10. 'loop' Programs

10.1 Definition

Up to now our development of computability theory was done in terms of the \mathcal{G} programming language. We have asserted (in §7.1) the equivalence of this notion with many other notions of computability, and proved (in Section 9) its equivalence to μ -primitive recursiveness. In this section, and the next, we turn to **other simple programming languages**, and investigate whether the corresponding notions of computability are equivalent to \mathcal{G} -computability or not.

First we consider the programming language \mathcal{L} (for "loop"), with the instructions

$$V \leftarrow 0$$

$$V \leftarrow W$$

$$V++$$

$$\begin{cases} \mathsf{loop}\ V \\ \vdots \\ \mathsf{end} \\ \mathsf{skip} \end{cases}$$

and define an \mathcal{L} -program as a finite sequence of instructions such that the 'loop' and 'end' instructions occur in matching pairs.

Comparing \mathcal{L} with \mathcal{G} , we find that

- ' $V \leftarrow W$ ' and ' $V \leftarrow 0$ ' are primitive instructions in \mathcal{L} , but not in \mathcal{G} (not an important difference);
- 'V--' is primitive in \mathcal{G} but not in \mathcal{L} (also not important);
- \mathcal{L} has **loops** instead of **labels** and **branches** (this is the important difference!).

To complete our description of the \mathcal{L} -language, we give the precise meaning of the $loop\ segment$

$$\begin{cases} \mathsf{loop}\ V \\ \mathcal{P} \end{cases} \mathsf{block}$$
 end

Suppose that, when we read the 'loop' instruction, the value of V is v. Then the block \mathcal{P} of instructions is executed v times—even if the value of V is

changed in \mathcal{P} . This means that \mathcal{L} -programs always halt!

NOTE: The convention with respect to *input*, *output* and *auxiliary* variables is the same as before; i.e. all variables other than the *input* variables are initialised to 0.

Examples: \mathcal{L} -programs for **addition** and **multiplication**:

10.2 Relationship to other notions of computability

Let \mathcal{L} -COMP be the class of functions computable by \mathcal{L} -programs.

Lemma 10.1. \mathcal{L} -COMP $\subseteq \mathcal{G}$ -TCOMP.

Proof: Firstly, all \mathcal{L} -computable functions are total. Secondly, all \mathcal{L} -computable functions are \mathcal{G} -computable by the translation (or "compilation")

$$Q \mapsto Q'$$

of \mathcal{L} -programs into \mathcal{G} -programs, defined by CV induction on the lengths of programs \mathcal{Q} : $\boxed{V++}$ and $\boxed{\mathsf{skip}}$ are translated to themselves, and we have \mathcal{G} -macros for $\boxed{V\leftarrow 0}$ and $\boxed{V\leftarrow W}$. Finally, we can translate loop segments as follows:

$$\begin{array}{c|c} & Z \leftarrow V \\ \hline \text{loop } V \\ \hline \mathcal{Q} \\ \text{end} & \longmapsto & \begin{bmatrix} Z \leftarrow V \\ [A] & \text{if } Z = 0 \text{ goto } E \\ \hline \mathcal{Q}' \\ \hline Z - - \\ \text{goto } A \\ \hline \end{array}$$

where Z is a new (auxiliary) variable. \square

NOTE: We can easily define a GN, and hence an **effective listing**, of \mathcal{L} -programs:

$$Q_0, Q_1, Q_2, \dots$$

Let F_e be the unary function computed by Q_e . Then

$$F_0, F_1, F_2, \dots$$

is an effective enumeration of \mathcal{L} -COMP⁽¹⁾. Let

$$F(e,x) = F_e(x). (1)$$

Then F is **total** and clearly **effective**, and hence (by CT) \mathcal{G} -computable. Hence by the method of Theorem 8.12,

$$\mathcal{L}\text{-COMP} \subset \mathcal{G}\text{-TCOMP}$$
 (2)

with witness $\lambda x \cdot (F(x,x) + 1)$.

The rest of this section is devoted to showing that

$$\mathcal{L}$$
-COMP = PR.

Lemma 10.2. PR $\subseteq \mathcal{L}$ -COMP.

