

Electronic Notes in Theoretical Computer Science

Electronic Notes in Theoretical Computer Science 202 (2008) 73-88

www.elsevier.com/locate/entcs

Singular Coverings and Non-Uniform Notions of Closed Set Computability

Stéphane Le Roux^{1,3}

Japan Advanced Institute of Science and Technology (JAIST) and Ecole normale supérieure de Lyon

Martin Ziegler^{2,4}

Japan Advanced Institute of Science and Technology (JAIST) and University of Paderborn

Abstract

The empty set of course contains no computable point. On the other hand, surprising results due to Zaslavskiĭ, Tseĭtin, Kreisel, and Lacombe have asserted the existence of non-empty co-r.e. closed sets devoid of computable points: sets which are even 'large' in the sense of positive Lebesgue measure. This leads us to investigate for various classes of computable real subsets whether they always contain a (not necessarily effectively findable) computable point.

Keywords: co-r.e. closed sets, non-uniform computability, connected component

1 Introduction

A discrete set A, for example a subset of $\{0,1\}^*$ or \mathbb{N} , is naturally called r.e. (i.e. semi-decidable) if a Turing machine can enumerate the members of (equivalently: terminate exactly for inputs from) A. The corresponding notions for open subsets of reals [12,13,21] amount to the following

Definition 1.1 Fix a dimension $d \in \mathbb{N}$. An open subset $U \subseteq \mathbb{R}^d$ is called r.e. if and only if a Turing machine can enumerate rational centers $\mathbf{q}_n \in \mathbb{Q}^d$ and radii $r_n \in \mathbb{Q}$ of open Euclidean balls $B^{\circ}(\mathbf{q}, r) = \{\mathbf{x} \in \mathbb{R}^d : ||\mathbf{x} - \mathbf{q}|| < r\}$ exhausting U.

 $^{^1}$ Supported by the *Ministère des Affaires Etrangères* with scholarship CDFJ, with Explo'ra doc from the *Région Rhône-Alpes*, and by the *Ministère de l'Enseignement Supérieur et de la Recherche*

² Supported by the Japanese Society for the Promotion of Science (JSPS) grant PE 05501 and by the German Research Foundation (DFG) project Zi 1009/1-1.

³ Email: stephane.le.roux@ens-lyon.fr

⁴ Email: ziegler@uni-paderborn.de

A real vector $\mathbf{x} \in \mathbb{R}^d$ is (Cauchy- or ρ^d -)computable if and only if a Turing machine can generate a sequence $\mathbf{q}_n \in \mathbb{Q}^d$ of rational approximations converging to \mathbf{x} fast in the sense that $\|\mathbf{x} - \mathbf{q}_n\| \leq 2^{-n}$.

Notice that an open real subset is r.e. if and only if membership " $x \in U$ " is semi-decidable with respect to x given by fast convergent rational approximations; see for instance [24, LEMMA 4.1c].

1.1 Singular Coverings

A surprising result due to E. Specker implies that the (countable) set \mathbb{R}_c of computable reals is contained in an r.e. open *proper* subset U of \mathbb{R} : In his work [19] he constructs a computable function $f:[0,1]\to[0,\frac{1}{36}]$ attaining its maximum $\frac{1}{36}$ in no computable point; hence $U:=(-\infty,0)\cup f^{-1}[(-1,\frac{1}{36})]\cup (1,\infty)$ has the claimed properties, see for example [21, Theorem 6.2.4.1]. This was strengthened in [23,9] to the following

Fact 1.2 For any $\epsilon > 0$ there exists an r.e. open set $U_{\epsilon} \subseteq \mathbb{R}$ of Lebesgue measure $\lambda(U_{\epsilon}) < \epsilon$ containing all computable real numbers.

Proof. See [11, Section 8.1] or [1, Section IV.6] or [21, Theorem 4.2.8].
$$\Box$$

The significance of this improvement thus lies in the constructed U_{ϵ} intuitively being very 'small': it misses many non-computable points. On the other hand it is folklore that a certain smallness is also necessary: Every r.e. open $U \subsetneq \mathbb{R}$ covering \mathbb{R}_{c} must miss uncountably many non-computable points. Put differently, an at most countable non-empty closed real subset must, if its complement is r.e., contain a computable point; see Observation 2.4 below.

This leads the present work to study further natural effective classes of closed Euclidean sets with respect to the question whether they contain a computable point. But let us start with reminding of the notion of

2 Computability of Closed Subsets

Decidability of a discrete set $A \subseteq \mathbb{N}$ amounts to computability of its characteristic function

$$\mathbf{1}_A(x) = 1$$
 if $x \in A$, $\mathbf{1}_A(x) = 0$ if $x \notin A$.

Literal translation to the real number setting fails of course due to the continuity requirement; instead, the characteristic function is replaced by the continuous distance function

$$dist_A(x) = \inf \{ ||x - a|| : a \in A \}$$

which gives rise to the following natural notions [3], [21, COROLLARY 5.1.8]:

Definition 2.1 Fix a dimension $d \in \mathbb{N}$. A closed subset $A \subseteq \mathbb{R}^d$ is called

- r.e. if and only if $\operatorname{dist}_A:\mathbb{R}^d\to\mathbb{R}$ is upper computable;
- co-r.e. if and only if $\operatorname{dist}_A : \mathbb{R}^d \to \mathbb{R}$ is lower computable;

• recursive if and only if $\operatorname{dist}_A : \mathbb{R}^d \to \mathbb{R}$ is computable.

