Berechenbarkeit und Komplexität

Vorlesung SS 2013
1. Einführung

I. Berechenbarkeitsbegriff, typische Fragen:

· wann ist eine Funktion berechenbar?

· wie lässt sich der intuitive Berechenbarkeitsbegriff formal präzisieren?

· wie verhalten sich unterschiedliche Formalisierungen zueinander?

II. Grenzen der Berechenbarkeit, typische Fragen:

· sind alle mathematisch exakt beschreibbaren Funktionen berechenbar?

· falls nein, welche nicht?

III. Komplexitätstheorie, typische Fragen:

· wie lässt sich die Komplexität eines Problems beschreiben?

· was sind relevante theoretische Konzepte hierfür?

hier zunächst vorläufige Grobgliederung von I, II:

1. Motivation, was will Berechenbarkeitstheorie, unlösbare Probleme,
Whlg. Turingmaschinen

2. Turing-Berechenbarkeit, Mehrband-Turingmaschinen,

Äquivalenz zu normaler TM, Verknüpfung von TMs

3. LOOP, WHILE und GOTO - Berechenbarkeit

4. Äquivalenz TM, WHILE, GOTO

5. Rekursive Funktionen, Äquivalenz primitiv-rekursiv - LOOP - berechenbar

6. Äquivalenz -rekursiv - WHILE - berechenbar, Ackermannfunktion

7. Unentscheidbarkeit, Halteproblem

8. Weitere unentscheidbare Probleme, Satz von Gödel

1.1 Was will Berechenbarkeitstheorie?

Zur Motivation:

Frage: gibt es ein Programm in einer beliebigen Programmiersprache L, das bei Eingabe einer Zahl n als Ausgabe das kürzeste L-Programm liefert, das (ohne Eingabe) n ausdruckt?

Antwort: Nein!

Beweis:

Voraussetzungen:

zu jedem n gibt es ein Programm, das konstante Funktion n berechnet,

Länge eines Programms bestimmbar,

es gibt nur endlich viele verschiedene Programme bestimmter Länge,

Konstanten werden codiert zu Basis 2.

Nehmen wir an, es gäbe so ein Programm. Nennen wir es P. Aus P ließe sich zu jedem m folgendes Programm Qm konstruieren:

[image: image1]
Was tut Qm?

Berechnet kleinstes i, so dass i nicht durch Programm kürzer als m ausgedruckt werden kann.

Länge der Programme Qm? Konstant bis auf Darstellung von m in Programmtext.

Also gibt es c mit Länge von Qm
= c + Länge der Darstellung von m

≤ c + 1 + log2 m

Für genügend großes m gilt damit: Länge von Qm < m.

Aber dann druckt Qm die kleinste Zahl, die nicht mit Programm kürzer als m gedruckt werden kann, ist aber selbst kürzer. Widerspruch!!

Probleme und Sprachen:

in der theoretischen Informatik werden Probleme und Sprachen (genauer: das Enthaltensein eines Wortes in einer Sprache) oft gleich gesetzt:

Beispiel: ist eine vorgegebene natürliche Zahl n Primzahl?

entspricht: gehört Binärcodierung von n zur Sprache

L = {w ({0,1}* | w Binärcodierung einer Primzahl}

oder: ist f(x,y) = z für eine 2stellige Funktion f?

entspricht: gehört xbybzb , wobei ab Binärcodierung von a ist, zur Sprache

L = {w1$w2$w3 | wi ({0,1}* Binärcodierungen von n1, n2, n3 so dass f(n1,n2) = n3}

Wie viele Sprachen über einem Alphabet  gibt es? Sprache Teilmenge von *, also #Sprachen = | Pot(*)|

Eine Menge M heißt

abzählbar unendlich:
gleichmächtig mit IN, d.h. es gibt bijektive Funktion f: IN (M

höchstens abzählbar:
endlich oder abzählbar unendlich

überabzählbar:
nicht höchstens abzählbar

* abzählbar unendlich: Beispiel  = {a,b}

, a, b, aa, ab, ba, bb, aaa, aab, aba, abb, baa, bab, bba, bbb, aaaa, ...

