Рекурсивные функции

Тезис Черча: класс интуитивно вычислимых функций совпадает с классом частично рекурсивных функций.

Определение 1. Следующие функции называются исходными:

- 1) нуль-функция: Z(x) = 0 для любого $x \in \mathbb{N}$;
- 2) функция следования: N(x) = x + 1 для любого $x \in \mathbb{N}$;
- 3) проектирующие функции: $U_i^n(x_1,...,x_n) = x_i$ для всех $x_1,...,x_n \in \mathbb{N}$ $(i = 1,...,n, n \in \mathbb{N})$;
- 4) константа: нульместная функция C_a , принимающая постоянное значение a.

Определение 2. Правила образования новых функций из уже имеющихся:

1) Говорят, что функция $f(x_1,...,x_n)$ получена подстановкой из функций $g(y_1,...,y_m)$, $h_1(x_1,...,x_n),...,h_m(x_1,...,x_n)$, если

$$f(x_1,...,x_n) = g(h_1(x_1,...,x_n),...,h_m(x_1,...,x_n)).$$

2) Говорят, что n-местная функция f получена из (n-1)-местной функции q и (n+1)местной функции h с помощью $pe\kappa ypcuu$, если

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

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

В частности, при n = 1 имеем:

$$f(0) = \text{const},$$

$$f(y+1) = h(y, f(y)).$$

3) Говорят, что функция $f(x_1,..,x_n)$ получена из функции $g(x_1,..,x_n,y)$ с помощью μ оператора (оператора минимизации), если выполнено условие: $f(x_1,..,x_n)$ определено и равно y тогда и только тогда, когда $g(x_1,..,x_n,0),..,g(x_1,..,x_n,y-1)$ определены и не равны $0, a g(x_1, ..., x_n, y) = 0.$ Обозначение:

$$f(x_1,...,x_n) = \mu y(q(x_1,...,x_n,y) = 0).$$

Замечание 1. Функция f, полученная из функции g применением μ -оператора, не определена в точке $(x_1^0, x_2^0, ..., x_n^0)$ в одном из следующих случаев:

- если не существует такого значения y, что $g(x_1^0,..,x_n^0,y)=0;$ если для i=0,..,t-1 значения $g(x_1^0,..,x_n^0,i)$ не равны 0, а значение $g(x_1^0,..,x_n^0,t)$ не определено (при этом возможно, что $g(x_1^0,..,x_n^0,y)=0$ для некоторого y>t).

Определение 3. Функция f называется *частично рекурсивной*, если она может быть получена из исходных функций с помощью конечного числа применений правил подстановки, рекурсии и μ -оператора.

Если частично рекурсивная функция f может быть получена без применения μ оператора, то она называется примитивно-рекурсивной.

Упражнение 1. Доказать, что всякая примитивно-рекурсивная функция всюду определена.

Определение 4. Частично рекурсивная функция f называется общерекурсивной (или рекурсивной), если она всюду определена.

Замечание 2. Не всякая рекурсивная функция примитивно рекурсивна. Одно из доказательств данного факта основывается на том, что всякая примитивно-рекурсивная функция достаточно медленно растет и можно предъявить рекурсивную функцию, растущую быстрее всех примитивно-рекурсивных. Примерами таких функций служат функции Аккермана.

Докажем, что введение фиктивных переменных, перестановка и отождествление переменных не выводят из класса частично рекурсивных функций, т.е. что верно

Предложение 1. Если функция $g(y_1,...,y_k)$ частично рекурсивна и $x_1,...,x_n$ – различные переменные, причем при любом $i, 1 \le i \le k, z_i$ есть одна из переменных $x_1,...,x_n$, то функция

$$f(x_1,...,x_n) = g(z_1,...,z_k)$$

также частично рекурсивна.

Доказательство. Пусть $z_i=x_{j_i}\ (1\leq j\leq n)$. Тогда $z_i=U^n_{j_i}(x_1,...,x_n)$ и $f(x_1,...,x_n)=g\left(U^n_{j_1}(x_1,...,x_n),...,U^n_{j_k}(x_1,...,x_n)\right)$, т.е. f получается из функций $g,\ U^n_{j_1},...,U^n_{j_k}$ подстановкой, а, значит, частично рекурсивна, т.к. эти функции частично рекурсивны. \lhd

Замечание 3. Нетрудно видеть, что если в предложении 1 функция g примитивно-рекурсивна, то и f примитивно-рекурсивна.

