IV.2 (a) Definition of the URM

IV.2 (b) Higher level programming concepts for URMs

IV.2 (c) URM computable functions

For this subsection no additional material has been added yet.
IV.2 (b) Higher level programming concepts for URMs

For this subsection no additional material has been added yet.

IV.2 (c) URM computable functions

- We introduce some constructions for introducing URM-computable functions.
- We will later introduce the set of partial recursive functions as the least set of functions closed under these constructions.
 - Then by the fact that the URM-computable functions are closed under these operations it follows that all partial recursive functions are URM-computable.
- We introduce first names for all functions constructed this way.
Definition 2.1

(a) Define the zero function \(\text{zero} : \mathbb{N} \to \mathbb{N} \), \(\text{zero}(x) = 0 \).
(b) Define the successor function \(\text{succ} : \mathbb{N} \to \mathbb{N} \), \(\text{succ}(x) = x + 1 \).
(c) Define for \(0 \leq i < n \) the projection function \(\text{proj}^n_i : \mathbb{N}^n \to \mathbb{N} \),
 \[\text{proj}^n_i(x_0, \ldots, x_{n-1}) = x_i. \]

Remark

- Note that all total functions are as well partial, so we have for instance as well zero : \(\mathbb{N} \to \mathbb{N} \).
- \(\text{proj}^1_0 : \mathbb{N} \to \mathbb{N} \) is the identity function: \(\text{proj}^1_0(x) = x \).

Notations for Partial Functions

Definition (Cont)

(d) Assume \(g : (B_0 \times \cdots \times B_{k-1}) \to C \), \(h_i : A_0 \times \cdots \times A_{n-1} \to B_i \). \(i = 0, \ldots, k - 1 \)

Define

\[f := g \circ (h_0, \ldots, h_{k-1}) : A_0 \times \cdots \times A_{n-1} \to C : \]

\[f(\vec{a}) := g(h_0(\vec{a}), \ldots, h_{k-1}(\vec{a})) \]

- We write \(\text{primrec}(g, h) \) for the function \(f \) just defined.
- So \(\text{primrec}(g, h) : \mathbb{N}^{k+1} \to \mathbb{N} \).

(e) Assume \(g : \mathbb{N}^k \to \mathbb{N} \), \(h : \mathbb{N}^{k+2} \to \mathbb{N} \).

Then we can define a function \(f : \mathbb{N}^{k+1} \to \mathbb{N} \) defined by primitive recursion from \(g \) and \(h \) as follows:

\[f(\vec{n}, 0) := g(\vec{n}) \]
\[f(\vec{n}, m + 1) := h(\vec{n}, m, f(\vec{n}, m)) \]

- We write \(\text{primrec}(g, h) \) for the function \(f \) just defined.
- So \(\text{primrec}(g, h) : \mathbb{N}^{k+1} \to \mathbb{N} \).
IV.2 (c) URM computable functions

Notations for Partial Functions

Definition (Cont)

In the special case \(k = 0 \), it doesn’t make sense to use \(g() \).
Instead replace in this case \(g \) by some natural number.
So the case \(k = 0 \) reads as follows:

Assume \(a \in \mathbb{N} \), \(h : \mathbb{N}^2 \to \mathbb{N} \).

Define

\[
f : \mathbb{N} \to \mathbb{N}
\]

by primitive recursion from \(a \) and \(h \) as follows:

\[
f(0) \equiv a
\]
\[
f(m + 1) \equiv h(m, f(m))
\]

We write \(\text{primrec}(a, h) \) for \(f \), so \(\text{primrec}(a, h) : \mathbb{N} \to \mathbb{N} \).

primrec in Haskell

In Haskell we can define \(\text{primrec} \) as a higher-order function as follows:

\[
\text{data Nat} = Z \mid S \text{Nat}
\]

\[
\text{deriving Show}
\]

- - \(\text{primrec0} \) is the operator for primitive recursion

- - defining a 1-ary function \(\text{primrec0} \ f \ a :: \text{Nat} \to \text{Nat} \)

- - from \(f : \text{Nat} \to \text{Nat} \to \text{Nat} \) and \(a : \text{Nat} \)

\[
\text{primrec0 :: Nat} \to (\text{Nat} \to \text{Nat} \to \text{Nat}) \to \text{Nat} \to \text{Nat}
\]

\[
\text{primrec0} \ a \ g \ Z = a
\]

\[
\text{primrec0} \ a \ g \ (S \ n) = g \ n \ (\text{primrec0} \ a \ g \ n)
\]

