

4. Decidability

- The diagonalization method
- The halting problem is undecidable
- co-HALT is unrecognizable

Undecidability

decidable \subset RE \subset all languages

our goal: prove these containments proper

Countable and Uncountable Sets

the natural numbers $\mathbf{N} = \{1,2,3,...\}$ are countable

Definition: a set S is countable if it is finite, or it is infinite and there is a bijection

 $f: \mathbf{N} \to S$

Example Countable Set

The positive rational numbers Q = {m/n | m, n ∈ N } are countable.

```
1/1 1/2 1/3 1/4 1/5 1/6 ...
2/1 2/2 2/3 2/4 2/5 2/6 ...
3/1 3/2 3/3 3/4 3/5 3/6 ...
4/1 4/2 4/3 4/4 4/5 4/6 ...
5/1 ...
```

Example Uncountable Set

Theorem: the real numbers **R** are NOT countable (they are "uncountable").

- How do you prove such a statement?
 - assume countable (so there exists bijection f)
 - derive contradiction (some element not mapped to by f)
 - technique is called diagonalization (Cantor)

Example Uncountable Set

Proof:

- list R according to the bijection f:

```
 n
 f(n)

 1
 3.14159...

 2
 5.55555...

 3
 0.12345...

 4
 0.50000...
```

. . .

Example Uncountable Set

Proof:

- ❖suppose **R** is countable
- list R according to the bijection f:

```
n f(n) set x = 0.a_1a_2a_3a_4...
1 3.14159... where digit a_i \neq i^{th} digit after decimal point of f(i) (not 0, 9)
3 0.12345... e.g. x = 0.2312...
4 0.50000... x cannot be in the list!
```

. . .

Theorem: there exist languages that are not Recursively Enumerable.

Proof outline:

- the set of all TMs is countable
- the set of all languages is uncountable

- Lemma: the set of all TMs is countable.
- Proof:
 - each TM M can be described by a finitelength string <M>
 - can enumerate these strings, and give the natural bijection with N

- Lemma: the set of all languages is uncountable
- Proof:
 - •• fix an enumeration of all strings s_1 , s_2 , s_3 , ... (for example, lexicographic order)
 - \diamond a language L is described by its characteristic vector χ_L whose ith element is 0 if s_i is not in L and 1 if s_i is in L

- suppose the set of all languages is countable
- list characteristic vectors of all languages according to the bijection f:

```
 n
 f(n)

 1
 0101010...

 2
 1010011...

 3
 1110001...

 4
 0100011...
```

. . .

- suppose the set of all languages is countable
- list characteristic vectors of all languages according to the bijection f:

```
n f(n) set x = 1101...


1 0101010... where i<sup>th</sup> digit \neq i<sup>th</sup> digit of f(i)

2 1010011... x cannot be in the list!

3 1110001... therefore, the language with characteristic vector x is not in the list
```

. . .

So far...

- This language might be an esoteric, artificially constructed one. Do we care?
- We will show a natural undecidable L next.

- Definition of the "Halting Problem":
 HALT = { <M, x> | TM M halts on input x }
- HALT is recursively enumerable.
 - proof? We can easily construct a Universal TM that recognizes the language HALT
- Is HALT decidable?

Theorem: HALT is not decidable (undecidable).

- Suppose TM H decides HALT
- ❖ Define new TM H': on input <M>
 - if H accepts <M, <M>>, then loop
 - if H rejects <M, <M>>, then halt

- ❖ define new TM H': on input <M>
 - if H accepts <M, <M>>, then loop
 - if H rejects <M, <M>>, then halt
- - if it halts, then H rejects <H', <H'>>, which implies it cannot halt
 - if it loops, then H accepts <H', <H'>>, which implies it must halt
- contradiction. Thus neither H nor H' can exist

So far...

Can we exhibit a natural language that is non-RE?

RE and co-RE

The complement of a RE language is called a co-RE language

RE and co-RE

Theorem: a language L is decidable if and only if L is RE and L is co-RE.

- (⇒) we already know decidable implies RE
- ❖if L is decidable, then complement of L is decidable by flipping accept/reject.
- ◆so L is in co-RE.

RE and co-RE

Theorem: a language L is decidable if and only if L is RE and L is co-RE.

- (⇐) we have TM M that recognizes L, and TM M' recognizes complement of L.
- on input x, simulate M, M' in parallel
- if M accepts, accept; if M' accepts, reject.

A natural non-RE Language

Theorem: the complement of HALT is not recursively enumerable.

- ❖we know that HALT is RE
- suppose complement of HALT is RE
- then HALT is co-RE
- implies HALT is decidable. Contradiction.

Summary

Punch line: some problems have no algorithms, HALT in particular.