Lógica y Computabilidad

2do cuatrimestre 2020 - A DISTANCIA

Departamento de Computación - FCEyN - UBA

Computabilidad - clase 1

Introducción, máquinas de Turing, funciones parciales, funciones Turing computables, ejemplos

Orígenes

- fines del siglo XIX y principios del siglo XX: interés por los fundamentos de la matemática
- dos grandes búsquedas (Hilbert)
 - 1. completitud de la aritmética
 - se buscaba un sistema axiomático que capturara todas las verdades de la aritmética
 - Gödel (1931): cualquier sistema axiomático suficientemente poderoso es incompleto o inconsistente
 - 2. el problema de la decisión (Entscheidungsproblem)
 - se buscaba un procedimiento efectivo para decidir si cualquier fórmula de primer orden era válida o no
 - ► Turing (1936): no existe tal procedimiento efectivo

David Hilbert

Kurt Gödel

Alan Turing

Máquinas de Turing

Se compone de :

- una cinta
 - dividida en celdas
 - infinita en ambas direcciones
 - ightharpoonup cada celda contiene un símbolo de un alfabeto dado Σ .
 - $\textcolor{red}{\blacktriangleright} \ \ast \in \Sigma$
 - L, R ∉ Σ
 - * representa el blanco en una celda
 - L y R son símbolos reservados (representarán acciones que puede realizar la cabeza)
- una cabeza
 - lee y escribe un símbolo a la vez
 - se mueve una posición a la izquierda o una posición a la derecha
- una tabla finita de instrucciones
 - dice qué hacer en cada paso

Tabla de instrucciones

- ▶ Σ es el alfabeto. $L, R \notin \Sigma$, $* \in \Sigma$.
- Q es el conjunto finito de estados
- ▶ $A = \Sigma \cup \{L, R\}$ es el conjunto de acciones
 - ightharpoonup un símbolo $s \in Σ$ se interpreta como "escribir s en la posición actual"
 - L se interpreta como "mover la cabeza una posición hacia la izquierda"
 - R se interpreta como "mover la cabeza una posición hacia la derecha"

Una tabla de instrucciones T es un subconjunto (finito) de

$$Q \times \Sigma \times A \times Q$$

La tupla

$$(q, s, a, q') \in T$$

se interpreta como

Si la máquina está en el estado q leyendo en la cinta el símbolo s, entonces realiza la acción a y pasa al estado q'

Ejemplo de ejecución de una instrucción

Supongamos un alfabeto $\Sigma=\{0,1\}.$

Una máquina con esta tabla de instrucciones:

$$\{ (q_1,0,1,q_2) , (q_2,1,R,q_1) \}$$

Si empieza en esta configuración

pasa a

y luego a

Definición de máquina de Turing

Una máquina de Turing es una tupla

$$(\Sigma, Q, T, q_0, q_f)$$

donde

- ▶ Σ (finito) es el conjunto símbolos ($L, R \notin \Sigma, * \in \Sigma$)
- Q (finito) es el conjunto de estados
 - tiene dos estados distinguidos:
 - ▶ $q_0 \in Q$ es el estado inicial
 - ▶ $q_f \in Q$ es el estado final
- ▶ $T \subseteq Q \times \Sigma \times \Sigma \cup \{L, R\} \times Q$ es la tabla de instrucciones
 - va a ser finita porque Σ y Q lo son
- ▶ cuando no hay restricciones sobre T decimos que M es una máquina de Turing no determinística
- cuando no hay dos instrucciones en T que empiezan con las mismas primeras dos coordenadas, decimos que M es una máquina de Turing determinística

Ejemplo

Sea $\mathcal{M} = (\Sigma, Q, T, q_0, q_f)$ con

▶
$$\Sigma = \{*, a, b\}$$

$$Q = \{q_0, q_1, q_f\}$$

ightharpoonup tabla de instrucciones q_0 a b q_1

Visto como autómata

- si empieza en q_0 termina en q_f

Representación de números y tuplas

Fijamos $\Sigma = \{*, 1\}$.