Examples for Primitive Recursion

Addition can be defined using primitive recursion:

Let \(\text{add} : \mathbb{N}^2 \to \mathbb{N} \), \(\text{add}(x, y) := x + y \).
We have

\[
\text{add}(x, 0) = x + 0 = x
\]
\[
\text{add}(x, y + 1) = x + (y + 1) = (x + y) + 1 = \text{add}(x, y) + 1
\]

Therefore

\[
\text{add}(x, 0) = g(x)
\]
\[
\text{add}(x, y + 1) = h(x, y, \text{add}(x, y))
\]

where

\[
g : \mathbb{N} \to \mathbb{N} , \quad g(x) := x ,
\]
\[
h : \mathbb{N}^3 \to \mathbb{N} , \quad h(x, y, z) := z + 1 .
\]

So \(\text{add} = \text{primrec}(g, h) \).
Addition (add)

\[g : \mathbb{N} \to \mathbb{N} , \quad g(x) := x , \]
\[h : \mathbb{N}^3 \to \mathbb{N} , \quad h(x, y, z) := z + 1 , \]
\[\text{add} := \text{primrec}(g, h) \]

- We have
 - \[\text{add}(x, 0) = g(x) = x = x + 0. \]
 - \[\text{add}(x, 1) = h(x, 0, \text{add}(x, 0)) = \text{add}(x, 0) + 1 = x + 1. \]
 - \[\text{add}(x, 2) = h(x, 1, \text{add}(x, 1)) = \text{add}(x, 1) + 1 = (x + 1) + 1. \]
 - etc.

Examples for Primitive Recursion

- Multiplication can be defined using primitive recursion:
 Let \(\text{mult} : \mathbb{N}^2 \to \mathbb{N} \), \(\text{mult}(x, y) := x \cdot y \). We have

\[
\begin{align*}
\text{mult}(x, 0) &= x \cdot 0 = 0 \\
\text{mult}(x, y + 1) &= x \cdot (y + 1) = x \cdot y + x = \text{mult}(x, y) + x
\end{align*}
\]

Therefore

\[
\begin{align*}
\text{mult}(x, 0) &= g(x) \\
\text{mult}(x, y + 1) &= h(x, y, \text{mult}(x, y))
\end{align*}
\]

where

\[
\begin{align*}
g : \mathbb{N} \to \mathbb{N} , \quad g(x) := 0 , \\
h : \mathbb{N}^3 \to \mathbb{N} , \quad h(x, y, z) := z + x
\end{align*}
\]

So \text{mult} = \text{primrec}(g, h).

Defining + from primrec in Haskell

In Haskell we can define add from primrec as follows

\[\text{add} :: \text{Nat} \to \text{Nat} \to \text{Nat} \]
\[\text{add} = \text{primrec1} (\lambda n \to n) (\lambda n m k \to S k) \]

Multiplication (mult)

\[
\begin{align*}
g : \mathbb{N} \to \mathbb{N} , \quad g(x) := 0 , \\
h : \mathbb{N}^3 \to \mathbb{N} , \quad h(x, y, z) := z + x
\end{align*}
\]

- We have
 - \[\text{mult}(x, 0) = g(x) = 0 = x \cdot 0. \]
 - \[\text{mult}(x, 1) = h(x, 0, \text{mult}(x, 0)) = \text{mult}(x, 0) + x = 0 + x = x. \]
 - \[\text{mult}(x, 2) = h(x, 1, \text{mult}(x, 1)) = \text{mult}(x, 1) + x = (x \cdot 1) + x. \]
 - etc.
Examples for Primitive Recursion

Let \(\text{pred} : \mathbb{N} \rightarrow \mathbb{N} \), \(\text{pred}(n) := n - 1 = \begin{cases} n - 1 & \text{if } n > 0, \\ 0 & \text{otherwise}. \end{cases} \)

pred can be defined using primitive recursion:
\[
\begin{align*}
\text{pred}(0) &= 0 \\
\text{pred}(x + 1) &= x
\end{align*}
\]

Therefore
\[
\begin{align*}
\text{pred}(0) &= 0 \\
\text{pred}(x + 1) &= h(x, \text{pred}(x))
\end{align*}
\]

where
\[
\begin{align*}
h : \mathbb{N}^2 &\rightarrow \mathbb{N} \\
h(x, y) &= x
\end{align*}
\]

So \(\text{pred} = \text{primrec}(0, h) \).

