

Berechenbarkeit

- ▶ Endliche Automaten erkennen nicht alle algorithmisch erkennbaren Sprachen.
 - ▶ Kontextfreie Grammatiken erzeugen nicht alle algorithmisch erzeugbaren Sprachen.
-
- ▶ Welche Berechnungsmodelle erlauben die Berechnung aller algorithmisch beschreibbaren Sprachen?
 - ▶ Was können allgemeinere Berechnungsmodelle berechnen?
 - ▶ Wo sind die Grenzen?
 - ▶ Was heisst überhaupt Berechenbarkeit?

Berechenbarkeitsmodelle

- ▶ Präzisieren den Begriff der **berechenbaren Funktionen**
- ▶ **Syntax**: Sprache zum Beschreiben von Algorithmen
- ▶ **Semantik**: Kalkül zur Ausführung der Algorithmen

Beispiele für Berechenbarkeitsmodelle

- ▶ Spezielle Programmier- oder Spezifikationssprachen
- ▶ Turingmaschinen
- ▶ Typ-0-Grammatiken
- ▶ Registermaschinen, λ -Kalkül, μ -rekursive Funktionen

PASCALchen

- ▶ Kleine imperative Programmiersprache
- ▶ Besteht aus *while*-Programmen
- ▶ Einziger Datentyp: natürliche Zahlen
- ▶ Keine Rekursion

Syntax

Zeichen in PASCALchen

- ▶ Variablen: X_n mit $n \in \mathbb{N}$
- ▶ Operatoren: $succ, pred, 0$
- ▶ Zuweisungssymbol: $:=$
- ▶ Schlüsselwörter: $begin, end, while, do$
- ▶ Hilfssymbole: $(,), ;$

- Ein *while-Programm* ist eine Reihung.

$$\langle prog \rangle ::= \langle comp \rangle$$

- Eine *Reihung* hat die Form *begin* $S_1; S_2; \dots; S_m$ *end*, wobei S_1, \dots, S_m für $m \geq 0$ Anweisungen sind.

$$\begin{aligned} \langle comp \rangle & ::= \textit{begin} \langle stmtlist \rangle \textit{end} \mid \textit{begin} \textit{end} \\ \langle stmtlist \rangle & ::= \langle stmt \rangle \mid \langle stmt \rangle; \langle stmtlist \rangle \end{aligned}$$

- Eine **Anweisung** ist eine Reihung, eine Zuweisung oder eine Wiederholung

$$\langle stmt \rangle ::= \langle comp \rangle \mid \langle assign \rangle \mid \langle while \rangle$$

- Eine **Zuweisung** hat die Form $X_i := 0$, oder $X_i := succ(X_j)$ oder $X_i := pred(X_j)$, wobei X_i, X_j zwei Variablen sind.

$$\begin{aligned} \langle assign \rangle & ::= \langle var \rangle := \langle expr \rangle \\ \langle expr \rangle & ::= 0 \mid succ(\langle var \rangle) \mid pred(\langle var \rangle) \end{aligned}$$

- Eine **Wiederholung** hat die Form $while\ X_i \neq X_j\ do\ S$, wobei S eine Anweisung ist und X_i, X_j zwei Variablen.

$$\langle while \rangle ::= while\ \langle var \rangle \neq \langle var \rangle\ do\ \langle stmt \rangle$$

- **Variablen** haben die Form X_n mit $n \in \mathbb{N}$.

$$\langle var \rangle ::= X \langle nat \rangle$$
$$\langle nat \rangle ::= 0 \mid \langle one - nine \rangle \langle cipherseq \rangle$$
$$\langle cipherseq \rangle ::= \lambda \mid \langle cipher \rangle \langle cipherseq \rangle$$
$$\langle cipher \rangle ::= 0 \mid \langle one - nine \rangle$$
$$\langle one - nine \rangle ::= 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$$

Beschreibung der PASCALchen-Syntax mit kontextfreien Regeln

$\langle prog \rangle ::= \langle comp \rangle$

$\langle comp \rangle ::= \text{begin } \langle stmtlist \rangle \text{ end} \mid \text{begin end}$

$\langle stmtlist \rangle ::= \langle stmt \rangle \mid \langle stmt \rangle ; \langle stmtlist \rangle$

$\langle stmt \rangle ::= \langle comp \rangle \mid \langle assign \rangle \mid \langle while \rangle$

$\langle assign \rangle ::= \langle var \rangle := \langle expr \rangle$

$\langle while \rangle ::= \text{while } \langle var \rangle \neq \langle var \rangle \text{ do } \langle stmt \rangle$

$\langle expr \rangle ::= 0 \mid \text{succ}(\langle var \rangle) \mid \text{pred}(\langle var \rangle)$

$$\langle var \rangle ::= X \langle nat \rangle$$
$$\langle nat \rangle ::= | \langle one - nine \rangle \langle cipherseq \rangle$$
$$\langle cipherseq \rangle ::= \lambda | \langle cipher \rangle \langle cipherseq \rangle$$
$$\langle cipher \rangle ::= 0 | \langle one - nine \rangle$$
$$\langle one - nine \rangle ::= 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$$

Beispiel

```
begin  
 $X1 := succ(X2);$ 
 $X1 := pred(X1)$ 
end
```

Weist der Variable $X1$ den Wert von $X2$ zu.

