Reductions

Problem X is reduced to problem Y

If we can solve problem Y then we can solve problem X

Definition:

Language A is reduced to language B

There is a computable function f (reduction) such that:

$$w \in A \Leftrightarrow f(w) \in B$$

Recall:

Computable function f:
There is a deterministic Turing machine M which for any string w computes f(w)

Theorem:

If: a: Language A is reduced to B

b: Language B is decidable

Then: A is decidable

Proof:

Basic idea:

Build the decider for A using the decider for B

Decider for A

$$w \in A \Leftrightarrow f(w) \in B$$

END OF PROOF

Example:

 $EQUAL_{DFA} = \{\langle M_1, M_2 \rangle : M_1 \text{ and } M_2 \text{ are DFAs}$ that accept the same languages \}

is reduced to:

 $EMPTY_{DFA} = \{\langle M \rangle : M \text{ is a DFA that accepts}$ the empty language $\emptyset \}$

We only need to construct:

$$\langle M_1, M_2 \rangle \longrightarrow \begin{array}{c} \text{Turing Machine} \\ \text{for reduction } f \end{array} \longrightarrow \begin{array}{c} f(\langle M_1, M_2 \rangle) \\ = \langle M \rangle \text{ DFA} \end{array}$$

$$\langle M_1, M_2 \rangle \in EQUAL_{DFA} \Leftrightarrow \langle M \rangle \in EMPTY_{DFA}$$

Let L_1 be the language of DFA M_1 Let L_2 be the language of DFA M_2

construct DFA Mby combining M_1 and M_2 so that:

$$L(M) = (L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$$

$$L(M) = (L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$$

$$L_1 = L_2 \Leftrightarrow L(M) = \emptyset$$

$$\langle M_1, M_2 \rangle \in EQUAL_{DFA} \Leftrightarrow \langle M \rangle \in EMPTY_{DFA}$$

Decider for EQUALDEA

Theorem (version 1):

If: a: Language A is reduced to B

b: Language A is undecidable

Then: B is undecidable

(this is the negation of the previous theorem)

Proof: Suppose B is decidable
Using the decider for B
build the decider for A
Contradiction!

If B is decidable then we can build:

Decider for A

$$w \in A \Leftrightarrow f(w) \in B$$

CONTRADICTION!

END OF PROOF

Observation:

In order to prove that some language B is undecidable we only need to reduce a known undecidable language A to B

State-entry problem

- Input: Turing Machine M
 - \cdot State q
 - •String w

Question: Does M enter state q while processing input string w?

Corresponding language:

 $STATE_{TM} = \{\langle M, w, q \rangle : M \text{ is a Turing machine that enters state } q \text{ on input string } w \}$

Theorem: $STATE_{TM}$ is undecidable

(state-entry problem is unsolvable)

```
Proof: Reduce


HALT_{TM} (halting problem)

to

STATE_{TM} (state-entry problem)
```

Halting Problem Decider

Decider for HALTTM

Given the reduction, if $STATE_{TM}$ is decidable, then $HALT_{TM}$ is decidable

A contradiction! since $HALT_{TM}$ is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in HALT_{TM} \quad \Leftrightarrow \quad \langle \hat{M}, w, q \rangle \in STATE_{TM}$$

A transition for every unused tape symbol x of q_i

M halts \widehat{M} halts on state q

M halts on input w

 \hat{M} halts on state q on input w

Equivalently:

$$\langle M, w \rangle \in HALT_{TM} \quad \Leftrightarrow \quad \langle \hat{M}, w, q \rangle \in STATE_{TM}$$

END OF PROOF

Blank-tape halting problem

Input: Turing Machine M

Question: Does M halt when started with a blank tape?

Corresponding language:

 $BLANK_{TM} = \{\langle M \rangle : M \text{ is aTuring machin } e \text{ that } halts \text{ when started on blank tape} \}$

Theorem: $BLANK_{TM}$ is undecidable

(blank-tape halting problem is unsolvable)

```
Proof: Reduce


HALT_{TM} (halting problem)

to

BLANK_{TM} (blank-tape problem)
```

Halting Problem Decider

Decider for HALTTM

Given the reduction, If $BLANK_{TM}$ is decidable, then $HALT_{TM}$ is decidable

A contradiction! since $HALT_{TM}$ is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in HALT_{TM}$$
 $\langle \hat{M} \rangle \in BLANK_{TM}$

Construct $\langle \hat{M} \rangle$ from $\langle M, w \rangle$: no Tape is blank? yes Run M
with input w Write W on tape

If M halts then halt

M halts on input w

M halts when started on blank tape

M halts on input w

M halts when started on blank tape

Equivalently:

$$\langle M, w \rangle \in HALT_{TM}$$
 $\langle \hat{M} \rangle \in BLANK_{TM}$

END OF PROOF

Theorem (version 2):

If: a: Language A is reduced to B

b: Language A is undecidable

Then: B is undecidable

Proof: Suppose B is decidable Then B is decidable Using the decider for B build the decider for A

Contradiction!

