in L(G)$?
 - (b) Soit G une grammaire. Est-ce que $e \in L(G)$?
 - (c) Soient G_1 et G_2 deux grammaires. Est-ce que $L(G_1) = L(G_2)$?
 - (d) Soit G une grammaire. Est-ce que $L(G) = \emptyset$?
 - (e) Il existe une grammaire G_0 pour laquelle le problème suivant est indécidable : Soit $w \in \Sigma^*$. Est-ce que $w \in L(G_0)$? $(G_0 : grammaire universelle.)$

Problème indécidables à propos des grammaires

- Théorème (grammaires algébriques)
 - Les problèmes suivants sont indécidables :
 - (a) Soit G une grammaire **algébrique**. Est-ce que $L(G) = \sum^* ?$
 - (b) Soient G_1 et G_2 deux grammaires **algébriques**. Est-ce que $L(G_1) = L(G_2)$?
 - (c) Soient M_1 et M_2 deux automates à pile. Est-ce que $L(M_1) = L(M_2)$?
 - (d) Soit M un automate à pile. Trouver un automate à pile équivalent minimal en nombre d'états.

Rappel

- Récursivement énumérable = accepté par une MT
- Récursif = s'arrête pour toutes les entrées

Rappel :

Récursif ⇒ récursivement énumérable (Réciproque fausse)

Théorème

Un langage L est récursif ssi L et ¬L sont récursivement énumérables.

• <u>Définition</u> (énumération)

On dit qu'une machine de Turing M <u>énumère</u> le langage L ssi pour un certain état fixé q, on a :

$$L = \{ w : (s, \#) \mid_{M}^{*} (q, \#w) \}$$
 (q est appelé l'état d'affichage)

Un langage est dit <u>Turing-énumérable</u> ssi il existe une MT qui l'énumère.

Théorème

Un langage est récursivement énumérable ssi il est Turingénumérable.

• <u>Définition</u> (énumération lexicographique)

Soit M une MT qui énumère un langage L (avec l'état d'affichage q).

On dit que M <u>énumère lexicographiquement</u> L si la relation $(q, \underline{\#}w) \mid_{M}^+ (q, \underline{\#}w')$

entraîne que w' vient après w dans l'ordre lexicographique.

Un langage est <u>lexicographiquement-énumérable</u> ssi il existe une MT qui l'énumère lexicographiquement.

Théorème

Un langage est récursif ssi il est lexicographiquement-énumérable.

Théorème de Rice

Soit C une partie propre non vide de la classe des langages récursivement énumérables.

Le problème suivant est indécidable :

Soit M une MT. Est-ce que $L(M) \in \mathbb{C}$?

MIF15 – Calculabilité & complexité

Sylvain Brandel

2014 – 2015

sylvain.brandel@univ-lyon1.fr

Chapitre 6

COMPLEXITÉ

• Exemple1 : voyageur de commerce

Visite de *n* villes en faisant le moins de km possibles.

Algorithme?

produire toutes les permutations de villes possibles (sauf la première qui est toujours la même),

pour chaque permutation, calculer le trajet.

 \rightarrow (n-1)! permutations possibles.

• Exemple 2 : géométrie tortue

```
void triangles1(float x, float y, float d, float h) {
 if (y+d < h) {
 tracer(x-d,y+d);
 triangles1(x-d,y+d,d,h);
 tracer(x+d,y+d);
 triangles1(x+d,y+d,d,h);
 tracer(x,y);
 }
}
appel avec:
 placer(x,y); triangles1(x,y,d,h);</pre>
```


Définition

Une machine de Turing M = $(K, \sum, \Gamma, \delta, q_0, F)$ est dite polynomialement bornée s'il existe un polynôme p tel que pour toute entrée w, il <u>n</u>'y a <u>pas</u> de configuration C telle que

$$(q_0, \#w) \mid_{M}^{p(|w|+1)} C$$

c'est-à-dire M s'arrête toujours, et ce, en au plus p(|w|+1) étapes.

Un langage est dit <u>polynomialement décidable</u> ssi il existe une machine de Turing polynomialement bornée qui le décide.

 La classe des langages polynomialement décidables est notée P.

