אוטומטים מעל עצמים אינסופיים ־ 67663

חיים שחור - סיכומי הרצאות של אורנה קופרמן

י"ח אדר תשע"ג (שעור 1

הערה 0.1 מי שמעוניין לסייע בשרטוט האוטומטים מתבקש לפנות אלי.

בחישוביות דיברנו על אוטומטים ושפות רגולריות. שפות חסרות הקשר ־ לא מוסיף כוח. בחישוביות דיברנו על אוטומטים ושפות כריעות יש מגמה להרחיב את אוסף השפות המזוהות. בכל השלב הזה דברנו על שפות $L\subseteq \Sigma^*$ ההנחה היא שהמכונה מקבלת קלט סופי, ומוציאה פלט סופי. בקורס הנוכחי נדבר לא על שפות ב־ Σ^* אלא שפות שמייצגות אינטראקציה מתמשכת עם הסביבה.

למשל, שתי מעליות בבנין עם 20 קומות. בכל קומה יש שני כפתורים לעלות ולרדת, ואנחנו מחפשים אלגוריתם שיפעל כל הזמן, והמטרה היא למזער את זמן ההמתנה למעלית. הפעילות היא מסוג on-going. האינטראקציה היא בכל קומה האם לחוץ למעלית הפעילות היא מסוג או לא. במקרה הזה $\Sigma = 2^{\{\uparrow,\downarrow\}\times[20]}$. תכנון האלגוריתם יכול להתחשב בתפוסת המעלית, האם מותר להעביר אנשים ממעלית למעלית. בהתחלה מגיע $x_0 \in \mathcal{Y}$, ונפלט x_1 ונפלט x_1 ונפלט אח"כ מגיע x_2 ונפלט אנחנו לא מדברים על שפות סופיות, אלא שפות של מילים אינסופיות.

גם מערכות הפעלה מתעסקות בהתנהגות on-going. אפשר לדבר על מילים אינסופיות, או עצים אינסופיים.

הקורס הוא בעיקר תיאורטי. נזכיר את המוטיבציה.

אדמיניסטרציה - יש אתר מודל. יהיו בקורס 3־4 תרגילי בית, עם 25% מהציון (חצי מגן). אפשר להגיש בזוגות. במודל פרק בספר שמדבר על אוטומטים.

1 אוטומט מעל מילה אינסופית

 $L_1=\{w\mid w\ contains \infty "a"\}$ אזי $\Sigma=\{a,b\}$ סוג השפות: אם הא"ב הוא אבל $aabbbbb \ldots
otin L_1=\{b\mid w\ contains \infty "a"\}$ אבל $ababab \ldots \in L_1$ לדוגמא,

Buchi תנאי קבלה בוקי 1.1

 $\alpha\subseteq Q$ ו (ε מעברי (בלי מעברי $\delta:Q\times\Sigma\to 2^Q$ עם $A=\langle \Sigma,Q,Q_0,\delta,\alpha\rangle$ ובלי מעברי a (שני מעברים) a שמקבל את המילים המסתיימות ב-a (שני מעבים, a הולך), למצב המקבל, b למצב ההתחלה). אם האוטומט מקבל כקלט מילה אינסופית (בוקי), רצה תוגדר באופן דומה. נגדיר ריצה p מעל המילה p מעל המילה היינו p שיp ולכל p ולכל ולברים אינסופיים, נדבר על p ולכן במקרה של האוטומט: p מקבל את p אם קיימת ריצה p מקבלת של p על p ולכן במקרה של p ווברים למצב מקבל כל פעם כשרואים p ולכן p ווברים למצב מקבל כל פעם כשרואים p ולכן p ווער אונך ווברים למצב מקבל כל פעם כשרואים p ווער מעברים ולמצם מקבל בעם בשרואים p ווער האוטומט שתיארנו, עוברים למצב מקבל כל p וועם המסתיים וועם p ווער אונים p ווער ווברים למצב מקבל כל פעם כשרואים

 \mathcal{A}_1 :1 איור

איך מייצרים אוטומטים משלימים? באוטומטים סופיים דטרמיניסטיים הופכים את איך מייצרים אוטומטים משלימים? באוטומטים סופיים דטרמיניסטיים הופכים אחר באבים המקבלים. אם נהפוך כאן, נקבל את b נצטרך לבנות עבורו אוטומט. בשפה זו, מתישהו מתחיל זנב של $w \mid \#_a(w) \in \mathbb{N}$ לכן ניצור אוטומט A_3 א"ד שיקבל זנב כזה, נוכיח שאין אוטומט דטרמיניסטי לשפה לחרצן הזו. אוטומט חורצני (דטרמיניסטי). לחרצן – לעשות דטרמיניזציה. אפשר לחרצן אוטומטים מעל מילים סופיות כי הוא מכיל מספר סופי של אפשרויות. כאן יש לנו מצב אינסופי של אפשרויות.

 \mathcal{A}_3 רו \mathcal{A}_2 :2 איור

 \mathcal{A}_3 למעלה נמצא האוטומט הדטרמיניסטי א ולמטה הדטרמיניסטי למעלה נמצא למעלה האוטומט הדטרמיניסטי

 $L_4:=\{w\mid \#_a\left(w\right)\in 2\mathbb{N}\lor \#_a\left(w\right)=\infty\}$ ננסה לצייר אוטומט A_4 עבור השפה בה קל להכליל את איחוד ע"י הנחת שני האוטומטים ביחד, ואיחוד המצבים המתחילים בהם.

האם קיים A_4 עם שני מצבים? יש לנו אוטומט שמחליף מצבים ב-a. צריך להוכיח: אם המילה מכילה מספר סופי של a, היא תעשה את הסיבוב מס' סופי, ותעצור במצב ההתחלה, ותשאר שם בצורה סופית. אם יש מס' אינסופי, היא תעשה אינסוף סיבובים, ותבקר במצב ההתחלה אינסוף פעמים. אם המספר אי־זוגי, ניתקע במצב הלא מקבל.

 \mathcal{A}_4 :3 איור

. מימין אוטומט האיחוד הא"ד לשפה לשפה , L_4 משמאל לשפה אוטומט האיחוד הא"ד מימין אוטומט האיחוד הא

. סימון: NBW, DBW הוא סימון לאוטומטים מעל מילים אינסופיות.

באופן כללי, המודלים מכילים $\{N,D,U,A\}$ א"ד, דט', אוניברסלי (כל הריצות באופן כללי, המודלי מכילים $\{W,T\}$, ורץ על ורץ על או עצמים).

 $\emptyset, arepsilon, \sigma \in \Sigma, r_1+$ ביטויים ω ־רגולריים הם ביטוי. $L\subseteq \Sigma^\omega$ ביטויים ביטויים הבירגולריים הם ביטויים הביט הביר שפה שהיא תת־קבוצה של $.r_2, r_1r_2, r_1^*$

 ω ביטויים ω רגולריים:

- .0
- s_1,s_2 עבור ביטוי רגולרי וביטויים s_1+s_2 עבור ביטוי s_1+s_2 , אינ

הערה: $\omega=|\mathbb{N}|$ באורך סופי. שרשור ניתן לביצוע רק לאיבר באורך סופי. $\omega=|\mathbb{N}|$ הערה: $\omega=|\mathbb{N}|$ במבוטאת ע"י הביטוי הבא: $\omega=\{w\mid \#_a(w)\geq 2\}$ השפה $\omega=(a+b)^*$ היא שינסוף $\omega=(b^*a)^*$ ביטוי עבור מספר סופי של $\omega=(b^*a)^*$ היא היא $\omega=(b^*a)^*$ ביטוי עבור מספר סופי של $\omega=(b^*a)^*$

 $L\left(s
ight)$ עבור ביטוי ω ־רגולרי ,s, ניתן להגדיר עבור נדבר על תכונות סגור של אוטומטים. חיתוך וכד'.

NBW תכונות סגור של 1.1.1

- NFW איחוד עובד באותו אופן של איחוד 1.
- .2 חיתוך $^{-}$ עבור NFW השתמשנו באוטומט המכפלה.

$$A_1 \times A_2 = \langle \Sigma, Q_1 \times Q_2, Q_1^0 \times Q_2^0, \delta, F_1 \times F_2 \rangle$$

כאשר לאוטומטי מתי הלא איעבוד לאוטומטי . $\delta\left(\left\langle q_1,q_2\right\rangle,\sigma\right)=\delta_1\left(q_1,\sigma\right) imes\delta_2\left(q_2,\sigma\right)$ מתי הלא עבוד לאוטומטים, בוקי? המשמעות בNFW היא שאנחנו מדמים ריצה במקביל על שני האוטומטים, $\alpha=\alpha_1 imes\alpha_2$ אם נגדיר ב-NBW, אם נגדיר משל, שני האינסופיים במצב המקבל יהיו אינסופיים. למשל, שני $L=\{a^\omega\}$ אוטומטים לשפה $L=\{a^\omega\}$ עם שני מצבים מזגזגים, בכל אחד מצב מקבל אחר. אם נגדיר אוטומט מכפלה בצורה הזו, השפה תהיה \emptyset .

נרצה לשרטט אוטומט של שפה שמכיל אינסוף a ואינסוף b. ניצור אוטומט עם מצב התחלתי מקבל, למצב a נלך ונחזור עם b, ולמצב b נלך ונחזור עם a. זהו אוטומט דטרמיניסטי עם a חלקים. אפשר גם אוטומט אחר במצב ההתחלה מחכים ל-a, במצב הזה מחכים ל-a ועוברים למצב מקבל, ומשם חוזרים לנקודת ההתחלה. אנחנו לפעמים מוותרים על כמות מסויימת של a בלי לספור אותם, כי שלנו a לים. זה גם מה שנעשה בהגדרה של החיתוך.

 $.\alpha_1,\alpha_2$ יש לנו סימולציה במקביל של $.A_1,A_2$ נרצה לוודא שיש אינסוף ביקורים ב α_2 ים נתחיל מ־ $.A_1$, כשנגיע לביקור ב־ $.\alpha_1$, נחפש ביקור ב־ $.\alpha_2$ בסימולציה השניה, וחוזר מתחיל מ־ $.\alpha_1$, כשנגיע לביקור ב־ $.\alpha_1$ ממצא אותם מתישהו. לכן אוטומט החיתוך בצורה חלילה. אם יש אינסוף, נמצא אותם מתישהו. לכן אוטומט החיתוך בצורה בורמלית יהיה $.A_2=\langle \Sigma,Q_2,Q_0^2,\delta_2,\alpha_2\rangle$ ור $.A_1=\langle \Sigma,Q_1,Q_0^1,\delta_1,\alpha_1\rangle$ נגדיר את אוטומט המכפלה

$$A = A_1 \times A_2 = \langle \Sigma, Q, Q_0, \delta, \alpha \rangle$$

:כאשר

$$.Q = Q_1 \times Q_2 \times \{1, 2\} \bullet$$

$$.Q_0 = Q_1^0 \times Q_2^0 \times \{1\} \bullet$$

$$.j = egin{cases} i & q_i \notin lpha_i \ 3-i & q_i \in lpha_i \end{cases}$$
 באשר $\delta\left(\left\langle q_1, q_2, i
ight
angle, \sigma
ight) = \delta_1\left(q_1, \sigma
ight) imes \delta_1\left(q_2, \sigma
ight) imes \left\{j
ight\}$ •

 $.\alpha = Q_1 \times \alpha_2 \times \{2\} \bullet$

 $|A|=O\left(|A_1|+|A_2|\right)$ כאשר בחיבור $|A|=|Q_A|=O\left(|A_1|\,|A_2|\right)$ נשים לב כי בהשלמה המצב הרבה יותר חמור. מה לגבי סגור לאיחוד וחיתוך דטרמיניסטי? אוטומט המכפלה שראינו משמר דטרמיניזם, וכבר ראינו אותו. באיחוד, ניקח את אוטומט המכפלה עם $\alpha=\alpha_1 imes Q_2\cup Q_1 imes \alpha_2$ ואין צורך בעוד מרכיב למכפלה.

b שבוע הבא נדבר על חיתוך. תרגיל אוטומט ל־אם יש אינסוף a יש אינסוף שבוע הבא ($\Sigma = \{a,b,c\}$).

כ"ה אדר תשע"ג (שעור 2)

באוטומט על הלוח - $\{w\mid after\ every\ "a"\ there\ is\ "b"\}$. נסתכל על השפה באוטומט על הלוח - $ac^\omega\in L\setminus L'$ אזי אזי $ac^\omega\in L\setminus L'$. אפשר ליצור אוטומט איחוד בין $ac^\omega\in L\setminus L'$, אזי $ac^\omega\in L\setminus L'$ בין $ac^\omega\in L$, ואפשר לצמצם אותו.