Lower computing $f: \mathbb{R}^d \to \mathbb{R}$ amounts to the output, given a sequence $(q_n) \in \mathbb{Q}^d$ with $\|x-q_n\| \leq 2^{-n}$, of a sequence $(p_m) \in \mathbb{Q}$ with $f(x) = \sup_m p_m$. This intuitively means approximating f from below and is also known as $(\rho^d, \rho_<)$ -computability with respect to standard real representations ρ and $\rho_<$; confer [21, Section 4.1] or [22]. A closed set is co-r.e. if and only if its complement (an open set) is r.e. in the sense of Definition 1.1 [21, Section 5.1]. Several other reasonable notions of closed set computability have turned out as equivalent to one of the above; see [3] or [21, Section 5.1]: recursivity for instance is equivalent to Turing location [5] as well as to being simultaneously r.e. and co-r.e. This all has long confirmed Definition 2.1 as natural indeed.

2.1 Non-Empty Co-R.E. Closed Sets without Computable Points

Like in the discrete case, r.e. and co-r.e. are logically independent also for closed real sets:

Example 2.2 For $x := \sum_{n \in H} 2^{-n}$ (where $H \subseteq \mathbb{N}$ denotes the Halting Problem), the compact interval $I_{<} := [0,x] \subseteq \mathbb{R}$ is r.e. but not co-r.e.; and $I_{>} := [x,1]$ is co-r.e. but not r.e.

Notice that both intervals have continuum cardinality and include lots of computable points. As a matter of fact, it is a well-known

Fact 2.3 Let $A \subseteq \mathbb{R}^d$ be r.e. closed and non-empty. Then A contains a computable point [21, EXERCISE 5.1.13b].

More precisely, closed $\emptyset \neq A \subseteq \mathbb{R}^d$ is r.e. if and only if $A = \overline{\{x_1, \dots, x_n, \dots\}}$ for some computable sequence $(x_n)_n$ of real vectors [21, LEMMA 5.1.10].

A witness of (one direction of) logical independence stronger than $I_{>}$ is thus a non-empty co-r.e. closed set A devoid of computable points: $A \subseteq [0,1] \setminus \mathbb{R}_c$. For example every singular covering U_{ϵ} with $\epsilon < 1$ from Section 1.1 due to [23,9] gives rise to an instance $A_{\epsilon} := [0,1] \setminus U_{\epsilon}$ even of positive Lebesgue measure $\lambda(A) > 1 - \epsilon$, and thus of continuum cardinality. Conversely, it holds

Observation 2.4 Every non-empty co-r.e. closed set of cardinality strictly less than that of the continuum does contain computable points.

Notice that this claim also covers putative cardinalities between \aleph_0 and $2^{\aleph_0} = \mathfrak{c}$ i.e. does not rely on the Continuum Hypothesis.

In a finite set, every point is isolated; in this case the claim thus follows from the well-known

- Fact 2.5 a) Let $A \subseteq \mathbb{R}^d$ be co-r.e. closed and suppose there exist $\mathbf{a}, \mathbf{b} \in \mathbb{Q}^d$ such that $A \cap [\mathbf{a}, \mathbf{b}] = \{\mathbf{x}\}$ (where $[\mathbf{a}, \mathbf{b}] := \prod_{i=1}^d [a_i, b_i]$). Then, \mathbf{x} is computable.
 - b) A perfect subset $A \subseteq X$ (of $X = \mathbb{R}^d$ or of $X = \{0,1\}^{\omega}$), i.e. one which

coincides with the collection A' of its limit points,

$$A' := \left\{ \boldsymbol{x} \in X \mid \forall n \exists \boldsymbol{a} \in A : \ 0 < |\boldsymbol{a} - \boldsymbol{x}| < 1/n \right\} ,$$

is either empty or of continuum cardinality.

See for instance [3, Proposition 3.6] and [8, Corollary 6.3].

Proof (of Observation 2.4). Suppose that A has cardinality strictly less than that of the continuum. Then $A \neq A'$ by Fact 2.5b). On the other hand, A contains A' because it is closed. Hence the difference $A \setminus A' \neq \emptyset$ holds and consists of isolated points which are computable by Fact 2.5a).

So every non-empty co-r.e. closed real set $A \subseteq [0,1]$ devoid of computable points must necessarily be of continuum cardinality. On the other hand, Fact 1.2 yields such sets with positive Lebesgue measure $\lambda(A) > 0$. In view of (and in-between) the strict ⁵ chain of implications

nonempty interior $\overrightarrow{\not}$ positive measure $\overrightarrow{\not}$ continuum cardinality

we make the following ⁶

Remark 2.6 There exists a non-empty co-r.e. closed real subset of measure zero without computable points.

This is different from [11, Section 8.1] which considers

- coverings of (0,1) having measure *strictly* less than 1
- by disjoint enumerable 'segments', that is *closed* intervals $[a_n, b_n]$,
- or by enumerable open intervals (a_n, b_n) as in Definition 1.1, however in terms of the *accumulated* length $\sum_n (b_n a_n)$, that is counting interval overlaps doubly [11, Theorem 8.5].

Proof of (Remark 2.6). Take a subset A of Cantor space with these properties and consider its image \tilde{A} under the canonical embedding

$$\{0,1\}^{\omega} \ni (b_n) \mapsto \sum_n b_n 2^{-n} \in [0,1]$$
.

Notice that this mapping, restricted to A, is indeed injective because only dyadic rationals have a non-unique binary expansion; and in fact two of them, both of which are decidable. Therefore

• \tilde{A} has continuum cardinality but, being contained in Cantor's Middle Third set, has measure zero.

 $^{^5}$ Consider for instance the irrational numbers $\mathbb{R}\setminus\mathbb{Q}$ and Cantor's uncountable Middle Third set, respectively.

 $^{^{6}}$ We are grateful to a careful anonymous referee for indicating this simple solution to a question raised in an earlier version of this work.

