Assignment Project Examin Help

https://kptiw/Codercom

Add Weschatapowcoder

Interlude: What can Haskell programs do?

Observation. Turing machines 'recognise' strings. Haskell functions of type String -> Bool also recognise strings. For a Haskell program

Assignment Project Exam Help we can define $L(p) = \{w :: String \mid pw = True\}.$

Question. Given the Haskell programs

```
> p :: https://powcoder.com

> p s = even (length s)

> q :: String Chat powcoder

> q s | Leven Length s Chat powcoder

> otherwise = q(s)
```

which of the following are true?

- L(p) and L(q) are the same, as non termination is non acceptance.
- L(p) and L(q) are not the same, as q does not always terminate.

Language of Haskell Programs

```
> p :: String -> Bool

Assignment Project Exam Help
> q :: String -> Bool
> q s | even (length s) = True
> | https://powcoder.com
Recall. L(p) = {w :: String | pw = True}.
```

Q. If p w doesn't terminate, does it make sense to say that p w = True? Put differently. We Chat powcoder

- if p w does not terminate, then w is not in L(p).
- if p w does terminate, and evaluates to False, then w is not in L(p).
- The only way in which w can be in L(p) is if p w terminates and evaluates to True.

Language of Haskell Programs

Slogan.

Non-Techination of Mermination with valor to the Condicion ance.

For the programs above, that means L(p) = L(q).

TM flashback. A machine M accepts w, if running M on w terminates and leaves M in an accepting state.

From TM's to Haskell Programs (and maybe back?)

Assignment Project Exam Help

- Q. Can TMs do more or less than Haskell acceptors?
 - for every TM M, we can write a Haskell function f:: String -> Bool 10tot (M) 100WCOGET.COM
 - for every Haskell function $f :: String \rightarrow Bool$ there is a TM M such so that L(M) = L(f)?

Add WeChat powcoder

From TMs to Haskell Programs.

Q. For every TM M, can we write a Haskell function f :: String ->

Bool so that L(M) = L(f)?

Project Exam Help

A. Easy. Explement / install / download a TM simulator, e.g.

https://hackage.haskell.org/package/turing-machines-0.1.0.

1/src/src/Automaton/TuringMachine.hs

From Haskell programs to Turing machines.

Q. For every Haskell function f :: String -> Bool, is there is a TM M such so had the Chat powcoder

A. We would need to simulate the evaluation of Haskell programs in a Turing machine. This is hairy. But if we believe the Church-Turing thesis (which we do), it's possible in principle.

Language Recogniser Hello World

Let's implement our first string recogniser in Haskell:

```
> simple :: String -> Bool
Assignment Project Exam Help
```

Hello World Spec. p :: String -> Bool satisfies hello world spec, if:

- p ("hello world") = True p(shttps://powcoder.com
- Q. Can we (in principle) write a Haskell program

hello-ArdcheWetrihatBowcoder

such that:

- hello-world-check(s) = True if s is a syntactically correct Haskell program that satisfies the hello world spec
- hello-world-check(s) = False if s is either not syntactically correct, or does not satisfy the hello world spec.

Interlude: Weird Integer Sequences

This unrelated function just computes an infinite sequence of Integers

Observation For every initial value 2 this sequence eventually reaches 1 (try it!).

Contrived Hello World Recogniser.

- > contrivaddstrige Chat powcoder
- Q. Does contrived satisfy the hello world spec?

Contrived and the Hello World Spec

Assignment-Project Exam Help > contrived s = 1 'elem' (collatz (1 + length s)) &&

(s == "hello world")

Hello wahttps://pow.coder.com

- return True if the argument is equal to "hello world"
- return False otherwise.

In particular disduid awas Cetura artering WCOCET

Hence contrived is correct iff there's a 1 in collatz n for all $n \ge 1$.

Sneaky

```
> contrived :: String -> Bool
Assignment Project Exam Help
```

```
> collatz :: Int -> [Int ]
```

- > collatz n | even n = n: (collatz (1 'div' 2)) > nttpsherwip@wcnde1*com

Apparently Simple.