Из предложения 1 получаем такое следствие.

Предложение 2.

- а) Нуль-функция $Z_n(x_1,...,x_n)=0$ примитивно-рекурсивна.
- б) Постоянная функция $C_k^n(x_1,...,x_n) = k$ примитивно-рекурсивна.
- в) Правило подставновки может быть распространено и на случай, когда функции h_i являются функциями лишь от некоторых из переменных $x_1, ..., x_n$. Аналогично, правило рекурсии распространяется и на случаи, когда функция g не зависит от некоторых из переменных $x_1, ..., x_{n-1}$, а функция h может не зависеть от некоторых из переменных $x_1, ..., x_{n+1}$.

Доказательство. а) Если в предложении 1 положить g(x) = Z(x), k = 1, $z_1 = x_1$, то получим $Z_n(x_1, ..., x_n) = Z(x_1)$, а, значит, Z_n примитивно-рекурсивна.

б) Доказывается индукцией по k. Заметим, что при k=0 имеем: $C_0^n(x_1,...,x_n)=Z_n(x_1,...,x_n)$, т.е. C_0^n примитивно-рекурсивна.

Шаг индукции: $C_{k+1}^n(x_1,...,x_n) = N\left(C_k^n(x_1,...,x_n)\right)$.

в) Следует сразу из возможности введения фиктивных переменных.

Примеры примитивно-рекурсивных функций

 \triangleleft

Предложение 3. Следующие функции являются примитивно-рекурсивными:

- 1) s(x,y) = x + y;
- $2) p(x,y) = x \cdot y;$
- 3) $\Phi(x,y) = x^y$;

4)
$$\delta(x) = \begin{cases} x - 1, & \text{если } x > 0, \\ 0, & \text{если } x = 0; \end{cases}$$

5)
$$x - y = \begin{cases} x - y, & \text{если } x \ge y, \\ 0, & \text{если } x < y; \end{cases}$$

6)
$$|x - y| = \begin{cases} x - y, & \text{если } x \ge y, \\ y - x, & \text{если } x < y; \end{cases}$$

7)
$$sgn(x) = \begin{cases} 0, & если \ x = 0, \\ 1, & если \ x > 0; \end{cases}$$

8)
$$\overline{\text{sgn}}(x) = \begin{cases} 1, & \text{если } x = 0, \\ 0, & \text{если } x > 0; \end{cases}$$

- 9) x!;
- 10) $\min(x, y)$;
- 11) $\min(x_1,...,x_n)$;
- 12) $\max(x, y)$;
- 13) $\max(x_1,...,x_n)$;

14)
$$r(x,y) = \begin{cases} \text{ остаток от деления } x \text{ на } y, \text{ если } y > 0, \\ x, \text{ если } y = 0; \end{cases}$$

15)
$$\left[\frac{y}{x}\right] = \begin{cases} \text{ частное от деления } y \text{ на } x, & \text{если } x > 0, \\ y, & \text{если } x = 0; \end{cases}$$

Доказательство.

1) Имеем:

$$s(x,0) = x = U_1^1(x) =: q(x),$$

$$s(x, y + 1) = N(s(x, y)) = N(U_3^3(x, y, s(x, y))) =: h(x, y, s(x, y)).$$

Таким образом, функция s(x,y) получается из примитивно-рекурсивных функций g (одноместной) и h (трехместной) по правилу рекурсии, а значит, является примитивно-рекурсивной (заметим, что h получена подстановкой из исходных функций N(x) и $U_3^3(x_1,x_2,x_3)$).

