

CS116-Automata Theory and Formal Languages

Lecture 11 Turing Machines

Computer Science Department
1st Semester 2025-2026

The Language Hierarchy

Languages accepted by Turing Machines

$a^n b^n c^n$

ww

Context-Free Languages

$a^n b^n$

ww^R

Regular Languages

a^*

$a^* b^*$

A Turing Machine

Tape

Read-Write head

Control Unit

The Tape

No boundaries -- infinite length

The head moves Left or Right

Read-Write head

The head at each transition (time step):

1. Reads a symbol
2. Writes a symbol
3. Moves Left or Right

Example:

Time 0

Time 1

1. Reads a
2. Writes k
3. Moves Left

Time 1

Time 2

1. Reads *b*

2. Writes *f*

3. Moves Right -

The Input String

Head starts at the leftmost position
of the input string

States & Transitions

Example:

Time 1

Time 1

.....	◊	◊	a	b	a	c	◊	◊	◊
-------	---	---	---	---	---	---	---	---	---	-------

q_1

Time 2

.....	◊	◊	a	b	b	c	◊	◊	◊
-------	---	---	---	---	---	---	---	---	---	-------

q_2

Example:

Time 1

Time 2

Example:

Time 1

.....	◊	◊	a	b	a	c	◊	◊	◊
-------	---	---	---	---	---	---	---	---	---	-------

↑
 q_1

Time 2

.....	◊	◊	a	b	b	c	g	◊	◊
-------	---	---	---	---	---	---	---	---	---	-------

↑
 q_2

Determinism

Turing Machines are deterministic

Allowed

Not Allowed

No lambda transitions allowed

Partial Transition Function

Example:

Allowed:

No transition
for input symbol c

Halting

The machine *halts* in a state if there is no transition to follow

Halting Example 1:

No transition from q_1
HALT!!!

Halting Example 2:

No possible transition
from q_1 and symbol c

HALT!!!

Accepting States

Allowed

Not Allowed

- Accepting states have no outgoing transitions
- The machine halts and accepts

Acceptance

Accept Input
string

If machine halts
in an accept state

Reject Input
string

If machine halts
in a non-accept state
or
If machine enters
an *infinite loop*

Observation:

In order to accept an input string,
it is not necessary to scan all the
symbols in the string

Turing Machine Example

Input alphabet $\Sigma = \{ \underline{a}, \underline{b} \}$

Accepts the language: \underline{a}^*

Time 0

Time 1

Time 2

Time 3

Time 4

Rejection Example

Time 0

Time 1

No possible Transition

Halt & Reject

$a \rightarrow a, R$

A simpler machine for same language
but for input alphabet $\Sigma = \{ \underline{ab} \}$

Accepts the language:

Time 0

Halt & Accept

Not necessary to scan input

Infinite Loop Example

a

A Turing machine

for language

$$\underline{a}^* + \boxed{b(a+b)^*}$$

$$b \rightarrow b, L$$

$$a \rightarrow a, R$$

Time 0

Time 1

Time 2

Time 2

Time 3

Time 4

Time 5

Infinite loop

Because of the infinite loop:

- The accepting state cannot be reached
- The machine never halts
- The input string is rejected

Another Turing Machine Example

Turing machine for the language

$$\{ \underline{a^n b^n} \}_{n \geq 1}$$

~~Y_n~~

Basic Idea:

Match a's with b's:

Repeat:

 replace leftmost a with x

 find leftmost b and replace it with y

Until there are no more a's or b's

If there is a remaining a or b reject

Time 0

Time 1

Time 2

Time 3

Time 4

Time 5

Time 6

Time 7

Time 8

Time 9

Time 10

Time 11

Time 12

Time 13

Halt & Accept

Observation:

If we modify the machine for the language $\{a^n b^n\}$

we can easily construct a machine for the language $\{a^{\underline{n}} b^{\underline{n}} c^{\underline{n}}\}$

Formal Definitions for Turing Machines

Transition Function

$$\underline{\delta(q_1, a) = (q_2, b, R)}$$

Transition Function

$$\delta(\underline{q_1}, \underline{c}) = (\underline{q_2}, \underline{d}, \underline{L})$$

