LICENCIATURA EM CIÊNCIAS DA COMPUTAÇÃO

COMPUTABILIDADE E COMPLEXIDADE

3. Funções Parciais Recursivas

José Carlos Costa

Dep. Matemática Universidade do Minho Braga, Portugal

 1° semestre 2023/2024

Em 1921/22, o matemático alemão David Hilbert (1862-1943) deu um curso sobre fundações da matemática no qual propõe que estas sejam reformuladas de forma rigorosa, partindo da aritmética. O programa de Hilbert era que toda a matemática poderia ser reduzida a um número finito de axiomas a partir dos quais qualquer proposição da matemática poderia ser provada.

Em 1931, o matemático austríaco Kurt Gödel (1906-1978) provou, através do seu Teorema da incompletude, que esta tarefa é impossível. Este teorema diz que em qualquer sistema axiomático contendo a aritmética de Peano, existem afirmações verdadeiras que não podem ser demonstradas a partir dos axiomas.

As *funções recursivas primitivas* são aquelas que podem ser obtidas de certas *funções básicas* usando *composição* e *recursão primitiva*. A maior parte das funções "usuais" (tais como *adição*, *multiplicação*, *exponenciação*,...) são recursivas primitivas.

Em "On the Infinite" (1925), Hilbert conjeturou que a (agora chamada) função de Ackermann não é recursiva primitiva, mas esse facto só foi provado em 1928 por um seu aluno, o matemático alemão Wilhelm Ackermann (1896-1962), no artigo "On Hilbert's construction of the real numbers".

As funções recursivas primitivas formam uma subclasse estrita da classe das funções parciais recursivas (que, como se pode provar, coincide com a classe das funções computáveis) à qual pertence a função de Ackermann.

Note-se que na demonstração do Teorema da incompletude, Gödel mostrou que existem funções não computáveis.

DEFINIÇÃO

As funções iniciais ou básicas são as seguintes:

• Funções *zero*: para cada inteiro $k \ge 0$, a função *zero* de aridade k é a função

$$zero^k: \mathbb{N}_0^k \to \mathbb{N}_0$$

 $(x_1, \dots, x_k) \mapsto 0$

Função sucessor: é a função

$$s: \mathbb{N}_0 \to \mathbb{N}_0$$
$$x \mapsto x+1$$

3 Funções *projeção*: para cada natural k e cada $j \in \{1, ..., k\}$, a função de aridade k de *projeção* sobre a componente j é a função

$$\frac{p_j^k: \mathbb{N}_0^k \to \mathbb{N}_0}{(x_1, \dots, x_k) \mapsto x_j}$$

Definição (operador de composição)

Seja

$$f:\mathbb{N}_0^k\to\mathbb{N}_0$$

uma função k-ária e sejam

$$g_1,\ldots,g_k:\mathbb{N}_0^n\to\mathbb{N}_0$$

k funções n-árias. A função n-ária

$$h: \mathbb{N}_0^n \to \mathbb{N}_0$$

definida, para cada $x_1,\ldots,x_n\in\mathbb{N}_0$, por

$$h(x_1,\ldots,x_n)=f(g_1(x_1,\ldots,x_n),\ldots,g_k(x_1,\ldots,x_n))$$

é chamada a *composição* de f com g_1, \ldots, g_k , e escreve-se

$$h = f \circ (g_1, \ldots, g_k).$$

Seja

$$ad: \mathbb{N}_0 \times \mathbb{N}_0 \to \mathbb{N}_0$$
$$(x, y) \mapsto x + y$$

a função de adição em \mathbb{N}_0 e consideremos as funções

$$g_1: \mathbb{N}_0 \to \mathbb{N}_0 \qquad \text{e} \qquad g_2: \mathbb{N}_0 \to \mathbb{N}_0 \ .$$
 $x \mapsto x^3 \qquad \qquad x \mapsto 2x$

Então $h = ad \circ (g_1, g_2)$ é a função

$$\begin{array}{c}
h: \mathbb{N}_0 \to \mathbb{N}_0 \\
x \mapsto x^3 + 2x.
\end{array}$$

TEOREMA

Se $f: \mathbb{N}_0^k \to \mathbb{N}_0$ e $g_1, \dots, g_k: \mathbb{N}_0^n \to \mathbb{N}_0$ são funções computáveis, então a função composição $f \circ (g_1, \dots, g_k)$ é computável.