Remark

If \(f = \text{primrec}(g, h) \), then
\[
f(\vec{n}, m) \uparrow \rightarrow \forall k \geq m. f(\vec{n}, k) \uparrow
\]

Proof:

We have
\[
f(\vec{n}, m + 1) \simeq h(\vec{n}, m, f(\vec{n}, m))
\]

All functions are strict.

So if \(f(\vec{n}, m) \uparrow \), then
\[
f(\vec{n}, m + 1) \simeq h(\vec{n}, m, f(\vec{n}, m)) \uparrow
\]

therefore
\[
f(\vec{n}, m + 1) \uparrow
\]

Proof of Remark

\(x - y \) can be defined using primitive recursion:

Let \(f(x, y) := x - y \). We have
\[
\begin{align*}
f(x, 0) &= x - 0 = x \\
f(x, y + 1) &= x - (y + 1) = (x - y) - 1 = \text{pred}(x - y) = \text{pred}(f(x, y))
\end{align*}
\]

Therefore
\[
\begin{align*}
f(x, 0) &= g(x) \\
f(x, y + 1) &= h(x, y, f(x, y))
\end{align*}
\]

where
\[
\begin{align*}
g : \mathbb{N} &\rightarrow \mathbb{N} \\
g(x) &= x \\
h : \mathbb{N}^3 &\rightarrow \mathbb{N} \\
h(x, y, z) &= \text{pred}(z)
\end{align*}
\]

So \(f = \text{primrec}(g, h) \).
Example

Let
\[h : \mathbb{N}^2 \rightarrow \mathbb{N}, \quad h(n, m) \simeq \begin{cases} \frac{m - 1}{2} & \text{if } m > 0, \\ \bot & \text{otherwise}. \end{cases} \]

Let
\[f : \mathbb{N} \rightarrow \mathbb{N}, \quad f := \text{primrec}(1, h), \]
i.e. \(f(0) \simeq 1, \quad f(n + 1) \simeq h(n, f(n)) \).

Then
\[f(0) \simeq 1, \quad f(1) \simeq h(0, f(0)) \simeq h(0, 1) \simeq 0, \quad f(2) \simeq h(1, f(1)) \simeq h(1, 0) \uparrow, \quad \forall m \geq 2. f(m) \uparrow. \]

Primitive-Recursive Functions

The functions, which can be defined from zero, succ, \(\text{proj}_i^k \) by using composition (\(\circ \)) and primitive recursion (primrec) are called the \textbf{primitive recursive functions}.

The primitive-recursive functions will be studied more in detail in Sect. 5.

In many expressions we will have arguments, to which we don’t refer explicitly.

Example: Variables \(x_0, \ldots, x_{n-1} \) in
\[f(x_0, \ldots, x_{n-1}, y) = \begin{cases} g(x_0, \ldots, x_{n-1}), & \text{if } y = 0, \\ h(x_0, \ldots, x_{n-1}), & \text{if } y > 0. \end{cases} \]

We abbreviate \(x_0, \ldots, x_{n-1} \), by \(\vec{x} \).

Then the above can be written shorter as
\[f(\vec{x}, y) = \begin{cases} g(\vec{x}), & \text{if } y = 0, \\ h(\vec{x}), & \text{if } y > 0. \end{cases} \]

In general, \(\vec{x} \) stands for \(x_0, \ldots, x_{n-1} \), where the number of arguments \(n \) is clear from the context.

Examples

If
\[f : \mathbb{N}^{n+1} \rightarrow \mathbb{N} \]

then in \(f(\vec{x}, y) \),
\(\vec{x} \) needs to stand for \(n \) arguments.

