CS21 Decidability and Tractability

Lecture 15 February 10, 2014

February 10, 2014

CS21 Lecture 15

Outline

· Gödel Incompleteness Theorem

(midterm due Wednesday at the beginning of class)

February 10, 2014

CS21 Lecture 15

Gödel Incompleteness Theorem

February 10, 2014

CS21 Lecture 15

Background

- Hilbert's program (1920's):
 - formalize mathematics in axiomatic form
 - derive all true statements "mechanically" from initial axioms
 - would put mathematicians out of business!
 - very influential proposal
- to start: try for all true statements about the natural numbers ("number theory")

February 10, 2014

CS21 Lecture 15

Background:

- · Kurt Gödel (1931): it is not possible!
- no formalization of number theory can prove all true statements
- · stunning result
- considered one of greatest 20th century achievements in mathematics

February 10, 2014

CS21 Lecture 15

Background

- · We will prove using:
 - RE languages and non-RE languages
 - reductions
- Idea:
 - set of all theorems is RE
 - set of all true statements is not RE
- This kind of proof of Gödel's result attributed to Turing (1937).

February 10, 2014

CS21 Lecture 15

Number Theory

- formal language to express properties of
 N = {0, 1, 2, 3, ...}
- · allowable symbols: parentheses, and
 - variables x,y,z,... ranging over N
 - operators + (addition) and * (multiplication)
 - constants 0 (additive id) and 1 (mult. identity)
 - relation = (equality)
 - quantifiers ∀ (for all) and ∃ (exists)
 - propositional operators \land (and) \lor (or) ¬ (not) \Rightarrow (implies) \Leftrightarrow (iff)

February 10, 2014

CS21 Lecture 15

Number Theory

- can formalize syntax of allowable formulas (skip)
- defining comparison relations:

$$-x \le y \equiv \exists z x + z = y$$

$$-x < y \equiv \exists z x + z = y \land \neg (z = 0)$$

February 10, 2014

CS21 Lecture 15

Number Theory

- · Other natural concepts we will need:
 - quotient q and remainder r when divide x by y

 $INTDIV(x, y, q, r) \equiv x = qy + r \land r < y$

- y divides x

 $DIV(y, x) \equiv \exists q INTDIV(x,y,q,0)$

- x is even

 $EVEN(x) \equiv DIV(1+1, x)$

- x is odd

 $ODD(x) \equiv \neg EVEN(x)$

February 10, 2014

CS21 Lecture 15

Number Theory

- · Other natural concepts we will need:
 - x is prime

 $\mathsf{PRIME}(\mathsf{x}) \equiv \mathsf{x} \geq (\mathsf{1+1}) \land \forall \mathsf{y} \; (\mathsf{DIV}(\mathsf{y}, \, \mathsf{x}) \Rightarrow (\mathsf{y} = \mathsf{1} \lor \mathsf{y} = \mathsf{x}))$

- x is a power of 2

POWER₂(x) $\equiv \forall y (DIV(y, x) \land PRIME(y)) \Rightarrow y = (1+1)$

 $-y = 2^k$ and k^{th} bit of x is 1

 $\begin{array}{l} \text{BIT}(x,\,y) \equiv \text{POWER}_2(y) \land \forall q \; \forall r \; (\text{INTDIV}(x,\,y,\,q,\,r) \\ \Rightarrow \text{ODD}(q)) \end{array}$

February 10, 2014

CS21 Lecture 15

10

12

Number Theory

$$\begin{split} - & y = 2^k \text{ and } k^{th} \text{ bit of } x \text{ is } 1 \\ & \text{BIT}(x, \, y) \equiv \text{POWER}_2(y) \land \forall q \ \forall r \ (\text{INTDIV}(x, \, y, \, q, \, r) \\ & \Rightarrow \text{ODD}(q)) \end{split}$$

y = 10000000000 x = 1010111010111001001001 q r

February 10, 2014

CS21 Lecture 15

Number Theory

- A sentence is a formula with no unquantified variables
 - every number has a successor:

 $\forall x \exists y y = x + 1$

- every number has a predecessor:

 $\forall x \exists y \ x = y + 1$

- not a sentence: x + y = 1

- "number theory" = set of true sentences
- denoted Th(N)

February 10, 2014

11

CS21 Lecture 15

Proof systems

- · Proof system components:
 - axioms (asserted to be true)
 - rules of inference (mechanical way to derive theorems from axioms)
- axioms for manipulating symbols (e.g.):
 - $-\left(\phi\wedge\psi\right)\Rightarrow\phi$
 - $-(\forall x \varphi(x)) \Rightarrow \varphi(1+1+1)$
 - $\forall x \forall y \forall z (x = y \land y = z \Rightarrow x = z)$
 - others...