אפשר לדבר על רמת החופש של אוטומט. יש ל־b שלוש אפשרויות ממצב ההתחלה. אם יש ∞a ופנינו ימינה לכיוון "יש מס' a סופי" היינו נתקעים, אבל אם יש מס' סופי של a, ופנינו למטה לכיוון "יש אינסוף a", יש לנו הזדמנות לתקן.

 $\infty a o \infty b$ איור 4: אוטומטים לשפה

האוטומט מימין אינו מתאים לשפה, כי הוא דוחה את ac^ω . האוטומט מימין אינו מתאים לשפה, כי הוא דוחה את מימין אינו מתאיחס לאוטומט משמאל מצמצם אותו. הדיון על האפשרויות עבור האות אחריחס לאוטומט משמאל מצמצם אותו. הדיון על האפשרויות עבור האות אחריחס לאוטומט זה.

 ${,}\infty a$ החת ${,}\infty b$ אין כן, כי אם אין ${!}L=_?\infty b$ האם יב ${\Sigma}=\{a,b\}$ תחת תחת לגבי מה מה לגבי ${\Sigma}=\{a,b\}$ המתקיים.

ראינו שהשלמה של ∞a אינה מתקבלת ע"י דואליזציה של תנאי הקבלה אפילו כשהאוטומט דטרמיניסטי. למה זה עובד במילים סופיות? כי שם מסתכלים על המצב האחרון, ואם נהפוך את המצבים, השלמנו את השפה. במילים אינסופיות, בתנאי הקבלה של בוקי אנחנו מבקרים אינסוף פעמים במצב מקבל. אם נהפוך, זה אומר שביקרנו אינסוף פעמים במצבים הלא מקבלים. זה לא אומר לגבי מס' הביקורים במצבים המקבלים המקוריים. לכן הגדרת $\alpha'=Q\setminus\alpha$ אינה משלימה את השפה.

 $DBW
ightarrow \overline{NBW}$ בינו אוטומט שמשלים לבנות השפה L. נרצה לבנות השפלים אוטומט שישלים את ראינו

 $L\left(\mathcal{A}'
ight)=\Sigma^{\omega}\backslash L\left(\mathcal{A}
ight)$ כך ש־ \mathcal{A}' NBW משפט 1.1 בהינתן בהינתן \mathcal{A}' מפסיק לבקר ב- $\mathcal{A}'=\left\langle \Sigma,Q',\delta',q_0',\alpha'\right\rangle$. מפסיק לבקר מפסיק לבקר מפסיק לבקר ב- \mathcal{A}'

- $Q' = (Q \times \{1\}) \cup ((Q \setminus \alpha) \times \{2\}) \bullet$
 - $q_0^{'}=\langle q_0,1\rangle$ \bullet
 - $\alpha = (Q \backslash \alpha) \times \{2\} \ \bullet$

יהי $s=\delta\left(q,\sigma
ight)$ אזי ullet

$$\delta'(\langle q, 1 \rangle, \sigma) = \begin{cases} \{\langle s, 1 \rangle, \langle s, 2 \rangle\} & s \notin \alpha \\ \{\langle s, 1 \rangle\} & s \in \alpha \end{cases}$$
$$\delta'(\langle q, 2 \rangle, \sigma) = \begin{cases} \{\langle s, 2 \rangle\} & s \notin \alpha \\ \emptyset & s \in \alpha \end{cases}$$

או בצורה יפה יותר לכתיבה:

$$\delta'\left(\left\langle q,1\right\rangle,\sigma\right) \ = \ \left(\delta\left(q,\sigma\right)\times\left\{1\right\}\right)\cup\left(\left(\delta\left(q,\sigma\right)\backslash\alpha\right)\times\left\{2\right\}\right)$$

$$\delta'\left(\left\langle q,2\right\rangle,\sigma\right) \ = \ \left(\delta\left(q,\sigma\right)\backslash\alpha\right)\times\left\{2\right\}$$

דוגמא: לאוטומט שראינו עם ∞a , (התחלה ב־ q_1), קחלה ב- α). האוטומט ניתן לצמצום למה שכבר ראינו.

איור 5: אוטומט ההשלמה

של יישום אל המקורי. משמאל חצי" אל חוטומט לללי, שמחזיק עותק חצי" אל מימין מימין מימין מישום לללי, שמחזיק אוטומט כללי, שמחזיק בנייה עבור האוטומט מאיור בהעומט מאיור וואס הבנייה עבור האוטומט מאיור שמחזיק חוס הבנייה עבור האוטומט מאיור וואס מאיור שמחזיק עבור האוטומט מאיור וואס מ

$$L\left(\mathcal{A}'
ight)=\Sigma^{\omega}\backslash L\left(\mathcal{A}
ight)$$
 - טענה 1.2 הבניה נכונה

 $\{q_n\}_{n=0}^\infty$ הוכחה: \mathcal{A}' ב הוכחה: $\{\langle q_n,c_n\rangle\}_{n=0}^\infty$ ריצה ב' $\mathcal{L}(\mathcal{A}')\subseteq \Sigma^\omega\backslash L(\mathcal{A})$ ב' \mathcal{A} ב הריצה מקבלת על w ב' \mathcal{A} , הריצה מקבלת על w ב' \mathcal{A} , והיא דוחה.

תהי מספר בי α מבקרת של w של r הריצה אוי, $w\notin L\left(\mathcal{A}\right)$ תהי הריצה בי $\Sigma^{\omega}\backslash L\left(\mathcal{A}\right)\subseteq L\left(\mathcal{A}'\right)$ סופי של פעמים. ניתן לבנות ריצה מקבלת של \mathcal{A}' של מקבלת ריצה לבנות לבנות היצה מקבלת של פעמים.

איזה כיוון היה נופל אם $\mathcal A$ היה א"ד? כמו שאוטומט על מילים סופיות קשה להשלים. כמול איזה כיוון היה נופל אם $a\,(a+b)^*$ שאם נהפוך את המצבים המקבלים נקבל $a\,(a+b)^*$ מקבל את אם קיימת ריצה דוחה של A על $a\,(a+b)^*$ שאנו צריכים זה לקבל אם כל הריצות של A על a דוחות.

 $arepsilon + a\,(a+b)^*$ ור משלימים משלימים משלימים משלימים מאיור 6: איור

איך עושים השלמה במילים סופיות? מחרצנים את האוטומט. בפעולה הקודמת, איך עושים השלמה במילים סופיות? מצבים ל־2n מצבים ל־n מצבים ל־ $O\left(n_1n_2\right)$

משפט א."ד, ולא עם אוטומט א"ד, ולא עם אוטומט א"ד, ולא עם אוטומט א"ד, ולא עם אוטומט א"ד, ולא עם more expressive אוטומט דטרמיניסטי.

הוכחה: נתבונן $L \in NBW$, ונראה $L \notin DBW$ הונחה: נתבונן $L \in NBW$, ונראה

.n=|Q| יהי $.L\left(\mathcal{A}
ight)=L$ כך ש־ \mathcal{A} DBW ראינו. נניח בשלילה כי יש $.\delta\left(b^{i_1}
ight):=\delta'\left(q_0,b^{i_1}
ight)\in lpha$ יש אינדקס $.i_1$ כך ש־ $.w_1=b^\omega\in L$ נתבונן במילה

 $.\delta\left(b^{i_1}ab^{i_2}\right)\in\alpha$ יש כך הי $w_2=b^{i_1}ab^{\omega}\in L$ נתבונן במילה נתבונן במילה

נתבונן במילה $b^{i_1}ab^{i_2}ab^\omega\in L$, ופה ההוכחה מתפצלת. עם אינטואיציה טובה, יש סדרה אינסופית של מילים, וממנה אפשר לייצר מילה עם ∞a

ניתן להמשיך ולהגדיר לכל $w_k=b^{i_1}ab^{i_2}ab^{i_3}\dots b^{i_k}ab^\omega$ את המילה אל לכל $k\geq 1$ כך שבריצה פיתן להמשיך ולהגדיר לכל מינ כל α . של α , יש ביקור ב־ α

 $\delta\left(b^{i_1}a\dots b^{i_{j_1}}
ight)=\delta\left(b^{i_1}a\dots b^{i_{j_2}}
ight)=$ עבור k>n לפי עקרון שובך היונים יש $m=b^{i_1}a\dots b^{i_{j_1}}\left(ab^{i_{j_1+1}}\dots b^{i_{j_2}}
ight)^\omega$ נתבונן במילה $q\in lpha$

- $-\infty a$ עכי יש ב־ $w \notin L$.1
- qעל על ∞ תבקר על על \mathcal{A} פעמים ב-2.

למה 1.4 (קניג konig בעץ עם ∞ קודקודים ודרגת פיצול סופית ש מסלול אינסופי. ∞

ראינו שאי־דטרמיניזם מוסיף לכוח ההבעה. מכאן אפשר לעבור לבעיית ההכרעה: נתון ראינו שאי־דטרמיניזם מוסיף לכוח ההבעה. מכאן אוטומט DBW, האם יש אוטומט DBW, האם יש אוטומט.

בפה הגדיר עבור שפה בוקי בא עם ההגדרה של האוטומט ב-62. לנדובר בוקי את ההגדרה של האוטומט ב-72. לנדובר $R \subset \Sigma^*$

$$\Sigma^{\omega} \supseteq \lim (R) := \{ w \mid w \ has \ \infty \ prefixes \ in \ L \}$$

 $\lim (R)=$ יש $R=(ab)^*$ למשל עבור המילה $R=(a+b)^*$, $R=(a+b)^*$, למשל עבור המילה $R'=(ab)^*$ נקבל $R'=(ab)^*$ לגבול שלה יש שפה עבור $R'=(ab)^*$ נקבל $R'=(ab)^*$ לגבול שלה יש שפה יחידה, אבל משפה אינסופית, ייתכנו כמה שפות שמייצרות אותה.

 $Z = \lim_{n \to \infty} (R) = L$ עבור $L = \neg \infty a$, איזו שפה

 $\lim R = L$ אם"ם קיימת $R \subseteq \Sigma^*$ אם אם"ם קיימת בך עד $L \in DBW$ אם משפט

הוכחה: \Rightarrow : תהי R רגולרית, ו־DFW Aר עבור R נתייחס ל־ \Rightarrow : הכיוון השני אותו דבר כמעט. $L_{\omega}\left(\mathcal{A}\right)=\lim\left(L_{*}\left(\mathcal{A}\right)\right)$

ראינו לשפה DBW 3 $\infty a \wedge \infty b$ שונים. אם נסתכל עליהם בתור DBW 3 $\infty a \wedge \infty b$ שפות שפות 9 שפות שפות

 $\infty a \wedge \infty b$ איור 7: 3 אוטומטים שונים לשפה DBW

ואלו
$$L_*\left(\mathcal{A}_2\right)=b^*a^*b$$
 , $L_*\left(\mathcal{A}_1\right)=a^*b^*a$: אבל: $L_\omega\left(\mathcal{A}_1\right)=L_\omega\left(\mathcal{A}_2\right)=L_\omega\left(\mathcal{A}_3\right)=\infty a\wedge\infty b$
$$L_*\left(\mathcal{A}_3\right)=\left(aa^*b+bb^*a\right)^*$$

בעיה: בהינתן או הכרע של באין בהינתן או כך ש
- או הכרע באין בהינתן או הכרע בנה או כל באינת בוקי, היינו אוטומטי בוקי, אוטומטי לחרצן אוטומטי לחרצן אוטומטי בוקי, היינו יכולים את הבעיה.

תמיד תמיד את ג' בור את אלג' בו ונקווה אח ונקווה אלג' להיות את להיות להיות להיות אלג' בו נגדיר את \mathcal{A}'

(כמו בדרטמיניסטיים). $\lim L\left(\mathcal{A}'\right) = L\left(\mathcal{A}\right)$

זה לא נכון. דוגמא נגדית: אנו מחפשים $\mathcal A$ כך ש־ $L(\mathcal A)\in DBW$, אבל כשנתבונן אנו מחפשים האוטומט לעפה על $\lim (L_*(\mathcal A))\neq L_\omega(\mathcal A)$, אז $\lim (L_*(\mathcal A))\neq L_\omega(\mathcal A)$, אז על $\mathbb A$ כעל $\mathbb A$ כעל שפה שאין לה $\mathbb A$ והגבול הוא $\mathbb A$. אבל זו שפה שאין לה $\mathbb A$ אוטומט דטרמיניסטי.