- does Aprokram says by the hallo world spec? wcoder Seemingly complicated.
 - does collatz n contain a 1 for all $n \ge 1$?

Connection (by sneakily inserting collatz)

• if we can check whether a program satisfies hello word spec, then we can check whether collatz n contains a 1.

Bombshell Revelation

Assignment Project Exam Help Does collatz n contain a 1 for every $n \ge 1$?

This is an unsolved problem in maths, e.g. https://pow.wikiped.a.vrg/wikipeda.vrg/w

- this to set daken vine could be a whole where the contract of the contract o
 - but we would have to be more clever than generations of mathematicians.

What problems can we solve in principle?

Assignment Project Exam Help Haskell, we consider $\Sigma = Char$.

A problem Price recursively enumerable if there is a Haskell function f :: String Bod such that OWCOTET. COIN

Example

```
L = { w :: String | w is syntactically correct Haskell and defines a function String -> Bool that

SSIGNMENT PROJECT TAMES

o see the L is recursively enumerable: given w :: String
```

- check whether w is syntactically correct by running it through a Haskell compiler.
- now hat ip She in the power of the come of the come
 - (0, 0) -- all pairs that add to 0
 - (0, 1), (1, 0) -- all pairs that add to 1
 - 'A'dd WeChat powcoder 2

and walk through the list of all pairs. Whenever we see (i,j), run w for i computation steps on all strings s of length j. If this gives 'True', terminate and return True, otherwise go to the next pair.

(We could implement this by inserting a evaluation step counter into a Haskell interpreter)

Discussion

Algorithm (short form) given w :: String:

check that p defines a program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing program p of type String -> Bool Por Increasing p of type String -> Bool Por Increasing

return True if the simulation returns True

Observathttps://powcoder.com

- we never return False, so non-acceptance is non-termination
- at runtime, we can't distinguish between not yet accepted, or rejected.

Discussion Add We Chat powcoder

- Recursive enumerability is *weak*, and comparatively easy: just need to terminate on positive instances, can ignore negative instances
- Stronger, and more difficult (and later): require that acceptor String
 Bool always terminates.

Second Example

Assignment Project Exam Help

```
W = { w :: String | w is syntactically correct haskell

https://pand.defines d :: String -> Bool

Q. Is W recursively enumerable, i.e. can we write a Haskell function f ::

String -> Bool such that W = 1(f)?
```

String And We Chat powcoder

W is not Recursively Enumerable

sc :: String be the source code of f.

```
W = { w :: String | w is syntactically correct haskell
 and defines f :: String -> Bool
Ssignment Project' Example F
et's assume that there is f :: String -> Bool with <math>W = I(f)
```

- Because W.
 Because W by W in C expression W in C and C in C which C is a second W in C and C in C= True.
 - Because f sc = True, sc $\notin W$ (contrary to our assumption).

So case 1 Annot de WeChat powcoder

• Then either sc is not syntactically correct or f sc does not eval to True.

15 / 41

- as sc is syntactically correct, it must be that f sc = True.
- By definition of W, this means that $sc \in W$ (contary to our assumption).

Back to Turing Machines

Preview. We will now do the same with Turing machines instead of Askelipgenmeent? Project Exam Help Mathematical Precision.

- what does 'evaluate' and 'terminate' mean, formally?

 Simplicity of Middel / powcoder.com
 - to make the above precise, we have to dive deep into Haskell
- Applicability to Other Models Powcoder
 - Using the TM model, we drill down to the very basics
 - Can apply similar reasoning to any language that is Turing complete.

Coding a TM onto tape – example

Recall: State Orbo Weltiorhat powcoder

So the TM as a whole is encoded by the binary string

The coding plays the role of 'source code' in the Haskell examples.

Strings and Machines

TM Encoding

Assignating emtal facility ecider states arism belief possible some strings may not be encodings at all, e.g. 110.