Proof: Suppose $f \in PR$. We find an \mathcal{L} -program or macro for f by CV induction on the length of a PR-derivation for f. Consider the cases:

• The initial functions, i.e. the **zero**, **projection** and **successor** functions, are computed by

$$Y \leftarrow 0$$
 $Y \leftarrow X_i$ and $Y \leftarrow X_i$

• The \mathcal{G} -program for composition in the proof of Theorem 3.4 (p. 3-7) is also an \mathcal{L} -program.

• To get an \mathcal{L} -program for *primitive recursion with parameters* we must modify the method for Theorem 3.9 (pp. 3-8/9). Assuming \mathcal{L} -macros for g and h, f is computed by

$$Y \leftarrow g(X_1, \dots, X_k)$$
 $loop \ X_{k+1}$
 $Y \leftarrow h(X_1, \dots, X_k, Z, Y)$
 $Z++$
end

The case of *primitive recursion without parameters* is similar.

In order to prove the converse of Lemma 10.2, we need certain definitions and lemmas.

Let \mathcal{L}_n be the class of \mathcal{L} -programs with loop-end pairs nested to the depth of at most n, and \mathcal{L}_n -COMP the class of functions computed by \mathcal{L}_n -programs.

EXAMPLE: The program for addition is in \mathcal{L}_1 , and for multiplication is in \mathcal{L}_2 (see previous example).

These definitions suggest a *hierarchy of* \mathcal{L} -programs

$$\mathcal{L}_0 \subset \mathcal{L}_1 \subset \mathcal{L}_2 \subset \cdots, \qquad \mathcal{L} = \bigcup_{n=0}^{\infty} \mathcal{L}_n$$

and a hierarchy of \mathcal{L} -computable functions

$$\mathcal{L}_0\text{-COMP} \subseteq \mathcal{L}_1\text{-COMP} \subseteq \mathcal{L}_2\text{-COMP} \subseteq \cdots,$$

$$\mathcal{L}\text{-COMP} = \bigcup_n \mathcal{L}_n\text{-COMP}.$$

We assume for now:

- programs (or blocks) contain only auxiliary variables Z_1, Z_2, \ldots , and
- a block within a loop ('loop $V \cdots$ end') does not contain the loop variable V. There is no loss of generality, since

$$\begin{array}{|c|c|} \operatorname{loop} V & & & & W \leftarrow V \\ \mathcal{Q} & & \operatorname{loop} W \\ \operatorname{end} & & \mathcal{Q} \\ & \operatorname{end} & & \end{array}$$

where W is a new auxiliary variable (and ' \cong ' denotes semantic equivalence of programs).

Now consider a block \mathcal{P} with

$$var(\mathcal{P}) \subseteq \vec{Z} \equiv Z_1, \dots, Z_k.$$

We think of \mathcal{P} as transforming the values of \vec{Z} by

or
$$\vec{z} \mapsto (f_1(\vec{z}), \dots, f_k(\vec{z}))$$

or $\vec{z} \mapsto \vec{f}(\vec{z})$ (3)

for certain k-ary functions $\vec{f} = f_1, \dots, f_k$. We also say that

 \mathcal{P} defines the transformation (3) on \vec{Z} .

Now consider a loop segment

$$\mathcal{Q} \equiv egin{pmatrix} \mathsf{loop}\ V \\ \mathcal{P} \\ \mathsf{end} \end{pmatrix}$$

with $V \not\equiv Z_i$ $(1 \le i \le k)$. Then $var(Q) \subseteq \{\vec{Z}, V\}$, and Q transforms the values of these variables by

$$\vec{z} \mapsto \vec{g}(\vec{z}, v)$$
 $v \mapsto v$ (4)

for certain (k+1)-ary functions $\vec{g} = g_1, \ldots, g_k$ (since, by assumption, the value of the loop variable V does not change with the execution of Q). What is the relationship between \vec{f} in (3) and \vec{g} in (4)? Note that

 $g_i(\vec{z}, v)$ is the final value of Z_i after v iterations of block \mathcal{P} , assuming that v is the initial value of V.

Lemma 10.3. (With the above notation:) $\vec{g} \in PR(\vec{f})$.

Proof: We have

$$\begin{cases} g_i(\vec{z},0) = z_i \\ g_i(\vec{z},t+1) = f_i(g_1(\vec{z},t),\dots,g_k(\vec{z},t)). \end{cases}$$

So \vec{g} is defined from \vec{f} by simultaneous primitive recursion. The result follows from Theorem 6.6 (generalised to k functions).

