На шестнадцатом семинаре (20.04.10) Г.Б. Шабат сделал доклад на тему «Базовые языки»

Попробуем для начала провести строгую формализацию базового языка нижнего уровня.
Модель: язык АРИФМЕТИКИ. (Арифметика развивает дедукцию не хуже геометрии.)

Введём следующие понятия:

Константы: 0, 1.

Переменные: x, x|, x||, x|||, … (здесь | - «насечка» почему не единица?)

Термы (~ подлежащие): это константы и переменные, связанные символами +, *, (.); если t, u – термы, то (t+u), (t*u) – тоже термы.

Как понимать знаки + и *?
Предикаты (~ сказуемые): это символы =, [],
[image: image1.wmf]$

"

Ø

Ù

Ú

,

,

,

,

.

Если t, u – термы, то [t = u] – формула.
Математика – наука про то, что что-нибудь равно чему-нибудь и про то, что что-то из чего-то следует.

Элементарный предикат «F(x, x|, x||,…)=0», где
[image: image2.wmf],...]

,

,

[

||

|

x

x

x

Z

F

Î

.
Элементарные предикаты говорят, что набор переменных лежит на гиперповерхности.

Если F, G – формулы, то
[image: image3.wmf]]

[

],

[

],

[

F

G

F

G

F

Ø

Ú

Ù

 - также формулы.

Соглашение.

[image: image4.wmf]]

[

:

]

[

G

F

G

F

Ù

=

Þ

.

Импликации в алфавит не встроены!

Если F – формула со свободным вхождением переменной y, то

[image: image5.wmf]]]

[

[

F

y

"

 и
[image: image6.wmf]]]

[

[

F

y

$

- тоже формулы. В них y уже связан.

Формула – это утверждение о свободных переменных.

Формулы без свободных переменных – это теоремы.
Проект.

1. Синтез. Как породить все формулы?

2. Анализ. Данная последовательность символов – это формула или нет?

3.Как определить эквивалентность двух формул?

На каком языке программирования удобно реализовать проект? (Было бы удобно на старом Бейсике.)

Дадим несколько определений:

[image: image7.wmf]]]

[

[

:

]

[

u

z

y

u

z

y

+

=

$

Û

³

[image: image8.wmf]]]

[

[

]

[[

:

]

[

z

y

z

y

z

y

=

Ø

Ù

³

Û

>

[image: image9.wmf]]]

*

[

[

:

]

[

u

y

z

u

z

y

=

$

Û

M

[image: image10.wmf]]]]

[

]

1

[[

]

[

[

:

)

(

x

y

y

y

x

y

x

prime

=

Ú

=

Ú

Ø

"

Û

M

Чтобы поупражняться, сформулируем на нашем языке несколько теорем:

- утверждение Евклида о бесконечности множества простых чисел:

[image: image11.wmf]]]]

[

)]

(

[

[

)]

(

[

[

p

q

q

prime

q

p

prime

p

>

Ù

$

Ú

Ø

"

- проблему близнецов:

[image: image12.wmf]]]]

)][

2

(

[

)]

(

[

[

)]

(

[

[

p

q

q

prime

q

prime

q

p

prime

p

>

+

Ù

$

Ú

Ø

"

- последнюю теорему Ферма для степени 3

[image: image13.wmf]]

0

*

]

*

)

*

(

*

)

*

(

*

)

*

(

[

[

=

Ú

=

+

Ø

"

"

"

y

x

z

z

z

y

y

y

x

x

x

z

y

x

- результат Матиясевича:

[image: image14.wmf])

13

(

|

,...,

"

"

y

y

b

a

n

$

Û

=

[image: image15.wmf]0

)

,...,

,

,

,

(

)

13

(

|

=

y

y

n

b

a

M

А что такое an? Мы только что даже куб расписывали через произведение.
 (Можно ли сохранить формальность и добиться читаемости человеком?)
Проект. Создать библиотеку теорем арифметики.

Все ли теоремы формулируемы на таком языке?

Оказывается, не все: не формулируется теорема Ван-дер-Вардена о разбитии последовательности чисел на две части (Почему? Можно ли просто объяснить?). Какие дополнительные сокращения нужно ввести в язык?
_1346495028.unknown

_1346496082.unknown

_1346496217.unknown

_1346496856.unknown

_1346497105.unknown

_1346497244.unknown

_1346497089.unknown

_1346496401.unknown

_1346496176.unknown

_1346495174.unknown

_1346496028.unknown

_1346495154.unknown

_1346494762.unknown

_1346494889.unknown

_1346494490.unknown

