

TM

Turing Machine

Consists of:-

- A Tape

Tape is infinite extending on either sides, divided into cells, each cell capable of holding one symbol

- Head-

Associated with tape is read-write head that can travel left or right on tape and read a single symbol on each move

Turing Machine

Consists of:-

- **Tape Symbols-**

Finite set of symbols, consists of lowercase letters, digits, usual punctuation marks and the Blank B

- **States-**

Set of states in which the machine can reside

Turing Machine

A Turing machine is a mathematical model of computation that defines an abstract machine[1] that manipulates symbols on a strip of tape according to a table of rules

-Wikipedia

Turing Machine

- Turing Machine was invented by Alan Turing in 1936
- Accepts Recursive Enumerable Languages (generated by Type-0 Grammar).

The Hierarchy

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursive Enumerable	Turing Machine
Type-1	Context Sensitive	Context Sensitive	Linear-Bound
Type-2	Context Free	Context Free	Pushdown
Type-3	Regular	Regular	Finite

TM: Formal Definition

PDA is denoted by 7 Tuple: $M=(Q, \Sigma, \Gamma, \delta, q_0, B, F)$ where

- Q : Finite set of Internal states of the Control Unit
- Σ : Finite input alphabet
- Γ : Finite Set of Tape Symbols
- $\delta: Q \times \Gamma \rightarrow Q \times \Gamma \times \{L,R,N\}$: Transition function(TF)
- q_0 : Start state of Control Unit, $q_0 \in Q$
- B : Blank Symbol
- F : Set of Final States/ Accept State, $F \subseteq Q$
- $\Sigma \subseteq \Gamma - \{B\}$

δ Function

δ Function:-

- $\delta: Q \times \Gamma \rightarrow Q \times \Gamma \times \{L, R, N\}$: Transition function(TF)

If $\delta(q, X) = (p, Y, L)$

- If present state is q and the next symbol on the tape is X then the Turing Machine changes the state to p , replaces the symbol X by symbol Y and moves the tape head one position left.

If $\delta(q, X) = (p, Y, R)$

- If present state is q and the next symbol on the tape is X then the Turing Machine changes the state to p , replaces the symbol X by symbol Y and moves the tape head one position right.

TM Example 1

Transition Rules

Construct a TM to replace each occurrence of 'a' by 'b' for the strings over $\Sigma=\{a,b\}$

TM Example 1

Simulation

Construct a TM to replace each occurrence of 'a' by 'b' for the strings over $\Sigma=\{a,b\}$

TM Example 2

Transition Rules and Simulation

Design a TM to replace all occurrences of '111' by '101' over $\Sigma=\{0,1\}$

TM Example 2

Transition Diagram ,Table

Design a TM to replace all occurrences of '111' by '101' over
 $\Sigma=\{0,1\}$

TM Example 3

Design a TM accept the language containing substring “aba” over $\Sigma=\{a,b\}$

Logic-

During the process if TM discovers “aba” on the tape, it halts and thereby accepts entire input string

$$M=(Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

TM Example 3

Design a TM accept the language containing substring “aba” over $\Sigma=\{a,b\}$

$\delta(q_0,a)=(q_1,a,R)$

$\delta(q_0,b)=(q_0,b,R)$ self loop

$\delta(q_1,a)=(q_1,a,R)$ self loop

$\delta(q_1,b)=(q_2,b,R)$

$\delta(q_2,b)=(q_0,b,R)$ go back

$\delta(q_2,a)=(q_f,a,N)$

TM Example 4

Transition Rules

Design a TM to replace all occurrences of '101' by '011' over $\Sigma=\{0,1\}$

Modifications of Turing Machines or Variants of Turing Machines

- **Multi Tape Turing Machine**
- **Non-Deterministic Turing Machine**

Multi Tape Turing Machine

- A Multitape Turing Machine-

Multi Tape Turing Machine

- It is a Turing Machine with several tapes , each has its own tape heads
- It consists of a finite control with k tape heads and k tapes ($k>1$)
- The move of this Turing machine depends on the present state of the finite control and the symbol scanned by each of the tape heads.