• La thèse de Church-Turing est raffinée en :

Les machines de Turing polynomialement bornées et la classe P correspondent aux notions

- d'algorithmes pratiquement exécutables,
- et de problèmes réellement solvables.

Théorème

La classe P est stable par complément.

Preuve

Théorème

Il existe des langages récursifs non polynomialement décidables.

Exemples de problèmes et de complexité

• Exemple: existence d'un chemin

Soient un graphe orienté $G \subset V \times V$ ($V = \{v_1, ..., n_n\}$) et deux sommets v_i et $v_j \in V$.

Existe-t-il un chemin entre v_i et v_j ?

⇒ Il existe un algorithme en O(n³) : calcul de la fermeture réflexive – transitive.

Exemples de problèmes et de complexité

• Exemple : graphes Eulériens

Soit un graphe G.

Existe-t-il un chemin <u>fermé</u> (cycle) dans G qui utilise chaque <u>arc</u> une fois et une seule ?

Un graphe qui contient un tel cycle est dit Eulérien ou unicursal.

Le problème du cycle Eulérien ∈ P.

Exemples de problèmes et de complexité

<u>Exemple</u>: graphes Hamiltoniens

Soit un graphe G.

Existe-t-il un cycle passant par chaque <u>sommet</u> une fois et une seule ? Un graphe qui contient un tel cycle est dit Hamiltonien.

Algorithme:

- examiner toutes les permutations de nœuds possibles (→ exponentiel),
- regarder si le parcours correspondant existe dans G.

Le problème des cycles Hamiltoniens n'est pas <u>connu</u> comme étant dans P.

Définition

Une machine de Turing <u>non déterministe</u> $M = (K, \sum, \Gamma, \Delta, q_0, F)$ est dite <u>polynomialement bornée</u> s'il existe un polynôme p tel que : pour toute entrée w, il <u>n</u>'y a <u>pas</u> de configuration C telle que $(q_0, \#w) \mid_{M} p(|w|+1) C$ c'est-à-dire M s'arrête toujours, et ce, en au plus p(|w|+1) étapes.

• NP est la classe des langages décidés par une machine de Turing non déterministe polynomialement bornée.

(NP pour Non déterministe Polynomialement)

- Rappel: Logique d'ordre 0 calcul des propositions:
 - Variables booléennes
 - Connecteurs (opérations) : ∧, ∨, ⇒, ⇔ et ¬
 - Un <u>littéral</u> est une expression de la forme p ou ¬p pour une variable propositionnelle p.
 - Une <u>clause</u> est une disjonction de variables propositionnelles ou de leur négation :

$$E = x_1 \vee x_2 \vee ... \vee x_n$$
 (chaque x_i est un littéral)

Forme normale conjonctive

```
F = E_1 \wedge E_2 \wedge ... \wedge E_n (chaque E_i est une <u>clause</u>)
= A_{i=1}^n (v_{ji=1}^{Pi} x_{ji}) avec A_{ji} = A_{ji} ou A_{ji} (atomes, littéraux positifs ou négatifs = clauses)
```

- Assignation booléenne ou <u>interprétation</u> :
 - fonction : $X \rightarrow (T, \bot)$ X : ensemble des variables

Satisfiabilité : ∃ (au moins) une interprétation rendant la formule vraie.

• Ennoncé du problème SAT

Soit une forme normale conjonctive F.

F est-elle satisfiable?

Proposition

Le problème SAT est dans NP.

- Algorithme brutal pour le problème SAT
 - Faire une table de vérité
 - → exponentiel en fonction du nombre de variables.
 - Pour chaque assignation, tester la FNC (linéaire)
 - → exponentiel sauf dans le cas 2-SAT ((avb) ∧ (cvd) ∧ ...) où les clauses ont au plus 2 littéraux : le problème 2-SAT est dans P (dans le sens on connaît un algorithme P) mais la table de vérité, elle, reste de taille exponentielle
- Le problème 3-SAT ((avbvc) \(\) (dvevf) \(\) ...) est NP (pas d'algorithme P connu).
- Le problème SAT (FNC avec clauses avec nombre quelconque de littéraux) est NP.