- The enumeration of open balls in $\{0,1\}^{\omega}$ exhausting A's complement translates to one exhausting $[0,1] \setminus \tilde{A}$.
- Suppose $x \in \tilde{A}$ were computable. Then x has decidable binary expansion [21, Theorem 4.1.13.2], contradicting that all elements of \tilde{A} arise from uncomputable binary sequences $(b_n) \in A$.

2.2 Computability on Classes of Closed Sets of Fixed Cardinality

Observation 2.4 and Fact 2.5a) are non-uniform claims: they assert a computable point in A to exist but not that it can be 'found' effectively. Nevertheless, a uniform version of Fact 2.5a) does hold under the additional hypothesis that a and b are known; compare [21, EXERCISE 5.2.3] reported as Lemma 2.8a) below. The present section investigates whether and to what extend this result can be generalized towards Observation 2.4 and, to this end, considers the following representations for (classes of) closed real sets of fixed cardinality:

Definition 2.7 For $d \in \mathbb{N}$ and closed $A \subseteq \mathbb{R}^d$,

- ψ^d_{\leq} encodes A as a $[\rho^d \rightarrow \rho_{\geq}]$ -name of dist_A;
- $\psi^d_{>}$ encodes A as a $[\rho^d \rightarrow \rho_{<}]$ -name of dist_A

in the sense of [22].

Write $\mathcal{A}_N^d := \{A \subseteq [0,1]^d \ closed : \operatorname{Card}(A) = N\}$ for the hyperspace of compact sets having cardinality exactly N, where $N \leq \mathfrak{c}$ denotes a cardinal number. Equip \mathcal{A}_N^d with restrictions $\psi_{\leq}^d|_{\mathcal{A}_N^d}^d$ and $\psi_{>}^d|_{\mathcal{A}_N^d}^d$ of the above representations.

If $N \leq \aleph_0$, we furthermore can encode $A \subseteq [0,1]^d$ of cardinality N (closed or not) by the join of the ρ^d -names of the N elements constituting A, listed in arbitrary order⁷. This representation shall be denoted as $(\rho^d)^{\sim N}$.

Let us first handle finite cardinalities:

Lemma 2.8 $Fix d \in \mathbb{N}$.

$$a) \psi_{<}^{d}|_{A_{1}^{d}}^{A_{1}^{d}} \equiv (\rho^{d})^{\sim 1} \equiv \psi_{>}^{d}|_{A_{1}^{d}}^{A_{1}^{d}}$$

- b) For $2 \leq N \in \mathbb{N}$, it holds $\psi_{\leq}^{d}|_{A_N}^{A_N} \equiv (\rho^d)^{\sim N} \leq \psi_{\geq}^{d}|_{A_N}^{A_N}$
- c) For $N \in \mathbb{N}$, $A \in \mathcal{A}_N^d$ is ψ_{\leq}^d -computable if and only if it is ψ_{\geq}^d -computable.

Proof omitted.

In particular, [21, Example 5.1.12.1] generalizes to arbitrary finite sets:

Corollary 2.9 A finite subset A of \mathbb{R}^d is r.e. if and only if A is co-r.e. if and only if every point in A is computable.

The case of countably infinite closed sets:

Lemma 2.10 a) In the definition of $(\rho^d)^{\sim\aleph_0}$, it does not matter whether each element x of A is required to occur exactly once or at least once.

⁷ see also Lemma 2.10a)

- b) It holds $(\rho^d)^{\sim\aleph_0}|_{\aleph_0}^{\mathcal{A}_{\aleph_0}^d} \leq \psi_{\leqslant}^d|_{\aleph_0}^{\mathcal{A}_{\aleph_0}^d}$.
- c) There exists a countably infinite r.e. closed set $A \subseteq [0,1]$ which is neither $\rho^{\sim\aleph_0}$ -computable nor co-r.e.
- d) There is a countably infinite co-r.e. but not r.e. closed set $B \subseteq [0,1]$.

Proof omitted.

3 Closed Sets and Naively Computable Points

A notion of real computability weaker than that of Definition 1.1 is given in the following

Definition 3.1 A real vector $\mathbf{x} \in \mathbb{R}^d$ is naively computable (also called recursively approximable) if a Turing machine can generate a sequence $\mathbf{q}_n \in \mathbb{Q}^d$ with $\mathbf{x} = \lim_n \mathbf{q}_n$ (i.e. converging but not necessarily fast).

A real point is naively computable if and only if it is Cauchy-computable relative to the Halting oracle $H = \emptyset'$, see [7, Theorem 9] or [26].

Section 2.1 asked whether *certain* non-empty co-r.e. closed sets contain a Cauchy–computable element. Regarding naively computable elements, it holds

Proposition ⁸ **3.2** Every non-empty co-r.e. closed set $A \subseteq \mathbb{R}^d$ contains a naively computable point $\mathbf{x} \in A$.

W.l.o.g. A may be presumed compact by proceeding to $A \cap [u, v]$ for appropriate $u, v \in \mathbb{Q}^d$ [21, Theorem 5.1.13.2]. In 1D one can then explicitly choose $x = \max A$ according to [21, Lemma 5.2.6.2]. For higher dimensions we take a more implicit approach and apply Lemma 3.4a) to the following relativization of Fact 2.3:

Scholium ⁹ **3.3** Let non-empty $A \subseteq \mathbb{R}^d$ be r.e. closed relative to \mathcal{O} for some oracle \mathcal{O} . Then A contains a point computable relative to \mathcal{O} .

Lemma 3.4 Fix closed $A \subseteq \mathbb{R}^d$.