Therefore
\[\vec{x} = x_0, \ldots, x_n \]

If
\[f : \mathbb{N}^{n+2} \rightarrow \mathbb{N} \]

then in \(f(\vec{x}, y) \),
\(\vec{x} \) needs to stand for \(n + 1 \) arguments,
so
\[\vec{x} = x_0, \ldots, x_n \]
Examples

- If P is an $n + 4$-ary relation, then in $P(\vec{x}, y, z)$, \vec{x} stands for x_0, \ldots, x_{n+1}
- Similarly, we write \vec{y} for y_0, \ldots, y_{n-1} where n is clear from the context.
- Similarly for $\vec{z}, \vec{n}, \vec{m}, \ldots$

Notation

- $\forall \vec{x} \in \mathbb{N}. \varphi(\vec{x})$ stands for $\forall x_0, \ldots, x_{n-1} \in \mathbb{N}. \varphi(x_0, \ldots, x_{n-1})$ where the number of variables n is implicit (and usually unimportant).
- $\exists \vec{x} \in \mathbb{N}. \varphi(\vec{x})$ is to be understood similarly.

Notations for Partial Functions

Definition (Cont)

- Let $g : \mathbb{N}^{n+1} \to \mathbb{N}$. We define $\mu y.(g(\vec{x}, y) \simeq 0)$ (Here \vec{x} stands for arguments x_1, \ldots, x_n).

$$
\mu y.(g(\vec{x}, y) \simeq 0) := \begin{cases}
\text{the least } y \in \mathbb{N} \text{ s.t. } g(\vec{x}, y) \simeq 0 \\
\text{and for } 0 \leq y' < y \text{ there exists a } z' \neq 0 \\
\text{s.t. } g(\vec{x}, y') \simeq z' \text{ if such } y \text{ exists,} \\
\bot \text{ otherwise}
\end{cases}
$$
\(\mu(g) \)

Definition (Cont)

- Now define \(h : \mathbb{N}^n \rightarrow \mathbb{N} \),
 \[h(\vec{x}) \simeq \mu y.(g(\vec{x}, y) \simeq 0) \]
- We write \(\mu(g) \) for this function \(h \).

Examples

- Assume
 \[
 g(x, 0) \simeq 1 \\
 g(x, 1) \uparrow \\
 g(x, 2) \simeq 0
 \]
 Then
 \[\mu y.(g(x, y) \simeq 0) \uparrow \]

- Assume instead
 \[
 g(x, 0) \simeq 1 \\
 g(x, 1) \simeq 5 \\
 g(x, 2) \simeq 0
 \]
 Then
 \[\mu y.(g(x, y) \simeq 0) \simeq 2 \]

Computation of \(\mu(g) \)

- Note that \(\mu(g)(\vec{x}) \uparrow \) in case there is a \(y \) s.t.
 - \(g(\vec{x}, y) \uparrow \)
 - and for \(y' < y \) we have \(g(\vec{x}, y') \downarrow \) but \(g(\vec{x}, y') \simeq z \) for some \(z > 0 \).
- This coincides with computation by the above mentioned intuitive computation:
 - In this case, the program will compute \(g(\vec{x}, 0), g(\vec{x}, 1), \ldots, g(\vec{x}, y - 1) \) and get as result that these values are \(\neq 0 \).
 - Then it will try to compute \(g(\vec{x}, y) \), and this computation never terminates.
 - So the value of this program is undefined, as is \(\mu y.(g(\vec{x}, y) \simeq 0) \).
Computation of $\mu(g)$

- If we defined $\mu(g)(\vec{x})$ to be the least y s.t.

 $g(\vec{x}, y) \simeq 0$

 independently of whether $g(\vec{x}, y') \downarrow$ for all $y' < y$, then we would obtain a **non computable function**.

Examples for μ

- Let $f : \mathbb{N}^2 \rightarrow \mathbb{N}$, $f(x, y) := x \div y$. Then

 $\mu y. (f(x, y) \simeq 0) \simeq x$

 so $\mu(f)(x) \simeq x$.

- Let $f : \mathbb{N} \rightarrow \mathbb{N}$,

 $f(0) \uparrow$,

 $f(n) := 0$ for $n > 0$.

 Then

 $\mu y. (f(y) \simeq 0) \uparrow$

Partial Recursive Functions

- The functions, which can define in the same way as the primitive-recursive functions

 - i.e. being defined from zero, succ, proj$_k$ by using composition (\circ) and primitive recursion (primrec)

 but by additionally closing them under μ, are called the **partial recursive functions**.