Makros

while-Programme sind Anweisungen, die in anderen *while*-Programmen verwendet werden können.

$$\left. \begin{array}{l} \textit{begin} \\ \quad X1 := \textit{succ}(X2); \\ \quad X1 := \textit{pred}(X1) \\ \textit{end} \end{array} \right\} X1 := X2$$

```
begin  
 $X4 := 0; X1 := X2;$ 
  while  $X4 \neq X3$  do begin  
 $X4 := succ(X4);$ 
 $X1 := succ(X1)$ 
  end  
end
```

} $X1 := X2 + X3$

```
begin
 $Z := 0; V := 0;$ 
  while  $V \neq Y$  do begin
 $Z := Z + X;$ 
 $V := succ(V)$ 
  end
end
```

} $Z := X * Y$

Beachte: Wir benennen Variablen durch beliebige Großbuchstaben, wenn die spezielle Form Xn nicht gebraucht wird.

Weitere mögliche Makros

- ▶ $X1 := n,$
- ▶ $X1 := X2 \div X3,$
- ▶ $X1 := 2^{X2},$
- ▶ *while B do S,*
- ▶ *if B then S₁ else S₂,*
- ▶ *repeat S until B . . .*

mit B : Boolescher Ausdruck, der aus Variablen, Konstanten, $=$, \neq , $<$, *and*, *or*, *not* aufgebaut ist.

Flussdiagramme

- Zuweisungen

- Wiederholung und Reihung

Semantik (operationell)

Ein *while*-Programm wird ***k*-variabel** genannt, wenn höchstens die Variablen X_1, \dots, X_k darin vorkommen.

Ein **Berechnungszustand** eines *k*-variablen *while*-Programms ist ein *k*-dimensionaler Vektor über den natürlichen Zahlen

$$a = (x_1, \dots, x_k) \in \mathbb{N}^k,$$

der auch **Zustand** oder **Zustandsvektor** genannt wird.

Berechnung

$$a_0 A_1 a_1 A_2 a_2 \cdots a_{i-1} A_i a_i A_{i+1} a_{i+1} \cdots$$

- a_i : Berechnungszustände
- a_0 wird **Eingabe** genannt
- A_i : **Instruktionen** (d.h. Tests oder Zuweisungen)
- die im Folgenden genannten Bedingungen müssen erfüllt sein.

Bedingungen für $a_0A_1a_1A_2a_2 \cdots$ (1)

- Es gibt einen Weg durch das zugehörige Flussdiagramm, der beim Eingang beginnt und genau die Instruktionen $A_1, A_2, \dots, A_i, \dots$ in dieser Reihenfolge durchläuft.
- a_0 ist frei wählbar.
- $A_i = Xu \neq Xv \implies a_i = a_{i-1}$.

Bedingungen für $a_0 A_1 a_1 A_2 a_2 \cdots$ (2)

$$A_i = \left\{ \begin{array}{l} Xu := 0 \\ Xu := succ(Xv) \\ Xu := pred(Xv) \end{array} \right\} \text{ und } a_{i-1} = (x_1, \dots, x_k)$$

\implies

$$a_i = (x_1, \dots, x_{u-1}, \left\{ \begin{array}{c} 0 \\ succ(Xv) \\ pred(Xv) \end{array} \right\}, x_{u+1}, \dots, x_k).$$

Bedingungen für $a_0A_1a_1A_2a_2 \cdots$ (3)

- A_i : letzte Instruktion der Berechnung \implies
hinter A_i ist der Ausgang.
- $A_i = Xu \neq Xv$ und $a_{i-1} = (x_1, \dots, x_k) \implies$
 - ▶ Falls $x_u \neq x_v$, ist A_{i+1} die erste Instruktion nach der herausführenden T -Kante.
 - ▶ Falls $x_u = x_v$, ist A_i die letzte Instruktion der Berechnung, oder A_{i+1} ist die erste Instruktion nach der herausführenden F -Kante.

Endliche Berechnung

$$a_0 A_1 a_1 \cdots a_{n-1} A_n a_n \quad (n \geq 0)$$

- ▶ n : Länge der Berechnung
- ▶ a_n : Ausgabe
- ▶ $n = 0 \implies$ Flussdiagramm enthält keine Instruktion

Beobachtung

Zu jedem k -variablen *while*-Programm und jedem Berechnungszustand a_0 gibt es genau eine Berechnung mit a_0 als Anfang.