

Decidable and Recognizable Languages

A basic connection between Turing-recognizable and Turing-decidable languages:

<u>Theorem</u>: L is Turing decidable if and only if L and L^c are both Turing-recognizable.

- · Proof:
 - ⇒ Suppose that L is Turing-decidable.
 - ✓ Then L is Turing-recognizable
 - Also, L^c is Turing-decidable
 - ✓So L^c is Turing-recognizable
- Proof:
 - \leftarrow Given M1 recognizing L, and M2 recognizing L^c.
 - Produce a Turing Machine M that decides whether or not its input w is in L or L^c.

BITS Pilani, Deemed to be University under Section 3 of UGC Act, 1956

1 is decidable

L' is decidable.

Vishal Gupta

Decidable and Recognizable Languages

 $\label{lem:connection} A \ basic \ connection \ between \ Turing-recognizable \ and \ Turing-decidable \ languages:$

- <u>Theorem</u>: L is Turing decidable if and only if L and L^c are both Turing-recognizable.
- Proof:
 - \Leftarrow Given M1 recognizing L, and M2 recognizing L°.
- $\begin{cal}{l}\end{cal}$ Produce a Turing Machine M that decides whether or not its input w is in L or L^c.
 - Idea: Run both M1 and M2 on w.
 - One must accept.
 - If M1 accepts, then M accepts.
 - If M2 accepts, then M rejects.
 - But, we can't run M1 and M2 one after the other because the first one might never halt.
 - Run them in parallel, until one accepts?
 - How? We don't have a parallel Turing Machine model.

Vishal Gupta

BITS Pilani, Deemed to be University under Section 3 of UGC Act, 1956

Decidable and Recognizable Languages

A basic connection between Turing-recognizable and Turing-decidable languages:

Theorem: L is Turing decidable if and only if L and L^c are both Turing-recognizable.

- Proof:
 - ← Given M1 recognizing L, and M2 recognizing L^c.
 - Produce a Turing Machine M that decides whether or not its input w is in L or L^c.
 - \sim M = on input w:
 - 1. Run both M1 and M2 on input w in parallel.
 - 2. If M1 accepts, M accepts; if M2 accepts, M rejects.

Vishal Gupta

BITS Pilani, Deemed to be University under Section 3 of UGC Act, 1956