Lecture Notes in Computer Science

3526

Commenced Publication in 1973
Founding and Former Series Editors:
Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

University of Dortmund, Germany

Madhu Sudan

Massachusetts Institute of Technology, MA, USA

Demetri Terzopoulos

New York University, NY, USA

Doug Tygar

University of California, Berkeley, CA, USA

Moshe Y. Vardi

Rice University, Houston, TX, USA

Gerhard Weikum

Max-Planck Institute of Computer Science, Saarbruecken, Germany

S. Barry Cooper Benedikt Löwe Leen Torenvliet (Eds.)

New Computational Paradigms

First Conference on Computability in Europe, CiE 2005 Amsterdam, The Netherlands, June 8-12, 2005 Proceedings

Volume Editors

S. Barry Cooper University of Leeds School of Mathematics Leeds, LS2 9JT, UK E-mail: pmt6sbc@maths.leeds.ac.uk

Benedikt Löwe Leen Torenvliet Universiteit van Amsterdam Institute for Logic, Language and Computation Plantage Muidergracht 24, 1018 TV Amsterdam, NL E-mail: {bloewe,leen}@science.uva.nl

Library of Congress Control Number: 2005926498

CR Subject Classification (1998): F.1.1-2, F.2.1-2, F.4.1, G.1.0, I.2.6, J.3

ISSN 0302-9743

ISBN-10 3-540-26179-6 Springer Berlin Heidelberg New York ISBN-13 978-3-540-26179-7 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag Berlin Heidelberg 2005 Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India Printed on acid-free paper SPIN: 11494645 06/3142 5 4 3 2 1 0

Preface

CiE 2005: New Computational Paradigms http://www.illc.uva.nl/CiE/

The cooperation Computability in Europe (CiE) is an informal European network covering computability in theoretical computer science and mathematical logic, ranging from application of novel approaches to computation to set-theoretic analyses of infinitary computing models. The cooperation consists of eleven main nodes and includes over 400 researchers; it is coordinated from Leeds (UK). More information about CiE can be found in Barry Cooper's introductory paper to this volume (p. 1) and at

http://www.amsta.leeds.ac.uk/pure/staff/cooper/cie.html

CiE 2005 was a conference on the special topic "New Computational Paradigms" and was held in Amsterdam in June 2005. It was initiated by and served as a focus point for the informal cooperation **CiE**. The topic of "New Computational Paradigms" covers connections between computation and physical systems (e.g., quantum computation, neural nets, molecular computation) but also higher mathematical models of computation (e.g., infinitary computation or real computation).

Computability theory is central to large areas of theoretical computer science and mathematical logic. Traditionally, the computational model of the Turing machine (or mathematically equivalent models) has been used to reason about computation or computability. For general computability inquiries (with unbounded resources), the choice of the model of computation hardly matters (this fact is encapsulated in the so-called "Church-Turing thesis"); this could change as soon as questions of efficiency are investigated. In all areas of computability theory, alternative models of computation have been investigated, ranging from the most abstract (generalized recursion theory, Infinite Time Turing Machines) to the very concrete (physical constructions of quantum computers, applications in neuroscience and learning theory, fine-grained parallelism, swarm intelligence, neural nets, agents, games).

We understand **CiE 2005** as an interdisciplinary venue for researchers from computer science and mathematics to exchange ideas, approaches and techniques

in their respective work, thereby generating a wider community for work on new computational paradigms that allows uniform approaches to diverse areas, the transformation of theoretical ideas into applicable projects, and general crossfertilization transcending disciplinary borders. The goal to reach out to both computer scientists and mathematicians resulted in many surprises for both communities: after many years and decades of experience in academia, we were astonished about the differences in general practice between two research communities that seem to be so close in content:

- Mathematicians issue a Call for Papers at a conference asking for submissions and publish a proceedings volume after the conference (in most cases, these will not appear until several years after the conference); in contrast, computer scientists distribute a proceedings volume at a conference.
- As a consequence, mathematical conferences have a submission deadline for abstracts about six to eight weeks before the conference, and computer science conferences need about half a year to prepare the proceedings volume.
- Also, the typical mathematical submission to a conference is between two lines and half a page describing the general idea of the talk, whereas in computer science submissions are papers of ten pages length.
- It is customary in mathematics that submitted abstracts are just checked cursorily to weed out nonsensical submissions as a consequence, the acceptance rate is typically between 95% and 100%, the real quality control happens after the conference when the submissions for the proceedings volume are referred up to journal standards; in computer science, acceptance rates have to be below 50%, and the lower the acceptance rate the higher the quality of the conference.
- For a mathematician, it is only invited talks and publications that count as an indicator of academic standing, a standard mathematical CV of a reasonably senior researcher wouldn't even mention contributed talks at conferences (many mathematicians consider submissions to conferences as something that only PhD students and recent graduates would do); in computer science, the list of conferences at which you have presented papers is a prime indicator of your success.