- The partial recursive functions will be studied more in detail in Sect. 6.

 - There we will see that the partial recursive functions **form a Turing complete model of computation**.
Next Step

We are going to show that the URM computable functions are closed under the operations introduced above.

In order to show this we need to be able to modify URM programs, so that they

- have some other specified input and output registers,
- and conserve the content of certain other registers.

The following lemma shows that such a modification is possible.

Lemma and Definition 2.2

Assume \(f : \mathbb{N}^k \to \mathbb{N} \) is URM-computable. Assume \(x_0, \ldots, x_{k-1}, y, z_0, \ldots, z_l \) are different variables. Then one can define a URM program, which, computes \(f(x_0, \ldots, x_{k-1}) \) and stores the result in \(y \) in the following sense:

- If \(f(x_0, \ldots, x_{k-1}) \downarrow \), the program terminates at the first instruction following this program, and stores the result in \(y \).
- If \(f(x_0, \ldots, x_{k-1}) \uparrow \), the program never terminates.

The program can be defined so that it doesn’t change \(x_0, \ldots, x_{k-1}, z_0, \ldots, z_l \).

For \(\mathsf{U} \) we say it is a URM program which computes \(y \simeq f(x_0, \ldots, x_{k-1}) \) and preserves \(z_0, \ldots, z_l \).

Intuition behind Lem. 2.2

Lemma 2.2 means that if \(f \) is URM-computable then we can define a URM-program in such a way that

- it takes the arguments from registers we have chosen,
- and stores the result in a register we have chosen,
- and does this in such a way that the content of the input registers and of some other registers we have choosen are not modified.
- This is possible as long as the input registers and the output register are all different.

Idea of the proof

- First copy the arguments in some other registers, so that the arguments are preserved.
- Then compute the function on those auxiliary registers and make sure that the computation doesn’t affect the registers to be preserved.
- Then move the result into the register chosen as output register, and set variables \(x_0, \ldots, x_{k-1}, z_0, \ldots, z_l \) back to their original (stored) values.

Omit Proof.
IV.2 (c) URM computable functions

Proof

Let \(U \) be a URM program s.t. \(U^{(k)} = f \). Let \(u_0, \ldots, u_{k-1} \) be registers different from the above. By renumbering of registers and of jump addresses, we obtain a program \(U' \), which computes the result of \(f(u_0, \ldots, u_{k-1}) \) in \(u_0 \) and which, if it terminates, terminates in the first instruction following \(U' \). The following is a program as intended:

\[
\begin{align*}
& u_0 := x_0; \\
& \vdots \\
& u_{k-1} := x_{k-1}; \\
& U' \\
& y := u_0;
\end{align*}
\]

Remark

- The Lemma is very powerful:
 - It shows that many functions are URM-computable.
 - This shows that for instance the exponential function is URM computable.
 - This follows since addition, multiplication and exponentiation can be defined by primitive recursion from the basic functions.
 - Writing a URM program directly which computes the exponential function would be very difficult.

Lemma 2.3

1. zero, succ and \(\text{proj}_n^k \) are URM-computable.
2. If \(f : \mathbb{N}^n \rightarrow \mathbb{N}, g_i : \mathbb{N}^k \rightarrow \mathbb{N} \) are URM-computable, so is \(f \circ (g_0, \ldots, g_{n-1}) \).
3. If \(g : \mathbb{N}^n \rightarrow \mathbb{N}, \text{ and } h : \mathbb{N}^{n+2} \rightarrow \mathbb{N} \) are URM-computable, so is the function \(f := \text{primrec}(g, h) \) defined by primitive recursion from \(g \) and \(h \).
4. If \(g : \mathbb{N}^{n+1} \rightarrow \mathbb{N} \) is URM-computable, so is \(\mu(g) \).
Proof of Lemma 2.3 (b)

Assume \(f : \mathbb{N}^n \rightarrow \mathbb{N} \), \(g_i : \mathbb{N}^k \rightarrow \mathbb{N} \) are URM-computable.

Show \(f \circ (g_0, \ldots, g_{n-1}) \) is computable.

