Calcolabilità e Linguaggi Formali Recupero compitino 1

21 gennaio 2014

Esercizio 1

Sia $A = \{a, b\}$ un alfabeto finito. Determinare una MdT che riconosce tutte le stringhe $\alpha \in A^*$ in cui il numero di occorrenze del carattere a è uguale al numero di occorrenze del carattere b.

Soluzione

```
Lo stato iniziale è q_0, mentre il simbolo \square rappresenta il carattere vuoto ed il simbolo & un carattere speciale diverso
da a, b, \square. Ecco le istruzioni:
q_0 \square \square q_{\text{fin}} D (la stringa è riconosciuta)
q_0 a & q_a D (sostituisco il primo carattere da sinistra, che e' una a, con il carattere speciale e parto a caccia di una b
con lo stato q_a)
q_0 b & q_b D (sostituisco il primo carattere da sinistra, che e' una b, con il carattere speciale e parto a caccia di una a
con lo stato q_b)
q_a a a q_a D (q_a salta le a e cerca la prima b da sinistra)
q_a b & q_i S (q_a ha trovato la prima b da sinistra. La sostituisce con il carattere speciale e torna indietro per posizionarsi
all'inizio della stringa rimasta. Ricordiamo che abbiamo cancellato con il carattere & una a ed una b)
q_a \square \square q_{\text{ciclo}} D (Non ho trovato la b. Quindi il numero di a non puo' essere uguale al numero delle b. Vado in ciclo)
q_b \ b \ b \ q_b \ D \ (q_b \ \text{salta le } b \ \text{e cerca la prima } a \ \text{da sinistra})
q_b a & q_i S (q_b ha trovato la prima a da sinistra. La sostituisce con il carattere speciale e torna indietro per posizionarsi
all'inizio della stringa rimasta. Ricordiamo che abbiamo cancellato con il carattere & una a ed una b)
q_b \square \square q_{\text{ciclo}} D (Non ho trovato la a. Quindi il numero di b non puo' essere uguale al numero delle a. Vado in ciclo)
q_i \ c \ c \ q_i \ S dove c \in \{a, b, *\} (Salto tutti i caratteri c \in \{a, b, *\} e cerco il primo \square a sinistra)
q_i \square \square q_0 D
q_0 \& \& q_0 D
q_a \& \& q_a D
q_b \& \& q_b D
q_{\text{ciclo}} c c q_{\text{ciclo}} D, per ogni carattere c.
```

Esercizio 2

Dimostrare che un insieme infinito è decidibile sse può essere enumerato in ordine strettamente crescente.

Soluzione

```
Solutions: Solutions Solu
```

Esercizio 3

Determinare se esiste un insieme semidecidibile I che rispetta le funzioni e che contiene i programmi che calcolano la funzione vuota.

Soluzione

Per il primo teorema di Rice l'unico insieme è I=N.

Esercizio 4

Sia $J = \{x : dom(\phi_x) \text{ è infinito}\}$. Applicare il primo teorema di Rice all'insieme J ed al suo complementare.

Soluzione

Jrispetta le funzioni: se $x\in J$ e $\phi_x=\phi_y$ allora $dom(\phi_y)=dom(\phi_x)$ è infinito.

 $J \neq \emptyset$: i programmi che calcolano la funzione identica appartengono ad I perché dom(Id) = N è infinito.

 $J \neq N$: i programmi che calcolano la funzione vuota appartengono al complementare di J perché $dom(f_{\emptyset}) = \emptyset$ non e' infinito.

Per Rice
1Jnon e' decidibile e \bar{J} non e' semi
decidibile.