Pot(*) ist überabzählbar:

Beweis (Diagonalverfahren):

Sei f(0), f(1), ... Abzählung von *.

Angenommen, es gäbe Abzählung g(0), g(1), ... von Pot(*).

Definiere D = {f(j) | f(j) (g(j)}

Da D eine Sprache über  ist, müsste es ein n geben mit g(n) = D.

Es gilt aber: f(n) (D <=> f(n) (g(n) <=> f(n) (D! Widerspruch.

Veranschaulichung:

f(0)
f(1)
f(2)
f(3)
f(4)
f(5)
…

g(0)
0
x
x
x
x
x
…

g(1)
x
1
x
x
x
x
…

g(2)
x
x
1
x
x
x
…

g(3)
x
x
x
0
x
x
…

g(4)
x
x
x
x
0
x
…

g(5)
x
x
x
x
x
1
…

…

der j-te Wert in der i-ten Zeile gibt an, ob f(j) Element der Sprache g(i) ist: 1 bedeutet ja, 0 bedeutet nein (x: hier irrelevant).

Die oben definierte Sprache D enthält f(n) genau dann, wenn in der Diagonale in Zeile n eine 0 steht (im Beispiel wären f(0), f(3), f(4), ... enthalten). Die Sprache D unterscheidet sich von jeder Sprache g(k) in der Abzählung an der k-ten Stelle. Damit ist D selbst nicht in der Abzählung enthalten.

Es gibt also überabzählbar viele Sprachen, aber nur abzählbar unendlich viele Programme in einer vorgegebenen Programmiersprache. Also: es kann nicht für jede Sprache L ein Programm geben, das L akzeptiert.

Was heißt berechenbar?

Intuitive Vorstellung:

es gibt ein Verfahren, das bei bestimmter Eingabe gesuchte Ausgabe produziert.

Vage, muss präzisiert werden

(dabei sollen Größe des Speichers und Schnelligkeit der Maschine keine Rolle spielen)

Bisher: Automaten, die "berechnen" ob w (L.

Entspricht Funktion fL: *  {0,1}, die 1 liefert gdw. w (L, 0 sonst.

(diese Funktion wird auch charakteristische Funktion genannt).

Des Weiteren: Funktionen über IN
n-stellige partielle Funktion:

Teilmenge f von IN n+1 so dass (x1, ..., xn, q) (f und (x1, ..., xn, r) (f impliziert q = r.

totale Funktion: für jedes x1, ..., xn gibt es y mit (x1, ..., xn, y) (f.

nicht-totale Funktionen heißen echt partiell.

übliche Schreibweise: f(x1, ..., xn) = q statt (x1, ..., xn, q) (f.

Funktion f ist berechenbar, wenn es ein Verfahren (Algorithmus, Programm) gibt, das gestartet mit Eingabe x1, ..., xn, nach endlich vielen Schritten mit Ausgabe f(x1, ..., xn) stoppt. Ist f(x1, ..., xn) undefiniert, so läuft das Verfahren endlos.

Intuitive Beispiele:

1. total undefinierte Funktion berechenbar:

INPUT(n);

REPEAT UNTIL FALSE;

2.
h(n) =
 1
falls 5 n-mal hintereinander in  vorkommt.

 0
sonst.

berechenbar? Ja, denn

falls es beliebig lange 5er-Ketten in  gibt, dann ist h(n) = 1 für alle n, berechenbar

falls es längste 5er-Kette gibt und diese die Länge k hat, dann ist

h(n) =
 1
falls n (k

0 sonst

Auch diese Funktion ist für alle k berechenbar. Wir wissen nur nicht, welche dieser berechenbaren Funktionen die richtige ist.

Merke: für die Berechenbarkeit einer Funktion genügt es, dass ein entsprechendes Verfahren existiert, wir müssen es nicht angeben können!!

3. ähnlich:
i(n) =
1
falls deterministische und nichtdet. LBAs äquivalent

0 sonst

berechenbar, denn sowohl die konstante Funktion 1, wie die konstante Funktion 0 sind berechenbar.