Depending on whether the reader is a mathematician or computer scientist, he or she will have nodded at some of the points just mentioned and wrinkled his or her forehead at others. One of the biggest surprises of our work was how little the two communities know about the practice of the other. Our Programme Committee consisted of mathematicians and computer scientists, and all members spent a considerable amount of time trying to understand the workings of the other community, with all the puzzlement, perplexity, irritations, and the exciting impression of pioneering that this involves.

It is obvious that bringing together two communities with so diametrically opposed ways of organizing conferences would require compromises and a lot of innovative ideas on how to make things work. We tried to walk on the ridge between the two communities and accommodate the needs of both.

As a consequence, this volume only contains the invited papers and a selection of 47.2% of the submitted papers. This may sound like a high percentage to computer scientists, but has to be seen in the context of the intercommunity aspect of this conference project. As a result, we are proud to have produced such a high-quality volume that truly stands as a testament to the interdisciplinary nature of the conference. In the style of mathematics conferences, there will be several postproceedings publications that will be reviewed according to journal standards. There will be a monograph of edited papers entitled New Computational Paradigms (edited by B. Cooper, B. Löwe, and A. Sorbi) that contains surveys and expository papers. For the research papers, we will have three special issues of journals: a special issue of Theoretical Computer Science C (edited by T. Bäck and B. Löwe) focusing on computation and the natural sciences, a special issue of Mathematical Structures in Computer Science (edited by B. Cooper, B. Löwe, and D. Normann) focusing on the more mathematical aspects, and a special issue of *Theory of Computing Systems* (edited by B. Cooper, B. Löwe, and P. van Emde Boas). We shall invite the authors of the best papers at the conference to submit their full versions to these special issues and referee them to the high standards of the respective journals.

For the most current information about the conference, we refer the reader to our webpage

http://www.illc.uva.nl/CiE/

The **CiE** enterprise will continue to thrive: we already received enthusiastic feedback from the members of the **CiE** cooperation, and **CiE 2005** developed into a conference series that is already being planned for the years 2006 to 2009. The next **CiE** conference is planned for Swansea (UK) from June 30 to July 5, 2006; after that, we'll reconvene in Siena (Italy) in June 2007. This volume is just the beginning of a larger project bringing mathematics and computer science back together by trying to accommodate the special styles of both communities. We felt that there was a need for this, and the positive feedback proves that we were right.

Scientific Structure of the Conference

The template for the scientific organization of **CiE 2005** was the meetings of the Association for Symbolic Logic with tutorials, plenary talks and special sessions. The Programme Committee invited speakers for two tutorials (three hours each), eight plenary talks (one hour each) and organizers for six special sessions (with four talks of half an hour each). The special session organizers were then asked to invite their four speakers. All 35 invited speakers were asked to contribute either an abstract or a paper to this proceedings volume, and most did.

Our tutorial speakers were Harry Buhrman (Universiteit van Amsterdam, CWI; p. 68) and Klaus Weihrauch (FernUniversität Hagen; p. 530). Plenary talks were given by Samson Abramsky (Oxford University), Joel D. Hamkins (City University of New York; p. 180), Ulrich Kohlenbach (Technische Universität

Darmstadt; p. 233), Jan van Leeuwen (Universiteit Utrecht), Yuri Matiyasevich (Steklov Institute of Mathematics; p. 310), Yiannis Moschovakis (Ethnikon and Kapodistriakon Panepistimion Athinon, and University of California at Los Angeles: p. 350), Gheorghe Paun (The Romanian Academy, Bucharest; p. 396), and Uwe Schöning (Universität Ulm; p. 429).

The topics of the six special sessions were selected by the Programme Committee in a way to involve mathematical logic and computer science at the same time as offering the methodological foundations for models of computation. The speakers were invited by the special session organizers:

Special Session on Biological Computation, organized by T. Bäck (Leiden):

Paola Bonizzoni (Milan; with Clelia De Felice & Giancarlo Mauri; p. 65), Marian Gheorghe (Sheffield; with Francesco Bernardini, Natalio Krasnogor, German Terrazas; p. 49), Tero Harju (Turku; p. 188), Natalio Krasnogor (Nottingham; with German Terrazas, Francesco Bernardini, Marian Gheorghe, Steve Diggle, Miguel Cámara; p. 479).