- Questions. Given binary string w ls washendeding of apply we coder.com
 - If w is an encoding of a TM M, does M accept the string w, or reject it?

Add WeChat powcoder

Q. Why does this make sense?

- - it amounts to asking whether a TM accepts itself
 - key step to exhibit non-recursively enumerable languages

A language that is not recursively enumerable

Definition. L_d is the set of binary strings w such that

Assignment Project Exam Help

- d for 'diagonal'
- 'rejett trep Salting DOW 1600 CT no Office in the on.

Theorem. L_d is not recursively enumerable, i.e there is no TM that accepts $pracisely \stackrel{L}{\to}$. WeChat powcoder Proof (Sketch)

- Suppose for contradiction that TM M exists with $L(M) = L_d$.
- M has a binary encoding C (pick one of them)
- Question: is $C \in L_d$?

A language that is not recursively enumerable ctd.

Two Possibilities.

Option 1. $C \in L_d$ Assignment Project Exam Help

- but L_d contains only those TM (codes) w that reject w

• hence $c \notin L_d$ - contradiction.
Option 2. $C \notin L_d$ - contradiction.

- then M rejects C because M rejects all strings not in L_d .
- but Lacortains Wither coding of for TMs that rejective r
 so $C \in L_d$ contradiction!

As we get a contradiction either way, our assumption that L_d can be recognised by a TM must be false.

In Short. There cannot exist a TM whose language is L_d .

Reflecting on this example

Assignment Project Exam Help the language L_d is artificial, designed for easy contradiction proof

- but it is easy to define, like any other language (using basic maths)
- if we halifyet be Charth Tring thesis there is congram that would be able to answer the question $w \in L_d$.

Questions.

- are at the durs we come and tangulor were Out of ?
- are the problems that are not computable but of interest in practice?

The Halting Problem

Halting Problem.

Assignmente Project de xamith Help

Blue Screen of Death

- answhitt ps usstip of We God tetest Com
- programs that don't get stuck in infinite loops . . .

Partial An Averd We Chat powcoder • can give an answer for some pairs M, wowcoder

- e.g. if M accepts straight away, or has no loops
- difficulty: answer for all M, w.

The Halting Problem – a First Stab

Assignment sit batkoneecit it Falx am Help

Critique.

- this hatterial decision procedure oder.com
 if M halts on w, will get an answer
- will get no answer if M doesn't halt!

comparis And da WeChat powcoder

- this is better than L_d
- for L_d , we cannot guarantee any answer at all!

Recursively Enumerable vs. Recursive Languages

Recursively Enumerable Languages.

A language L is recursively enumerable if there is a Turing machine M so that M accepts precisely all strings in L (L = L(M)). The strings in L (L = L(M)) and L (L = L(M)).

- also called *semidecidable*
- can enumerate all elements of the language, but cannot be sure whether a string eyentually occurs oder.com

Recursive Languages.

A language L is recursive if there is a Turing machine that halts on all inputs and accepts pricisely the strings in L = L(M)

- always gives a yes no answer nation powcoder
 - also called decidable

Example.

- the language L_d is not recursively enumerable
- the halting problem is recursively enumerable
- ... but not recursive (as we will see next)

Recursive Problems in Haskell

Recall. A problem $P \subseteq \Sigma^*$ is recursively enumerable if

Assignment Project Exam Help

for some function $f :: String \rightarrow Bool.$

(The formal definition is the one via Turing machines on Criticism. We may never know that a string is rejected.

 $\overset{\text{Definition. A problem } \mathcal{R} \subsetneq \Sigma^* \text{ is recursive if } \\ \overset{P}{\text{echat powcoder}} \\ \overset{P}{\text{echat powcoder}}$

for some function $f :: String \rightarrow Bool$ that always terminates.

(We will define this more formally with TMs later.)

Examples

Encoding.

As We have seen how Tyrin Practines can be encoded as strings (we don't make this

- Similarly, DFAs can be encoded as strings (we don't make this explicit)
- This means that we can used DFAs and TMs as inputs to problems. POWCOGET.COM

Question. Which of the following problems is recursive? Recursively enumerable?