- representaremos a los números naturales en unario (con palotes).
 - ▶ el número $x \in \mathbb{N}$ se representa como

$$\overline{x} = \underbrace{1 \dots 1}_{x+1}$$

- representamos a las tuplas $(x_1, ..., x_n)$ como lista de (representaciones de) los x_i separados por blanco
 - ▶ la tupla $(x_1, ..., x_n)$ se representa como

$$*\overline{X_1}*\overline{X_2}*\cdots*\overline{X_n}*$$

Por ejemplo,

- el número 0 se representa como 1
- ▶ el número 3 se representa como 1111
- ▶ la tupla (1,2) se representa como *11 * 111*
- ▶ la tupla (0,0,1) se representa como *1*1*11*

Funciones parciales

Siempre vamos a trabajar con funciones $f: \mathbb{N}^n \to \mathbb{N}$.

Pero van a ser funciones parciales. Una función parcial f es una función que puede estar indefinida para algunos (tal vez ninguno; tal vez todos) sus argumentos.

- ▶ notamos $f(x_1,...,x_n)$ ↓ cuando f está definida para $x_1,...,x_n$. En este caso $f(x_1,...,x_n)$ es un número natural.
- ▶ notamos $f(x_1,...,x_n)$ ↑ cuando f está indefinida para $x_1,...,x_n$

El conjunto de argumentos para los que f está definida se llama dominio de f, notado dom(f).

$$dom(f) = \{(x_1, \ldots, x_n) : f(x_1, \ldots, x_n) \downarrow\}$$

f es total si dom $(f) = \mathbb{N}^n$.

Cómputo de funciones parciales en máquinas de Turing

Una función parcial $f:\mathbb{N}^n\to\mathbb{N}$ es Turing computable si existe una máquina de Turing determinística $\mathcal{M}=(\Sigma,Q,T,q_0,q_f)$ con $\Sigma=\{*,1\}$ tal que cuando empieza en la configuración inicial

(con los enteros x_i representados en unario y nada más en la entrada salvo la representación de la entrada):

▶ si $f(x_1,...,x_n)$ ↓ entonces siguiendo sus instrucciones en T llega a una configuración final de la forma

$$\cdots \boxed{*} \boxed{\overrightarrow{f(x_1,\ldots,x_n)}} \boxed{*} \cdots \boxed{\overset{\triangle}{\qquad \qquad }} \cdots$$

(quizá algo más en la cinta)

▶ si $f(x_1,...,x_n)$ ↑ entonces nunca termina en el estado q_f .

Cómputo de la función f(x) = 0

Cómputo de la función f(x) = x + 1

Cómputo de la función f(x) = 2x

Idea: por cada 1 que borro de la entrada, pongo 11 bien a la derecha. Repito esto hasta que quede solo un 1 en la entrada. Ahí pongo un 1 más a la derecha.

Ejemplo: entrada = 2

Invariante: a lo largo de cada iteración, la cinta está así:

$$***\underbrace{1\dots1}_n*\underbrace{1\dots\dots1}_{2m}***$$
 para algún $n>0,\,m\geq0,\,n+m-1=$ entrada

1. si n=1 entonces pongo un 1 más a la derecha y termina en q_f con $***1*\underbrace{1.....1}_{2m+1}****$

2. si
$$n > 1$$
 transformo la cinta en $***\underbrace{1\dots 1}_{n-1}*\underbrace{1\dots \dots 1}_{2(m+1)}**** y vuelvo$

al paso 1

13

Cómputo de la función f(x) = 2x

Cómputo de una función parcial

Supongamos

$$f(x) = \begin{cases} x & \text{si } x \text{ es par} \\ \uparrow & \text{si no} \end{cases}$$

Poder de cómputo

Teorema

Sea $f: \mathbb{N}^m \to \mathbb{N}$ una función parcial. Son equivalentes:

- 1. f es computable en Java
- 2. f es computable en C
- 3. f es computable en Haskell
- 4. f es Turing computable

No es importante

- qué base usamos para representar a los números
 - usamos representación unaria $(\Sigma = \{*,1\})$
 - \blacktriangleright pero podríamos haber elegido la binaria ($\Sigma = \{*,0,1\})$
 - o base 10 ($\Sigma = \{*, 0, 1, 2, \dots, 9\}$)
- si permitimos que al terminar la cinta tenga otras cosas escritas además de la salida o solo contenga la salida
- si usamos esta variante de arquitectura:
 - una cinta de entrada (solo de lectura)
 - una cinta de salida (solo de escritura)
 - una o varias cintas de trabajo, de lectura/escritura