Turing Machine:

Configuration

Instantaneous description:

ca q_1 ba

Time 4

Time 5

A Move: $\underline{q_2} \underline{xayb} \succ_x q_0 ayb$

(yields in one mode)

Time 4

◊	x	a	y	b	◊	◊
---	---	---	---	---	---	---

q_2

Time 5

◊	x	a	y	b	◊	◊
---	---	---	---	---	---	---

q_0

Time 6

◊	x	x	y	b	◊	◊
---	---	---	---	---	---	---

q_1

Time 7

◊	x	x	y	b	◊	◊
---	---	---	---	---	---	---

q_1

A computation

$q_2 \ xayb \succ x q_0 \ ayb \succ \underline{xx} q_1 \ \underline{yb} \succ xxy q_1 \ \underline{b}$

$q_2 \underline{xayb} \succ x q_0 ayb \succ xx q_1 yb \succ xxy q_1 b$

Equivalent notation:

$\cancel{q_2 \underline{xayb}} \succ \cancel{xxy q_1 b}$

Initial configuration: $\underline{q_0 \ w}$

Input string

The Accepted Language

For any Turing Machine M

If a language L is accepted
by a Turing machine M
then we say that L is:

- Turing Recognizable

Other names used:

- Turing Acceptable
- Recursively Enumerable

Computing Functions with Turing Machines

A function

$f(w)$

has:

Domain: D

Result Region: S

A function may have many parameters:

Example: Addition function

$$f(\underline{x}, \underline{y}) = \underline{x} + \underline{y}$$

Integer Domain

Decimal: 5

Binary: 101

Unary: ~~11111~~

We prefer **unary** representation:

easier to manipulate with Turing machines

Definition:

A function f is computable if there is a Turing Machine M such that:

Initial configuration

initial state

Final configuration

accept state

For all $\underline{w} \in D$ Domain

In other words:

A function f is computable if there is a Turing Machine M such that:

Example

The function $f(x, y) = x + y$ is computable

x, y are integers

Turing Machine:

Input string: $x0y$ unary

Output string: $xy0$ unary

Start

initial state

The 0 is the delimiter that separates the two numbers

Start

q_0 initial state

Finish

q_f final state

The 0 here helps when we use the result for other operations

Finish

Turing machine for function $f(x, y) = x + y$

$$\underline{|||+||} = |||| \quad \xrightarrow{\text{L}} \underline{|||D||} \Rightarrow ||||D$$

Execution Example:

$$x = 11 \quad (=2)$$

$$y = 11 \quad (=2)$$

Time 0

		x		y	
		1	1	0	1

q_0

Final Result

$$x + y$$

		$x + y$	
		1	1

q_4

Time 0

Time 1

Time 2

Time 3

Time 4

Time 5

Time 6

Time 7

Time 8

Time 9

Time 10

Time 11

Time 12

Another Example

The function $f(x) = 2x$ is computable

x is integer

Turing Machine:

Input string: $x = 11$ unary

Output string: $xx = 1111$ unary

Start

Finish

Turing Machine Pseudocode for $f(x) = 2x$

步骤

- Replace every 1 with \$
 - Repeat:
 - Find rightmost \$, replace it with 1
 - Go to right end, insert 1
- Until no more \$ remain

Turing Machine for $f(x) = 2x$

Example

$1 \rightarrow \$, R$

$1 \rightarrow 1, L$

$\underline{1} \rightarrow 1, R$

Another Example

The function
is computable

$$f(x, y) = \begin{cases} 1 & \text{if } x > y \\ 0 & \text{if } x \leq y \end{cases}$$

Input: $x\underset{\downarrow}{0}y$

Output: 1 or 0

Turing Machine Pseudocode:

- Repeat

Match a 1 from x with a 1 from y

Until all of x or y is matched

- If a 1 from x is not matched

 erase tape, write 1 ($x > y$)

else

 erase tape, write 0 ($x \leq y$)

Combining Turing Machines

Block Diagram

Example:

$$f(x, y) = \begin{cases} \underline{x + y} & \text{if } x > y \\ 0 & \text{if } x \leq y \end{cases}$$