 $\neg\infty b$ איור 8: האוטומט עבור

$$\lim \left(L_*\left(\mathcal{A}
ight)
ight)=\infty b$$
 אולם גע, $L_\omega\left(\mathcal{A}
ight)=\neg\infty b$, $L_*\left(\mathcal{A}
ight)=\left(a+b
ight)^*b$

אלג' 2: חרצן את \mathcal{A} ל־ $\mathcal{D}BW$ (טרם למדנו, אקספוננציאלי), ' \mathcal{D} המבוקש הוא אלג' 2: חרצן את ליו כ־ $\mathcal{D}FW$ כשמתייחסים אליו כ-

שאלה: האם הניפוח האקס' חיוני או שאפשר להחזיר אוטומט עם פחות מצבים. אין לנו חסם תחתון ידוע.

blow-up תזכורת: ניפוחים

ראינו בחישוביות כי $NFW\to DFW$ עולה 2^n כחסם עליון ותחתון. מסמנים ראינו בחישוביות כי $NFW\to DFW$ אם ננסה לעשות החסם העליון היה subset construction, החסם העליון היה $NFW\to \frac{2^n}{2^n}DFW$ את זה לאוטומט NBW, נראה איפה אנחנו נופלים. איך מוכיחים שאי אפשר לעשות יותר טוב? מראים משפחה של שפות Σ שפות Σ על בודל Σ יש Σ יותר טוב? מראים משפחה של שפות Σ דורש לפחות Σ מצבים.

צריך משפחה כי לכל פולינום p, קיים i כך ש־i. בחישוביות הוכחנו לגבי בריך משפחה כי לכל פולינום $L_i=(0+1)^*\,0\,(0+1)^i$ המשפחה $L_i=(0+1)^*\,0\,(0+1)^i$ הא"ד מייצר שרשרת פשוטה, והדטרמיניסטי חייב לזכור את i האותיות האחרונות. היתה לנו הוכחה לחסם תחתון אקס' להשלמה, עבור המשפחה $L_n=\{ww\mid w\in\Sigma^n\}$ שינסה לנחש הפרה. לעומת זאת, NFW עבור L_n דורש לפחות $2^{O(n)}$ מצבים.

1.2 תנאי קבלה נוספים (חסר)

(3 שעור 4 חסר שעור 2"ח אייר תשע"ג (שעור 4

תזכורת: הגדרנו ריצה ו־ $\inf\left(r\right)$. ראינו תנאי בוקי, רבין וסטריט. הראינו שלרבין וסטריט יש אינדקס מצבים וזוגות, ולאוטומט בוקי רק מצבים.

עם $Streett\left(n,k\right) o Buchi\left(n\cdot 2^k\right)$ ו־ $Rabin\left(n,k\right) o Buchi\left(n\cdot k\right)$ עם $DCW=\overline{DBW}$ ו־ DBW< NBWו

1.3 אוטומטים ולוגיקה מסדר שני

 x^n+ כך ש־x,y,z,n כך אם ימים ימים:The sequntial calculus ב1962: התפתח $y^n=z^n$

$$\exists x \exists y \exists z \exists n \text{ s.t. } x^n + y^n = z^n$$

 \neg, \land וכמתים p, q, \ldots וכמתים אטומים היא דלה בכך שיש לה קבוצה של אטומים p, q, \ldots ואלגוריתם לבדיקה האם קיימת השמה ספיקה. כאן הדברים מסובכים יותר כי דומיין ההשמות הוא כל הטבעיים. לכן בעיית הספיקות לא בהכרח כריעה. איזו לוגיקה מוגדרת כך שבעיית הספיקות כריעה ואיזו לא. לבוקי היה שיא של בעיות לוגיות נרחבות שעדיין כריעות, וזה נעשה בעזרת אוטומטים.

בלוגיקה תמיד מדברים על המבנה. בהקשר של לוגיקה פסוקית יש לנו אטומים בלוגיקה תמיד מדברים על המבנה. לאטומים. לאטומים עם השמות T,F לאטומים.

$$\forall x \forall y \ (x = y + 1 + 1) \rightarrow \exists z \ (x < z \land z < y)$$

המתמטיקאים קיוו שאם יש פרוצדורה שמכריעה משפטים כאלו, הם יוכלו להוכיח משפטים נוספים. אם מצליחים להביע משפט בלוגיקה כריעה, אפשר להוכיח \setminus להפריך אותם.

 $\mathbb{N}\supseteq$ כאשר $M_w=\left<\mathbb{N},0,+1,<,(Q_\sigma)_{\sigma\in\Sigma}
ight>$ במבנה במבנה מעל הא"ב מעל מילה מעל מילה משל במילה במילה Q_b נקבל במילה למשל במילה Q_b נקבל $(ab)^\omega$ למשל במילה $Q_\sigma:=\{i\mid w\ [i]=\sigma\}$

כל דבר שנפתור במבנה הזה ייפתר במבנה הכללי.

 $\forall x\exists y,\,y>x\wedge y\in Q_a$ את ∞a את את ∞a

לוגיקה מסדר ראשון FOL_{Σ} היא עם התחביר הבא:

.ביטויים *- terms*

- **.**0 הקבוע -
- x, y, \ldots משתנים -
- t+1 עבור הביטוי -
 - .formulas בוסחאות ullet
- Q_{σ} עבור ביטויים t, t' ופרדיקט ופרדיקט $t = t', t < t', t \in Q_{\sigma}$
- עבור נוסחאות . φ_1, φ_2 (אפשר להרחיב גם $\exists x \, (\varphi_1 \, (x))$ או $\neg \varphi_1, \varphi_1 \lor \varphi_2$, φ וכמת \forall . נסמן ב־ φ את העובדה ש־ φ חופשי ב- φ כלומר אינו בטווח של כמת.

איך נגדיר את השפה:

- $. \forall x,\, x \in Q_a
 ightarrow \exists y,\, y > x \wedge y \in Q_b$ אחרי כל a יש a יש
 - $\exists x \forall y \, (y > x \to \neg y \in Q_a)$?פים של סופי של •
- ? אים או שפה האם זו שפה b שמספר אי־זוגי של שפה רגולרית פון כל שני מופעים סמוכים של מסתבר שעם לוגיקה מסדר האשון אי אפשר להביע כן, אפשר ליצור אוטומט. מסתבר שעם לוגיקה מסדר ראשון אי אפשר להביע

b איור פ: האוטומט לשפה "בין כל שני מופעים סמוכים של איור פי האוטומט לשפה אי זוגי של

את השפה הזו. יש נוסחא בלוגיקה מסדר שני:

$$\forall x \forall y (x \in Q_a \land y \in Q_b \land x < y \land \forall z (z > x \land z < y \rightarrow \neg z \in Q_a)) \rightarrow \exists X (x \in X \land \forall z (z \in X \leftrightarrow z + 1 \notin X) \land y \in X)$$

הקבוצה X היא כל האינדקסים שמסכימים עם x על הזוגיות.

בלוגיקה מסדר שני או לוגיקה מונדית מסדר שני, או או בלוגיקה מסדר שני או בלוגיקה מונדית מסדר שני, או בלוגיקה מסדר שני או הביטויים, אבל לנוסחאות נוסף הם אותם ביטויים, אבל לנוסחאות נוסף

- עבור ביטוי t ומשתנה קבוצות X (נוסחא אטומית). $t \in X$
 - φ עבור נוסחא $\exists X (\varphi(X)) \bullet$

יש קשר יפה Descriptive complexity בין המחלקות עם הסיבוריות ללוגיקה איתה ניתן להביע אותם. למשל את הגרף 3 ־צביע ניתן לבטא ע"י

$$\exists Y \exists R \exists B, \forall v \forall u, E(v, u) \rightarrow ((v \in Y \rightarrow u \notin Y) \land (v \in R \rightarrow u \notin R), \ldots)$$

$$\land \forall v, v \in Y \lor v \in R \lor v \in B$$

באופן כללי אפשר .P = FOL + TCו ו־ $NP = existentian \, SOL$ באופן כללי הוכיח את P = NP את להוכיח את

מה זה monadic הפרדיקטים הפרדיקטים הר הפרדיקטים הפרדיקטים אונאריים.

 $L=\{w\mid M_w\models \varphi\}$ נאמר ש־ $S1S_\Sigma$ כך ש־ כן קיימת נוסחא קיימת אם קיימת ב־ גדירה ב־ אם גדירה ב

. (בוקי, 1962) גדירה ב־ $S1S_{\Sigma}$ אם"ם $L \in NBW$ משפט 1.6 גדירה ב־L

. מסקנה α כריעה. נבדוק האם לאוטומט יש מסלול העובר ב־ α כריעה. נבדוק האם מסקנה $S1S_{\Sigma}$

הוכחה: φ יהי φ נתאר נוסחא $\mathcal{A}=\langle \Sigma,Q,\delta,Q_0,\alpha\rangle$ יהי \Rightarrow יהי $w\models\varphi$, $w\in\Sigma^\omega$

הנוסחא תאמר: "קיימת ריצה מקבלת על w. נשים לב כי ריצה של W על על משרה הנוסחא תאמר: "קיימת ריצה מקבלת למשל אם $r:\mathbb{N}\to Q$ ליוקה של $Q=\{0,\dots,n\}$ משל אם קבוצות. למשל הי ו $i\in Y_j\Leftrightarrow r\,(i)=j$ כך ש־ Y_0,\dots,Y_n

$$\exists Y_0 \dots \exists Y_n$$

עם הפירוט הבא:

:תיד: יחיד: נמצא במצב יחיד: 1.

$$\forall i, \bigvee_{0 \le j \le n} i \in Y_j \land \bigwedge_{0 \le j_1 < j_2 \le n} \neg \exists i \ i \in Y_{j_1} \land i \in Y_{j_2}$$

נשים לב כי זו נוסחא סופית.

2. הריצה מתחילה במצב התחלתי:

$$\bigvee_{j \in Q_0} 0 \in Y_j$$

 $j_2 \in \delta\left(j_1,\sigma
ight)$ אם $\Delta\left(j_1,\sigma,j_2
ight)$ גסמן. δ נסמן .3

$$\forall i, \bigvee_{j_1, j_2, \sigma: \Delta(j_1, \sigma, j_2)} i \in Q_{\sigma} \land i \in Y_{j_1} \land i + 1 \in Y_{j_2}$$

.(שוב, הקבוצה $\{\langle j_1,j_2,\sigma
angle\mid j_1,j_2\in Q,\sigma\in\Sigma,\Delta\left(j_1,\sigma,j_2
ight)\}$ סופית)

4. הריצה מקבלת:

$$\forall x \exists y \, y > x \land \bigvee_{j \in \alpha} y \in Y_j$$

זה הכיוון הקל, שפחות עניין את בוקי. הכיוון המעניין הוא להפוך נוסחא לאוטומט (שמאפשר להכריע את הנוסחא).