A plan for the program is as follows:

- Input is stored in registers \(x_0, \ldots, x_{k-1} \).
- Let \(\vec{x} := x_0, \ldots, x_{k-1} \).
- First we compute \(g_i(\vec{x}) \) for \(i = 0, \ldots, n-1 \), store result in registers \(y_i \).
 - By Lemma 2.2 we can do this in such a way that \(x_0, \ldots, x_{k-1} \) and the previously computed values \(g_i(\vec{x}) \), which are stored in \(y_j \) for \(j < i \) are not destroyed.
- Then compute \(f(y_0, \ldots, y_{n-1}) \), and store result in \(x_0 \).
- Then \(x_0 \) contains \(f(g_0(\vec{x}), \ldots, g_{n-1}(\vec{x})) \).

Let \(U_i \) be a URM program \((i = 0, \ldots, n-1)\), which computes \(y_i \approx g_i(\vec{x}) \) and preserves \(y_j \) for \(j \neq i \).

Let \(V \) be a URM program, which computes \(x_0 \approx f(y_0, \ldots, y_{n-1}) \).

Let \(U' \) be defined as follows:

\[U_0 \quad \ldots \quad U_{n-1} \quad V \]

We show \(U'(k)(\vec{x}) \approx (f \circ (g_0(\vec{x}), \ldots, g_{n-1}(\vec{x}))) \).

Omit rest of proof.
Proof of Lemma 2.3 (b)

\(U'\) is the program

\[
U_0 \\
\ldots \\
U_{n-1} \\
V
\]

- **Case 2.1:** \(f(g_0(\vec{x}), \ldots, g_{n-1}(\vec{x}))\uparrow\).

 \(V\) will loop. \(U'^{(k)}(\vec{x}) \uparrow, f \circ (g_0, \ldots, g_{n-1})(\vec{x})\uparrow\).

- **Case 2.2:** Otherwise.

 The program reaches the end of program \(V\) and result in \(x_0 \simeq f(g_0(\vec{x}), \ldots, g_{n-1}(\vec{x}))\).

 So \(U'^{(k)}(\vec{x}) \simeq (f \circ (g_0, \ldots, g_{n-1}))(\vec{x})\).

Proof of Lemma 2.3 (c)

Assume

\[
g : \mathbb{N}^n \xrightarrow{\simeq} \mathbb{N}, \quad h : \mathbb{N}^{n+2} \xrightarrow{\simeq} \mathbb{N}
\]

are URM-computable.

Let

\[
f := \text{primrec}(g, h)
\]

Show \(f\) is URM-computable.

Defining equations for \(f\) are as follows

(let \(\vec{n} := n_0, \ldots, n_{n-1}\):

- \(f(\vec{n}, 0) \simeq g(\vec{n})\),
- \(f(\vec{n}, k + 1) \simeq h(\vec{n}, k, f(\vec{n}, k))\).

Computation of \(f(\vec{n}, l)\) for \(l > 0\) is as follows:

- Compute \(f(\vec{n}, 0)\) as \(g(\vec{n})\).
- Compute \(f(\vec{n}, 1)\) as \(h(\vec{n}, 0, f(\vec{n}, 0))\), using the previous result.
- Compute \(f(\vec{n}, 2)\) as \(h(\vec{n}, 1, f(\vec{n}, 1))\), using the previous result.
- \(\ldots\)
- Compute \(f(\vec{n}, l)\) as \(h(\vec{n}, l - 1, f(\vec{n}, l - 1))\), using the previous result.
IV.2 (c) URM computable functions

Proof of Lemma 2.3 (c)

Plan for the program:

- Let $\vec{x} := x_0, \ldots, x_{n-1}$.
 Let y, z, u be new registers.
- Compute $f(\vec{x}, y)$ for $y = 0, 1, 2, \ldots, x_n$, and store result in z.
 Initially we have $y = 0$ (holds for all registers except of x_0, \ldots, x_n initially).
 We compute $z \simeq g(\vec{x}) (\simeq f(\vec{x}, 0))$.
 Then $y = 0$, $z \simeq f(\vec{x}, 0)$.