Suppose B is decidable

Suppose B is decidable Then \overline{B} is decidable

(we have proven this in previous class)

If \overline{B} is decidable then we can build:

$$w \in A \Leftrightarrow f(w) \in B$$

CONTRADICTION!

Alternatively:

$$w \in A \Leftrightarrow f(w) \notin B$$

CONTRADICTION!

END OF PROOF

Observation:

```
In order to prove that some language B is undecidable we only need to reduce some known undecidable language A to B (theorem version 1) or to \overline{B} (theorem version 2)
```

Undecidable Problems for Turing Recognizable languages

Let L be a Turing-acceptable language

- L is empty?
- L is regular?
- L has size 2?

All these are undecidable problems

Let L be a Turing-acceptable language

- L is empty?
- L is regular?
- · L has size 2?

Empty language problem

Input: Turing Machine M

Question: Is L(M) empty? $L(M) = \emptyset$?

Corresponding language:

 $EMPTY_{TM} = \{\langle M \rangle : M \text{ is aTuring machine that accepts the empty language } \emptyset \}$

Theorem: $EMPTY_{TM}$ is undecidable

(empty-language problem is unsolvable)

```
Proof: Reduce
A_{TM} \qquad \text{(membership problem)}
to
\overline{EMPTY_{TM}} \qquad \text{(empty language problem)}
```

membership problem decider

Decider for Am

Given the reduction, if $\overline{EMPTY_{TM}}$ is decidable, then A_{TM} is decidable

A contradiction! since A_{TM} is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{EMPTY_{TM}}$

Tape of \hat{M}

Tape of \hat{M}

During this phase this area is not touched

Simply check if M entered an accept state

altered W write W run M skip input on tape string 5 on input W/es If s = troyM accepts w? then accept s

Now check input string

The only possible accepted string

Maccepts
$$W$$

$$L(\hat{M}) = \{troy\} \neq \emptyset$$

$$M \stackrel{\text{does not}}{\text{accept}} W \stackrel{\text{L}(\hat{M}) = \emptyset}{\text{accept}}$$

Therefore:

M accepts
$$W \leftarrow L(M) \neq \emptyset$$

$$L(\hat{M}) \neq \emptyset$$

Equivalently:

$$\langle M, w \rangle \in AT_{TM}$$

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{EMPTY_{TM}}$

END OF PROOF

Let L be a Turing-acceptable language

- L is empty?
- L is regular?
- · L has size 2?

Regular language problem

Input: Turing Machine M

Question: Is L(M) a regular language?

Corresponding language:

 $REGULAR_{TM} = \{\langle M \rangle : M \text{ is aTuring machine that accepts a regular language} \}$

Theorem: REGULAR_{TM} is undecidable

(regular language problem is unsolvable)

```
Proof: Reduce
A_{TM} \qquad \text{(membership problem)}
to
\overline{REGULAR_{TM}} \qquad \text{(regular language problem)}
```

membership problem decider

Decider for Am

Given the reduction, If $\overline{REGULAR_{TM}}$ is decidable, then A_{TM} is decidable

A contradiction! since A_{TM} is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{REGULAR_{TM}}$

$$M \stackrel{\text{does not}}{=} W \stackrel{\text{does not}}{=} L(\hat{M}) = \emptyset \quad \text{regular}$$

Therefore:

$$M$$
 accepts $w \leftarrow L(\hat{M})$ is not regular

Equivalently:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{REGULAR_{TM}}$

END OF PROOF

Let L be a Turing-acceptable language

- L is empty?
- L is regular?
- L has size 2?

Size2 language problem

Input: Turing Machine M

Question: Does L(M) have size 2? |L(M)| = 2? (accepts exactly two strings?)

Corresponding language:

SIZE $2_{TM} = \{\langle M \rangle : M \text{ is a Turing machine that accepts exactly two strings} \}$

Theorem: SIZE 2_{TM} is undecidable

(regular language problem is unsolvable)

Proof: Reduce

A_M (membership problem)

to

SIZE 2_{TM} (size 2 language problem)

membership problem decider

Decider for Am

Given the reduction, If $SIZE 2_{TM}$ is decidable, then A_{TM} is decidable

A contradiction! since A_{TM} is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in SIZE \ 2_{TM}$

Therefore:

$$M$$
 accepts $w \leftarrow L(\hat{M})$ has size 2

Equivalently:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in SIZE 2_{TM}$

END OF PROOF

RICE's Theorem

Undecidable problems:

- L is empty?
- L is regular?
- · L has size 2?