 $S1S_{\Sigma}$: אז L היא היא ביכר גדירה ב' או גדירה ב'

מאחר וכבר הוכחנו שאוטומטים סגורים לשלילה ולחיתוך, הטלה זה לא קשה, והחלק הבעייתי הוא הבסיס של הנוסחאות האטומיות. בוקי הציע תרגום לנוסחאות קנוניות. להוכחה שלושה צעדים:

- $.(Q_{\sigma}$ מעבר הפרדיקטים (ללא הS1Sל־כ $S1S_{\Sigma}$ מעבר .1
- 2. מעבר מ־S1S לנוסחא ב־ $S1S_{nf}$ (יש רק משתני קבוצות, ושני סוגים של נוסחאות גום אטומיות: $X_i=\{x_i\}\,, X_j=\{x_j\}\,$ כלומר כלומר $S1S_{nf}$ וגם אטומיות: $X_i=\{x_i\}\,, X_j=\{x_j\}\,$ כלומר גום יש היינו גום אטומיות: $X_i=\{x_i\}\,, X_j=\{x_j\}\,$
 - .NBW אל $S1S_{nf}$.3

:צעד ראשון

 ∞d את כל המילים עם את כל המילים

$$\forall x \exists y, y > x \land y \in X_1 \land y \in X_2$$

 $y \notin X_1$ אפשר לבטא ע"י ($a \lor b$) ואת

הערה 1.8 אנחנו מאבדים את ההבדל בין ∞d ל־0 בצורת הקידוד הזו הערה 1.8 אנחנו מאבדים את ההבדל בין הספציפי עם האותיות, אבל נשים לב ש0 גדירה אם בשום מקום קישור של הקידוד הספציפי עם האותיות, אבל נשים לב ש0 גדירה אבי בעורת לגבי הגולריות, לכן ההוכחה היא לגבי 0 עד כדי פרמוטציה על 0

:צעד שלישי

 $X_1\subseteq X_2$ יש לנו נוסחא ב $S1S_{nf}$, עם משתנים X_0,\ldots,X_n עם משתנים ג $S1S_{nf}$, עם נוסחאות ורכב גיר האוטומט יהיה מעל הא"ב $\Sigma=\{0,1\}^{n+1}$ עבור $Succ(X_i,X_2)$ מורכב ממצב יחיד מקבל, עם קשת עצמית עבור כל $Succ(X_i,X_2)$ חוץ מאלו בהם $Succ(X_i,X_2)$ וורט קשת עצמית עבור כל $Succ(X_i,X_2)$ מודעים כי $Succ(X_i,X_2)$ ממצב יחיד מקבל, עם קשת עצמית אבור כל $Succ(X_i,X_2)$ מודעים כי $Succ(X_i,X_2)$ וורט ממצב יחיד מקבל, עם קשת אבור אים את האות $Succ(X_i,X_2)$ במקום היו אנו יודעים כי $Succ(X_i,X_2)$ אם מיים וודעים כי $Succ(X_i,X_2)$ אם מיים וודעים כי $Succ(X_i,X_2)$ אם מודעים כי $Succ(X_i,X_2)$

את פרדיקט ה־ $succ\left(X_i,X_j\right)$ נייצג ע"י אוטומט שקורא עד ההוא את פרדיקט הייט גייצג את נייצג אוטומט שקורא את או אוא או את אחריה הוא קורא מילה עם או $b_j=1$ מילים עם יומכאן אואילך הוא קורא רק מילים עם יומכאן. $b_i=b_j=0$

ח' אייר תשע"ג (שעור 5)

. במעבר מ־SIS לאNBW, יש לנו נוסחאות מעל המספרים הטבעיים

כל מילה מעל נסתכל נסתכל מילה אזירה קבוצות מגדירה קבוצות מגדירה ($(0+1)^\omega$ כאשר מילה כעל מילה מילה בעזרת בעזרת מילה בעזרת נמדל בעזרת באופן כללי כדי להגדיר $((0+1)^3)^\omega$. $((0+1)^t)^\omega$

:S1S נגדיר צורה נורמלית לנוסחאות

- X_1,X_2 עבור משתני קבוצות עבור $X_1\subseteq X_2,Succ\left(X_1,X_2
 ight)$ אטומיות: $Succ\left(X_1,X_2
 ight)$ אם הם סינגלטונים של מספרים עוקבים).
 - $\exists X (\varphi_1)$ ר $\varphi_1 \lor \varphi_2$, $\neg \varphi_1 \bullet$

לא נדבר על איך ההמרה עובדת, זה שייך לקורס בלוגיקה, תהיה הפניה למאמר באתר. דוגמא לנוסחא:

$$\exists X_1 \exists X_2 \exists X_2, Succ(X_1, X_2) \land Succ(X_2, X_3) \land Succ(X_2, X_3)$$

זוהי נוסחא שאינה ספיקה. המטרה שלנו היא לעשות תרגום מהצורה הנורמלית לאוטומטים.

היה לנו גם דרך לסלק את הפרדיקטים של התווים ב־ Σ . אפשר לעשות זאת ע"י קבוצה מאפיינית לכל $\sigma \in \Sigma$. ראינו דרך לעשות ע"י $\log |\Sigma|$ קבוצות מאפיינות, זה קצת בלבל, אבל גם זה אפשרי.

משפט NBW פמקבל מילה און מעל און, X_1,\dots,X_t מעל מעל בהינתן בהינתן בהינתן מעל היא מספקת את $\left((0+1)^t\right)^\omega$

הוכחה: בסיס: עבור $((0+1)^2)^\omega$, האוטומט מעל העבר , האוטומט עבור עבור בסיס: עבור אוריות פאלו, אוריות כאלו, אוריות אורייות אוריייות אורייות אוריייות אוריייות אורייות אורייים אוריייים אוריייים אוריייים אורייים אוריים אוריים אורייים איייים אורייים איליי

עבור (X_1,X_2) , אם היינו רוצים לומר ש־ X_1 הוא סינגלטון, היינו צריכים לקרוא עבור Succ (X_1,X_2) , אם היינו רוצים לקרוא לקרוא רק X_1 , אם לא קראנו X_1 , או קראנו יותר מפעם אחת, אנחנו דוחים. אם מדובר על משתנה X_1 מתוך X_2 משתנים, צריך להסתכל על כל התווים האפשריים למשתנים האחרים. כשאנחנו מוסיפים את ה־ X_2 , יש לנו דרישה לקרוא בהתחלה "00", מתישהו נקרא X_2 (קוראים X_3), מיד אחריו X_3 (קוראים רק X_4), ולאחר מכן קוראים רק X_3 0. שוב, אם יש יותר משני משתנים, כל חץ מסמן את כל X_4 2 האפשרויות למשתנים האחרים.

 $X_1\subset X_2, Succ\left(X_1,X_2
ight)$ איור 10: האוטומטים עבור

עבור $\exists X \varphi$, זה נובע מסגור להשלמה, $\varphi_1 \lor \varphi_2$ נובע מסגור להשלמה, $\neg \varphi$ עבור להטלה שנראה:

תהי $\Sigma_2=\{a,b\}$ ו־ ב $\Sigma_1=\{0,1\}$ נניח $\Sigma_1\times\Sigma_2$ המוגדרת ע"י שפה מעל א"ב ב $w_1\oplus w_2\in\Sigma_2^\omega$ ווי $w_1\oplus w_2\in\Sigma_2^\omega$ נגדיר את הרכבת המילים $w_1\oplus w_2\in\Sigma_2^\omega$ נגדיר את הרכבת המילים $w_1\oplus w_2\in\Sigma_2^\omega$ נגדיר את הרכבת המילים $w_1\oplus w_2\in\Sigma_2^\omega$ נניח באופן הבא:

$$L \mid_{\Sigma_1} = \{ w_1 \mid \exists w_2 \in \Sigma_2^{\omega}, w_1 \oplus w_2 \in L \}$$

ברור כי אוטומט סגור להטלה, כי נסיר מעל הדרישות של החיצים את ברור כי אוטומט סגור להטלה, כי נסיר מעל ברור כי אוטומט סגור להטלה, בהינתן א"ד). בהינתן א מעל ברוים של ברוים א"ד). בהינתן א מעל ברים ע"י פונקציית המעברים ברוים בר

$$\delta'(q, \sigma_1) = \bigcup_{\sigma_2 \in \Sigma_2} \delta(q, (\sigma_1, \sigma_2))$$

לעניינו, עבור נוסחא $\left((0+1)^2\right)^\omega$, ויש לנו אוטומט מעל $\exists X_1 \varphi\left(X_1,X_2\right)$ המתאים לעניינו, עבור נוסחא $\varphi\left(X_1,X_2\right)$, נטיל אותו על $\varphi\left(X_1,X_2\right)$

דוגמא: $\underbrace{\operatorname{Succ}\left(X_1,X_2\right)}_{\theta_1} \wedge \underbrace{\operatorname{Succ}\left(X_2,X_3\right)}_{\theta_2} \wedge \underbrace{X_1 \subseteq X_3}_{\theta_3}$ בחיתוך של θ_3 עם θ_3 , נקבל חיתוך ריק במעבר מ־ $\left\langle s_0,t_0\right\rangle$ ל־ $\left\langle s_0,t_0\right\rangle$ כי $\left\langle s_1,t_0\right\rangle$ לי $\left\langle s_1,t_0\right\rangle$ כי $\left\langle s_1,t_0\right\rangle$ לי $\left\langle s_1,t_0\right\rangle$

2 בעיות הכרעה

רחנו מכירים את אנחנו מכירים את אנחנו מכירים את אלו בעיות הזמן, ויש אלו בעיות הכרעה של מ"ט שעוצרות בזמן סופי. יש מחלקות שמעניין אותנו הזמן, ויש אלו בעיות הכרעה של מ"ט שעוצרות בזמן סופי. אם יש לנו גרף מכוון ואנחנו מעוניינים כאלו שמעניין אותנו השטח. בעיית הישיגות: אם יש לנו גרף מכוון ואנחנו מעוניינים לדעת האם יש מסלול בין s,t זו בעיה אספר הצעדים (דורש $O(\log n)$ מקום), ועל העבודה שומרים את הקודקוד הנוכחי ומספר הצעדים (דורש $O(\log n)$ מקום), ועל הפלט תרשום את הקודקוד הראשון, וכל פעם תנחש קודקוד נוסף באופן א"ד.

 $SPACE\left(f\left(n\right)\right)\subseteq TIME\left(f\left(n\right)\right)\subseteq SPACE\left(f\left(n\right)\right)$ אנחנו יודעים כי $TIME\left(f\left(n\right)\right)\subseteq SPACE\left(f\left(n\right)\right)$ (אפשר לדמות את מכונת המקום, ולמנות את הקונפיגורציות השונות).

 $Succ\left(X_{1},X_{2}\right)\wedge Succ\left(X_{2},X_{3}\right)\wedge X_{1}\subset X_{3}$ איור 11: אוטומטים עבור

בשורה הראשונה אוטומט עבור θ_1 . בשורה השניה עבור θ_2 ובשורה השלישית עבור θ_1 . בשורה האוטומט בשורה המכפלה עבור $\theta_1 \wedge \theta_2$, וקל לראות כי אוטומט המכפלה שלו עם האוטומט ה' $\theta_1 \wedge \theta_2$ הוא ריק. ל־ θ_3 הוא ריק.

NPSPACE =משפט סאביץ' - $NSPACE\left(s\left(n
ight)\right) \subseteq SPACE\left(s^{2}\left(n
ight)\right)$ כלומר - PSPACE

, $\mathcal{A}\ NBW$ הבעיות שיעניינו אותנו: בהינתן

- . (בעיית הריקנות). $L(A) \neq \emptyset$ האם
- (בעיית האוניברסליות) $L\left(\mathcal{A}
 ight)=\Sigma^{\omega}$ האם •
- (בעיית ההכלה): $L(\mathcal{A}_1)\subseteq L(\mathcal{A}_2)$ האם $\mathcal{A}_1,\mathcal{A}_2$ (בעיית ההכלה):

בעזרת בעיית ההכלה ניתן לפתור את בעיית הריקנות ובעיית האוניברסליות.

2.1 בעיית הריקנות

נתחיל מבעיית הריקנות: ניתנת לפתרון ב־NLOGSPACE, ננחש מצב $q\in \alpha$ כך ע"י מבעיית ומעצמו ע"י v (ישיגות בגרף).

נכונות: אם מצאנו מבנה כזה, אזי $uv^\omega\in L\left(\mathcal{A}\right)$ בכיוון השני, אם גנה כזה, אזי ענכונות: אם מצאנו מבנה כזה, אזי עוברת בו w עוברת על w עוברת בו w שהריצה על w

כמו כן זה ניתן לפתרון בזמן לינארי: יהי אוא $C\subseteq V$, נאמר ש־ $C\subseteq V$, נאמר יהי פמו כן לינארי: יהי מסלול מ־ $v_1,v_2\in C$ אם לכל (Strongly Connected Component) קשיר היטב (Maximal SCC) ל־C הינו רכיב קשיר היטב מקסימלי ($E^*(v_1,v_2)$) אינו רכיב C אינו $C\cup S$, $\emptyset\neq S\subseteq V\setminus C$

 $\{1,2,3\}\,,\{4\}\,,\{5,6\}\,,\{4\}$ יש לנו חלוקה ל־ $SCC:\{2\}\,,\{1,2\}\,,\{1,2,3\}\,,\{5,6\}\,,\{4\}$ של בגרף לדוגמא של השרה לחלום של החלום של החלום של של החלום של החל

איור 12: גרף לדוגמא

. וניתן למצוא אותה בזמן לינארי. MSCCיש חלוקה יחידה ל־75 Tarjan

כעת נפתור את בעיית הריקנות של NBW: נחפש S MSCC טרוויאלי (יש בעיית בעיית הריקנות של S S (הוא ישיג מ־S).

מה לגבי תנאי קבלה נוספים?