Special Session on Complexity, organized by Elvira Mayordomo Cámara (Zaragoza):

Ricard Gavaldà (Barcelona/Montréal, QC; p. 150), Jack Lutz (Ames, IA; p. 299), Peter Bro Miltersen (Aarhus; p. 342), Jacopo Torán (Ulm; p. 495).

Special Session on Epistemology and Methodology of Computing, organized by Hartmut Fitz (Amsterdam) and Guglielmo Tamburrini (Pisa):

Angelo Cangelosi (Plymouth; p. 69), Artur d'Avila Garcez (London; p. 139), Wilfried Sieg (Pittsburgh, PA; p. 440), Giuseppe Trautteur (Naples; p. 507).

Special Session on Proofs and Computation, organized by A. Beckmann (Swansea) and L. Crosilla (Florence):

Ulrich Berger (Swansea; p. 23), Thierry Coquand (Göteborg; p. 86), Jan Johannsen (Munich), Stan Wainer (Leeds; with Geoff E. Ostrin; p. 378).

Special Session on Real Computation, organized by A. Edalat (London): Amin Farjudian (Tehran; p. 128), André Lieutier (Aix-en-Provence/Grenoble; p. 297), Milad Niqui (Nijmegen; p. 368), Dirk Pattinson (Munich; p. 385), Ning Zhong (Cincinnati, OH; p. 552).

Special Session on Relative Computability, organized by B. Cooper (Leeds) and A. Sorbi (Siena):

Denis Hirschfeldt (Chicago, IL; p. 209), Iskander Kalimullin (Kazan; p. 221), Andrew E. M. Lewis (Leeds; p. 275), Andrey Morozov (Novosibirsk; p. 349).

A number of 62 contributed talks were accepted for presentation at this conference of which the best appear in the volume. In addition to this, we allowed researchers to announce *informal talks* in the style of mathematics conferences. Abstracts or extended abstracts of all talks not included in this volume will be published in a booklet appearing in the *ILLC Publications*.

Among the papers that will appear in that additional booklet are the following:

- José L. Balcazar, Query Learning of Horn Formulas Revisited;
- Giulia Battilotti, Paola Zizzi, The Internal Logic of Bell's States;
- Yi-Xiang Chen, Jie Zhou, Fuzzy Interval-Valued Processes Algebra;
- Carmen Graciani, Agustín Riscos-Núñez, Looking for Simple Common Schemes to Design Recognizer P Systems with Active Membranes That Solve Numerical Decision Problems;
- Vince Grolmusz, Defying Dimensions Modulo 6;
- Miguel Ángel Gutiérrez-Naranjo, Mario Pérez-Jiménez, Francisco José Romero-Campero, Solving SAT with Membrane Creation;
- Montserrat Hermo, Joxe Gaintzarain, Marisa Navarro, Learning Conjunctions of Horn[⊃] Clauses;
- Eiju Hirowatari, Kouichi Hirata, Tetsuhiro Miyahara, Setsuo Arikawa, On the Prediction of Recursive Real-Valued Functions;
- Paulin Jacobe de Naurois, Olivier Bournez, Felipe Cucker, Jean-Yves Marion, Logical Characterizations of P and NP over an Arbitrary Structure K;
- Viv Kendon, William J. Munro, Entanglement and Its Role in Shor's Algorithm;
- Tien D. Kieu, Hypercomputability in Quantum Mechanics;
- Branimir Lambov, Complexity in a Type-1 Framework for Computable Analysis;
- Pierluigi Minari, Proof-Theoretical Methods in Combinatory Logic and Lambda-Calculus:
- Erich Monteleone, On the Infinitary Formal Systems and Infinite Time Turing Machines;
- Marcin Mostowski, Potential Infinity and the Church Thesis:
- Benedek Nagy, An Interval-Valued Computing Device;
- Stela Nikolova; On the Notion of ∀-definedness of Non-deterministic Programs;
- Harumichi Nishimura, Tomoyuki Yamakami, Quantum Minimal One-Way Information for Combinatorial Tasks;
- Igor Potapov, Oleksiy Kurganskyy, Universality of Walking Automata on a Class of Geometric Environments;
- Dimiter Skordev, A Computability Notion for Locally Finite Lattices;
- Boris Solon, Non-total Enumeration Degrees;
- Haibin Sun, Wenhui Li, Rules-Based Spatial Reasoning Combining Topological and Cardinal Directional Relations;
- John V. Tucker, Edwin Beggs, Newtonian Systems, Bounded in Space, Time, Mass and Energy Can Compute All Functions;
- Raymond Turner, Computability in Specification;
- Puzarenko Vadim, Computable Principles in Admissible Structures;
- Andreas Weiermann, A Very Slow Growing Hierarchy for the Howard Bachmann Ordinal:
- Paola Zizzi, Computability at the Planck scale.