Lemma 10.4. Suppose \mathcal{P} is an \mathcal{L} -program with $var(\mathcal{P}) \subseteq \vec{Z} \equiv Z_1, \ldots, Z_k$, and \mathcal{P} defines the transformation

$$\vec{z} \mapsto \vec{f}(\vec{z})$$

with $\vec{f} = f_1, \dots, f_k$. Then $\vec{f} \in PR$.

Proof: Since \mathcal{P} is an \mathcal{L} -program, $\mathcal{P} \in \mathcal{L}_n$, for some n. We show that if $\mathcal{P} \in \mathcal{L}_n$ then $\vec{f} \in PR$, by induction on n:

• Basis: n = 0. \mathcal{P} has no loop-end pair, and consists only of the instructions

$$Z_i \leftarrow 0 \\ Z_i \leftarrow Z_j \\ Z_i ++.$$

So we must have

$$f_i(\vec{z}) = z_j + m$$

or $f_i(\vec{z}) = m$,

for i = 1, ..., k, some j and some m. Therefore $\vec{f} \in PR$.

• Induction step: Suppose the result holds for n. Let $\mathcal{P} \in \mathcal{L}_{n+1}$. Then \mathcal{P} is of the form

$$egin{array}{l} \mathcal{Q}_0 \\ \mathsf{loop} \ V_1 \\ \mathcal{P}_1 \\ \mathsf{end} \\ \mathcal{Q}_1 \\ \mathsf{loop} \ V_2 \\ \mathcal{P}_2 \\ \mathsf{end} \\ \mathcal{Q}_2 \\ dots \\ \mathcal{Q}_{r-1} \\ \mathsf{loop} \ V_r \\ \mathcal{P}_r \\ \mathsf{end} \\ \mathcal{Q}_r \end{array}$$

where $Q_i \in \mathcal{L}_0$ and $\mathcal{P}_i \in \mathcal{L}_n$. By the *induction hypothesis*, the transformations defined by these are all in PR. By Lemma 10.3, the transformation defined by

$$\begin{array}{c} \mathsf{loop}\,V_i \\ \mathcal{P}_i \\ \mathsf{end} \end{array}$$

is PR. The result follows from the closure of PR under composition. \Box

We are ready to prove the converse of Lemma 10.2.

Lemma 10.5. \mathcal{L} -COMP \subseteq PR.

Proof: Suppose the k-ary function h is computed by the \mathcal{L} -program \mathcal{P} , containing the variables $Z_1, \ldots, Z_\ell, X_1, \ldots, X_k, Y$. Put

$$\mathcal{P} \equiv \mathcal{P}(Z_1, \dots, Z_{\ell}, X_1, \dots, X_k, Y),$$

and
$$\mathcal{Q} \equiv \mathcal{P}(Z_1, \dots, Z_{\ell}, Z_{\ell+1}, \dots, Z_{\ell+k}, Z_{\ell+k+1}),$$

and suppose Q defines a transformation

$$\vec{z} \leftarrow \vec{f}(\vec{z})$$

with $\vec{z} \equiv z_1, \dots, z_{\ell+k+1}$ and $\vec{f} = f_1, \dots, f_{\ell+k+1}$. By Lemma 10.4, $\vec{f} \in PR$. Finally

$$h(x_1, ..., x_k) = f_{\ell+k+1}(\underbrace{0, ..., 0}_{\ell \text{ times}}, x_1, ..., x_k, 0)$$

Therefore $h \in PR$. \square

Theorem 10.6. \mathcal{L} -COMP = PR.

Proof: By Lemmas 10.2 and 10.5. \square

Corollary 10.7. PR $\subset \mathcal{G}$ -TCOMP.