עבור $inf(r)\cap F_i\neq\emptyset$ יש כמה קבוצות $\alpha=\{F_1,\ldots,F_k\}$ יש כמה קבוצות יש כמה כמה יש כמה אנו רוצים יש כמה $\alpha=\{F_1,\ldots,F_k\}$ יש כמה הסיבוכיות עדיין לינארית: מחפשים מסלול $i\in[k]$ הסיבוכיות עדיין לינארי כי ה־MSCC הלא טרוויאלי $S\cap\{F_i\}\neq\emptyset$ יש לינארי כי ה־MSCC הלא טרוויאלי $S\cap\{F_i\}\neq\emptyset$ יש לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ הלא טרוויאלי וויאלי $S\cap\{F_i\}\neq\emptyset$ יש לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ הלא טרוויאלי וויאלי אורי לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ הלא טרוויאלי וויאלי אורי לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ הלא טרוויאלי וויאלי אורי לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ יש לינארי כי ה־ $S\cap\{F_i\}\neq\emptyset$ הלא טרוויאלי אורי לינארי לינארי

NCW oים אותה סיבוכיות מוה היה הור .inf $(r) \cap \alpha = \emptyset$ עבור רורשים אותה חיבות האם קיים רכיב קשירות אינו מכיל איברים ב־NBW על $(Q \setminus \alpha, E_\delta)$), ונחפש כזה שישיג (בגרף המקורי) מ־ $(Q \setminus \alpha, E_\delta)$

ט"ו אייר תשע"ג (שעור 6)

טעות שכיחה בתרגילים, בשאלה האחרונה על תנאי prompt עבור r, מקבלת בשאלה בתרגילים, בשאלה האחרונה על תנאי r בצפיפות r כך שמבקרים ב-r בצפיפות r כך של מקבלת אם מבקרים ב-r בצפיפות r זה שינוי סדר הכמתים.

איפה איפה ∞a , בגישה השניה, ∞a איפה זה בא לידי ביטוי: היינו צריכים להוכיח שאין אוטומט עבור ∞a , ומהריצה שלה אפשר הניחו שיש אוטומט עבור ∞a , עם פרמטר α , לקחו α , ומהריצה שלה אפשר לפמפם את α . לפי תשובה 1, היה צריך להסתכל על α . α

לפרטים נוספים ־ מאמר prompt Buchi automata באתר של המרצה.

בעיות הכרעה: דיברנו על ריקנות. ראינו אלגוריתם פשוט עבור בוקי (מחפשים מסלול אNGBות הכרעה: דיברנו על מעגלי לקודקוד ב־ α שישיג מ α). זה נמצא ב־ α 1 ולינארי. לקודקוד ב־ α 2 שישיג מ α 3). זה נמצא אנחנו רוצים מעגל דומה, רק דרך כל α 3. ראינו כי α 4. ראינו כי אנחנו רוצים מעגל דומה, רק דרך כל α 5. ראינו כי אנו כי אנו דומה, רק דרך כל אנו ביזמן פולינומי. כמו כן ב־ α 4. רדוקציה אפשר לפתור בזמן פולינומי. כמו כן ב־ α 5. סטריט יותר מסובך, כי הרדוקציה היא מנחשים מסלול שזר ל־ α 6. וחותך את α 6. סטריט יותר מסובך, כי הרדוקציה היא ל־ α 6. והיא אקספוננציאלית.

נשים לב כי הבעיה היא יש רדוקציה מישיגות אליה 'NLOGSPACE-hard יש רדוקציה מישיגות אליה את בהינתן גרף s,t נוסיף ל־t חץ שיוצא לקודקוד חדש שיהווה בור מקבל, נתייג את הקשתות, ונסמן את $Q_0=\{s\}$, ויש לנו אוטומט שבעיית הריקנות שלו זהה לבעיית הישיגות.

2.2 בעיית האוניברסליות

אוניברסליות: Δ NBW, נבדוק ריקנות הצעה ראשונה: בהינתן A NBW, נבדוק ריקנות האר של A של A של A הוא BW ואז האלגוריתם האר של A של אם A הוא A של אם A הוא אבל אם A הוא פולינומיאלי. אבל אם A הוא A הוא A הוא A לבנות את A לבנות את A לבנות את A ולבדוק ריקנות. אפשר גם ב־A אם נבצע נבצע האר מנחשים קודקוד, וממשיכים ממנו הלאה. ניתן להראות כי זו בעיית אחר אוניברסליות של A (בעיית האוניברסליות של A

- תרגיל. יש גם רדוקציה גנרית הבאה:

בהינתן מ"ט דטרמיניסטית $T=\langle \Gamma,Q,\delta,q_0,q_{acc},q_{rej}\rangle$ שפועלת בשטח פולינומיאלי, בהינתן מ"ט דטרמיניסטית ל $A_{T,x}$ כך ש־ $A_{T,x}$ אוניברסלי אם"ם $A_{T,x}$ נבנה את $A_{T,x}$ כך ש־ $A_{T,x}$ אוניברסלי אם"ם רי

$$\delta: Q \times \Gamma \to Q \times \Gamma \times \{L, R\}$$

כעת נרצה לבנות אוטומט. הרעיון: $\mathcal{A}_{T,x}$ מקבלת מילה w אם"ם w אינה קידוד של רעה הרעיה של t על t או t על t או t על t

אכן, A_{Tx} אוניברסלית, כל מילה היא x כי אם x דוחה את דוחה, כל מילה היא אינה קידוד חוקי של ריצה של x על x על על x אינה קידוד חוקי של ריצה של x על x על x ולכן אין ריצה מקבלת של x על x ולכן x על x ולכן x על x על x ולכן x על x ולכן x על x מילה.

 $\gamma_1\gamma_2\dots(\gamma_i,q)\dots\gamma_{s(n)}\#$ מימוש: $\Sigma=\Gamma\cup(\Gamma\times Q)\cup\{\#\}$. קונפיגורציה של $\Sigma=\Gamma\cup(\Gamma\times Q)\cup\{\#\}$ אם $\Sigma=C$, הקונפיגורציה ההתחלתית תיראה $\Sigma=C$, הקונפיגורציה הקונפיגורציה הבאה תקודד ע"י $\Sigma=C$, הקונפיגורציה הפיגורציה הבאה תקודד ע"י $\Sigma=C$, הקונפיגורציה הבאה $\Sigma=C$, הקונפיגורציה הבאה תקודד ע"י $\Sigma=C$, הקונפיגורציות עוקבות $\Sigma=C$, הקונפיגורציות עוקבות $\Sigma=C$, הקונפיגורציות ניתן להגדיר פונקציה הואש הקורא. $\Sigma=C$

$$\text{next}: \Sigma^3 \to \Sigma$$

כך שאם בקונפיגורציה הנוכחית ש חלון בגודל 3 שמקודד יש הנוכחית הנוכחית בקונפיגורציה הנוכחית האם בקונפיגורציה חלון בגודל 3 העוקבת, בקונפיגורציה העוקבת, האות האמצעית בחלון המתאים היא העוקבת, האות האמצעית בחלון המתאים היא

:next הגדרת

- .next $(\gamma_1, \gamma_2, \gamma_3) = \gamma_2$, $\gamma_1, \gamma_2, \gamma_3 \in \Gamma$ עבור
 - $q \in Q$ יז $\gamma_1, \gamma_2, \gamma_3 \in \Gamma$ עבור \bullet

$$\operatorname{next}(\gamma_{1}, \gamma_{2}, (q, \gamma_{3})) = \begin{cases} (\gamma_{2}, q') & \delta(q, \gamma_{3}) = (q', \gamma', L) \\ \gamma_{2} & \delta(q, \gamma_{3}) = (q', \gamma', R) \end{cases}$$

$$\operatorname{next}(\gamma_{1}, (\gamma_{2}, q), \gamma_{3}) = \gamma' \text{ s.t. } \delta(\gamma_{2}, q) = (q', \gamma', \Delta')$$

באופן דומה ניתן להבדיל בין # וכד'.

:יפעל מילה אם יקבל כך יקבל מילה אם \mathcal{A}_{Tx}

איור 13: הרכיב המקבל אם הקונפיגורציה ההתחלתית אינה נכונה

- הולכות (x_1,q_0) הפרה של מתחילות (מילים שלא הקונפיגורציה ההתחלתית הפרה שלא הקונפיגורציה ההתחלתית (מילים שלא הרכיב שמזהה את המעב מקבל, או אם האות הבאה היא לא x_2 וכן הלאה), הרכיב שמזהה את הוא בגודל בעודל $s\left(n\right)+2$
- . הצר של הפרה היא קריאה של . הפרה הרכיב מתחיל ומחכה הפרה הרכיב . הפרה היא קריאה של . $\sigma\in\Sigma\setminus\{\mathrm{next}\,(\sigma_1,\sigma_2,\sigma_3)\}$ צעדים, ואז קריאה של $s\,(n)-1$ צעדים, התקדמות עוד $\sigma_1,\sigma_2,\sigma_3$ התקדמות עוד ב־ $\sigma_1,\sigma_2,\sigma_3$ ווש צורך ב־ σ_2,σ_3 רכיבים כאלו.
 - $\sigma \in \Gamma imes \{q_{rej}\}$ יש בה קונפיגורציה דוחה ב נקבל אם ידוחה. 3

הריצה היחידה שלא תתקבל באיחוד של כל הרכיבים היא הקידוד של הריצה המקבלת הריצה על תתקבל באיחוד של כל הרכיבים היא תתקבל באיחוד של על $\overline{L\left(\mathcal{A}_{Tx}\right)}=\{w\mid w \text{encode infinite accept run of }T\left(x\right)\}$. נשים לב כי $T\left(x\right)$ מקבלת נכנסת ללולאה של קונפיגורציות זהות המתאימות ל־next.

2.3 בעיית הכלת השפות

אנו רוצים לדעת האם $L\left(\mathcal{A}_{1}\right)\subseteq L\left(\mathcal{A}_{2}\right)$ אנו רוצים לדעת האם האם האנו גווע האם אנו ברסליות האם וריקנות.

 $L\left(\mathcal{A}_{1}\right)\subseteq L\left(\mathcal{A}_{2}\right)\Leftrightarrow$ ואז , $L\left(\mathcal{A}_{1}\right)\cap\overline{L\left(\mathcal{A}_{2}\right)}$ עבור \mathcal{A}' NBW סח the fly \mathcal{A}' ניתן לבנות את $|\mathcal{A}'|=|\mathcal{A}_{1} imes\exp\left(\mathcal{A}_{2}\right)|$ נשים לב כי $L\left(\mathcal{A}'\right)=\emptyset$ ולכן הבעיה היא ב־PSPACE

next איור 14: הרכיב המקבל הפרה של

איור 15: הרכיב המקבל קונפיגורציה דוחה

עבור $L\left(\mathcal{A}\right)=\{a^\omega\}=\Sigma^\omega$ או $L\left(\mathcal{A}\right)=\emptyset$ יתקיים NBW יתקיים , $\Sigma=\{a\}$ זאת עבור לבור מגדיר תת־קבוצה של הטבעיים גדיר תת־קבוצה של הטבעיים

$$\{k \mid k \in L(\mathcal{A})\}$$

אבור עבור ($w\in L(\mathcal{A})$ ומכריעה האם w,\mathcal{A} ומכריעה החברות החברות שבעיית החברות ($w\in L(\mathcal{A})$ שמקבלת רק את איך בודקים האם $w\in L(\mathcal{A})$ אפשר להגדיר ולקבוע כי $w\in L(\mathcal{A})$ איך בור $w\in L(\mathcal{A})$ אונקבוע כי $w\in L(\mathcal{A})$

(7 שעור 7) אייר תשע"ג

 $L:\Sigma^* o\{0,1\}$ שבוע הבא יש כנס על שפות ממושקלות. אם עד כה דברנו על $L:\Sigma^* o\mathbb{R}$ אפשר לדבר על $L:\Sigma^* o\mathbb{R}$, ועל אוטומט עם עלות של ריצה. יש גם הגדרה של עלות ריצה אינסופית (ממוצע). אפשר אוטומט א"ד שלא ידוע אם יש לו אוטומט דטר' שקול. זה לא כריע (אם אפשר לחרצן). נרצה לפרמל איכות - חישוב הוא טוב אם הוא מגיע בסוף ל-1 ולא ל-0.