4. Sei r beliebige reelle Zahl, definiere

fr(n) =
1
falls n Anfangsstück der Dezimalbruchentwicklung von r ist

0 sonst

Kann nicht für alle r berechenbar sein, denn: Rechenverfahren immer durch endlichen Text beschrieben, deshalb abzählbar. Dagegen überabzählbar viele reelle Zahlen.

Präzisierungsvorschläge für den intuitiven Berechenbarkeitsbegriff :

Turing-Berechenbarkeit, While-Berechenbarkeit, Goto-Berechenbarkeit, -Rekursivität

Hauptresultat: alle äquivalent

Churchsche These:

Die durch die Begriffe Turing-Berechenbarkeit (While-Berechenbarkeit, Goto- Berechenbarkeit, -Rekursivität) erfassten Funktionen sind genau die im intuitiven Sinne berechenbaren Funktionen.

2. Turing-Berechenbarkeit

Eine der Standardpräzisierungen des Berechenbarkeitsbegriffs verwendet Turing Maschinen (TMs). (Wiederholung):

Def.: Eine Turingmaschine ist ein 7-Tupel M = (Z, , , , z0, , E). Hierbei ist

Z endliche Zustandsmenge

 Eingabealphabet

 Arbeitsalphabet

 (partielle) Überführungsfunktion

z0 Anfangszustand

 Leerzeichen (Blank)

E Endzustände

falls M deterministisch:

: Z ( (Z ( ({L,R,N}

falls M nichtdeterministisch:

: Z ( (Pot(Z ( ({L,R,N})

Man kann zeigen: jede nichtdeterministische TM kann durch deterministische modelliert werden => deshalb hier zunächst immer deterministische betrachtet.

Def.: Eine Konfiguration einer TM ist ein Wort k (*Z*.

Die Eingabe x der TM steht auf dem Band: Startkonfiguration z0x

Def.: Die Konfigurationsübergangsrelation |-- ist die kleinste Relation, so dass:

a1...amzb1...bn
|-- a1...amz'cb2...bn

falls (z,b1) = (z', c, N), m (0, n (1

a1...amzb1...bn
|-- a1...amcz'b2...bn

falls (z,b1) = (z', c, R), m (0, n (2

a1...amzb1...bn
|-- a1...am-1z'amcb2...bn
falls (z,b1) = (z', c, L), m (1, n (1

Sonderfälle, bei denen neues Feld besucht wird:

a1...amzb1...bn
|-- a1...amcz'

falls (z,b1) = (z', c, R), m (0, n = 1

 zb1...bn
|-- z'cb2...bn

falls (z,b1) = (z', c, L), m = 0, n (1

Def.: Die von einer TM M akzeptierte Sprache ist:

T(M) = {x (* | z0x |--* z, z (E, ,  (* }

|--* ist die reflexive, transitive Hülle von |--, d.h. die kleinste Relation, für die gilt:

1) c |--* c,

(reflexiv, null-malige Anwendung von |--)

2) c1 |--* c2 und c2 |-- c3 impliziert c1 |--* c3.

(transitiv)

Def.: Eine Funktion f: IN k  IN heißt Turing-berechenbar, wenn es eine deterministische TM M gibt, so dass für alle n1, ..., nk, m (IN gilt:

f(n1, ..., nk) = m genau dann wenn

z0bin(n1)# bin(n2)#... #bin(nk) |--* ...zebin(m) ...

wobei ze Endzustand, bin(x) Binärdarstellung von x (ohne führende Nullen).

Def.: Eine Funktion f: *  * heißt Turing-berechenbar, wenn es eine (deterministische) TM M gibt, so dass für alle x, y (* gilt:

f(x) = y genau dann wenn z0x |--* ...zey ...

wobei ze Endzustand.