- a) If A is co-r.e., then it is also r.e. relative to \emptyset' .
- b) If A is r.e., then it is also co-r.e. relative to \emptyset' .

These claims may follow from [2,6]. However for purposes of self-containment we choose to give a direct

Proof. Recall [21, Definition 5.1.1] that a $\psi^d_>$ -name of A is an enumeration of all closed rational balls \overline{B} disjoint from A; whereas a $\psi^d_<$ -name enumerates all open

⁸ A simple reduction to the counterpart of this claim for Baire space [4, Theorem 2.6(c)] does not seem feasible because, according to [21, Theorem 4.1.15.1], there exists no *total* (compact or not) representation equivalent to ρ .

⁹ A scholium is "a note amplifying a proof or course of reasoning, as in mathematics" [17]

rational balls B° intersecting A. Observe that

$$B^{\circ} \cap A \neq \emptyset \quad \Leftrightarrow \quad \exists n \in \mathbb{N} : \overline{B}_{-1/n} \cap A \neq \emptyset$$

$$\overline{B} \cap A = \emptyset \quad \Leftrightarrow \quad \exists n \in \mathbb{N} : B^{\circ}_{+1/n} \cap A = \emptyset$$
(1)

where $B_{\pm\epsilon}$ means enlarging/shrinking B by ϵ such that $B^{\circ} = \bigcup_{n} \overline{B}_{+1/n}$ and $\overline{B} = \bigcap_{n} B_{-1/n}^{\circ}$. Formally in 1D e.g. $(u, v)_{-\epsilon} := (u + \epsilon, v - \epsilon)$ in case $v - u > 2\epsilon$, $(u, v)_{-\epsilon} := \{\}$ otherwise. Under the respective hypothesis of a) and b), the corresponding right hand side of Equation (1) is obviously decidable relative to \emptyset' .

A simpler argument might try to exploit [7, Theorem 9] that every $\rho_{<}$ —computable single real y is, relative to \emptyset' , $\rho_{>}$ —computable; and conclude by uniformity that (Definition 2.1) every $(\rho \to \rho_{<})$ —computable function $f: x \mapsto f(x) = y$ is, relative to \emptyset' , $(\rho \to \rho_{>})$ —computable. This conclusion however is <u>wrong</u> in general because even a relatively $(\rho \to \rho_{>})$ —computable f must be upper semi-continuous whereas a $(\rho \to \rho_{<})$ —computable one may be merely lower semi-continuous.

3.1 (In-)Effective Compactness

By virtue of the Heine–Borel and Bolzano–Weierstrass Theorems, the following properties of a real subset A are equivalent:

- i) A is closed and bounded;
- ii) every open rational cover $\bigcup_{n\in\mathbb{N}} B^{\circ}(\boldsymbol{q}_n,r_n)$ of A contains a finite sub-cover;
- iii) any sequence (\boldsymbol{x}_n) in A admits a subsequence (\boldsymbol{x}_{n_k}) converging within A.

Equivalence "i) \Leftrightarrow ii)" (Heine–Borel) carries over to the effective setting [21, Lemma 5.2.5] [3, Theorem 4.6]. Regarding sequential compactness iii), a Specker Sequence (compare the proof of Lemma 2.10c) yields the counter-example of a recursive rational sequence in A := [0,1] having no recursive fast converging subsequence, that is, no computable accumulation point. This leaves the question whether every bounded recursive sequence admits an at least naively computable accumulation point. Simply taking the largest one (compare the proof of Proposition 3.2 in case d=1) does not work in view of [26, Theorem 6.1]. Also effectivizing the Bolzano–Weierstraß selection argument yields only an accumulation point computable relative to \emptyset'' :

Observation 3.5 Let $(x_n) \subseteq [0,1]$ be a bounded sequence. For each $m \in \mathbb{N}$ choose $k = k(m) \in \mathbb{N}$ such that there are infinitely many n with $x_n \in B^{\circ}(x_k, 2^{-m})$. Boundedness and pigeonhole principle, inductively for $m = 1, 2, \ldots$, assert the existence of smaller and smaller (length 2^{-m}) sub-intervals each containing infinitely many members of that sequence:

$$\exists a, b \in \mathbb{Q} \ \forall N \ \exists n \ge N : \quad x_n \in (a, b) \land |b - a| \le 2^{-m} . \tag{2}$$

This is a Σ_3 -formula; and thus semi-decidable relative to \emptyset'' , see for instance [20, Post's Theorem §IV.2.2].

In fact \emptyset'' is the best possible as we establish, based on Section 3.2,

Theorem 3.6 There exists a recursive rational sequence $(x_n) \subseteq [0,1]$ containing no naively computable accumulation point.

This answers a recent question in Usenet [14]. The sequence constructed is rather complicated—and must be so in view of the following counter-part to Fact 2.5a) and Observation 2.4:

Lemma 3.7 Let $(x_n) \subseteq [0,1]^d$ be a computable real sequence and let A denote the set of its accumulation points.

- a) Every isolated point x of A is naively computable.
- b) If $Card(A) < \mathfrak{c}$, then A contains a naively computable point.

Proof. A is closed non-empty and thus, if in addition free of isolated points, perfect; so b) follows from a). Let $\{x\} = A \cap [u,v] = A \cap (r,s)$ with rational u < r < s < v. A subsequence (x_{n_m}) contained in (r,s) will then necessarily converge to x. Naive computability of x thus follows from selecting such a subsequence effectively: Iteratively for $m = 1, 2, \ldots$ use dove-tailing to search for (and, as we know it exists, also find) some integer $n_m > n_{m-1}$ with " $x_{n_m} \in (r,s)$ ". The latter property is indeed semi-decidable, for instance by virtue of [24, LEMMA 4.1c].