3 אוטומטים מעל עצים

3.1 הגדרות - עצים, אוטומטים וריצה

 Σ נדבר על עץ מושרש, כאשר הקודקודים הם איברים ב

 ∞a יש שלהם השמאלי השמאלי ערצה נרצה העצים העצים את נרצה למשל

הגדרה לרישות אם $T\subseteq D^*$ עבור קבוצה סופית של כיוונים, נאמר ש־T עבור קבוצה סופית של כיוונים, נאמר של $x\cdot d$ ו־ $x\in D^*$ עבור עבור $x\cdot d\in T$ אז אם במבנה העץ עבור $x\cdot d\in T$ ההתפצלות האחרונה, גם הרישא $x\in T$

. נשים לב כי אם $T=D^*$. הוא שרוך. אז העץ העץ המלא ושים לב כי עם כעת נרצה לסמן את הקודקודים באותיות של הא"ב כעת נרצה לסמן את הקודקודים באותיות

הוא $T\subseteq D^*$ כך ש־D-tree הוא $\Sigma-labeled\ D\ tree$ הוא הגדרה ב $\Sigma-labeled\ D\ tree$ הוא הגדרה ב $T:T o\Sigma$ ממפה כל קודקוד לאות בא"ב

עלה x, $x\in\pi$ לכל $\varepsilon\in\pi$ כך ש־ $\pi\subseteq T$ הוא ב־T מסלול ב־ π מסלול ב- π מסלול ב־ π או קיים $t\in D$ או קיים $t\in\pi$ כמו כן לא קיים $t\in\pi$ כר ש־ $t\in\pi$

יש בי D^ω י בעץ המלא מפתה לזהות מסלול π עם קבוצת הכיוונים ב־ π התאמה חח"ע ביניהם, אבל מסלול זו קבוצה של קודקודים.

$$\mathcal{A} = \langle D, \Sigma, Q, Q_0, \delta, \alpha \rangle$$

נניח ש־2 $\{\langle q_1,q_2\rangle\,,\langle q_3,q_4\rangle\}$ למשל $\delta:Q\times\Sigma\to 2^{Q^2}$ אזי |D|=2 של A על עץ עץ עץ $\langle T,\tau\rangle$ היא $\langle T,\tau\rangle$ שהיא שהיא במצב מ־Q – A במצב מ־A ($C:T\to Q$). כך ש־

- $r\left(arepsilon
 ight) \in Q_{0}$ הריצה מתחילה במצב התחלתי: 1.
- $x \in T$ לכל לכל המעברים: לכל מונקציית את מכבדת את 2.

$$\langle r(x \cdot 0), r(x \cdot 1) \rangle \in \delta(r(x), \tau(x))$$

 $D = \{0, 1\}$ (כאשר)

עבור ריצה $\langle T,r\rangle$ ומסלול הדיר נגדיר נגדיר נגדיר גדיר (גדיר גדיר ומסלול המסלול המסלול המסלול הבהם ∞ פעמים על המסלול המס

$$\inf (r \mid \pi) := \{ q \in Q \mid |\{ x \in \pi \mid r(x) = q \}| = \infty \}$$

 $.\pi\subseteq T$ לכל מסלול וח
 $(r\mid\pi)\cap\alpha\neq\emptyset$ אם מקבלת ש־ $\langle T,r\rangle$ שנחמר כעת נאמר הצים לדוגמא:
 $D=\{a,c\}$ ו-(ככה תמיד עד שנאמר חרת), ו-($D=\{0,1\}$ עבור אחרת) עבור

$$L = \{ \langle T, \tau \rangle \mid (*) \}$$

.cc יש ב־T מסלול שמופיע בו הרצף (*): יש ב־

אחד החסרונות של אוטומטים מעל עצים זה שהם קשים לציור. נתאר את פונקצית אחד החסרונות של אוטומטים מעל עצים זה שהם קשים לציור. נתאר את בכ גם המעברים: אם נאמר $\{\langle q_0,q_0\rangle\}$ זה אומר שממשיכים לחפש את δ גם בתת־העץ השמאלי וגם בתת־העץ הימני. זה לא מה שאנחנו רוצים. נבצע ניחוש לא־דטרמיניסטי:

$$\delta\left(q_{0},a\right)=\left\{ \left\langle q_{0},q_{acc}\right\rangle ,\left\langle q_{acc},q_{0}\right\rangle \right\}$$

יו , $\sigma\in\Sigma$ לכל $\delta\left(q_{acc},\sigma
ight)=\left\{\left\langle q_{acc},q_{acc}
ight
angle \right\}$ כאשר הוא "בור מקבל", כלומר $q_{acc}\in\alpha$

$$\delta(q_0, c) = \{\langle q_1, q_{acc} \rangle, \langle q_{acc}, q_1 \rangle\}$$

$$\delta(q_1, c) = \{\langle q_{acc}, q_{acc} \rangle\}$$

$$\delta(q_1, a) = \delta(q_0, a)$$

נדגים ריצה של האוטומט לכל מיני עצים:

יש קשר בין אוטומט מעל עצים ותורת המשחקים. זה משחק בין האוטומט שאומר לאן הוא מתקדם, ושחקן נגדי שמקשה עליו איך הוא ממשיך מכאן ואילך.

 $.\infty a$ עבור - קיים מסלול עם cc ובכל המסלולים עבור NBT דוגמא:

באופן כללי, אנחנו יודעים איך יראה אוטומט מעל מילים כאלו. צריך לפתוח את זה באופן כללי, אנחנו יודעים איך יראה לכל המסלולים, ופתיחות של "קיים מסלול". נשים לב לעץ - יש פתיחות אוניברסליות הכלים לדחות לשלב מאוחר יותר. כי את הבדיקה של ∞a

נגדיר את המצבים:

- . בודק הכל $q_0 \bullet$
- . בודק הכל, ראינו c ראשון ראינו $q_1 ullet$
- a בכל מסלול, קראנו ∞a בכל בודק q_2
- c בודק ∞a בכל מסלול, קראנו q_3

כעת קל לכתוב את פונקצית המעברים:

$$\delta(q_0, a) = \{\langle q_0, q_2 \rangle, \langle q_2, q_0 \rangle\}$$

$$\delta(q_0, c) = \{\langle q_0, q_3 \rangle, \langle q_1, q_3 \rangle\}$$

$$\delta(q_1, a) = \delta(q_0, a)$$

$$\delta(q_1, c) = \{\langle q_3, q_3 \rangle\}$$

$$\delta(q_2, a) = \delta(q_3, a) = \{\langle q_2, q_2 \rangle\}$$

$$\delta(q_2, c) = \delta(q_2, c) = \{\langle q_3, q_3 \rangle\}$$

 $\alpha = \{q_2\}^{-1}$

השפה , $\sigma\in\Sigma$ נאמר ש
- Σ,D ראן עץ אוא עד הוא נאמר 3.3 נאמר א
 השפה הגדרה לכל $\tau^{-1}\left(\sigma\right)\subset D^{*}$ היא רגולרית.

 $_{, au}:D^* o\Sigma$ אם (משרן). אם $D\mid\Sigma-transducer$ עץ רגולרי ניתן לתאור ע"י אוטומט מילה ב־ D^* מגיע מילה באוטומט דטרמיניסטי כל מילה ב־ D^* מגיע ממנה את σ .

3.2 תכונות סגור של אוטומטים מעל עצים

3.2.1 סגור לחיתוד

NBWים בור $L\left(\mathcal{A}_1\right)\cap L\left(\mathcal{A}_2\right)$ כך ש־ \mathcal{A} כך האם קיים \mathcal{A} , האם קיים \mathcal{A} , האם פנור אבור פנו אוטומט מכפלה עם שני עותקים. נגדיר גם כאן:

$$\mathcal{A} = \left\langle \Sigma, Q_1 \times Q_2 \times \left\{0, 1\right\}, \delta, Q_1^0 \times Q_2^0 \times \left\{1\right\}, \alpha \right\rangle$$

 $\delta: (Q_1 imes Q_2 imes \{1,2\}) imes \Sigma o 2^{(Q_1 imes Q_2 imes \{1,2\})^2}$ כאשר

$$\delta\left(\left\langle q_{1}, q_{2}, i\right\rangle, \sigma\right) = \left\{\left\langle\left\langle s_{1}, s_{2}, i_{1}\right\rangle, \left\langle t_{1}, t_{2}, i_{2}\right\rangle\right\rangle \mid (1), (2), (3)\right\}$$

 $(1) : \langle s_1, t_1 \rangle \in \delta_1 (q_1, \sigma)$

 $(2) : \langle s_2, t_2 \rangle \in \delta_2(q_2, \sigma)$

(3) :
$$i_k = \begin{cases} i_k & q_k \notin \alpha_k \\ 3 - i_k & q_k \in \alpha_k \end{cases}$$

 $\alpha = Q_1 \times \alpha_2 \times \{1\}$

הוא המושרה על DBT הוא המושרה על

3.2.2 סגור לאיחוד

איחוד של הניח אותם אה ש־ Q_1,Q_2 זרים, אפשר להניח אותם אה איחוד של NBT כמו באיחוד א"ד של מילים). הבעיה היא בדטרמיניזם.

במודל הדטרמיניסטי - $Q_0=\{q_0\}$, ו- $Q\times\Sigma\to Q^D$, ו- $Q_0=\{q_0\}$ כמו אוטומט מעל מילים, זה משרה ריצה יחידה. עם אוטומט המכפלה (בלי שני עותקים)

. מסתבר שזה א סגור מסתבר מה יקרה מה $\alpha = (Q_1 \times \alpha_2) \cup (\alpha_1 \times Q_2)$

טענה L="1 האוטומט הא"ד יקיים a עבור "יש a עבור "יש a עבור "ועם a אין אין a

$$\delta(q_0, \sigma) = \{\langle q_a, q_{acc} \rangle, \langle q_{acc}, q_a \rangle\}$$

$$\delta(q_a, a) = \{\langle q_{acc}, q_{acc} \rangle\}$$

$$\delta(q_a, c) = \emptyset \text{ or } \{\langle q_{rej}, q_{rej} \rangle\}$$

.DBTנשים לב כי השפה היא איחוד של שתי שפות ב

 $. au_{1}\left(x
ight)=egin{cases} a & x=0 \\ c & o.w. \end{cases}$ עבור L עבור עבור הוא DBT הוא \mathcal{A} הוא הניחה: נניח בשלילה כי

נניח כי q_2 מקבל את עם מצב התחלתי \mathcal{A} , ולכן \mathcal{A} , עם \mathcal{A} בקודקוד \mathcal{A} עם בקודקוד \mathcal{A} עם בעץ עכולו חייבת עליו חייבת לעבור עם \mathcal{A} עם מצב התחלתי \mathcal{A} את העץ הקבוע \mathcal{A} . לכן \mathcal{A} לכן גם \mathcal{A} עם מצב התחלתי \mathcal{A} מקבל את העץ הקבוע \mathcal{A} בי משני הכיוונים הריצה הנמשכת מקבלת. אבל \mathcal{A} יקבל גם את \mathcal{A} בי משני הכיוונים הריצה הנמשכת \mathcal{A} יקבל \mathcal{A} אבל \mathcal{A} .

(8 כ"ט אייר תשע"ג (שעור

 $\delta\left(q_{0},a\right)=\left\{\left\langle q_{0},q_{acc}\right\rangle ,\left\langle q_{acc},q_{0}\right\rangle \right\}$. תזכורת: ראינו עץ ל"קיים b איפה שהוא בעץ". $\alpha=\left\{ q_{acc}\right\}$ כאשר כאשר $\delta\left(q_{acc},\sigma\right)=\delta\left(q_{0},b\right)=\left\langle q_{acc},q_{acc}\right\rangle$ וראינו שאין אוטומט $\delta\left(q_{acc},\sigma\right)=\delta\left(q_{0},b\right)=\left\langle q_{acc},q_{acc}\right\rangle$ עבור שפות מהסוג הזה. זה נבע מכך שהיינו צריכים לנחש מסלול.

ע"י derivable language of L נגדיר $L\subset \Sigma^\omega$ עבור שפה

$$der(L) := \{ \langle T, \tau \rangle \mid \forall \pi \subseteq T, \tau(\pi) \in L \}$$

כלומר כל העצים בהם כל המסלולים הם מילים בשפה.