- 1. {s | Asdole We Charptpowcoder
- 2. $\{s \mid s \text{ is a code of a DFA that accepts at least one string}\}$
- 3. $\{s \mid s \text{ is a code of a TM that accepts } \epsilon\}$
- 4. $\{s \mid s \text{ is a code of a TM that accepts at least one string}\}$

Some Answers

DFAs accepting the empty string.

• decidable: just check whether the initial state is accepting.

Assignment Project Exam Help

• decidable: compute the set of reachable states

```
n = 0;
reach httpS://powcoder.com
repeat n := n + 1
```

reach (n) = { s | can reach s in one step from

antil reach (n) = reach (n-1) porewhood teleps

reach := reach n

check whether reach n contains a final state.

Other Problems. see Tutorial.

Termination Checking

Assignment Project Exam Help

Halting Problem (in Haskell).

```
H = { https://powreoders.cyntmically correct
and defines f: String -> Bool
so that f i terminates }
```

Add WeChat powcoder

H is recursively enumerable

```
H = {(w :: String, i :: String ) | w is syntactically correct
and defines f: String -> Bool
```

Assignment Project Exam Help

- check whether w is correct Haskell
- check whether w defines f :: String -> Bool
- run https://powcoder.com

Meta Programming.

- need to write a Haskell interpreter in Haskell
- this Addne Wce Crithagh DOWCOder
- later: universal Turing machines

Via Church Turing Thesis.

- we can write a Haskell interpreter
- by Church-Turing, this can be done in a TM
- as Haskell is Turing complete, this can be done in Haskell.

H is not recursive

```
H = {(w :: String, i :: String ) | w valid Haskell
and defines f :: String -> Bool

Assignment Property Exam Help
Impossibility Argument assume total d exists with L(d) = H ...
```

Detour. If we can define d, then we can define P.

P :: https://powcoder.com

P w = if d (w, w) then P w else True

(infinite recursion whenever defending the scale of P. True) the scale of P. True) the scale of P. True) the scale of P. True power defending the scale of P.

Case 1. P sc terminates.

- then (sc, sc) is in H.
- then d (sc, sc) evaluates to True
- then P sc doesn't terminate. But this can't be!

H is not recursive

```
H = {(w :: String, i :: String ) | w valid Haskell
and defines f :: String -> Bool

Assignment Project Exam Help
Impossible Argument assume total exists with L(d) = H ...
```

Detour. If we can define d, then we can define P.

```
P :: https://powcoder.com
P w = if d (w, w) then P w else True
```

(infinite recursion whenever d (w, w) = True)

Let sc be Adde We Chat powcoder

Case 2. P sc does not terminate.

- then (sc, sc) is not in H.
- then d(sc, sc) returns False
- then P sc does terminate. This can't be either!

As a conclusion, the function f (that decides H) cannot exist.

The Halting Problem

General Formulation (via Church Turing Thesis)

ASSIGNMENT PROJECT, Exames Help

(another) program terminates on a given input.

Interpreta https://powcoder.com

There are problems that cannot be solved algorithmically.

- 'solve Angres by Wood that desire we oder
- Halting problem is one example.

(We have argued in terms of Haskell programs. Will do this via TMs next)

Hello World Spec

Assignment - Projecthe wam, iHelp • p ("hello world") = True

• p(s) = False, if s != "hello world".

Earlier. https://powcoder.com

• checking whether p satisfies hello world spec is hard.

Now. Add WeChat powcoder

checking whether p satisfies hello world spec is impossible.

Hello World Spec

```
Recall. p :: String -> Bool satisfies hello world spec, if:
 p ("hello world") = True
```

Assignment Project Exam Help

hello-world-check :: String -> Bool

Define https://powcoder.com

```
halt :: String * String -> Bool
halt w i = hello-world-check aux
where Axdd (wf enem art in False Coder
```

Observation

- if hello-world-check were to exist, we could solve the Halting problem
- general technique: *reduction*, i.e. use a hypothetical solution to a problem to solve one that is unsolvable.

