## VIII. Recursive Set

#### Yuxi Fu

BASICS, Shanghai Jiao Tong University

## Decision Problem, Predicate, Number Set

The following emphasizes the importance of number set:

Decision Problem 

⇔ Predicate on Number

⇔ Set of Number

A central theme of recursion theory is to look for sensible classification of number sets.

Classification is often done with the help of reduction.

# **Synopsis**

- 1. Reduction
- 2. Recursive Set
- 3. Undecidability
- 4. Rice Theorem

# 1. Reduction

### Reduction between Problems

A reduction is a way of defining a solution to a problem with the help of a solution to another problem.

In recursion theory we are only interested in reductions that are computable.

#### Reduction

There are several ways of reducing a problem to another.

The differences between different reductions from A to B consists in the manner and the extent to which information about B is allowed to settle questions about A.

# Many-One Reduction

The set A is many-one reducible, or m-reducible, to the set B if there is a total computable function f such that

$$x \in A \text{ iff } f(x) \in B$$

for all x. We shall write  $A \leq_m B$  or more explicitly  $f : A \leq_m B$ .

If f is injective, then it is a one-one reducibility, denoted by  $\leq_1$ .

## An Example

Suppose G is a finite graph and k is a natural number.

- 1. The Independent Set Problem (IndSet) asks if there are k vertices of G with every pair of which unconnected.
- 2. The Clique Problem asks if there is a k-complete subgraph of G.

There is a simple one-one reduction from IndSet to Clique.

# Many-One Reduction

- 1.  $\leq_m$  is reflexive and transitive.
- 2.  $A \leq_m B$  iff  $\overline{A} \leq_m \overline{B}$ .
- 3.  $A \leq_m \omega$  iff  $A = \omega$ ;  $A \leq_m \emptyset$  iff  $A = \emptyset$ .
- 4.  $\omega \leq_m A$  iff  $A \neq \emptyset$ ;  $\emptyset \leq_m A$  iff  $A \neq \omega$ .

## m-Degree

- 1.  $A \equiv_m B$  if  $A \leq_m B \leq_m A$ . (many-one equivalence)
- 2.  $A \equiv_1 B$  if  $A \leq_1 B \leq_1 A$ . (one-one equivalence)
- 3.  $d_m(A) = \{B \mid A \equiv_m B\}$  is the m-degree represented by A.

## m-Degree

The set of m-degrees is ranged over by  $\boldsymbol{a},\boldsymbol{b},\boldsymbol{c},\ldots$ 

 $\mathbf{a} \leq_m \mathbf{b}$  iff  $A \leq_m B$  for some  $A \in \mathbf{a}$  and  $B \in \mathbf{b}$ .

 $\mathbf{a} <_m \mathbf{b}$  iff  $\mathbf{a} \leq_m \mathbf{b}$  and  $\mathbf{b} \nleq_m \mathbf{a}$ .

# The Structure of m-Degree

**Proposition**. The m-degrees form a distributive lattice.

### Recursive Permutation

A recursive permutation is one-one recursive function.

A is recursively isomorphic to B, written  $A \equiv B$ , if there is a recursive permutation p such that p(A) = B.

#### Recursive Invariance

A property of sets is recursively invariant if it is invariant under all recursive permutations.

- ▶ 'A is infinite' is a recursively invariant property.
- '2  $\in$  A' is not recursively invariant.

# Myhill Isomorphism Theorem

# Myhill Isomorphism Theorem (1955). $A \equiv B$ iff $A \equiv_1 B$ .

#### Proof.

The idea is to construct effectively the graph of an isomorphic function h by two simultaneous symmetric inductions:

$$h_0 \subseteq h_1 \subseteq h_2 \subseteq h_4 \subseteq \ldots \subseteq h_i \subseteq \ldots$$

such that  $h = \bigcup_{i \in \omega} h_i$ .

At stage z + 1 = 2x + 1, if  $h_z(x)$  is defined, do nothing.

Otherwise enumerate  $\{f(x), f(h_z^{-1}(f(x))), \ldots\}$  until a number y not in  $rng(h_z)$  is found. Let  $h_{z+1}(x) = y$ .

### The Restriction of m-Reduction

Suppose G is a finite directed weighted graph and m is a number.

- ▶ The Hamiltonian Circle Problem (HC) asks if there is a circle in *G* whose overall weight is no more than *m*.
- ► The Traveling Sales Person Problem TSP asks for the overall weight of a circle with minimum weight if there are circles.

TSP can be reduced to HC. The reduction is not m-reduction.

## 2. Recursive Set

## Definition of Recursive Set

Let A be a subset of  $\omega$ . The characteristic function of A is given by

$$c_{\mathcal{A}}(x) = \begin{cases} 1, & \text{if } x \in \mathcal{A}, \\ 0, & \text{if } x \notin \mathcal{A}. \end{cases}$$

A is recursive if  $c_A(x)$  is computable.

### Fact about Recursive Set

**Fact**. If *A* is recursive then  $\overline{A}$  is recursive.

**Fact**. If A is recursive and  $B \neq \emptyset, \omega$ , then  $A \leq_m B$ .

**Fact**. If A, B are recursive and  $A, B, \overline{A}, \overline{B}$  are infinite then  $A \equiv B$ .

**Fact**. If  $A \leq_m B$  and B is recursive, then A is recursive.

**Fact**. If  $A \leq_m B$  and A is not recursive, then B is not recursive.

**Theorem**. An infinite set is recursive iff it is the range of a total increasing computable function.

#### Proof.

Suppose A is recursive and infinite. Then A is range of the increasing function f given by

$$f(0) = \mu y(y \in A),$$
  
$$f(n+1) = \mu y(y \in A \text{ and } y > f(n)).$$

The function is total, increasing and computable.