We have been pointed out [25] that Theorem 3.6 admits an easy proof based on a standard diagonalization over an enumeration of all recursive rational sequences. However we prefer an alternative approach because the uniform Proposition 3.9 below may be of interest of its own. Indeed, Theorem 3.6 follows from applying to Proposition 3.9 a relativization of Fact 1.2 which is an easy consequence of for example the proof of [21, Theorem 4.2.8], namely

Scholium 3.8 For any oracle \mathcal{O} , there exists a non-empty closed set $A \subseteq [0,1]$ co-r.e. relative to \mathcal{O} , containing no point Cauchy-computable relative to \mathcal{O} .

3.2 Co-R.E. Closed Sets Relative to \emptyset'

[7, Theorem 9] has given a nice characterization of real numbers Cauchy-computable *relative* to the Halting oracle. We do similarly for co-r.e. closed real sets:

Proposition 3.9 A closed subset $A \subseteq \mathbb{R}^d$ is $\psi_>^d$ -computable relative to \emptyset' if and only if it is the set of accumulation points of a recursive rational sequence or, equivalently, of an enumerable infinite subset of rationals.

This follows (uniformly and for simplicity in case d = 1) from Claims a-e) of

Lemma 3.10

a) Let closed $A \subseteq \mathbb{R}$ be co-r.e. relative to \emptyset' . Then there is a recursive double sequence of open rational intervals $B_{m,n}^{\circ} = (u_{m,n}, v_{m,n})$ and a (not necessarily recursive) function $M : \mathbb{N} \to \mathbb{N}$ such that

- i) $\forall N \in \mathbb{N} \ \forall m \geq M(N) \ \forall n \leq N : B_{m,n}^{\circ} = B_{M(N),n}^{\circ} = \dots =: B_{\infty,n}^{\circ}$ $(B_{m,1}^{\circ}, \dots, B_{m,N}^{\circ} \ each \ stabilizes \ beyond \ m \geq M(N))$
- $ii) A = \mathbb{R} \setminus \bigcup_n B_{\infty,n}^{\circ}.$
- b) From a double sequence $B_{m,n}^{\circ}$ of open rational intervals as in ai+ii), one can effectively obtain a rational sequence (q_{ℓ}) whose set of accumulation points coincides with A.
- c) Given a rational sequence (q_{ℓ}) , a Turing machine can enumerate a subset Q of rational numbers having the same accumulation points. (Recall that a sequence may repeat elements but a set cannot.)
- d) Given an enumeration of a subset Q of rational numbers, one can effectively generate a double sequence of open rational intervals $B_{m,n}^{\circ}$ satisfying i+ii) above where A denotes the set of accumulation points of Q.
- e) If a double sequence of open rational intervals $B_{m,n}^{\circ}$ with i) is recursive, then the set A according to ii) is co-r.e. relative to \emptyset' .
- f) Let $N \in \mathbb{N}$, $\mathbf{u}_n, \mathbf{v}_n \in \mathbb{Q}^d$, and $\mathbf{x} \in \mathbb{R}^d$ with $\mathbf{x} \notin \bigcup_{n=1}^N (\mathbf{u}_n, \mathbf{v}_n)$. Then, to every $\epsilon > 0$, there is some $\mathbf{q} \in \mathbb{Q}^d \setminus \bigcup_{n=1}^N (\mathbf{u}_n, \mathbf{v}_n)$ such that $\|\mathbf{x} \mathbf{q}\| \le \epsilon$.

Proof omitted.

4 Connected Components

Instead of asking whether a set contains a computable point, we now turn to the question whether it has a 'computable' connected component. Proofs here are more complicated but the general picture turns out rather similar to Section 2:

- If the co-r.e. closed set under consideration contains finitely many components, each one is again co-r.e. (Section 4.1).
- If there are countably many, some is co-r.e. (Section 4.2).
- There exists a compact co-r.e. set of which none of its (uncountably many) connected components is co-r.e. (Observation 4.3).

Recall that for a topological space X, the connected component C(X,x) of $x \in X$ denotes the union over all connected subsets of X containing x. It is connected and closed in X. C(X,x) and C(X,y) either coincide or are disjoint.

Proposition 4.1 Fix $d \in \mathbb{N}$.

a) Every (path 10 –) connected component of an r.e. open set is r.e. open. More precisely (and more uniformly) the following mapping is well-defined and $(\theta_c^d, \rho^d, \theta_c^d)$ -computable:

$$\left\{(U, \boldsymbol{x}): \boldsymbol{x} \in U \subseteq \mathbb{R}^d \ open \right\} \ \ni \ (U, \boldsymbol{x}) \ \mapsto \ C(U, \boldsymbol{x}) \ \subseteq \ \mathbb{R}^d \ open.$$

¹⁰ An open subset of Euclidean space is connected if and only if it is path-connected.

b) The following mapping is well-defined and $(\psi_{>}^d, \rho^d, \psi_{>}^d)$ -computable:

$$\left\{(A, \boldsymbol{x}): \boldsymbol{x} \in A \subseteq [0, 1]^d \ closed\right\} \ \ni \ (A, \boldsymbol{x}) \ \mapsto \ C(A, \boldsymbol{x}) \ \subseteq \ [0, 1]^d \ closed.$$

Proof. First observe that closedness of $C(A, \mathbf{x})$ in closed $A \subseteq [0, 1]^d$ means compactness in \mathbb{R}^d . Similarly, open U is locally (even path-) connected, hence $C(U, \mathbf{x})$ open in U and thus also in \mathbb{R}^d .