Enoncé du problème du voyageur de commerce

Soient un entier $n \ge 2$, une matrice de distance d_{ij} et un entier $B \ge 0$. (B est le budget du voyageur de commerce.)

Le problème consiste à trouver une permutation π sur $\{1, 2, ..., n\}$ telle que $C(\pi) \le B$, où :

$$C(\pi) = d_{\pi(1) \pi(2)} + d_{\pi(2) \pi(3)} + \dots + d_{\pi(n-1) \pi(n)} + d_{\pi(n) \pi(1)}$$

Proposition

Le problème du voyageur de commerce est dans NP.

- De manière semblable, des algorithmes de type :
 - générer de manière non déterministe une situation,
 - tester de manière déterministe cette situation,
 peuvent résoudre des problèmes précédents avec des machines de Turing ND polynomialement bornées,
 - si le test de la situation se fait avec une machine de Turing (déterministe) polynomialement bornée,
 - et si la taille de la situation est bornée polynomialement en fonction des entrées.

- 2-SAT \in P, 3-SAT \in NP
 - \Rightarrow SAT \in NP ce qui ne veut pas dire que SAT \notin P...
- Il est clair que P ⊆ NP. A-t-on NP ⊆ P ? Cela voudrait dire :
 - qu'il existe une MT polynomialement bornée équivalente à une MT ND polynomialement bornée
 - 2) que les problèmes SAT, voyageur de commerce, cycle de Hamilton, etc. seraient dans P.
- En fait, on ne sait pas si NP \subseteq P. (Et donc P = NP.)

<u>Définition</u> (borne exponentielle)

Une MT M = $(K, \sum, \Gamma, \delta, q_0, F)$ est dite <u>exponentiellement bornée</u> s'il existe un <u>polynôme</u> p tel que :

pour toute entrée w, il <u>n</u>'y a <u>pas</u> de configuration C telle que $(q_0, \#w) \mid_M 2^{p(|w|)} + 1 C$

Cette machine s'arrête toujours, et ce en au plus 2^{p(|w|)}+1 étapes.

- On note EXP la classe des langages qui peuvent être décidés par une MT exponentiellement bornée.
- Théorème

Si $L \in NP$, alors $L \in EXP$.

Autrement dit : $NP \subseteq EXP$.

Définition

Soient Σ un alphabet et ";" un symbole $\notin \Sigma$.

Soit L' un langage tel que L' $\subseteq \Sigma^*$; Σ^* .

On dit que L' est <u>polynomialement équilibré</u> s'il existe un polynôme p tel que :

si x;y
$$\in$$
 L' alors $|y| \le p(|x|)$.

Théorème

Soit $L \subseteq \Sigma^*$ un langage et Σ un alphabet pour lequel ; $\notin \Sigma$ et $|\Sigma| \ge 2$.

Alors L ∈ NP ssi il existe un langage polynomialement équilibré

$$L' \subseteq \Sigma^*$$
; Σ^* tel que:

$$L' \in P \text{ et } L = \{x \mid \exists y \in \Sigma^* : x ; y \in L'\}.$$

- « Etalons » ou références
 - Calculabilité : problème de l'arrêt
 - Complexité ?
 - → problèmes NP-complets (les plus compliqués de la classe NP)
- Problèmes NP-complets
 - Les problèmes NP-complets ∈ NP.
 - On a vu que les problèmes de la classe P ∈ NP.
 - Il a de plus été démontré qu'il existe des problèmes dans NP qui ne sont ni dans P, ni NP-complets.

Théorème

S'il existe un problème NP-complet décidé par un algorithme polynomial, alors tous les problèmes de NP sont décidables en temps polynomial (c-à-d P = NP)

Réduction

- Décidabilité : fonction récursive
- Complexité : fonction polynomiale

Définition

Une fonction $\Sigma^* \to \Sigma^*$ est dite <u>calculable en temps polynomial</u> ssi il existe une MT bornée polynomialement qui la calcule.