Conversely suppose A is the range of a total increasing computable function f. Obviously y = f(n) implies  $n \le y$ .

Hence 
$$y \in A \Leftrightarrow y \in Ran(f) \Leftrightarrow \exists n \leq y (f(n) = y)$$
.

# 3. Undecidability

### Unsolvable Problem

A decision problem  $f: \omega \to \{0,1\}$  is solvable if it is computable.

It is unsolvable if it is not solvable.

### Undecidable Predicate

A predicate  $M(\widetilde{x})$  is decidable if its characteristic function  $c_M(\widetilde{x})$  given by

$$c_M(\widetilde{x}) = \left\{ \begin{array}{ll} 1, & \text{if } M(\widetilde{x}) \text{ holds,} \\ 0, & \text{if } M(\widetilde{x}) \text{ does not hold.} \end{array} \right.$$

is computable.

It is undecidable if it is not decidable.

# Some Important Undecidable Sets

```
K = \{x \mid x \in W_x\},\
 K_0 = \{\pi(x, y) \mid x \in W_v\},\
 K_1 = \{x \mid W_x \neq \emptyset\},\
Fin = \{x \mid W_x \text{ is finite}\},\
Inf = \{x \mid W_x \text{ is infinite}\},\
Con = \{x \mid \phi_x \text{ is total and constant}\}\,
Tot = \{x \mid \phi_x \text{ is total}\},\
Cof = \{x \mid W_x \text{ is cofinite}\},\
Rec = \{x \mid W_x \text{ is recursive}\},\
Ext = \{x \mid \phi_x \text{ is extensible to a total recursive function}\}.
```

**Fact**. *K* is undecidable.

#### Proof.

If K were recursive, the characteristic function

$$c(x) = \begin{cases} 1, & \text{if } x \in W_x, \\ 0, & \text{if } x \notin W_x, \end{cases}$$

would be computable. Let m be an index for

$$g(x) = \begin{cases} 0, & \text{if } c(x) = 0, \\ \uparrow, & \text{if } c(x) = 1. \end{cases}$$

Then  $m \in W_m$  iff c(m) = 0 iff  $m \notin W_m$ .

K is often used to prove undecidability result.

► To show that *A* is undecidable, it suffices to construct an m-reduction from *K* to *A*.

**Fact**. There is a computable function h such that both Dom(h) and Ran(h) are undecidable.

Proof.

Define

$$h(x) = \begin{cases} x, & \text{if } x \in W_x, \\ \uparrow, & \text{if } x \notin W_x. \end{cases}$$

Clearly  $x \in Dom(h)$  iff  $x \in W_x$  iff  $x \in Ran(h)$ .

**Fact**. Both *Tot* and  $\{x \mid \phi_x \simeq \lambda z.0\}$  are undecidable.

### Proof.

Consider the function f defined by

$$f(x,y) = \begin{cases} 0, & \text{if } x \in W_x, \\ \uparrow, & \text{if } x \notin W_x. \end{cases}$$

By S-m-n Theorem there is an injective primitive recursive function k(x) such that  $\phi_{k(x)}(y) \simeq f(x,y)$ .

It is clear that  $k : K \leq_1 Tot$  and  $k : K \leq_1 \{x \mid \phi_x \simeq \lambda.0\}$ .

**Fact**. Both  $\{x \mid c \in W_x\}$  and  $\{x \mid c \in E_x\}$  are undecidable.

### Proof.

Consider the function f defined by

$$f(x,y) = \begin{cases} y, & \text{if } x \in W_x, \\ \uparrow, & \text{if } x \notin W_x. \end{cases}$$

By S-m-n Theorem there is some injective primitive recursive function k(x) such that  $\phi_{k(x)}(y) \simeq f(x,y)$ .

It is clear that k is a one-one reduction from K to both  $\{x \mid c \in W_x\}$  and  $\{x \mid c \in E_x\}$ .

**Fact**. The predicate ' $\phi_x(y)$  is defined' is undecidable.

Fact. The predicate ' $\phi_{\rm x} \simeq \phi_{\rm y}$ ' is undecidable.

4. Rice Theorem

Henry Rice

Classes of Recursively Enumerable Sets and their Decision Problems. Transactions of the American Mathematical Society, 77:358-366, 1953.

## Rice Theorem (1953).

If  $\emptyset \subseteq \mathcal{B} \subseteq \mathcal{C}$ , then  $\{x \mid \phi_x \in \mathcal{B}\}$  is not recursive.

#### Proof.

Suppose  $f_{\emptyset} \not\in \mathcal{B}$  and  $g \in \mathcal{B}$ . Let f be defined by

$$f(x,y) = \begin{cases} g(y), & \text{if } x \in W_x, \\ \uparrow, & \text{if } x \notin W_x. \end{cases}$$

By S-m-n Theorem there is some injective primitive recursive function k(x) such that  $\phi_{k(x)}(y) \simeq f(x,y)$ .

It is clear that k is a one-one reduction from K to  $\{x \mid \phi_x \in \mathcal{B}\}.$ 

# Applying Rice Theorem

Assume that  $f(x) \simeq \phi_x(x) + 1$  could be extended to a total computable function say g(x). Let e be an index of g(x). Then  $\phi_e(e) = g(e) = f(e) = \phi_e(e) + 1$ . Contradiction.

So we may use Rice Theorem to conclude that

$$Ext = \{x \mid \phi_x \text{ is extensible to a total recursive function}\}$$

is not recursive.

**Comment**: Not every partial recursive function can be obtained by restricting a total recursive function.

### Remark on Rice Theorem

Rice Theorem deals with programme independent properties. It talks about classes of computable functions rather than classes of programmes.

All non-trivial semantic problems are algorithmically undecidable.