Beispiel: TM, die die Funktion f(x) = x+1 berechnet:

M3 = ({q0, q1, q2, qf}, {0,1}, {0,1, }, , q0, , {qf})

mit
(q0,0) = (q0,0,R)

(q0,1) = (q0,1,R)

(q0,) = (q1,,L)

(q1,0) = (q2,1,L)

(q1,1) = (q1,0,L)

(q1,) = (qf,1,N)

(q2,0) = (q2,0,L)

(q2,1) = (q2,1,L)

(q2,) = (qf, ,R)

Intuitiv: Wandern an rechtes Ende der Eingabe, Ersetzen der am weitesten rechts stehenden 0 durch 1, aller rechts davon stehenden 1en durch 0; wenn keine 0 vorkommt, dann 1 vor Eingabe schreiben und alle 1en in 0 umwandeln: entspricht +1 in Binärdarstellung

q010 |-- 1q00 |-- 10q0 |-- 1q10 |-- q211 |-- q211 |-- qf11

q011 |-- 1q01 |-- 11q0 |-- 1q11 |-- q110 |-- q100 |-- qf100

Graphische Repräsentation. Übergangsdiagramme:

[image: image2]
X/YZ an Pfeil bedeutet: bei Lesen von X wird X durch Y ersetzt und nach Z gegangen.

Pfeil gibt Nachfolgezustand an.

Mehrband-Turingmaschinen

intuitiv: k Bänder, k Schreib-Lese-Köpfe, können sich unabhängig voneinander bewegen

(partielle) Übergangsfunktion:

: Z × k  Z × k × {L, R, N}k
Es muss jeweils festgelegt werden, welche Bänder für die Eingabe verwendet werden und welches für die Ausgabe. Bei k-stelligen Funktionen oft: k+1 Bänder, Eingabe auf den ersten k Bändern, Ausgabe wird auf Band k+1 produziert.

Beispiel: 3-Band TM, die unäre Multiplikation realisiert: Band 3 := Band 2 * Band 1

Startkonfiguration: Band 3 leer, Band 1 und 2 enthalten Multiplikanden, unär codiert mit a’s. Lesekopf Band 1,2 auf jeweils erstem a, Startzustand z0. x und y sind beliebige Bandsymbole.

(z0, a, a, x)  (z1, a, a, a, R, N, R)

(z0, a, , x)  (ze, a, , x, N, N, N)

(z0, , a, x)  (ze, , a, x, N, N, N)

(z1, a, x, y)  (z1, a, x, a, R, N, R)

(z1, , x, y)  (z2, , x, y, L, N, N)

(z2, a, x, y)  (z2, a, x, y, L, N, N)

(z2, , x, y)  (z0, , , y, R, R, N)

Idee: z0: Startzustand, z1: Inhalt von Band 1 auf Band 3 kopieren, z2: auf Band 1 nach links gehen, wenn Blank gelesen 1 a auf Band 2 löschen und in z1 gehen. Ende wenn Band 2 leer.

Beispiel:

3:

a
aa
aaa
aaa

aaa
aaa

aaaaaa
2:
aa
aa
aa
aa
aa
(
aa
a
(

1:
aaa
aaa
aaa
aaa
aaa

aaa
aaa

aaa

z0
z1
z1
z1
z2

z2
z0

ze
Satz: Zu jeder Mehrband-Turingmaschine M gibt es eine (1-Band) Turingmaschine M’, so dass

1. T(M) = T(M’)

falls M akzeptierend, bzw.

2. M und M’ berechnen dieselbe Funktion f
falls M berechnende TM

Beweisidee: Band von M’ hat 2k „Spuren“:

aus:

…
a1,1
a1,2
a1,3
a1,4
a1,5
a1,6
a1,7
…

…
a2,1
a2,2
a2,3
a2,4
a2,5
a2,6
a2,7
…

3 Bänder

…
a3,1
a3,2
a3,3
a3,4
a3,5
a3,6
a3,7
…

wird:

…
a1,1
a1,2
a1,3
a1,4
a1,5
a1,6
a1,7
…



*   

…
a2,1
a2,2
a2,3
a2,4
a2,5
a2,6
a2,7
…

 1 Band, 6 Spuren





*


…
a3,1
a3,2
a3,3
a3,4
a3,5
a3,6
a3,7
…




*




’ =  (( ({*})2k
* ist neues Symbol zur Markierung der Position des Lesekopfes der k-Band TM.