Définition

Soient L_1 et $L_2 \subseteq \Sigma^*$. Une <u>réduction polynomiale</u> (ou <u>transformation</u> polynomiale) de L_1 à L_2 est une fonction $\tau : \Sigma^* \to \Sigma^*$, calculable en temps polynomial, telle que : $x \in L_1$ ssi $\tau(x) \in L_2$

Définition

Un langage L est NP-complet si

- $L \in NP$,
- Pour <u>tout</u> langage L' ∈ NP, il existe une réduction polynomiale de L' dans L.

Le premier point est facile à établir (avec un algorithme non déterministe polynomial).

Le second point est plus délicat.

Mais si on connaît <u>un</u> langage L' <u>NP-complet</u>, il suffit de démontrer qu'il existe <u>une</u> réduction polynomiale de L' dans L.

- <u>Exemple</u> Soient les trois problèmes suivants :
 - (1) Planification de 2 machines (2-machine scheduling) : n tâches de durées respectives $a_1, a_2, ..., a_n$ à répartir sur 2 machines de sorte qu'un deadline D soit respecté.
 - (2) Problème du sac-à-dos (Knapsack):

Soit un ensemble d'objets avec des poids $S = \{a_1, a_2, ..., a_n\}$, et un entier K, le tout donné en binaire.

Trouver un sous-ensemble $P \subseteq S$ tel que $\Sigma_{a_i \in P}$ $a_i = K$.

(3) Problème de la partition :

Soit un ensemble de n entiers positifs $S = \{a_1, a_2, ..., a_n\}$ représentés en binaire.

Existe-t-il un sous-ensemble $P \subseteq \{1, 2, ..., n\}$ tel que $\Sigma_{ai \in P} a_i = \Sigma_{ai \notin P} a_i$?

Ces trois problèmes sont équivalents du point de vue de la complexité polynomiale : On peut réduire polynomialement chacun d'eux dans les autres.

Définition

 HAM : Problème du cycle hamiltonien (rappel : soit G un graphe, existe-t-il dans G un cycle passant par chaque <u>sommet</u> une fois et une seule ?)

Théorème

HAM est NP-complet

Lemme

Si τ_1 est une réduction polynomiale de L_1 vers L_2 , et τ_2 est une réduction polynomiale de L_2 vers L_3 , alors τ_1 o τ_2 est une réduction polynomiale de L_1 vers L_3 .

Théorème de Cook

<u>Définition</u>: problème SAT

Soit F une FNC.

Existe-t-il une fonction d'interprétation qui rend F vraie ?

Théorème

Le problème SAT est NP-complet.

Preuve

Le problème SAT est le premier problème NP-complet prouvé.

La preuve est due à Stephen A. Cook, Canada, en 1971.

Théorème de Cook

On dispose à présent d'<u>un</u> problème NP-complet (dans le sens on l'a démontré).

On va pouvoir s'en servir pour démontrer que d'autres problèmes sont NP-complets par réduction polynomiale.

Définitions

- 3-SAT : satisfiabilité de FNC comportant exactement 3 littéraux par clause.
- MAX-SAT : Etant donné un ensemble de clauses et un entier K, existe-t-il une interprétation satisfaisant au moins K clauses ?

Théorème

3-SAT est NP-complet.

Preuve

• Théorème

MAX-SAT est NP-complet.

Pour finir

Considérations sur la NP-complétude

On a un problème, on cherche un algorithme pour le résoudre, mais ce problème est établi NP-complet.

Comme P ≠ NP (hypothèse), ce problème n'a pas de solution polynomiale.

Faut-il pour autant renoncer à résoudre ce problème ? pas forcément.

La mesure de la complexité est pour le pire des cas :

- Pas d'algo polynomial → pas d'algo pour toutes les instances du problème.
- Mais il peut très bien exister un algo polynomial pour certains cas, voire presque tous.

Il n'est obligé d'explorer tous les cas (nombre exponentiel de cas) :

- On peut utiliser des <u>heuristiques</u> pour limiter le nombre de cas à explorer.
- -> critères approximatifs pour découvrir rapidement la solution recherchée (efficace des fois.)

Plutôt que de chercher <u>la</u> solution optimale, on peut chercher <u>une</u> solution s'en approchant.

On peut résoudre un ou plusieurs cas particuliers d'un problème NP-complet, en utilisant des algorithmes polynomiaux.