Exercícios

- Calcule os valores de:

 - a) $zero^2(1,5);$ b) $p_3^4(0,3,8,2);$ c) $p_2^3(5,s(6),22);$ d) $s \circ s \circ p_1^1(15).$
- ② Considere as funções $g_1, g_2, g_3 : \mathbb{N}_0^2 \to \mathbb{N}_0$ definidas por

$$g_1(x,y) = x + y$$
, $g_2(x,y) = 2xy^2$, $g_3(x,y) = 5y$,

- e a função $f: \mathbb{N}_0^3 \to \mathbb{N}_0$ definida por $f(x, y, z) = x + y + z^2$.
 - Identifique a função $h = f \circ (g_1, g_2, g_3)$. Calcule h(1, 1).

Definição (operador de recursão primitiva)

Sejam $f: \mathbb{N}_0^k \to \mathbb{N}_0$ e $g: \mathbb{N}_0^{k+2} \to \mathbb{N}_0$ duas funções. A função $h: \mathbb{N}_0^{k+1} \to \mathbb{N}_0$ definida, para cada $x_1, \dots, x_k, y \in \mathbb{N}_0$, por $h(x_1, \dots, x_k, 0) = f(x_1, \dots, x_k)$ $h(x_1, \dots, x_k, y + 1) = g(x_1, \dots, x_k, y, h(x_1, \dots, x_k, y))$

é dita a função obtida de
$$f$$
 e g por recursão primitiva (ou definida recursivamente por f e g), e denota-se $h = \text{Rec}(f, g)$.

TEOREMA

Se $f: \mathbb{N}_0^k \to \mathbb{N}_0$ e $g: \mathbb{N}_0^{k+2} \to \mathbb{N}_0$ são funções computáveis, então a função h = Rec(f,g) obtida de f e g por recursão primitiva também é computável.

Seja h a função obtida por recursão primitiva das funções $f: \mathbb{N}_0 \to \mathbb{N}_0$, $x \mapsto x^2$, e $g: \mathbb{N}_0^3 \to \mathbb{N}_0$, $(x, y, z) \mapsto y + z$. Identifiquemos a função h.

Da definição do operador de recursão primitiva resulta que h é a função, de aridade 2, $h: \mathbb{N}_0^2 \to \mathbb{N}_0$ definida, para cada $x, y \in \mathbb{N}_0$, por

$$h(x,0) = f(x)$$

$$h(x,y+1) = g(x,y,h(x,y)).$$

Tem-se, assim,

$$\begin{array}{l} h(x,0) = x^2 \\ h(x,1) = g(x,0,h(x,0)) = 0 + h(x,0) = x^2, \\ h(x,2) = g(x,1,h(x,1)) = 1 + h(x,1) = 1 + x^2, \\ h(x,3) = g(x,2,h(x,2)) = 2 + h(x,2) = 2 + 1 + x^2, \\ h(x,4) = g(x,3,h(x,3)) = 3 + h(x,3) = 3 + 2 + 1 + x^2, \\ \vdots \\ h(x,y) = x^2 + 1 + 2 + \dots + (y-1) = x^2 + y(y-1)/2 \quad \text{para } y > 1. \end{array}$$

Como y(y-1)/2 é igual a 0 quando y=0 ou y=1, pode escrever-se

$$h(x,y) = x^2 + y(y-1)/2$$

para quaisquer $x, y \in \mathbb{N}_0$.

