15-453 FLAC Lecture 19

Turing Machines and Real Life

*

Reductions

Mihai Budiu March 3, 2000

A Turing Machine solves one problem

- We must distinguish between
 - The set of all strings
 - A problem (e.g. the language to be accepted)
 - A problem instance (e.g. a word from the language)
- A TM solves each instance presented as input

First computers: custom computing machines

1950 -- Eniac: the control is hardwired manually for each problem.

TMs can be described using text

Program

- •n states
- •s letters for alphabet
- •transition function:
 - •d(q0,a) = (q1, b, L)

Consequence:

There is a *countable* number of Turing
03/03/2 Machines

1, a,

There is a TM which can simulate any other TM

The Digital Computer: a

Random Access Memories

Turing machines as functions

A function f is a *computable function* if a TM with word w as input *halts* with f(w) as output.

Computable functions

- Many functions encountered in everyday life are computable:
 - Addition : binary strings * binary strings -> binary strings
 - Sort : sequence of strings -> sequence of strings
 - Roots : polynomial -> sequence of integer roots [pg 144]
- A TM which decides a language computes a function from the set of all words to {y,n}
- There are many uncomputable functions:
 - $|funs : N \rightarrow N| = uncountable$
 - |TMs| = countable

Compilers: computable functions

Multiple levels of virtualization

Ex: running a BASIC interpreter written in Java

Basic program
Basic interpreter
Java interpreter
CPU

The operating system: another (multi-tape) universal turing machine

The operating system = dovetailing

We used this technology in the proof of the last heorem during the last lecture:

Theorem: L is decidable if and only if

L and $\sim L$ are recognizable.

Proof: execute in parallel recognizers for L and $\sim L$ and stop when the first stops.

Process 1 Process 2
Operating system
CPU

Reconfigurable Hardware

Reconfigurable hardware

Generate a TM for a specific problem! Back to ENIAC!

Reductions between

 $\begin{array}{c} languages \\ f: \Sigma^* \xrightarrow{->} \Sigma^*, \begin{array}{c} \textbf{computable} \end{array} \end{array}$

f: Σ^* -> Σ^* , **computable** f reduces L1 to L2 iff w in L1 <=> f(w) in L2

f is called **reduction**. We write $4\pi l$ L2.

Reductions are useful

Notice that neither L1 or L2 must be decidable.

Theorem: if $L1 \leq L2$ and L2 is decidable then L1 is decidable.

Proof: If M decides L2 and N computes a reduction f from L1 to L2, build a TM P which on input w:

- Computes f(w) using N
- Runs M on f(w)
- Outputs the result of M.

Using reductions to prove undecidability

- Use the converse of the previous theerem:
 - if A B and A is undecidable, then B is undecidable.
- We have seen two techniques to prove undecidability
 - The "diagonalization" proof
 - Reductions using this theorem.

Undecidability

- We know that most problems are undecidable
- Turing exhibited one natural undecidable problem: the Halting Problem (does a TM halt when given an input w?)
- More than that: many important problems are undecidable
- When you face a problem, you should be aware that it may be unsolvable:
 - You can search a solution
 - You can try to prove it has no solution (usu. by reduction)

Some undecidable problems

- Does the TM M̄ accept the word w?
- Is a mathematical statement true?
- Does a Diofantine equation have any roots?
- Does a TM accept a regular language?
- Does a CFG generate all words in Σ^* ?
- Will a parallel system of processes ever deadlock?
- Is there a smaller TM implementing the same function?
- Are two programs computing the same thing?

Compilers and undecidability

- The HP is about a language describing TMs
- Many other problems concerning TMs are undecidable
- Compilers cannot prove some properties of programs:
 - Does a C program access an array out of bounds?
 - Will ever a print instruction be executed?
 - Can these two pointers point to the same location?
 - Will a LISP program crash with a type error?
 - Can this memory location be garbage collected at some point?
- Compilers behave conservatively

The full-employment theorem for compiler-

writers

Theorem: There is no best optimizing compiler for a general-purpose language.

Proof: by reduction to the HP.

Theorem: For any compiler, there's a better one.

Proof: we can always hardcode a program which doesn't terminate.

Research in programming languages

- Contrast the decision problems for regular and context-free languages with Turing machines.
- Research in programming languages tries to get the best of both worlds:
 - Languages powerful enough to express useful computations
 - But restricted enough to guarantee program properties

Reduction examples

Notice that

HP is Turing-recognizable HP is not Turing-decidable

So

~HP is not Turing-recognizable.

A reduction from ~HP to FIN

f(M#x) is the description of a TM M' which on input y:

- Erases the input y
- Writes x on the input tape
- Runs M on x
- Accepts if M halts on x

Reducing ~HP to FIN (end)

f(M#x) is the description of a TM M' which on input y:

- Erases the input y
- Writes x on the input tape
- Runs M on x
- accepts if M halts on x

```
Notice that
```


```
M halts on x \Rightarrow L(M') = \Sigma^*
M does not halt on x \Rightarrow L(M') = \Phi (finite)
```

Notice that f is computable:

```
f does not run M,
```

f just writes down a machine M' which calls M or

Part 2: Reducing ~HP to ~FIN

g(M#x) is the description of a TM M'' which on input y:

- Saves y
- Writes x on the input tape
- Runs M on x for |y| steps
- Accepts if M does not halt before |y| steps

Reducing ~HP to ~FIN (end) g(M#x) is the description of a TM M'' which on input y:

- Saves y
- Writes x on the input tape
- Runs M on x for |y| steps
- Accepts if M does not halt before |y| steps

M halts on x

$$\coprod$$
(M'') = { y | |y| < run-time of M on input x } finite

M does not halt on $x \not\sqsubseteq M'' = \Sigma^*$

Again: g is a computable function it just manipulates machine descriptions.

FLAC: Reductions 03/03/2000 28

To remember

- The theoretical notion of TM has profoundly influenced computer engineering
- There are many important undecidable problems
- Reductions are a tool to prove problems being undecidable

(Note: we will see reductions again in complexity theory; we will use them to prove a problem is the hardest in a class of problems)