February 10, 2014

CS21 Lecture 15

13

15

17

Peano Arithmetic

- Peano Arithmetic: proof system for number theory. Axioms:
 - 0 is not a successor

$$\forall x \neg (0 = x + 1)$$

- the successor function is one-to-one

$$\forall x \ \forall y \ (x+1 = y+1 \Rightarrow x = y)$$

0 is an identity for +

 $\forall x x + 0 = x$

CS21 Lecture 15

February 10, 2014

14

16

18

Peano Arithmetic

- + is associative

$$\forall x \forall y x + (y + 1) = (x + y) + 1$$

- multiplying by zero gives 0

$$\forall x x^*0 = 0$$

- * distributes over +

$$\forall x \forall y x^* (y + 1) = (x^* y) + x$$

- induction axiom

$$(\phi(0) \land \forall x \ (\phi(x) \Rightarrow \phi(x+1))) \Rightarrow \forall x \ \phi(x)$$

February 10, 2014

CS21 Lecture 15

Peano Arithmetic

· rules of inference:

modus ponens $\phi \qquad \phi \Rightarrow \psi$

generalization

φ ∀**x** ω

February 10, 2014

CS21 Lecture 15

Proof systems

• a proof is a sequence of formulas

$$\phi_1,\,\phi_2,\,\phi_3,\,\ldots,\,\phi_n$$

such that each φ_i is either

- an axiom, or
- follows from formulas earlier in list from rules of inference
- A sentence is a theorem of the proof system if it has a proof

February 10, 2014

CS21 Lecture 15

Proof systems

- A proof system is sound if all theorems in that proof system are true (better have this)
- · Peano Arithmetic (PA) is sound.

February 10, 2014

CS21 Lecture 15

Proof systems

- A proof system is complete if all true sentences are theorems in that proof system
- hope to have this (recall Hilbert's program)

true sentences = Th(N) false sentences = co-Th(N)
theorems of a complete proof system

February 10, 2014 CS21 Lecture 15 19

Incompleteness Theorem

Theorem: Peano Arithmetic is not complete.

(same holds for any reasonable proof system for number theory)

Proof outline:

- the set of theorems of PA is RE
- the set of true sentences (= Th(N)) is not RE

February 10, 2014 CS21 Lecture 15 2

Incompleteness Theorem

- · Lemma: the set of theorems of PA is RE.
- · Proof:
 - TM that recognizes the set of theorems of PA:
 - systematically try all possible ways of writing down sequences of formulas
 - accept if encounter a proof of input sentence (note: true for any reasonable proof system)

February 10, 2014 CS21 Lecture 15 21

Incompleteness Theorem

- · Lemma: Th(N) is not RE
- · Proof:
 - reduce from co-HALT (show co-HALT $\leq_m Th(\mathbf{N})$)
 - recall co-HALT is not RE
 - what should f(<M, w>) produce?
 - construct γ such that M loops on w $\Leftrightarrow \gamma$ is true

February 10, 2014 CS21 Lecture 15 22

Incompleteness Theorem

- we will define

 $\begin{array}{l} VALCOMP_{M,w}(v)\equiv \ldots \ (details \ to \ come) \\ so \ that \ it \ is \ true \ iff \ v \ is \ a \ (halting) \ computation \\ history \ of \ M \ on \ input \ w \end{array}$

– then define f(<M, w>) to be:

 $\gamma \equiv \neg \exists v \ VALCOMP_{M,w}(v)$

- YES maps YES?

• <M, w> \in co-HALT $\Rightarrow \gamma$ is true $\Rightarrow \gamma \in Th(\mathbf{N})$

- NO maps to NO?

• <M, w> \notin co-HALT $\Rightarrow \gamma$ is false $\Rightarrow \gamma \notin$ Th(N)

10.2014 CS21 Lecture 15

February 10, 2014

23