Mostremos que a função de adição

$$ad: \mathbb{N}_0 \times \mathbb{N}_0 \to \mathbb{N}_0$$
$$(x, y) \mapsto x + y$$

pode ser obtida por recursão primitiva de funções f e g, ou seja, ad = Rec(f, g). Para tal tem que se verificar

$$ad(x,0) = f(x)$$

$$ad(x,y+1) = g(x,y,ad(x,y))$$

para cada $x, y \in \mathbb{N}_0$. Ora dado que

$$ad(x,0) = x$$
, $ad(x,y+1) = x + y + 1$ e $ad(x,y) = x + y$,

basta tomar

$$f = p_1^1 : \mathbb{N}_0 \to \mathbb{N}_0 \quad \text{e} \quad g : \mathbb{N}_0^3 \to \mathbb{N}_0 \quad .$$
 $a \mapsto a \qquad (a, b, c) \mapsto c + 1$

DEFINIÇÃO

As funções recursivas primitivas são as funções iniciais e todas aquelas que podem ser obtidas das funções iniciais pela aplicação de um número finito de vezes das operações de composição e de recursão primitiva.

EXEMPLO

A função ad, de adição em \mathbb{N}_0 , é recursiva primitiva. De facto, como vimos no exemplo anterior, ad = Rec(f,g) é obtida por recursão primitiva das funções

$$f = \mathbf{p}_1^1 : \mathbb{N}_0 \to \mathbb{N}_0 \quad e \quad g : \mathbb{N}_0^3 \to \mathbb{N}_0 \quad .$$

 $a \mapsto a \qquad (a, b, c) \mapsto c + 1$

Ora

- $f = p_1^1$ é uma função inicial;
- $g = s \circ p_3^3$ é a composição de duas funções iniciais.

Logo a adição em \mathbb{N}_0 é recursiva primitiva. Podemos decompô-la como

$$ad = \operatorname{Rec}(p_1^1, s \circ p_3^3).$$

Exercícios

Mostre que as seguintes funções são recursivas primitivas.

a)
$$pred(x) = \begin{cases} 0 & \text{se } x = 0 \\ x - 1 & \text{se } x > 0 \end{cases}$$

b) $sgn(x) = \begin{cases} 0 & \text{se } x = 0 \\ 1 & \text{se } x > 0 \end{cases}$

b)
$$sgn(x) = \begin{cases} 0 & \text{se } x = 0 \\ 1 & \text{se } x > 0 \end{cases}$$

$$monus(x,y) = x - y = \begin{cases} x - y & \text{se } x \ge y \\ 0 & \text{se } x < y \end{cases}$$

e)
$$dist(x, y) = \begin{cases} x - y & \text{se } x \ge y \\ y - x & \text{se } x < y \end{cases}$$

- **2** Verifique quais das seguintes funções $f: \mathbb{N}_0 \to \mathbb{N}_0$ são totais calculando o seu domínio D_f .
 - a) f(x) = x/4

c) $f(x) = x^2 - 9$

e) f(x) = x - 8

- **b**) f(x) = x + 5
 - d) $f(x) = (x-3)^2$

TEOREMA

Todas as funções recursivas primitivas são computáveis.

Demonstração: Basta notar que todas as funções iniciais são computáveis e que as funções obtidas de funções computáveis por composição ou recursão primitiva ainda são computáveis.

TEOREMA

Todas as funções recursivas primitivas são funções totais.

Demonstração: Basta notar que as funções iniciais são totais e que as funções obtidas de funções totais por composição ou recursão primitiva ainda são totais.

Dado que existem funções computáveis que não são totais, deduz-se que a classe das funções recursivas primitivas está propriamente contida na classe das funções computáveis. Pode-se provar mesmo o seguinte resultado.

TEOREMA

Existem funções totais computáveis que não são recursivas primitivas.

EXEMPLO

Seja $A: \mathbb{N}_0^2 \to \mathbb{N}_0$ a função definida por:

- *i*) A(0, y) = y + 1;
- ii) A(x+1,0) = A(x,1);
- iii) A(x+1, y+1) = A(x, A(x+1, y)).

A função A é chamada função de Ackermann.

A função A é uma função total computável. Tem-se por exemplo,

$$A(1,1) = A(0,A(1,0))$$
 por iii)
 $= A(1,0) + 1$ por i)
 $= A(0,1) + 1$ por ii)
 $= 3$ por i).
 $A(4,y) = \underbrace{2^{2}}_{y+3} \underbrace{2^{2}}_{y+3} -3.$

TEOREMA

A função de Ackermann não é recursiva primitiva.