- In step from y to $y + 1$:
 - Assume that we have $z \simeq f(\vec{x}, y)$.
 - We want that after increasing y by 1 the loop invariant $z \simeq f(\vec{x}, y)$ still holds.
 Obtained as follows
 - Compute $u \simeq h(\vec{x}, y, z) (\simeq h(\vec{x}, y, f(\vec{x}, y)) \simeq f(\vec{x}, y + 1))$.
 - Execute $z := u \simeq f(\vec{x}, y + 1)$.
 - Execute $y := y + 1$.
 - At the end, $z \simeq f(\vec{x}, y)$ for the new value of y.
 - Repeat this until $y = x_n$.
 - Once y has reached x_n, z contains $f(\vec{x}, y) \simeq f(\vec{x}, x_n)$.
 - Execute $x_0 := z$.

Let U' be as follows:

- U be a URM program, which computes $z \simeq g(\vec{x})$ and preserves y (by definition 2.2, it doesn’t modify the arguments \vec{x} of g);
- V be a program, which computes $u \simeq h(\vec{x}, y, z)$. (by definition 2.2, it doesn’t change \vec{x}, y, z.)

Let U' be as follows:

```plaintext
U
  while ($x_n \neq y$) do {  --- Compute $z \simeq g(\vec{x})(\simeq f(\vec{x}, 0))$
 V
 --- Compute $u \simeq h(\vec{x}, y, z)$
 --- will be $\simeq h(\vec{x}, y, f(\vec{x}, y)) \simeq f(\vec{x}, y + 1)$
 $z := u$;
 $y := y + 1$;);
  $x_0 := z$;
```
Proof of Lemma 2.3 (c)

Correctness of this program:
- When \(U \) has terminated, we have \(y = 0 \) and \(z \simeq g(\vec{x}) \simeq f(\vec{x}, y) \).
- After each iteration of the while loop, we have \(y := y' + 1 \) and \(z \simeq h(\vec{x}, y', z') \).
 (\(y', z' \) are the previous values of \(y, z \), respectively.)
- Therefore we have \(z \simeq f(\vec{x}, y) \).
- The loop terminates, when \(y \) has reached \(x_n \).
 Then \(z \) contains \(f(\vec{x}, y) \).
 This is stored in \(x_0 \).

Plan for the program:
- If \(U \) loops for ever, or in one of the iterations \(V \) loops for ever, then:
 - \(U' \) loops, \(U'^{(n+1)}(\vec{x}, x_n) \uparrow \).
 - \(f(\vec{x}, k) \uparrow \) for some \(k < x_n \).
 - subsequently \(f(\vec{x}, l) \uparrow \) for all \(l > k \).
 - Especially, \(f(\vec{x}, x_n) \uparrow \).
 - Therefore \(f(\vec{x}, x_n) \simeq U'^{(n+1)}(\vec{x}, x_n) \).

Proof of Lemma 2.3 (d)

Assume
\[
g : \mathbb{N}^{n+1} \rightarrow \mathbb{N}
\]
is URM-computable.
Show
\[
\mu(g)
\]
is URM-computable as well.
Note \(\mu(g)(x_0, \ldots, x_{k-1}) \) is the minimal \(z \) s.t.
\[
g(x_0, \ldots, x_{k-1}, z) \simeq 0.
\]
Let \(\vec{x} := x_0, \ldots, x_{k-1} \) and let \(y, z \) be registers different from \(\vec{x} \).
Proof of Lemma 2.3 (d)

Let U compute

\[z \simeq g(x_0, \ldots, x_{k-1}, y) \]

(and preserve the arguments \(x_0, \ldots, x_{k-1}, y\).

Let V be as follows:

```
repeat{
 U
 y := y + 1;
} until (z = 0);
 y := y - 1;
 x_0 := y;
```

Omit rest of proof.

Proof of Lemma 2.3 (d)

V is \(\text{repeat}\{U; y := y + 1;\} \text{ until } (z = 0); \)
\(y := y - 1; x_0 := y; \)

Initially \(y = 0. \)

After each iteration of the repeat loop, we have

\[y := y' + 1, z \simeq g(x_0, \ldots, x_{k-1}, y') \]

\((y' \text{ is the value of } y \text{ before this iteration}).

If the loop terminates, we have

\[z \simeq 0 \quad y = y' + 1 \]

where \(y' \) is the first value, such that \(g(x_0, \ldots, x_{k-1}, y') \simeq 0 \).

- Finally \(y \) is decreased by one.
- Then \(y \) is the least \(y \) s.t.
 \[g(x_0, \ldots, x_{k-1}, y) \simeq 0. \]
- \(x_0 \) is then set to that value.