2)
$$p(x,0) = Z(x) =: g(x),$$

$$p(x,y+1) = s(p(x,y),x) = s(U_1^3(x,y,p(x,y)), U_3^3(x,y,p(x,y))) =: h(x,y,p(x,y)).$$

3) Функция $\Phi(x,y)=x^y$ определяется с помощью рекурсии следующим образом:

$$\Phi(x,0) = x^0 = 1 = C_1^1(x),$$

$$\Phi(x,y+1) = x^{y+1} = x \cdot (x^y) = p(x,\Phi(x,y)) = p(U_1^3(x,y,\Phi(x,y),U_3^3(x,y,\Phi(x,y))).$$

4)
$$\delta(0) = 0 = Z(x)$$
,

$$\delta(y+1) = y = U_1^2(y, \delta(y)).$$

5)
$$x - 0 = x = U_1^1(x)$$
,

$$\dot{x} - (y+1) = \delta(\dot{x} - \dot{y}) = U_3^3(x, y, \delta(\dot{x} - \dot{y})).$$

6) |x-y|=(x-y)+(y-x)=s(x-y,y-x), т.е. функция |x-y| получается с помощью правила подстановки из примитивно-рекурсивных функций, а значит, |x-y| примитивно-рекурсивна.

7)
$$\operatorname{sgn}(0) = 0 = C_0, \operatorname{sgn}(y+1) = 1 = C_1^2(y, \operatorname{sgn}(y)).$$

8) $\overline{\operatorname{sgn}}(x) = 1 - \operatorname{sgn}(x) = C_1 - \operatorname{sgn}(x)$, т.е. $\overline{\operatorname{sgn}}(x)$ получается подстановкой из примитивно-рекурсивных функций C_1 , — и $\operatorname{sgn}(x)$, а значит, она примитивно-рекурсивна.

9)
$$0! = 1 = C_1$$
,

$$(y+1)! = y! \cdot (y+1) = p(y!, y+1) = p(N(y), y!).$$

- 10) $\min(x,y) = x (x y)$, т.е. функция $\min(x,y)$ получается подстановкой из примитивно-рекурсивных функций.
- 11) Доказывается методом математической индукции: $\min(x_1,...,x_{n+1}) = \min(\min(x_1,...,x_n),x_{n+1}).$

12)
$$\max(x, y) = y + (x - y) = s(y, x - y).$$

13)
$$\max(x_1, ..., x_{n+1}) = \max(\max(x_1, ..., x_n), x_{n+1}).$$

14)
$$r(0, y) = Z(y)$$
,

$$r(x + 1, y) = N(r(x, y)) \cdot \text{sgn}(|y - N(r(x, y))|).$$

15)
$$\left[\frac{0}{y}\right] = Z(y),$$

$$\left[\frac{x+1}{y}\right] = \left[\frac{x}{y}\right] + \overline{\operatorname{sgn}}(|y - N(r(x,y))|).$$

Упражнение 2. Пусть функция $g(x_1,..,x_n)$ примитивно-рекурсивна. Доказать, что следующие функции примитивно-рекурсивны:

a)
$$f(x_1, ..., x_{n-1}, y) = \sum_{i=0}^{y} g(x_1, ..., x_{n-1}, i);$$

б)
$$f(x_1,..,x_{n-1},y,z)=\left\{ egin{array}{ll} \sum\limits_{i=y}^z g(x_1,..,x_{n-1},i), & \mbox{если } y\leq z, \\ 0, & \mbox{если } y>z; \end{array}
ight.$$

B)
$$f(x_1,..,x_{n-1},y) = \prod_{i=0}^{y} g(x_1,..,x_{n-1},i);$$

г)
$$f(x_1,..,x_{n-1},y,z) = \begin{cases} \prod_{i=y}^z g(x_1,..,x_{n-1},i), & \text{если } y \leq z, \\ 0, & \text{если } y > z. \end{cases}$$

Ограниченный μ -оператор. Примитивно-рекурсивные предикаты

Определение 5. Говорят, что функция $f(x_1,..,x_n)$ получена из функций $g(x_1,..x_n,x_{n+1})$ и $h(x_1,..,x_n)$ с помощью *ограниченного* μ -оператора, если $\mu y(g(x_1,..x_n,y)=0)$ определено для всех $x_1,..,x_n$ и не больше $h(x_1,..,x_n)$ и

$$f(x_1,...,x_n) = \mu y(q(x_1,...x_n,y) = 0).$$

Будем использовать обозначение

$$f(x_1, ..., x_n) = \mu y_{y \le h(x_1, ..., x_n)}(g(x_1, ..., x_n, y) = 0).$$

Предложение 4. Если функция f получена из примитивно-рекурсивных функций g и h c помощью ограниченного μ -оператора, то f примитивно-рекурсивна.