. הים ∞ יש שי שבכל המסלולים שבכל העצים שבל $\operatorname{der}\left(L\right)$ אז $L=\left(ab^{*}\right)^{\omega}$ דוגמא:

, $q\in\{q_0,q_1\}=Q$ לכל $\delta\left(q,a\right)=q_1,\delta\left(q,b\right)=q_0$,L עבור שבור BW אם באוטומט $\delta\left(q,a\right)=\left\langle q_1,q_1\right\rangle,\delta\left(q,b\right)=\left\langle q_0,q_0\right\rangle$ יהיה לנו \mathcal{A}_T יהיה לנו

טענה 3.5 עבור \mathcal{A}_t הוא כמו \mathcal{A}_t כאשר כאור \mathcal{A}_t כאשר \mathcal{A}_t סענה \mathcal{A}_t עבור \mathcal{A}_t \mathcal{A}_t (\mathcal{A}_t) \mathcal{A}_t (\mathcal{A}_t) \mathcal{A}_t (\mathcal{A}_t) \mathcal{A}_t (\mathcal{A}_t)

 $\pi\subseteq T$ יהי $\langle T, au
angle$ על $\langle T, au
angle$ של A_t על $\langle T, au
angle$, נתבונן בריצה $\langle T, au
angle$, נתבונן בריצה חוקית מקבלת של σ על σ על σ לכן כל המסלולים ב־ σ מסלול, σ היא ריצה חוקית מקבלת של σ על σ .

T כלומר כל המסלולים ב־ כלומר כל המסלולים ב־ לכל $\tau(\pi)\in L(\mathcal{A})$, לכל T, au, לכל T, au כלומר כל מסומנים במילה שתתקבל ע"י \mathcal{A} . נראה שהריצה של \mathcal{A}_t על \mathcal{A}_t מקבלת. נשים לב כי באוטומט דטרמיניסטי, מילים עם אותה רישא, הריצה עליהם מתחילה אותו דבר. מתקיים כי הריצה של \mathcal{A} על כל מסלול היתה מקבלת.

 $:\mathcal{A}\ NBW$ - הגדרת \mathcal{A}_t

$$\delta_t(q,\sigma) = \delta(q,\sigma) \times \delta(q,\sigma)$$

לדוגמא: בשפה של b^ω (מספר סופי של האוטומט "מנחש" מתי לדוגמא: בשפה של בשפה ל ווווא ווווא בשפה של בשפה של לוב של b^ω הטבלה היא

$$\delta(q_0, a) = \{q_0\}, \delta(q_0, b) = \{q_0, q_1\}, \delta(q_1, a) = \emptyset, \delta(q_1, b) = \{q_1\}$$

טבלת המעברים עבור δ_t תהיה

$$\begin{array}{lll}
\delta_t & a & b \\
q_0 & \langle q_0, q_0 \rangle & \langle q_0, q_1 \rangle, \langle q_0, q_0 \rangle, \langle q_1, q_0 \rangle, \langle q_1, q_1 \rangle \\
q_1 & \emptyset & \langle q_1, q_1 \rangle
\end{array}$$

המשימה היא למצוא עץ שבכל מסלול שלו יש רק מספר סופי של a, ובכל זאת אינו מתקבל: נבנה עץ בו המסלול השמאלי ביותר הוא b^ω , וכל סטיה ימינה בשלב i נותנת לנו a בודד וזנב של a. העץ הזה לא יתקבל, כי המסלול הכי שמאלי חייב להיות כל הזמן ב־a, כדי לתמוך בa שיגיע מההתפצלויות הימניות שלו. לכן a הוא כל העצים שכל מסלוליהם מגיעים לתת־עץ שכולו a.

החסרון של אוטומט א"ד מעל עצים הוא שהוא צריך לנחש מעל כל העתידים האפשריים. במצב כזה, א"ד לא מוסיף לנו הרבה.

ראינו כי
$$\Sigma_n = [n] \cup \{\#\}$$
 מעל . $NFW \xrightarrow{2^n} DFW$ כאשר

$$L_n = \{\sigma_1, \dots, \sigma_k \# \sigma_{k+1} \mid \sigma_i \in [n], \sigma_{k+1} \in \{\sigma_1, \dots, \sigma_k\}\}$$

 $.122314\#3 \in L_4$ אולם $122\#4 \notin L_4$ למשל

אנו יודעים כי:

- 1. יש NFW קטן האוטומט ינחש את האות האחרונה, הרכיב שמנחש את הסיומת NFW עם NFW , נשאר במצב ההתחלתי בקריאת $2,\dots,n$ אם רואה 1 הולך למצב הבא, ושם נשאר עד שיראה 1 ויקבל (2 תתקע ברכיב הזה). זהו אוטומט עם 1 מצבים.
 - . כל DFW חייב להיות עם 2^n מצבים לפחות.

נקבל כי $\det\left(L_n\right)$ הוא כל העצים שכל המסלולים שלהם ב־ $\det\left(L_n\right)$ אם יש עץ עם שני מסלולים שנגמרים במספרים שונים, אני לא אצליח לנחש את $r\left(\varepsilon\right)$ נכון (נשים לב כי טבלת המעברים היא דטרמיניסטית, ואי הדטרמיניזם הוא בכך ש־ Q_0 הוא בגודל q_0 .) כ"א סיון תשע"ג (שעור 9)

And-Or אוטומטים ומשחקי

4.1 הגדרות

יש לנו גרף מכוון, עם תיוג $\{\wedge,\vee\}$ בכל קודקוד אחד השחקנים בוחר לאן לנת. יש כמה תנאי ניצחון אפשריים. הראשון הוא בסיסי האם שחקן האו יכול להכרית את שחקן הוגם להגיע ממצב אחד למצב אחר.

 $. \wedge$ עבור דומה ובאופן $f_{OR}: V^*V_{OR} \rightarrow V: \lor$ אסטרטגיה עבור

outcome (v,f_{OR},f_{AND}) יש מסלול של $v\in V$ של אי, ומצב f_{AND} של אי, ויש של אי, ומעב בהינתן אסטרטגיה אין של מתחיל מ־v ומתקדם לפי שאותו יסרוק המשחק שמתחיל מ־v ומתקדם לפי

אם היא תלויה רק במצב memoryless strategy אסטרטגיה f היא חסרת אסטרטגיה הייסטוריה).

עבור תנאי ניצחון הוא חסר זיכרון אם לכל אסטרטגית ניצחון עבורו, יש גם אסטרטגית ניצחון חסרת זיכרון.

ותנאי (ציור) אינו חסר אינו חסר אינו פeneralized Buchi תנאי ניצחון אינו מפראינו פפרובו פרובו פרובו מנאי מפרא מחסר $\alpha = \{\{s_1\}\,, \{s_2\}\}$

$$f_{OR}(w \cdot v) = \begin{cases} s_1 & w = u \cdot s_2 \\ s_2 & o.w. \end{cases}$$

4.2 מאוטומט עצים למשחק

ינצח ORכך ששחקן ה־ $G_{\mathcal{A}}$ נבנה משחק (בנה מחק ה- $D=\{0,1\}$) אם"ם $A=\langle \Sigma,Q,\delta,Q_0,\alpha\rangle$ ינצח ב־ $A=\langle \Sigma,Q,\delta,Q_0,\alpha\rangle$ אם"ם $A=\langle \Sigma,Q,\delta,Q_0,\alpha\rangle$

- $.V_{AND} \subset Q \times Q .V_{OB} = Q \bullet$
- $E\left(\left\langle s_{1},s_{2}\right
 angle ,q
 ight)\Leftrightarrow\left(q=s_{1}\lor q=s_{2}
 ight)$ וכך $E\left(q,\left\langle s_{1},s_{2}\right
 angle
 ight)\Leftrightarrow\exists\sigma,\left\langle s_{1},s_{2}
 ight
 angle \in\delta\left(q,\sigma
 ight)$
 - lpha תנאי הניצחון הוא ullet

דוגמא:

המשמעות של המשחק, מתחילים מהשורש, שחקן \lor בוחר איזה מצבים לתת לשני הבנים, שחקן \land יכול לדרוש ממנו שיראה איך הוא ממשיך מאחת האפשרויות.

$$\begin{array}{lcl} \delta \left(q,a \right) & = & \left\{ \left\langle q,q \right\rangle \right\} \\ \delta \left(q,e \right) & = & \left\{ \left\langle q,s \right\rangle, \left\langle s,q \right\rangle \right\} \\ \delta \left(q,b \right) & = & \delta \left(s,\sigma \right) = \left\{ \left\langle s,s \right\rangle \right\} \end{array}$$

הגרף כמו בציור. החיצים על הקשתות של שחקן OR אומרות מהי σ שיוצרת את הגרף כמו בציור. החיצים על הקשתות של שחקן AND אומרות האם $q=s_1$ או החיצים על הקשתות של שחקן ללכלת ל־ $\langle s,s \rangle$, ומשם ניכנס למעגל.

באופן פורמלי אפשר להוכיח שתי טענות:

 $L\left(\mathcal{A}
ight)
eq\emptyset$ אז (Q_{0} אם הקודקודים מאחד ניצחון (מאחד אסטרטגית ל־ \lor יש אסטרטגית ניצחון (מאחד אסטרטגית ניצחון אינון אסטרטגית ניצחון איטרטגית ניצחון אינון אינון אינון אינון אינון איטרטגית ניצחון אינון אינון אינון אינון אינון אינון אינון אינון איטרטגית ניצחון אינון א

הוכחה: נבנה עץ וריצה מקבלת עליו. בהינתן $f_{OR}:V^*V_{OR}\to V$ נשים לב כי $f_{OR}:V_{AND}$ נשים לב כי $(V_{OR}\cdot V_{AND})^*$, וכי היעד הוא מסוג מסוג ההסטוריה האפשרית היא מסוג בי $(Q\cdot (Q\times Q))^*\cdot Q\to Q\times Q$ נעזר ענזר בי $Q\times Q$ נעזר לבנות את העץ: $(Q\cdot (Q\times Q))^*\cdot Q\to Q\times Q$ או בי $\sigma\in \Sigma$ מתייג שם $\sigma\in \Sigma$. אח"כ אם $\sigma\in \Sigma$ בוחר באחד הצדדים, ו σ (σ) בי σ

. טענה 4.2 אם $U \neq \emptyset$ אם ל־V אם אם ל-U אם אם 4.2 טענה

הוכחה: אם יש לנו ריצה מקבלת על עץ מסויים, אפשר לבנות ממנה אסטרטגית ניצחון.

4.3 הכרעת משחקים

בהינתן משחק G, מצא את קבוצת הקודקודים W שמהם יש לשחקן ה־ \vee אסטרטגית בהינתן משחק G כך שלכל f_{OR} מתקיים שלכל מתקיים שלכל f_{OR} מתקיים את תנאי $u\in W$ הניצחון אם"ם

נשים לב שאם לכל מצב יש אסטרטגיה מנצחת משלו, אפשר להרכיב מכולם אסטרטגיה משותפת - לפי ההתחלה של הסדרות.

4.3.1 פתרון משחקי ישיגות

נראה שאם יש אסטרטגיה, יש גם אסטרטגיה חסרת זיכרון, שמשמעותה פשוט הסרת נראה שאם יש אסטרטגיה, יש גם אסטרטגיה על קודקוד של שחקן (OR), וזה עד לניצחון, אם כל המסלולים בגרף שנשאר הם טובים (אסטרטגיה רעה אם קיים מסלול שלא מגיע ל- α).

אלגוריתם פולינומיאלי לחישוב W (מצבי הניצחון של אלגוריתם פעל בצורה אלגוריתם איטרטיבית:

.1 הוא המצבים אליהם אנחנו רוצים להגיע). $W_0=T$

$$W_{i+1} = \{ v \in V_{OR} \mid \exists u \in W_i, \ E(v, u) \} \cup \{ v \in V_{AND} \mid \forall u \ E(v, u), \ u \in W_i \} \cup .2$$

$$W_i$$

הוא אוסף המצבים שיש אסטרטגיה להגיע אליהם בתוך i צעדים. מספר האיטרציות הוא הקוטר של הגרף. הבנייה הזו גם נותנת לנו אסטרטגיה חסרת זיכרון. נשים לב שעל כל קשת עוברים פעם אחת, ואפשר מימוש ליניארי אם שמים מונים לכל צומת על מספר הקשתות היוצאות.

.PTIME-complete אוהי שהיא

4.3.2 פתרון משחק בוקי

באוטומט שראינו, 7,8 הם הקודקודים היחידים שמהם אי אפשר להשיג. בבעיה הנוכחית, אנחנו רוצים להבטיח שיהיו ביקורים אינסופיים בקודקודים המבוקשים, והם האידיאלים עבור שחקן ה־ \wedge . אפשר לדבר על המשחק הדואלי $^+$ שחקן ה־ \wedge רוצה להגיע אליהם, וזה אותו הדבר, רק שהפעם זה משחק $^+$

הסיבוכיות היא עדיין בעיה פתוחה, היה פעם מאמר שהתיימר לפתור בזמן לינארי, אולם הוא לא התפרסם בז'ורנל.