a) Let $(B_1, B_2, \ldots, B_m, \ldots)$ denote a sequence of open rational balls exhausting U, namely given as a $\theta_{<}^d$ -name of U. Since the non-disjoint union of two connected subsets is connected again,

$$x \in B_{m_1} \land B_{m_i} \cap B_{m_{i+1}} \neq \emptyset \ \forall i < n$$
 (3)

implies $B_{m_n} \subseteq C(U, \mathbf{x})$ for any choice of $n, m_1, \ldots, m_n \in \mathbb{N}$. Conversely, for instance by [18, SATZ 4.14], there exists to every $\mathbf{y} \in C(U, \mathbf{x})$ a finite subsequence B_{m_i} $(i = 1, \ldots, n)$ satisfying (3) with $\mathbf{y} \in B_{m_n}$. Condition (3) being semi-decidable, one can enumerate all such subsequences and use them to exhaust $C(U, \mathbf{x})$. Nonuniformly, every connected component contains by openness a rational (and thus computable) 'handle' \mathbf{x} .

b) Recall the notion of a quasi-component [10, §46.V]

$$Q(A, \boldsymbol{x}) := \bigcap_{S \in \mathcal{S}(A, \boldsymbol{x})} S, \qquad \mathcal{S} := \left\{ S \subseteq A : S \text{ clopen in } A, \ \boldsymbol{x} \in S \right\} \quad (4)$$

where "clopen in A" means being both closed and open in the relative topology of A. That is, S is closed in \mathbb{R}^d , and so is $A \setminus S!$ By the T_4 separation property (normal space), there exit disjoint open sets $U, V \subseteq \mathbb{R}^d$ such that $S \subseteq U$ and $A \setminus S \subseteq V$. In particular $S = A \cap \overline{U}$, $U \cap V = \emptyset$, and $A \subseteq U \cup V$:

$$S(A, \boldsymbol{x}) = \{A \cap \overline{U} \mid U, V \subseteq \mathbb{R}^d \text{ open}, U \cap V = \emptyset, \, \boldsymbol{x} \in U, \, A \subseteq U \cup V \} . \quad (5)$$

Both U and V are unions from the topological base of open rational balls; w.l.o.g. finite such unions by compactness of A: $U = \overline{B_1 \cup \ldots \cup B_n} = \overline{B_1 \cup \ldots \cup B_n}$ and $V = B'_1 \cup \ldots \cup B'_m$. Therefore $Q(A, \boldsymbol{x})$ coincides with

$$A \cap \bigcap \{\overline{B}_1 \cup \ldots \cup \overline{B}_n \mid B_1, \ldots, B_n, B'_1, \ldots, B'_m \text{ open rational balls,}$$

$$B_i \cap B'_j = \emptyset, \ \boldsymbol{x} \in B_1, \ A \subseteq B_1 \cup \ldots \cup B'_m \} \ . \tag{6}$$

Conditions " $B_i \cap B'_j = \emptyset$ " and " $x \in B_1$ " are semi-decidable; and so is " $A \subseteq B_1 \cup \ldots \cup B'_m$ ", see for example [24, Lemma 4.1b]. Hence Q(A, x) is $\psi^d_>$ -computable via the intersection (6) by virtue of the countable variant of [21, Theorem 5.1.13.2], compare [21, Example 5.1.19.1]. Now finally, Q(A, x) = C(A, x) since components and quasi-components coincide for compact spaces [10, Theorem §47.II.2].

Effective boundedness is essential in Proposition 4.1b): one can easily see that $A \mapsto C(A, \mathbf{x})$ is in general $(\psi_>^2, \psi_>^2)$ -discontinuous for fixed computable $\mathbf{x} \in A$ when a bound on A is unknown. Non-uniformly, we have the following (counter-)

Example 4.2 The following indicates an unbounded co-r.e. closed set $A \subseteq \mathbb{R}^2$:

Here n_e denotes the number of steps performed by the Turing machine with Gödel index e before termination (on empty input), $n_e = \infty$ if it does not terminate (i.e. $e \notin H$).

Consider the connected component C of A with computable handle (0, -1): Were it co-r.e., then one could semi-decide " $(e, 0) \notin C$ " [24, Lemma 4.1c], equivalently: semi-decide " $e \notin H$ ": contradiction.

As opposed to the open case a), a computable 'handle' x for a compact connected component C(A, x) need not exist; hence the non-uniform variant of b) may fail:

Observation 4.3 A co-r.e. closed subset of [0,1] obtained from Fact 1.2 has uncountably many connected components, all singletons and none co-r.e.

Indeed if $A \subseteq [0,1]$ has positive measure, it must contain uncountably many points x. Each such x is a connected component of its own: otherwise C(A,x) would be a non-empty interval and therefore contain a rational (hence computable) element: contradiction.

Regarding that the counter-example according to Observation 4.3 has uncountably many connected components, it remains to study—in analogy to Section 2.2—the cases of countably infinitely many (Section 4.2) and of

4.1 Finitely Many Connected Components

Does every bounded co-r.e. closed set with *finitely* many connected components have a co-r.e. closed connected component? Proposition 4.1b) stays inapplicable because there still need not exist a computable handle:

Example 4.4 Let $A \subseteq [0,1]$ denote a non-empty co-r.e. closed set without computable points (recall Fact 1.2). Then $(A \times [0,1]) \cup ([0,1] \times A) \subseteq [0,1]^2$ is (even path-) connected non-empty co-r.e. closed, devoid of computable points.

Nevertheless, Proposition 4.5b+c) exhibits a (partial) analog to Corollary 2.9. To this end, observe that a point x in some set $A \subseteq \mathbb{R}^d$ is isolated if and only if $\{x\}$ is open in A.

Proposition 4.5 Let $\emptyset \neq A \subseteq \mathbb{R}^d$ be closed.