Organization and Acknowledgements

The conference **CiE 2005** was organized by Stefan Bold (Amsterdam), Barry Cooper (Leeds), Peter van Emde Boas (Amsterdam), Samson de Jager (Amsterdam), Benedikt Löwe (Amsterdam), Leen Torenvliet (Amsterdam), and Marjan Veldhuisen (Amsterdam).

The Programme Committee consisted of K. Ambos-Spies (Heidelberg), A. Atserias (Barcelona), J. van Benthem (Amsterdam), B. Cooper (Leeds, *Chair*), P. van Emde Boas (Amsterdam), S. Goncharov (Novosibirsk), B. Löwe (Amsterdam, *Chair*), D. Normann (Oslo), H. Schwichtenberg (Munich), A. Sorbi (Siena), I. Soskov (Sofia), L. Torenvliet (Amsterdam), J. Tucker (Swansea), and J. Wiedermann (Prague).

The conference was sponsored by the Koninklijke Nederlandse Akademie van Wetenschappen (KNAW), the Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), the European Association for Theoretical Computer Science (EATCS) and the Association for Symbolic Logic (ASL). We would like to thank the organizers of the special sessions for the communications between the editors and the invited special session speakers. For help and support with various matters during the production of this volume, we would like to thank the Institute for Logic, Language and Computation (ILLC), Stefan Bold, Christine Günther (Springer), Tanja Kassenaar, Anna Kramer (Springer), Peter van Emde Boas, Ingrid van Loon, Wil van Zijl, Marjan Veldhuisen, and Marco Vervoort (GreenLight Solutions).

The high quality of the volume was achieved through the hard work of the members of the Programme Committee, with the help of external referees, among them Inge Bethke, Sander M. Bohte, Robert Brijder, Erzsébet Csuhaj-Varjú, Giovanni Curii, Ronald de Wolf, Pascal Hitzler, Mojmir Kretinsky, Antonin Kucera, Clemens Kupke, Wolfgang Merkle, Michael Muskulus, Martin Pelikan, Jan Reimann, Hans Ulrich Simon, Petr Sosik, Sebastiaan Terwijn, Tereza Tusarova, and Duong Vu.

Last, but definitely not least, we would like to thank Samson de Jager (Amsterdam) who was the main layouter and typesetter for this volume and communicated with the authors and editors on all TeXnical matters.

Amsterdam and Leeds March 2005

S.B. Cooper B. Löwe L. Torenvliet

Table of Contents

S. Barry Cooper	1
Computably Enumerable Sets in the Solovay and the Strong Weak Truth Table Degrees George Barmpalias	8
The Fan Theorem and Uniform Continuity Josef Berger	18
Continuous Semantics for Strong Normalization Ulrich Berger	23
A Thread Algebra with Multi-level Strategic Interleaving Jan A. Bergstra, C.A. (Kees) Middelburg	35
Membrane Computing — Current Results and Future Problems Francesco Bernardini, Marian Gheorghe, Natalio Krasnogor, German Terrazas	49
How to Compare the Power of Computational Models Udi Boker, Nachum Dershowitz	54
Recombinant DNA, Gene Splicing as Generative Devices of Formal Languages Paola Bonizzoni, Clelia De Felice, Giancarlo Mauri	65
Quantum Computing Harry Buhrman	68
Symbol Grounding in Connectionist and Adaptive Agent Models Angelo Cangelosi	69
The Complexity of Inductive Definability Douglas Cenzer, Jeffrey B. Remmel	75
A Logical Approach to Abstract Algebra Thierry Coquand	86
Schnorr Dimension Rodney Downey, Wolfgang Merkle, Jan Reimann	96