Доказательство.
$$f(x_1,..,x_n) = \sum_{i=0}^{h(x_1,..,x_n)} \operatorname{sgn} \left(\prod_{j=0}^i g(x_1,..,x_n,j) \right).$$

Рассмотрим теперь "арифметизированные" логические функции, т.е. функции $f:\{0,1\}^n \to \{0,1\}$. Нетрудно видеть, что

$$x \wedge y = \min\{x, y\},\$$

$$x \vee y = \max\{x, y\},\$$

$$\overline{x} = 1 - x.$$

Отсюда и из полноты системы $\{-,\wedge,\vee\}$ следует примитивная рекурсивность всех логических функций.

Определение 6. Предикат $P(x_1,..,x_n)$ назовем *примитивно-рекурсивным*, если его характеристическая функция

$$\chi_P(x_1,..,x_n) = \begin{cases} 1, & \text{если } P(x_1,..,x_n) = \mathbf{M}, \\ 0, & \text{если } P(x_1,..,x_n) = \mathbf{M} \end{cases}$$

примитивно-рекурсивна.

Из сказанного выше следует, что если предикаты $P_1, ..., P_k$ примитивно-рекурсивны, то и любой предикат, полученный из них с помощью логических операций, примитивно-рекурсивен.

Примеры.

- а) Предикат P(x,y) = "x = y" примитивно-рекурсивен, так как $\chi_P(x,y) = \overline{\operatorname{sgn}}|x-y|$.
- б) Предикат Q(x,y)="x делится на y" примитивно-рекурсивен, так как $\chi_Q(x,y)=\overline{\operatorname{sgn}}(r(x,y)).$
- в) Предикат R(x,y,z)= "x делится на y и на z" примитивно-рекурсивен, так как $R(x,y,z)=Q(x,y)\wedge Q(x,z).$
 - г) Предикат S(x,y) = "x > y" примитивно-рекурсивен, так как $\chi_S(x,y) = \operatorname{sgn}(x-y)$.

Применение μ -оператора и ограниченного μ -оператора

 μ -оператор служит удобным инструментом построения обратных функций. Кроме того, не всюду определенные функции можно построить только с помощью μ -оператора.

Примеры.

а) Рассмотрим функцию $[\sqrt{x}]$. Чтобы доказать, что эта функция примитивнорекурсивна, покажем, что она получается из примитивно-рекурсивных функций с помощью ограниченного μ -оператора. Действительно,

$$[\sqrt{x}] = \mu y_{y \le x}(\overline{\operatorname{sgn}}(\chi_S((y+1)^2, x)) = 0),$$

где S(x,y) – предикат из примера г). В таких случаях мы будем использовать запись

$$[\sqrt{x}] = \mu y_{y \le x} ((y+1)^2 > x).$$

- б) $[\lg x] = \mu y_{y \le x} (10^{y+1} > x)$, следовательно, функция $[\lg x]$ примитивно-рекурсивна.
- в) Рассмотрим частично рекурсивную функцию

$$f(x,y) = \mu z(|x - (z + y)| = 0).$$

Эта функция определена на таких наборах (x_0, y_0) , что $x_0 \ge y_0$. Действительно, если $x_0 \ge y_0$, то существует (причем только одно) такое значение z_0 , что $x_0 = z_0 + y_0$, а значит, $|x_0 - (z_0 + y_0)| = 0$. При этом для $i < z_0$ значения $|x_0 - (i + y_0)|$ определены и не равны нулю. Если же $x_0 < y_0$, то не существует такого z_0 , что $|x_0 - (z_0 + y_0)| = 0$. Таким образом, f(x,y) = x - y.

- г) Функцию $f(x) = \mu y(y (x+1) = 0)$ является частично рекурсивной. Покажем, что она нигде не определена. Пусть $x = x_0$. Тогда при $y_0 = x_0 + 1$ получаем $y_0 (x_0 + 1) = 0$, но при $i < y_0$ значение $i (x_0 + 1)$ не определено. По определению μ -оператора это означает, что функция $\mu y(y (x+1) = 0)$ не определена в точке x_0 .
 - д) Функция

$$g(x,y) = \begin{cases} \frac{x}{y}, & \text{если } y \text{ делит } x, \\ & \text{не определена в противном случае} \end{cases}$$

частично рекурсивна, так как

$$g(x,y) = \mu z(|x - z \cdot y| = 0).$$