- a) If A has finitely many connected components, then each such connected component is open in A.
- b) If A is co-r.e. and $C(A, \mathbf{x})$ a bounded connected component of A open in A, then $C(A, \mathbf{x})$ is also co-r.e.
- c) If A is r.e. and $C(A, \mathbf{x})$ a bounded connected component of A open in A, then $C(A, \mathbf{x})$ is also r.e.

Proof omitted.

Corollary 4.6 If bounded co-r.e. closed $A \subseteq \mathbb{R}^d$ has only finitely many connected components, then each of them is itself co-r.e.

4.2 Countably Infinitely Many Connected Components

By Proposition 4.5a+b), if bounded co-r.e. closed $A \subseteq \mathbb{R}^d$ has finitely many components, each one is itself co-r.e. In the case of countably infinitely many connected components, we have seen in Example 4.2 a bounded co-r.e. closed set containing a connected component which is not co-r.e.; others of its components on the other hand are co-r.e. In fact it holds the following counterpart to Fact 2.5b):

Lemma 4.7 Let $\emptyset \neq A \subseteq \mathbb{R}^d$ be compact with no connected component open in A. Then A has as many connected components as cardinality of the continuum.

Proposition 4.5b) implies

Corollary 4.8 Let $A \subseteq \mathbb{R}^d$ be compact and co-r.e. with countable many connected components. Then at least one such component is again co-r.e.

Proof (of Lemma 4.7). By [10, Theorem §46.V.3], there exists a continuous function $f: A \to \{0,1\}^{\omega}$ such that the point inverses $f^{-1}(\bar{\sigma})$ coincide with the quasi-components of A; and these in turn with A's connected components [10, Theorem §47.II.2]. Since A is compact and f continuous, $f[A] \subseteq \{0,1\}^{\omega}$ is compact, too. Moreover every isolated point $\{\bar{\sigma}\}$ of f[A] yields $f^{-1}(\bar{\sigma})$ (closed and) open a component in A. So if A has no open component, f[A] must be perfect—and thus of continuum cardinality by virtue of Fact 2.5b).

Corollary 4.8 and Example 4.2 leave open the following

Question 4.9 Is there a bounded co-r.e. closed set with countably many connected components, one of which is not co-r.e.?

In view of Proposition 4.1b), this component must not contain a computable point.

4.3 Related Work

An anonymous referee has directed our attention to the following interesting result which appeared as [15, Theorem 2.6.1]:

Fact 4.10 For any co-r.e. closed $X \subseteq [0,1]^d$, the following are equivalent:

- (1) X contains a nonempty co-r.e. closed connected component,
- (2) X is the set of fixed points of some computable map $g:[0,1]^d \to [0,1]^d$,
- (3) the image f(X) contains a computable number for any computable $f: X \to \mathbb{R}$.

5 Co-R.E. Closed Sets with Computable Points

The co-r.e. closed subsets of \mathbb{R} devoid of computable points according to Fact 1.2 lack convexity:

Observation 5.1 Every non-empty co-r.e. interval $I \subseteq \mathbb{R}$ trivially has a computable element:

Either I contains an open set (and thus lots of rational elements $x \in I$) or it is a singleton $I = \{x\}$, hence x computable [3, PROPOSITION 3.6].

(It is not possible to continuously 'choose', even in a multi-valued way, some $x \in I$ from a ψ -name of I, though...) This generalizes to higher dimensions:

Theorem 5.2 Let $\emptyset \neq A \subseteq \mathbb{R}^d$ be co-r.e. closed and convex. Then there exists a computable point $\mathbf{x} \in A$.

Proof omitted.

5.1 Star-Shaped Sets

A common weakening of convexity is given in the following

Definition 5.3 A set $A \subseteq \mathbb{R}^d$ is star-shaped if there exists a (so-called star-) point $s \in A$ such that, for every $a \in A$, the line segment $[s, a] := \{\lambda s + (1 - \lambda)a : 0 \le \lambda \le 1\}$ is contained in A.

The set of star-points S(A) is the collection of all star-points of A.

So A is convex if and only if A = S(A); A is star-shaped if and only if $S(A) \neq \emptyset$; and star-shape implies (even simply-)connectedness.

Fig. 1. A convex, a star-shaped, a simply-connected, and a connected set.

¹¹The reader is not in danger of confusing this with the same notion [s, a] standing for the cube $\prod_i [s_i, a_i]$ in Sections 2 and 3.

Lemma 5.4 $S(A) \subseteq A$ is convex. Moreover if A is closed, then so is S(A).

Proof omitted.

Theorem 5.5 Let $\emptyset \neq A \subseteq \mathbb{R}^2$ be co-r.e. closed and star-shaped. Then A contains a computable point.

In view of Lemma 5.4 this claim would follow from Theorem 5.2 if, for every star-shaped co-r.e. closed A, its set S(A) of star-points were co-r.e. again. However we have been shown the latter assertion to fail already for very simple compact subsets in 2D [16].

Fig. 2. Illustration to the proof of Theorem 5.5 for the case $S(A) = \{c\}$.

Proof (of Theorem 5.5). If A has non-empty interior, it contains a rational (and thus computable) point. Otherwise suppose the convex set S(A) to have dimension one, i.e. S(A) = [x, y] with distinct $x, y \in A$. Were S(A) a *strict* subset of A, A would contain an entire triangle (compare the proof of Lemma 5.4) contradicting $A^{\circ} = \emptyset$. Hence S(A) = A is co-r.e. and contains a computable point by Theorem 5.2.