Multi Tape Turing Machine

- In each move, depending on the present state and the symbols scanned by each of the tape heads , the machine can
 - change state of the finite control
 - print a new symbol on each of cells scanned by each of the tape heads
 - move each tape one cell left or one cell right independently

Multi Tape Turing Machine

- The transition function of Multitape turing machine is :
- $\delta: Q \times \{r_1 X r_2 X \dots r_k\} \rightarrow Q \times \{r_1 X r_2 X \dots r_k\} X \{ \{L,R,N\} X \{L,R,N\} \dots \{L,R,N\} \text{ k times}\}$
- $\delta(q_1, (a_1, a_2, \dots, a_k)) = (p, (b_1, b_2, \dots, b_k), (L, R, L, R, \dots, L \text{ k times}))$

Multi Tape Turing Machine

- All Variants have same power, every multitape turing machine has an equivalent single tape Turing machine

Multi Tape Turing Machine

- Let M be a k tape Turing Machine($k > 1$)

- Let us construct a single tape turing machine M1, which simulates M as follows:-

Equivalent single tape Turing machine M1

Multi Tape Turing Machine

- M1 stores the information available on the k tapes of M on its tape, using a symbol \$ as delimiter
- To keep a track of the head positions for each tape of M, the symbols below each of these tape heads are written with underline on the tape of M1

\$	1	<u>0</u>	1	\$	a	b	a	b	\$	x	y	x	\$	B	B	
----	---	----------	---	----	---	---	---	---	----	---	---	---	----	---	---	--

Equivalent single tape Turing machine M1

Multi Tape Turing Machine

- M1 scans its tape starting from first \$ up to $(k+1)$ st \$ for tape symbols that are underlined to simulate the move by replacing these symbols according to the move of M
- $\delta(q, (0,a,X)) = (p, (1,b,Y), (L,L,R))$
- After this move the contents of the tape are-

\$	1	1	1	\$	a	<u>b</u>	b	b	\$	Y	Y	X	\$	B	B
----	---	---	---	----	---	----------	---	---	----	---	---	---	----	---	---

Contents of tape of M1 after simulating the move of M

Non-Deterministic Turing Machine

- Turing Machine which at any point while carrying out computation , may proceed according to several possibilities
- For a tape symbol scanned, The machine has a finite number of choices of next move
- The transition function defines mapping from
- $Q \times \Gamma$ to a finite subset of $Q \times \Gamma \times \{L,R,N\}$
- It accepts input, if some sequence of choices of moves lead to an accepting state

Non-Deterministic Turing Machine

- All variants have the same power, thus Every Non-Deterministic Turing Machine has an equivalent deterministic Turing machine

Non-Deterministic Turing Machine

- For a Non-Deterministic Turing machine M,
- It is always possible to construct a turing machine M1, which tries all possible sequences of computations or branches of computations of M
- If M enters into an accept state on any of these branches, M1 accepts otherwise continues to simulate M without termination
- Thus, M1 is accepting the same language as M

TM Example 5

Transition Rules

Design a TM which recognizes the language $L=01^*0$ for $\Sigma=\{0,1\}$

Lets take string 0110

TM Example 5

Design a TM which recognizes the language $L=01^*0$ for $\Sigma=\{0,1\}$

0	1	1	0	B
X	Y	Y	X	B

TM Example 5

Design a TM which recognizes the language $L=0^N1^N$ for $\Sigma=\{0,1\}$

TM Example 5

Design a TM which recognizes the language $L=0^N1^N$ for $\Sigma=\{0,1\}$

Algorithm-

- Change 0 to X
- Move Right to first “1”
- If None:Reject
- Change “1” to “y”
- Move LEFT to Leftmost “0”
- Repeat the above steps until no more “0”s
- Make sure no more “1”s remain

TM Example 5

Simulation for $L=0^N1^N$, String 00001111

Algorithm-

- Change 0 to X
- Move Right to first “1”
- If None:Reject
- Change “1” to “y”
- Move LEFT to Leftmost “0”
- Repeat the above steps until no more “0”s
- Make sure no more “1”s remain

TM Example 5

Design a TM which recognizes the language $L=0^N1^N$ for $\Sigma=\{0,1\}$

Algorithm-

Change 0 to X

Move Right to first “1”

If None:Reject

Change “1” to “y”

Move LEFT to Leftmost “0”

Repeat the above steps until no more “0”s

Make sure no more “1”s remain