Exercício

- Determine A(1,2) e A(2,1).
- b) Sabendo que A(2, y) = 2y + 3 para todo o $y \in \mathbb{N}_0$, prove que $A(3, y) = 2^{y+3} - 3$ para qualquer $y \in \mathbb{N}_0$.
- c) Mostre que $A(4, y) = 2^{2^{x^{-2}}} -3$ para qualquer $y \in \mathbb{N}_0$. v+3 vezes

Definição (operador de minimização)

Se $f: \mathbb{N}_0^{k+1} \to \mathbb{N}_0$ é uma função, então a *minimização* (ilimitada) de f é a função (parcial)

$$\begin{array}{ccc} M_f : & \mathbb{N}_0^k & \to & \mathbb{N}_0 \\ & \vec{x} & \mapsto & \min\{y \in \mathbb{N}_0 : f(\vec{x}, y) = 0\}, \end{array}$$

onde \vec{x} representa um k-uplo $\vec{x} = (x_1, \dots, x_k)$ arbitrário.

Por vezes usa-se a notação

$$\mu y[f(\vec{x},y)=0]$$
 em vez de $M_f(\vec{x})$.

Seja *f* a função ternária

$$f = \rho_1^3: \quad \mathbb{N}_0^3 \quad \to \quad \mathbb{N}_0$$
$$(x_1, x_2, x_3) \quad \mapsto \quad x_1$$

de projeção na primeira componente. A função M_f , de minimização de f, é dada por

$$\begin{array}{ccc} M_f : & \mathbb{N}_0^2 & \to & \mathbb{N}_0 \\ & (x_1, x_2) & \mapsto & \min\{y \in \mathbb{N}_0 : f(x_1, x_2, y) = 0\} \\ & & = \min\{y \in \mathbb{N}_0 : x_1 = 0\} \end{array}$$

Logo, a função M_f apenas está definida nos pontos (x_1, x_2) tais que $x_1 = 0$, tendo-se

$$M_f(0,x_2) = \min \mathbb{N}_0 = 0.$$

Consideremos agora a função ternária

$$g = p_3^3: \quad \mathbb{N}_0^3 \quad \to \quad \mathbb{N}_0$$
$$(x_1, x_2, x_3) \quad \mapsto \quad x_3$$

de projeção na terceira componente. Neste caso tem-se

$$M_{\mathbf{g}}: \mathbb{N}_{0}^{2} \to \mathbb{N}_{0}$$
 $(x_{1}, x_{2}) \mapsto \min\{y \in \mathbb{N}_{0} : \mathbf{g}(x_{1}, x_{2}, y) = 0\}$
 $= \min\{y \in \mathbb{N}_{0} : y = 0\}$
 $= \min\{0\}$
 $= 0$

Ou seja,

$$M_g = zero^2$$
.

Seja g a função

$$\begin{array}{cccc} \mathbf{g} : & \mathbb{N}_0^2 & \to & \mathbb{N}_0 \\ & (x,y) & \mapsto & \left\{ \begin{array}{ccc} 0 & \operatorname{se} x = y^2 \\ 1 & \operatorname{sen\~ao} \end{array} \right. \end{array}$$

A função M_g , de minimização de g, é a função

$$\begin{array}{ll} \textit{M}_{\textit{g}}: \;\; \mathbb{N}_{0} \;\; \rightarrow \;\; \mathbb{N}_{0} \\ x \;\; \mapsto \;\; \min\{y \in \mathbb{N}_{0} : \textit{g}(x,y) = 0\} \\ &= \min\{y \in \mathbb{N}_{0} : x = y^{2}\} \\ &= \left\{ \begin{array}{ll} \sqrt{x} & \text{se } x \text{ \'e um quadrado perfeito} \\ \textit{n.d.} & \text{sen\~ao} \end{array} \right. \end{array}$$

DEFINIÇÃO

Uma função diz-se parcial μ -recursiva (ou simplesmente parcial recursiva) se é uma função inicial ou pode ser obtida destas pela aplicação de um número finito de vezes das operações de composição, recursão primitiva e minimização.

Uma função parcial recursiva que seja total diz-se recursiva.

TEOREMA

Uma função $f: \mathbb{N}_0^k \to \mathbb{N}_0$ é parcial recursiva se e só se é computável.