It remains to treat the case of $S(A) = \{c\} \subsetneq A$, A consisting of semi-/rays originating from c as indicated in Figure 2. Consider some rational square Q containing c in its interior but not the entire A. If the square's boundary, intersected with A, contains an isolated point, this point will be computable according to [21, Theorem 5.1.13.2] and Section 2.2. Otherwise $Q^{\circ} \setminus A$ consists of uncountably many (Observation 2.4) connected components. Let X and Y denote two non-adjacent ones of them, each r.e. open according to Proposition 4.1a). Also let $0 < \alpha \le 180^{\circ}$ be some (w.l.o.g. rational and thus computable) lower bound on the angle between X and Y. Notice that X and Y 'almost touch' (i.e. their respective closures meet) exactly in the sought point c. Moreover for c and c

Regarding further weakenings of the prerequisites of Theorem 5.5, we ask

- **Question 5.6** a) For $d \in \mathbb{N}$, does every non-empty star-shaped co-r.e. closed subset of $[0,1]^d$ contain a computable point?
 - b) Does every (connected and) simply-connected co-r.e. closed non-empty subset of $[0,1]^2$ contain a computable point?

Mere connectedness is not sufficient: recall Example 4.4. This immediately extends to a (counter-)example giving a negative answer to Question 5.6b) in 3D:

Example 5.7 Let $A \subseteq [0,1]$ denote a non-empty co-r.e. closed set without computable points. Then $(A \times [0,1]^2) \cup ([0,1] \times A \times [0,1]) \cup ([0,1]^2 \times A) \subseteq [0,1]^3$ is simply-connected non-empty co-r.e. closed devoid of computable points.

References

- [1] Beeson M.J.: "Foundations of Constructive Mathematics", Springer (1985).
- [2] Brattka V.: "Effective Borel Measurability and Reducibility of Functions", pp.19-44 in Mathematical Logic Quarterly vol.51:1 (2005).
- [3] Brattka V., Klaus, Weihrauch: "Computability on Subsets of Euclidean Space I: Closed and Compact Subsets", pp.65-93 in Theoretical Computer Science vol.219 (1999).
- [4] Cenzer D., J.B. Remmel: "II⁰ Classes in Mathematics", pp.623–821 in Yu.L. Ershov, S.S. Goncharov, A. Nerode, J.B. Remmel (Eds.) Handbook of Recursive Mathematics vol.2, Elsevier (1998).
- [5] Ge X., A. Nerode: "On Extreme Points of Convex Compact Turing Located Sets", pp.114-128 in Logical Foundations of Computer Science, Springer LNCS vol.813 (1994).
- [6] Gherardi G.: "An Analysis of the Lemmas of Urysohn and Urysohn-Tietze According to Effective Borel Measurability", pp.199–208 in Proc. 2nd Conference on Computability in Europe (CiE'06), Springer LNCS vol.3988.
- [7] Ho C.-K.: "Relatively recursive reals and real functions", pp.99–120 in Theoretical Computer Science vol.210 (1999).
- [8] Kechris A.S.: "Classical Descriptive Set Theory", Springer (1995).
- [9] Kreisel G., D. Lacombe: "Ensembles récursivement measurables et ensembles récursivement ouverts ou fermés", pp.1106-1109 in Compt. Rend. Acad. des Sci. Paris vol.245 (1957).
- [10] Kuratowski K.: "Topology Vol.II", Academic Press (1968).
- [11] Kushner B.: "Lectures on Constructive Mathematical Analysis", vol.60, American Mathematical Society (1984).
- [12] Lacombe D.: "Les ensembles récursivement ouverts ou fermés, et leurs applications à l'analyse récursive I", pp.1040-1043 in Compt. Rend. Acad. des Sci. Paris vol.245 (1957).
- [13] Lacombe D.: "Les ensembles récursivement ouverts ou fermés, et leurs applications à l'analyse récursive II", pp.28-31 in Compt. Rend. Acad. des Sci. Paris, vol.246 (1958).
- [14] Lagnese G.: "Can someone give me an example of...", in Usenet http://cs.nyu.edu/pipermail/fom/2006-February/009835.html
- [15] Miller J.S.: "Pi-0-1 Classes in Computable Analysis and Topology", PhD thesis, Cornell University, Ithaca, USA (2002).
- [16] Miller J.S., Personal Communication (June 21, 2007).
- [17] Morris M. (Editor): "American Heritage Dictionary of the English Language", American Heritage Publishing (1969).

- [18] Querenburg, B. von: "Mengentheoretische Topologie", Springer (1979).
- [19] Specker E.: "Der Satz vom Maximum in der rekursiven Analysis", pp.254–265 in Constructivity in Mathematics (A. Heyting Edt.), Studies in Logic and The Foundations of Mathematics, North-Holland (1959).
- [20] Soare R.I.: "Recursively Enumerable Sets and Degrees",
- [21] Weihrauch K.: "Computable Analysis", Springer (2000).
- [22] Weihrauch K., X. Zheng: "Computability on continuous, lower semi-continuous and upper semi-continuous real functions", pp.109–133 in Theoretical Computer Science vol.234 (2000).
- [23] Zaslavskiĭ I.D., G.S. Tseĭtin: "On singular coverings and related properties of constructive functions", pp.458–502 in Trudy Mat. Inst. Steklov. vol.67 (1962); English transl. in Amer. Math. Soc. Transl. (2) 98 (1971).
- [24] Ziegler M.: "Computable operators on regular sets", pp.392–404 in Mathematical Logic Quarterly vol.50 (2004).
- [25] Zheng X., Personal Communication (June 21, 2007).
- [26] Zheng X., K. Weihrauch: "The Arithmetical Hierarchy of Real Numbers", pp.51–65 in Mathematical Logic Quarterly vol.47:1 (2001).