Proof: By (2) and Theorem 10.6. (Cf. Thm 8.12, p. 807.) \square

NOTES:

1. Again, there is a *relativised* notion of 'loop' computability, and a relativised version of Theorem 10.6:

$$\mathcal{L}\text{-COMP}(\vec{g}) = PR(\vec{g}) \tag{5}$$

2. We can define a *relativised hierarchy*

$$\mathcal{L}_0(\vec{g}) \subset \mathcal{L}_1(\vec{g}) \subset \mathcal{L}_2(\vec{g}) \subset \cdots$$

Then (see Thm 5.1 (p. 5-2) and Ex. 1 (p. 5-6))

$$\mathcal{L}_0(\vec{g}) = \mathrm{ED}(\vec{g}).$$

10.3 Ackermann's function

As we have seen, the function F in (1) (p. 10-3) is \mathcal{G} -computable, but not PR. We conclude this section with a **more interesting** and "**natural**" witness that PR $\subset \mathcal{G}$ -TCOMP. To set the stage, consider the hierarchy of PR definitions of well-known functions:

$$x + 0 = x$$
, $x + \mathbf{S}y = \mathbf{S}(x + y)$
 $x * 0 = 0$, $x * \mathbf{S}y = x + (x * y)$
 $x \uparrow 0 = 1$, $x \uparrow \mathbf{S}y = x * (x \uparrow y)$
 $x \uparrow 0 = 1$, $x \uparrow \mathbf{S}y = x \uparrow (x \uparrow f y)$
 \vdots

Note 1: The hyperexponential

$$x \uparrow \uparrow y = x \cdot x$$
 $\left. \begin{cases} y \text{ times} \end{cases} \right.$

increases very rapidly with y.¹

We systematise the above sequence of constructions by putting

$$f_1 = +, f_2 = *, f_3 = \uparrow, f_4 = \uparrow \uparrow, \dots$$

and defining

$$\begin{cases}
f_0(x,y) = \mathbf{S}y \\
f_{n+1}(x,0) = \begin{cases}
x & \text{if } n = 0 \\
0 & \text{if } n = 1 \\
1 & \text{if } n > 1
\end{cases} \\
f_{n+1}(x,\mathbf{S}y) = f_n(x,f_{n+1}(x,y)).$$

Notes:

- 2. For all $n, f_n \in PR$ (by induction on n).
- 3. It is also easy to see that $f_n \in \mathcal{L}_n$ -COMP (again by induction on n).
- 4. However, we can show that $f_{n+1} \notin \mathcal{L}_n$ -COMP, since it "increases too rapidly"! (See [DW83], Chapter 13, for a proof for a related hierarchy.)

 $^{^1}$ For example, 3 $\uparrow\uparrow$ 4 is much larger than $10^{80},$ Eddington's estimate of the number of electrons in the universe.

Now define

$$\mathbf{A}(z, x, y) = f_z(x, y).$$

This is (a version of) Ackermann's function.

Notes:

5. The function A is defined by **double recursion** (on 1st and 3rd args):

$$\begin{cases} \mathbf{A}(0, x, y) &= \mathbf{S}y \\ \mathbf{A}(\mathbf{S}z, x, 0) &= \begin{cases} x & \text{if } z = 0 \\ 0 & \text{if } z = 1 \\ 1 & \text{if } z > 1 \end{cases} \\ \mathbf{A}(\mathbf{S}z, x, \mathbf{S}y) &= \mathbf{A}(z, x, \mathbf{A}(\mathbf{S}z, x, y)). \end{cases}$$

- 6. $A \in \mathcal{G}\text{-TCOMP}$ (for example, by CT).
- 7. However, $\mathbf{A} \notin PR!$ For suppose

$$\mathbf{A} \in PR = \mathcal{L}\text{-COMP} = \bigcup_{n} \mathcal{L}_{n}\text{-COMP}$$

Then for some $n, A \in \mathcal{L}_n$ -COMP. So

$$f_{n+1} = \lambda x, y \cdot \mathbf{A}(n+1, x, y) \in \mathcal{L}_n$$
-COMP,

a contradiction to Note 4.

EXERCISES:

- 1. Give an \mathcal{L} -program for the predecessor function.
- 2. Define the class \mathcal{L} -COMP(\vec{g}), and outline a proof for (5).
- 3. (**Tail recursion**.) Suppose f is defined from g and h by the equations

$$\begin{cases} f(x,0) = g(x) \\ f(x,n+1) = f(h(x,n),n). \end{cases}$$

Show that $f \in \mathcal{L}\text{-COMP}(g,h)$ and (hence) $f \in PR(g,h)$. Note that in the "recursive call" (the expression on the right hand side of the second equation), f is on the "outside"—this is characteristic of tail recursion. Also the **parameter changes** (from x to h(x,n)), so that these equations (as they stand) do not form an instance of definition by primitive recursion.

4. Show that for sets: $PR \subset \mathcal{G}\text{-COMP}$.