XIV Table of Contents

Abstract Geometrical Computation: Turing-Computing Ability and Undecidability Jérôme Durand-Lose	106
Computability in Computational Geometry Abbas Edalat, Ali A. Khanban, André Lieutier	117
Shrad: A Language for Sequential Real Number Computation Amin Farjudian	128
Borel Ranks and Wadge Degrees of Context Free ω -Languages Olivier Finkel	129
Fewer Epistemological Challenges for Connectionism Artur S. d'Avila Garcez	139
An Algebraic View on Exact Learning from Queries Ricard Gavaldà	150
The Church-Turing Thesis: Breaking the Myth Dina Goldin, Peter Wegner	152
Robust Simulations of Turing Machines with Analytic Maps and Flows Daniel S. Graça, Manuel L. Campagnolo, Jorge Buescu	169
Infinitary Computability with Infinite Time Turing Machines Joel David Hamkins	180
Combinatorial Models of Gene Assembly Tero Harju	188
Symmetric Enumeration Reducibility Charles M. Harris	196
Computability-Theoretic and Proof-Theoretic Aspects of Vaughtian Model Theory Denis R. Hirschfeldt	209
Finite Trees as Ordinals Herman Ruge Jervell	211
On the Problems of Definability in the Enumeration Degrees *Iskander Sh. Kalimullin**	221
Computing a Model of Set Theory Peter Koepke	223

Table of Contents	ΑV
Proof Mining in Functional Analysis Ulrich Kohlenbach	233
Towards Computability of Higher Type Continuous Data Margarita Korovina, Oleg Kudinov	235
The Power of Mobility: Four Membranes Suffice Shankara Narayanan Krishna	242
The Small Grzegorczyk Classes and the Typed λ -Calculus Lars Kristiansen, Mathias Barra	252
The Flow of Data and the Complexity of Algorithms Lars Kristiansen, Neil D. Jones	263
On a Question of Sacks — A Partial Solution on the Positive Side Andrew E.M. Lewis	275
The Low Splitting Theorem in the Difference Hierarchy $Angsheng\ Li$	287
Geometric Software: Robustness Issues and Model of Computation André Lieutier	297
The Dimension of a Point: Computability Meets Fractal Geometry Jack H. Lutz	299
Accepting Networks of Splicing Processors Florin Manea, Carlos Martín-Vide, Victor Mitrana	300
Hilbert's Tenth Problem and Paradigms of Computation Yuri Matiyasevich	310
On Some Relations Between Approximation Problems and PCPs over the Real Numbers *Klaus Meer**	322
Correlation Dimension and the Quality of Forecasts Given by a Neural Network	
Krzysztof Michalak, Halina Kwasnicka	332
The Computational Complexity of One-Dimensional Sandpiles Peter Bro Miltersen	342
Categoricity in Restricted Classes Andrey Morozov	349

XVI Table of Contents

Recursion and Complexity Yiannis N. Moschovakis	350
FM-Representability and Beyond Marcin Mostowski, Konrad Zdanowski	358
Formalising Exact Arithmetic in Type Theory Milad Niqui	368
Complexity in Predicative Arithmetic Geoffrey E. Ostrin, Stan S. Wainer	378
Domain-Theoretic Formulation of Linear Boundary Value Problems Dirk Pattinson	385
Membrane Computing: Power, Efficiency, Applications Gheorghe Păun	396
The Analogue of Büchi's Problem for Polynomials Thanases Pheidas, Xavier Vidaux	408
On the Turing Degrees of Divergence Bounded Computable Reals Robert Rettinger, Xizhong Zheng	418
New Algorithmic Paradigms in Exponential Time Algorithms *Uwe Schöning**	429
Some Reducibilities on Regular Sets Victor L. Selivanov	430
Computability and Discrete Dynamical Systems Wilfried Sieg	440
Uniform Operators Ivan N. Soskov	441
Minimal Pairs and Quasi-minimal Degrees for the Joint Spectra of Structures	
Alexandra A. Soskova	451
Presentations of K-Trivial Reals and Kolmogorov Complexity Frank Stephan, Guohua Wu	461
Presentations of Structures in Admissible Sets Alexey Stukachev	470

An Environment Aware P-System Model of Quorum Sensing German Terrazas, Natalio Krasnogor, Marian Gheorghe, Francesco Bernardini, Steve Diggle, Miguel Cámara	479
Kripke Models, Distributive Lattices, and Medvedev Degrees Sebastiaan A. Terwijn	486
Arthur-Merlin Games and the Problem of Isomorphism Testing Jacobo Torán	495
Beyond the Super-Turing Snare: Analog Computation and Digital Virtuality Giuseppe Trautteur	507
A Network Model of Analogue Computation over Metric Algebras John V. Tucker, Jeffery I. Zucker	515
Computable Analysis Klaus Weihrauch	530
The Transfinite Action of 1 Tape Turing Machines Philip D. Welch	532
Complexity of Continuous Space Machine Operations Damien Woods, J. Paul Gibson	540
Computable Analysis of a Non-homogeneous Boundary-Value Problem for the Korteweg-de Vries Equation Ning Zhong	552
Computability and Continuity on the Real Arithmetic Hierarchy and the Power of Type-2 Nondeterminism Martin Ziegler	562
Author Index	573