

primitive recursive function

Canonical name PrimitiveRecursiveFunction

Date of creation 2013-03-22 12:33:19 Last modified on 2013-03-22 12:33:19

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 19

Author CWoo (3771) Entry type Definition Classification msc 03D20

Synonym primitive recursive
Related topic RecursiveFunction
Defines primitive recursive set

Defines primitive recursive predicate

Defines partial primitive recursive function

To define what a primitive recursive function is, the following notations are used:

$$\mathcal{F} = \bigcup \{F_k \mid k \in \mathbb{N}\}, \text{ where for each } k \in \mathbb{N}, F_k = \{f \mid f \colon \mathbb{N}^k \to \mathbb{N}\}.$$

Definition. The set of *primitive recursive functions* is the smallest subset \mathcal{PR} of \mathcal{F} where:

- 1. (zero function) $z \in \mathcal{PR} \cap F_1$, given by z(n) := 0;
- 2. (successor function) $s \in \mathcal{PR} \cap F_1$, given by s(n) := n + 1;
- 3. (projection functions) $p_m^k \in \mathcal{PR} \cap F_k$, where $m \leq k$, given by $p_m^k(n_1, \ldots, n_k) := n_m$;
- 4. \mathcal{PR} is closed under composition: If $\{g_1, \ldots, g_m\} \subseteq \mathcal{PR} \cap F_k$ and $h \in \mathcal{PR} \cap F_m$, then $f \in \mathcal{PR} \cap F_k$, where

$$f(n_1, \ldots, n_k) = h(g_1(n_1, \ldots, n_k), \ldots, g_m(n_1, \ldots, n_k));$$

5. \mathcal{PR} is closed under primitive recursion: If $g \in \mathcal{PR} \cap F_k$ and $h \in \mathcal{PR} \cap F_{k+2}$, then $f \in \mathcal{PR} \cap F_{k+1}$, where

$$f(n_1, \dots, n_k, 0) = g(n_1, \dots, n_k)$$

 $f(n_1, \dots, n_k, s(n)) = h(n_1, \dots, n_k, n, f(n_1, \dots, n_k, n)).$

Many of the arithmetic functions that we encounter in basic math are primitive recursive, including addition, multiplication, and exponentiation.

More examples can be found in http://planetmath.org/FyamplesOfPrimition

More examples can be found in http://planetmath.org/ExamplesOfPrimitiveRecursiveFunctientry.

Primitive recursive functions are computable by Turing machines. In fact, it can be shown that \mathcal{PR} is precisely the set of functions computable by programs using FOR NEXT loops. However, not all Turing-computable functions are primitive recursive: the Ackermann function is one such example.

Since \mathcal{F} is countable, so is \mathcal{PR} . Moreover, \mathcal{PR} is recursively enumerable (can be listed by a Turing machine).

Remarks.

- [1] Every primitive recursive function is total, since it is built from z, s, and p_m^k , each of which is total, and that functional composition, and primitive recursion preserve totalness. By including \varnothing in \mathcal{PR} above, and close it by functional composition and primitive recursion, one gets the set of partial primitive recursive functions.
- [2] Primitive recursiveness can be defined on subsets of \mathbb{N}^k : a subset $S \subseteq \mathbb{N}^k$ is *primitive recursive* if its characteristic function φ_S , which is defined as

$$\varphi_S(x) := \begin{cases} 1 & \text{if } x \in S, \\ 0 & \text{otherwise.} \end{cases}$$

is primitive recursive.

[3] Likewise, primitive recursiveness can be defined for predicates over tuples of natural numbers. A predicate $\Phi(\boldsymbol{x})$, where $\boldsymbol{x} \in \mathbb{N}^k$, is said to be primitive recursive if the set $S(\Phi) := \{\boldsymbol{x} \mid \Phi(\boldsymbol{x})\}$ is primitive recursive.