Grundidee der Modellierung von M durch M’:

1. Starte M’ mit Eingabe x1…xn (
2. Erzeuge Spurendarstellung der Startkonfiguration von M, Lesekopf links von erstem *.

3. Simuliere einen Schritt von M durch mehrere Schritte von M’:

gehe nach rechts bis * gefunden

führe entsprechende Änderungen in der jeweiligen Spur des Bandes durch

merke (im Zustand), dass entsprechende Spur abgearbeitet ist

wenn alle Spuren abgearbeitet, gehe nach links hinter erstes * zurück

4. Wenn Endzustand von M erreicht, produziere Ausgabe: ersetze Bandinhalt durch Inhalt der

 Spur, die dem Ausgabeband von M entspricht.

Bemerkung: führt zu immenser Zahl von Zuständen. Unpraktisch, aber für theoretische Überlegungen zur Berechenbarkeit nicht relevant. Es muss gelten: |Z’| ≥ |Z × k
Wir wollen im Folgenden zeigen, dass sich TMs miteinander auf verschiedene Weise verknüpfen lassen. Wir verwenden hierzu Bezeichnungen bzw. eine graphische Notation, wie man sie aus imperativen Programmiersprachen bzw. von Flussdiagrammen kennt.

Notation:

Wenn M 1-Band TM, so ist M(i,k) die k-Band-TM, die auf Band i M simuliert, alle anderen Bänder unverändert lässt (k kann entfallen, wenn es implizit gegeben ist)

Nenne:

 +1 TM (binäres Inkrement):

“Band:= Band+1“

“Band:= Band+1“(i):

“Band i := Band i + 1“

Folgende Mehrband-TM (mit intuitiver Bedeutung) sind leicht zu erstellen:

“Band i := Band i - 1“

“Band i := 0“

“Band i := Band j”

Hintereinanderschaltung von Turing-Maschinen:

Seien
M1 = (Z1, , 1, 1, z11, , E1)

M2 = (Z2, , 2, 2, z21, , E2)

Turing-Maschinen, so dass Z1 (Z2 = (und M1 ein Wort aus * berechnet .

start (M1 (M2 (stop

oder:

M1; M2

bezeichnet die TM
M = (Z1 (Z2, , 1 (2, , z11, , E2) mit

 = 1 (2 ({(zea  z21aN | ze (E1, a (1}
Beispiel:

start (“Band:= Band + 1” (“Band:= Band + 1” (stop

TM, die Bandinhalt um 2 inkrementiert.

Fallunterscheidungen lassen sich ähnlich modellieren:

[image: image3]
bezeichnet die TM, die M1 ausführt, wenn M in z1 terminiert, M2, wenn M in z2 terminiert.

Eine Turingmaschine, genannt “Band = 0?“, die testet, ob auf dem Band die Eingabe 0 steht, lässt sich wie folgt definieren:

Z = {z0, z1, zja, znein}, Startzustand z0, Endzustände zja, znein.

z0a  zneinaN

für a ≠ 0

z00  z10R

z1a  zneinaL

für a ≠ 
z1  zjaL

Wir nennen die TM “Band = 0?“ (i): “Band i = 0?“

Sei M beliebige TM. Wir nennen folgende TM “While Band i ≠ 0 Do M“:

[image: image4]
Wir können also Turing-Maschinen mit Konstrukten verknüpfen, wie wir sie von üblichen imperativen Programmiersprachen her kennen.

nein

ja

 y:= 0

 Finde P(y)

 z:= Länge von P(y)

 Start

y:= y+1

Halte mit Output y

z<m

0/0R

1/1R

	 /L

q0				q1	1/0L

	/1N				0/1L

qf				q2	0/0L

	 /R			1/1L

start		 M		M1		stop

		z2	z1

		 M2

		stop

 start

“Band i = 0?“		stop

 znein		 zja

 M

10

