Рекурсивно-определенные предикаты.

Пример: множество натуральных чисел (с нулем).

A: N(0) // 0 — натуральное.

В: $\forall x(N(s(x)) \leftarrow N(x)) // s(x)$ – натуральное, если x – натуральное.

Проверим, что s(s(0)) – натуральное:

N(s(s(0)))? B: x=s(0): N(s(0))? B: x=0: N(0)? A: \square .

Результат:

Рекурсивный алгоритм распознавания правильности построения формулы:

Быть натуральным числом = быть правильно построенной формулой в алфавите $\{0, s, (,)\}$.

Рекурсивное определение для двухместной операции сложения (обозначенной формулах символом "+").

A:
$$\forall x (x+0=x)$$

B:
$$\forall x \ \forall y \ (x+s(y)=s(x+y))$$

Здесь = - бинарное отношение (двухместный предикат).

Вообще можно сказать, что мы задаем только отношения:

Е - равенство (эквивалентность):

 $\forall x \; E(x,x)$

 $\forall x \ \forall y \ (E(x,y) \rightarrow E(y,x))$

 $\forall x \ \forall y \ \forall z \ ((E(x,y)\&E(y,z))\rightarrow E(x,z))$

S – "Следовать за" (инъективная функция, не покрывающая 0):

 $\forall x \ \forall y \ \forall u \ \forall v ((S(x,y)\&S(u,v)\&E(y,v))\rightarrow E(x,u))$

 $\neg \exists x(S(x,0))$

А – быть суммой (трехместное отношение):

 $\forall x \ \forall z \ (A(x,0,z) \rightarrow E(z,x))$

 $\forall x \ \forall y \ \forall z \ \forall r ((S(y,z)&A(x,z,r)&A(x,y,u)&S(u,v)) \rightarrow E(r,v))$

Применение правил для вычисления результата рекурсивно определенной операции +


A:
$$\forall x (x+0=x)$$

B:
$$\forall x \ \forall y \ (x+s(y)=s(x+y))$$

$$s(0)+s(s(0)) = s(s(0)+s(0)) = s(s(s(0)+0)) = s(s(s(0)))$$

B: $x=s(0)$, $y=s(0)$ B: $x=s(0)$, $y=0$ A: $x=s(0)$

Представление формул ориентированными размеченными графами (ориентированными деревьями)


Отношения:

I – быть левым операндом

r – быть правым операндом

n – быть единственным операндом

t – быть корнем


Разметка вершин:

символы алфавита формулы

(плюс символ корня Т)

Разметка ребер:

символы отношений позиций операндов


Правила преобразования формул – правила трансформации фрагментов диаграмм

(и построения новых графов-деревьев формул)


A: $\forall x (x+0=x)$

B: $\forall x \ \forall y \ (x+s(y)=s(x+y))$


Пример: вычисление 1+2=3 графически

$$s(0)+s(s(0)) = s(s(0)+s(0)) = s(s(s(0)+0)) = s(s(s(0)))$$


Описание правил трансформации диаграмм (деревьев)

(возможный синтаксис языка описания трансформаций)

<Условие> → <Что менять>/<На что менять>

Т = вся диаграмма, а также ее корневой символ в условии

TI = левая поддиаграмма, если из корня идет стрелка I.

Trn = поддиаграмма, достижимая из корня по маршруту стрелок r,n


Конструктор новых диаграмм (от корня по месту замены):

s(n:<Конструктор>) = вершина s, из которой идет стрелка n, и далее как указано +(I:<конструктор1>,r:<конструктор2>) = вершина +, со стрелками l и r...

$$(T=+)&(Tr=0)\rightarrow T/T1$$


Нет подстановочных символов!!!

 $(T=+)&(Tr=s)\rightarrow T/s(n:+(1:T1,r:Trn))$


Представление деревьев строками в алфавите {0,s,+} (обратная польская бесскобочная запись)


Алгоритм перевода дерева в бесскобочную формулу-строку

Для каждого алфавита и валентности символов указать рекурсивную схему


g – функция построения бесскобочной записи для своего аргументадиаграммы

0-местный символ (терминальная вершина): g(0)=0

Пример перевода в бесскобочную запись


Алгоритмы на строках символов алфавита {0,s,+}


Каковы правила трансформации строк?

Здесь ϵ – пустая строка

Нормальный алгоритм Маркова

Правила замен подстрок (стратегия применения правил замен):

-Упорядочены сверху вниз

Схема:

(1) $s+\rightarrow+s$ (2) $0+\rightarrow\epsilon$

-Применяется к самой левой подстроке первое подходящее правило

-Если подстрок более нет, получена строкарезультат

-Можно отметить правило как заключительное