נגדיר את (S) נגדיר את (S) מסטרטגיה רקשב המצבים מקבוצת כמו פקבוצת החדש הדער אסטרטגיה מיתן לינארי כמו קודם, רק להגיע ל־S במסלול לא ריק. ניתן לחשב את (S) בזמן לינארי כמו קודם, רע מתחילים מ־ $\{v\in V_{OR}\mid\exists u\in S,\ E\left(v,u\right)\}\cup\{v\in V_{AND}\mid\forall E\left(v,u\right),u\in S\}$ שמתחילים מ־S, אלו המצבים שמהם נגיע לפחות פעם אחת ל־S.

i+1 המצבים המעה ל-T לפחות הגעה המצבים המצבים המצבים המצבים האנה ל- $B_{i+1}=NER\left(T\cap B_i\right)$ יו פעמים (באינדוקציה על i).

 $B_1=NER\left(\{2\}\right)=$. $B_0=NER\left(\{2,6\}\right)=\{1,2,3,4,5\}$ בדוגמא שלנו, מכאן $B_2=NER\left(\{2\}\right)$ והגענו לנקודת שבת. זו גם הוכחה לקיום אסטרטגיה חסרת זיכרון.

. אחת. בעיה באיטרציה הכל באיטרציה אחת. $O\left(|V|\cdot|E|\right)$ הסיבוכיות היא

4.3.3 פתרון משחקי רבין

ראינו כי יש משחקי רבין גם הם . $lpha=\{\langle G_i,B_i
angle\}_{i=1}^k$ עבור $NRW_{n,k} o NBW_{nk}$ משחקי רבין גם הם חסרי זיכרון, ולכן הם שייכים ל-NP

Streete בהינתן עד (אסטרטגיה חסרת זיכרון), האם קיים מסלול שמקיים את בהינתן עד Streete זה פולינומיאלי.

(88) SATע"י רדוקציה מיNP-hardness נראה

$$L_i^j\in\{x_p,\lnot x_p\}$$
ר בהינתן פאשר $\theta=C_1\wedge\ldots\wedge C_m$ באשר $\theta=C_1\wedge\ldots\wedge C_m$ בהינתן $V_{OR}=\{C_1,\ldots,C_m\}$, $V_{AND}=\{\theta,x_1,\lnot x_1,\ldots,x_n,\lnot x_n\}$

הקשתות הן מסוג:

- $i \in [m]$ לכל $E\left(\theta,C_{i}
 ight)$
- $.j \in [3]$ לכל $E\left(C_i, l_i^j\right)$ •
- $.C_i$ ב הי x_p כך ש־ כל x_p מכל •
- $.C_i$ ב ב־ x_p כך ש־ x_p מכל מכל מכל ב
 - $\neg x_p$, x_p ל־

$$.\alpha = \bigcup_{1 \le i \le n} \left\{ \left\langle \left\{ x_i \right\}, \left\{ \neg x_i \right\} \right\rangle, \left\langle \left\{ \neg x_i \right\}, \left\{ x_i \right\} \right\rangle \right\} \bullet$$

אם θ ספיקה בהשמה כלשהי, נסמן את קודקודי הליטרלים הטובים לפי ההשמה, וכל פעם ש \wedge שואל אותי על כלשהו, נלך לאחד מהם. נבקר רק בכאלו שמתאימים להשמה (אינסוף פעמים), ולא לאלו שלא מתאימים להשמה.

אם יש לי אסטרטגית ניצחון,

alternating automata אוטומטים מתחלפים

כ"ח סיון תשע"ג (שעור 9)

5.1 הגדרות

הסמטניקה של אי דטרמיניזם: $\{q_1,q_2,q_3\}$ שמשמעותו $\delta\left(q,a\right)=\{q_1,q_2,q_3\}$ אפשר $\delta\left(q,a\right)=q_1\lor\left(q_2\land q_3\right)$ מציין איישה כל דרישה בוליאנית כמו $\delta\left(q,a\right)=q_1\lor\left(q_2\land q_3\right)$ אי דטרמיניזם, ו־ $\delta\left(q,a\right)=q_1$ ריבוי דרישות (אוניברסליות). המשמעות של הביטוי הקודם היא שהסיפא מתקבלת מ־ $\delta\left(q,a\right)=q_1$ או גם מ־ $\delta\left(q,a\right)=q_1$ וגם מ־ $\delta\left(q,a\right)=q_1$

עבור קבוצה X נסמן ב־ $B^+(X)$ את קבוצת הנוסחאות עבור קבוצה X נסמן אטומים מ־ $\theta=x\mid\theta\wedge\theta\mid\theta\vee\theta\mid true\mid false$

עבור נוסחא θ אם ההשמה $Y\subset X$ וקבוצה $Y\subset X$ וקבוצה $\theta\in B^+(X)$ אם ההשמה $X=\{x_1,x_2,x_3,x_4\}$ כך שר $f_Y(x)=\begin{cases} T&x\in Y\\ F&x\notin Y\end{cases}$

ו־ $\{x_1,x_3\}$ ו־ $\{x_1,x_3\}$ וכן כל הקבוצות פלה, וכן כל הקבוצות $\theta=x_1\wedge(x_2\vee x_3)$, וכן כל הקבוצות המכילות אותן (סגורות מעלה).

אוטומט מתחלף הוא

$$\mathcal{A} = \langle \Sigma, Q, q_0, \delta, \alpha \rangle$$

$$.\delta:Q imes\Sigma o B^+\left(Q
ight)$$
 כאשר

ריצה של A על מילה $w=w_1w_2\dots$ היא עץ היה עץ על מילה A על מילה על מילה שלם $T_r\subset\mathbb{N}^*$ ריצה שלם (דרגת הפיצול בכל קודקוד היא סופית). הוא יהיה $T_r\subset\mathbb{N}^*$ כאשר שלם יהיה עי

$$r(\varepsilon) - q_0$$
 $\varepsilon \in T_r$.1

 $Y=\left\{ s_{0},\ldots,s_{|Y|-1}
ight\} \subseteq$ יימת קבוצה פ $. heta=\delta\left(r\left(x
ight) ,w_{|x|+1}
ight)$ ב תבונן ב־Q

 θ את את את Y (א)

$$\{x\cdot 0,x\cdot 1,\ldots,x\cdot (|Y|-1)\}\subset T_r$$
 (2)

$$r(x \cdot i) = s_i$$
 , $0 < i < |Y| - 1$ גע לכל

דוגמא: $a\left(bc\right)^\omega$ אנחנו מתחילים מ־ . $\delta\left(q_0,a\right)=q_1\wedge\left(q_2\vee q_3\right)$ אנחנו מתחילים מ־ . $r\left(\varepsilon\right)=q_0$ משם אפשר להמשיך ל־ $\left\{x_1,x_2,x_3\right\}$ או $\left\{x_1,x_2,x_3\right\}$ (דרגת פיצול 2 או שלוש ב אלא אם כן נדרוש קבוצה מינימלית).

המשמעות של true היא שאין צורך שיהיו ל(q,a)=true היא אין ריצה שמשתמשת ב- $\delta\left(q,a\right)=false$ (היה אפשר להשתמש בבור מקבל ובור דוחה במקום זה).

מקבלת אם כל המסלולים האינסופיים מבקרים ב־ α אינסוף פעמים (מסלולים ל τ_r,r) שהסתיימו ב־true הם גם מקבלים).

w מתקבלת אם קיימת ריצה מקבלת על מילה w

דוגמא: ii מופיע ב־w). אוטומט (כלומר הרצף אוטומט ב־u) אוטומט ב-u0 (כלומר הרצף אור אקספוננציאלי ב-u1 (צריך אורבים כבר היו). אורבים רווא אקספוננציאלי ב-u2 מצבים, כאשר u3 מצב התחלתי, ב-u4 מצבים, כאשר u5 מצבים, כאשר u6 הוא מצב התחלתי, וורש u7 מצבים, כאשר

$$\delta(q_{0}, i) = q_{2i} \wedge \bigwedge_{j \neq i} q_{2j-1}$$

$$\delta(q_{2i-1}, i) = q_{2i}$$

$$\delta(q_{2i}, i) = true$$

$$\delta(q_{2i}, j) = \delta(q_{2i-1}, j) = q_{2i-1} (if j \neq i)$$

E+A מציין דטרמיניזם \emptyset מציין אוניברסליות, אם $E\left(xists\right)$ מציין א"ד, ו־ $E\left(xists\right)$ מציין מתחלפים.

5.2 כוח ההבעה של אוטומטים מתחלפים

 $.AFW \rightarrow NFW$ 5.2.1

תנאי הקבלה של AFW הוא שכל הקודקודים ברמה הסופית הם מצבים מקבלים (ב- E .E עוברים לאוטומט E+A עוברים לאוטומט A נייצר את אם לבצע את A נייצר $A'=\langle \Sigma, 2^Q, \delta', \{q_0\}\,, \alpha' \rangle$ נייצר $A=\langle \Sigma, Q, \delta, q_0, \alpha \rangle$ אם

$$\delta'\left(S,\sigma\right) = \left\{T \mid T \ satisfy \ \bigwedge_{s \in S} \delta\left(s,\sigma\right)\right\}$$

ומרחב אפשר אפשר אפשר אפשר אפשר אפשר אם נרצה אם וראה . $\alpha'=2^{lpha}$ ו וי $\alpha'=2^{lpha}$ ה אם נרצה אם אם אם וראה אפשר בים יהיה יהיה 2^{2^Q} . נראה אם תחתון של

משפחה כך של L_1, L_2, \ldots משפחה

- $.O\left(n
 ight)$ בגודל איש AFW יש ב
- .2 מצבים 2^{2^n} צריך L_n מצבים. DFW

 $.w \in (0+1)^n$ כך ש־ $L_n = (0+1+\#)^* \# w \# (0+1+\#)^* \$ w \ .\Sigma = \{0,1,\#,\$\}$ למשל

$$01\#\#0110\#000\#01110\#010\#\#0\$000 \in L_3$$

אוטומט יהיה דאבל־אקספוננט כי בבואו לקרוא את ה־VFW צריך לזכור תת קבוצה של וקטורים ב־ $(0+1)^n$.

אוטומט מתחלף ב־ $O(n^2)$: כל פעם שנראה # ננחש האם זו המילה שהולכת להופיע $O(n^2)$: כל פעם שנראה $w=\sigma_1\dots\sigma_n$ בסוף. בניחוש הנוכחי, אם נסמן $w=\sigma_1\dots\sigma_n$ נסמן אם נסמן בסוף. בניחוש הנוכחי, אם נסמן $w=\sigma_1\dots\sigma_n$ עותק נוסף יבדוק את האות השניה. כל עותק כזה דורש הראשונה פה ואחרי ה־ $v=\sigma_1\dots\sigma_n$ עותקים.

איך אפשר לרדת ל־O(n)? אפשר להשתמש בא"ב עשיר $\Sigma \times [n]$. יש לנו מקביליות איך אפשר לרדת ל־O(n)? אפשר לחשוב על מודלים חזקים יותר של תיאום בין חסרת שיתוף פעולה בין העותקים. אפשר לחשוב על מודלים מצבים נחוצים כדי העותקים - עותקים שיכולים לפזול הצידה. דרך לבדיקה היא כמה מצבים נחוצים כדי לזהות את השפה $L_n = \{a^n\}$ עבור NFW יש צורך ב־n+1 מצבים. עבור NFW אפשר לפי משפט אותו הדבר. עבור MFW אפשר לבצע עם MFW מצבים, ועבור MFW אפשר לפי משפט השאריות הסיני בעזרת MFW מצבים (מאמר באתר הבית של המרצה).

 $ilde{\mathcal{A}}=\left\langle \Sigma,Q, ilde{\delta},q, ilde{lpha}
ight
angle$ אפשר לעבור ל־ $\left\langle \Delta FW
ight.$ סגור לשלילה. עבור עבור AFW אפשר לראות כי אבר הפורמלית עוברת דיר והופכים את תנאי הקבלה (ההוכחה הפורמלית עוברת הדרך שריגים, אבל קל להשתכנע אינטואיטיבית).

 $NCW=\infty$ עבור $n\infty a$ אין $n\infty a$

ננסה למצוא d עבור d עבור d עבור אוטומט של NBW עבור אוטומט עבור δ (q_1,b) בd ננסה למצוא לבור דוחה מהמצב המקבל. נקבל נקבל d (d0,d0) בd1, d2 לכן התחלפות מוסיפה לכוח הבעה של d3. לכן התחלפות מוסיפה לכוח לכוח הבעה של לחלף לדח לדח