Total Functions

Assignment Project Exam Help Question. Consider the set

```
T = { w:: String / w is valid Harkell Provided Recorded R
```

Is T recursively tent marable? Even recursive? Powcoder

Back to TMs: The Universal TM

TMs that simulate other TMs

• given a TM M, it's easy to work out what M does, given some input ssignmente Projecto Exam disop accomplished by (another) TM.

- is a https://powscoderocom, and a string
 - it simulates the execution of M_s on w
 - and accepts if and only if Maccepts w. Add We Chat powcoder

Construction of a universal TM

- keep track of current state and head position of M_s
- scan the TM instructions of M_s and follow them
- (this requires lots of coding but is possible)

The Halting Problem as a Language Problem

Slight Modification of universal TM:

\$ 50 is a universal The with the project Exam Help

• Is Lattep Sve/powcoder.com

Observation.

- all problems dan by expressed as language problems we know that $L(\upsilon_1)$ is recursively enumerable by definition
- Q. Is $L(U_1)$ even recursive?
 - can we design a "better" TM for $L(U_1)$ that always halts?

The Halting Problem is Undecidable

Theorem. The halting problem is undecidable.

Proof (Sketch).

Assignment Project Exam Help

construct a new TM P (for paradox)

• If H accepts (M, M) (i.e. if M halts on its own encoding), loop

- forever.
- If HARDEN, We Chat powcoder
- Q. does P halt on input (an encoding of) \overline{P} ?
 - No then H accepted (P, P), so P should have halted on input P.
 - Yes then H rejected (P, P), so P should not have halted on input Ρ.

Contradiction in both cases, so H cannot exist.

Reflections on the proof

Positive Information.

• to show that a language is (semi-) decidable, one usually needs to ASSIGNMENT Project Exam He Negative Promation.

 to show that a language is not decidable, assume that there is a TM for it, and show a contradiction. This (just) shows impossibility. powcoder.com

Reduction.

- standard proof technique
- assume that a Threxists for a language L
 reduce that know undecidated angle WCOCET
- so that a solution for L would give a solution to a known undecidable problem

Example.

- if a TM for language L existed, we could solve the halting problem!
- many other undecidable problems . . .

Total Turing Machines

Question. Is there a TM T (for total) that

Assingtermintent Project Exam Help

accepts if M terminates on all inputs?

Reduction https://powcoder.com

- Suppose we had such a TM T
- for a TM M and string w define a new TM M_w that ignores its input and reastike M words what powcoder
- running T on M_w tells us whether M halts on w
- so we would have solved the halting problem
- ullet since the halting problem cannot be solved, ${\mathcal T}$ cannot exist.

The Chomsky Hierarchy

Recall. Classification of language according to complexity of grammars

- regular languages FSA's
- Assignment ages Toject Exam Help
 - recursively enumerable languages TM's
 - Q. Where do recursive languages sit in this hierarchy? Are the automata for them nttps://powcoder.com
 - they sit between context sensitive and recursively enumerable
 - and are recognised by total TMs that halt on every input.

Structure Arderty We Chat powcoder

- all other automata had a clear cut definition
- total TMs have a condition attached

Problem.

- cannot test whether this condition is fulfilled
- so the definition is mathematical, not computational

Back to the Entscheidungsproblem

Q. Can we design an algorithm that always terminates and checks whether a mathematical formula is a theorem?

Assignment's right posed by Hilbert Help More detail.

- mathematical formula means statement of first-order logic
- · proohtetps://ptowweodericom
- all mathematicians could be replaced by machines

Turing's Result We Chat powcoder • the set of first-order formulae that are provable is not recursive

- the existence of a TM that computes the Entscheidungsproblem leads to a contradiction

Other Approaches.

- Church showed the same (using the λ -calculus) in 1932
- was not widely accepted as λ -calculus is less intuitive