# Calcolabilità e Linguaggi Formali Recupero compitino 1

## 9 gennaio 2014

### Esercizio 1

Sia  $A = \{0, 1, 2\}$  un alfabeto finito con 0 < 1 < 2. Una stringa  $c_1 c_2 \dots c_{n-1} c_n \in A^*$  è ordinata se  $c_1 \le c_2 \le \dots c_{n-1} \le c_n$ . Determinare un programma di MdT che termina la computazione su una stringa  $\alpha \in A^*$  sse  $\alpha$  è ordinata.

#### Soluzione

Notiamo che la stringa vuota è ordinata. Consideriamo una MdT con quattro stati  $q_0$ ,  $q_1$  e  $q_2$ ,  $q_{\text{fin}}$  e  $q_{\text{ciclo}}$ . Lo stato iniziale è  $q_0$ , mentre il simbolo  $\square$  rappresenta il carattere vuoto. Ecco le istruzioni:

 $q_0 \square \square q_{\rm fin} D$  (la stringa riconosciuta è una sequenza anche vuota di 0)

 $q_0 00 q_0 D$ 

 $q_0 11 q_1 D$ 

 $q_0 22 q_2 D$ 

 $q_1 \square \square q_{\text{fin}} D$  (la stringa riconosciuta è una sequenza di 0, seguita da una sequenza di 1)

 $q_100q_{\text{ciclo}}D$  (la stringa non è riconosciuta: comincia con una sequenza di 0, seguita da una sequenza di 1, ma poi segue uno 0)

 $q_1 11 q_1 D$ 

 $q_122q_2D$ 

 $q_2\square\square q_{\mathrm{fin}}D$  (la stringa riconosciuta è una sequenza di 0, seguita da una sequenza di 1 e poi da una sequenza di 2)

 $q_200q_{\rm ciclo}D$  (la stringa non è riconosciuta: comincia con una sequenza di 0, seguita da una sequenza di 1, e poi da una sequenza di 2, ma poi segue uno 0)

 $q_211q_{\text{ciclo}}D$  (la stringa non è riconosciuta: comincia con una sequenza di 0, seguita da una sequenza di 1, e poi da una sequenza di 2, ma poi segue un 1)

 $q_1 22 q_2 D$ 

 $q_{\text{ciclo}}ccq_{\text{ciclo}}D$ , per ogni carattere c.

Per gli studenti di Linguaggi Formali: Il linguaggio  $L = \{\alpha \in A^* : \alpha \text{ è ordinata}\}$  delle stringhe ordinate è regolare. Ecco un'espressione regolare che lo genera: 0\*1\*2\*.

#### Esercizio 2

Dimostrare che un insieme è semidecidibile sse è ricorsivamente enumerabile.

#### Esercizio 3

Applicare, se possibile, il primo teorema di Rice all'insieme  $I = \{x : \phi_x(3) = 5 \text{ and } x \leq 10^3\}.$ 

#### Soluzione

L'insieme I e' finito perché è contenuto nell'insieme  $\{0,1,2,\ldots,998,999,1000\}$ . Quindi non può rispettare le funzioni. Infatti, se un insieme non vuoto J rispetta le funzioni e  $x \in J$ , l'insieme infinito  $\{y: \phi_y = \phi_x\}$  è contenuto in J.

#### Esercizio 4

Sia  $J = \{x : (\exists y)(\forall z \leq 10) \ \phi_x(z) = y\}$ . Applicare il primo teorema di Rice all'insieme J.

## Soluzione

Sia [0, 10] l'insieme dei naturali compresi tra 0 e 10. Allora  $J = \{x : (\exists y)(\forall z \in [0, 10]) \ \phi_x(z) = y\}.$ 

 $J \neq \emptyset$ : i programmi che calcolano la funzione f, definita come segue: f(x) = 0 per ogni  $x \in N$ , appartengono a J.

 $J \neq N$ : I programmi che la calcolano la funzione vuota appartengono a  $\bar{J}$ .

J rispetta le funzioni: sia  $x \in J$ , da cui segue che esiste una valore c tale che  $\phi_x(z) = c$  per ogni  $z \in [0, 10]$ . Se  $\phi_x = \phi_y$ , allora abbiamo  $\phi_y(z) = \phi_x(z) = c$  per ogni  $z \in [0, 10]$ .

Quindi possiamo applicare il primo teorema di Rice e concludere che  $J, \bar{J}$  non sono decidibili.  $\bar{J}$  non è semidecidibile perché contiene i programmi della funzione vuota.