This can be generalized to all non-trivial properties of Turing-acceptable languages

Non-trivial property:

A property P possessed by some Turing-acceptable languages but not all

```
Example: P_1: L is empty? 
YES L = \emptyset 
NO L = \{troy\} 
NO L = \{troy, albany\}
```

More examples of non-trivial properties:

 P_2 : L is regular? YES $L = \emptyset$ YES $L = \{a^n : n \ge 0\}$ NO $L = \{a^nb^n : n \ge 0\}$

 P_3 : L has size 2? NO $L = \emptyset$ NO $L = \{troy\}$ YES $L = \{troy, albany\}$

Trivial property:

A property P possessed by ALL Turing-acceptable languages

Examples: P_4 : L has size at least 0? True for all languages

 P_5 : L is accepted by some Turing machine?

True for all
Turing-acceptable languages

We can describe a property P as the set of languages that possess the property

If language L has property P then $L \in P$

Example:
$$P: L \text{ is empty?}$$

YES $L = \emptyset$
 $P = \{\emptyset\}$

NO $L = \{troy\}$

NO $L = \{troy, albany\}$

Example: Suppose alphabet is $\Sigma = \{a\}$

```
P: L \text{ has size } 1?
 NO Ø
 YES \{\lambda\} \{a\} \{aaa\} \{aaa\} ···
 NO \{\lambda,a\} \{\lambda,aa\} \{a,aa\} ...
 NO \{\lambda,a,aa\} \{aa,aaa,aaaa\} \dots
```

 $P = \{\{\lambda\}, \{a\}, \{aa\}, \{aaa\}, \{aaaa\}, \dots\}\}$

Non-trivial property problem

Input: Turing Machine M

Question: Does L(M) have the non-trivial property P? $L(M) \in P$?

Corresponding language:

 $PROPERTY_{TM} = \{\langle M \rangle : M \text{ is aTuring machine}$ such that L(M) has the non - trivial property P, that is, $L(M) \in P\}$

Rice's Theorem: PROPERTY_{TM} is undecidable

(the non-trivial property problem is unsolvable)

```
Proof: Reduce A_{TM} (membership problem) to PROPERTY_{TM} or PROPERTY_{TM}
```

We examine two cases:

Case 1: $\emptyset \in P$

Examples: P: L(M) is empty?

P: L(M) is regular?

Case 2: $\emptyset \notin P$

Example: P: L(M) has size 2?

Case 1: $\emptyset \in P$

Since P is non-trivial, there is a Turing-acceptable language X such that: $X \notin P$

Let M_X be the Turing machine that accepts X

Reduce

A_{TM} (membership problem)

to

PROPERTY

membership problem decider

Decider for Am

Given the reduction, if $\overline{PROPERTY_{TM}}$ is decidable, then A_{TM} is decidable

A contradiction! since A_{TM} is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{PROPERTY_{TM}}$

For this phase we can run machine M_{χ} that accepts X , with input string S

Maccepts
$$w$$

$$L(\hat{M}) = X \notin P$$

$$M \stackrel{\text{does not}}{\text{accept}} w \stackrel{\text{L}}{\longrightarrow} L(\hat{M}) = \emptyset \in P$$

$$M \stackrel{\text{skip input}}{\text{string } s} \stackrel{\text{write } w}{\text{on tape}} \stackrel{\text{run } M}{\text{on input } w}$$

$$\text{If } s \in X$$

$$\text{then accept } s$$

Therefore:

$$M$$
 accepts w $L(\hat{M}) \notin P$

$$L(\hat{M}) \notin P$$

Equivalently:

$$\langle M, w \rangle \in AT_{TM}$$

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in \overline{PROPERTY_{TM}}$

Case 2: Ø ∉ P

Since P is non-trivial, there is a Turing-acceptable language X such that: $X \in P$

Let M_X be the Turing machine that accepts X

Reduce

A_{TM} (membership problem)

to

PROPERTY

membership problem decider

Decider for Am

Given the reduction, if $PROPERTY_{TM}$ is decidable, then A_{TM} is decidable

A contradiction! since A_{TM} is undecidable

We only need to build the reduction:

So that:

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in PROPERTY_{TM}$

Maccepts
$$w$$

$$L(\hat{M}) = X \in P$$

$$M \text{ does not } w \qquad L(\hat{M}) = \emptyset \notin P$$

$$Skip input \text{ string } s$$

$$write w \qquad on tape$$

$$run M \qquad on input w$$

$$Tf s \in X \qquad yes$$

$$then accept s$$

Therefore:

$$M$$
 accepts w $L(\hat{M}) \in P$

$$L(\hat{M}) \in P$$

Equivalently:

$$\langle M, w \rangle \in AT_{TM}$$

$$\langle M, w \rangle \in AT_{TM}$$
 $\langle \hat{M} \rangle \in PROPERTY_{TM}$

END OF PROOF