

Máquinas de Turing: Variantes e a Definição de Algoritmo

Juliana Kaizer Vizzotto

Universidade Federal de Santa Maria

Disciplina de Teoria da Computação

Roteiro

- ▶ Reconhecedores versus Decisores
- ▶ Máquinas de Turing com Múltiplas Fitas
- ▶ Máquinas de Turing Não-Determinísticas
- ▶ Enumeradores

Reconhecedores versus Decisores

Ao executarmos uma MT, M , sobre uma entrada w , há três possíveis resultados:

- ▶ A MT eventualmente entra em um estado de aceitação, q_{ac} e pára. Assim, $w \in L(M)$.
- ▶ A MT eventualmente entra em estado de rejeição, q_{rej} ou falha em algum ponto, i.e., $w \notin L(M)$.
- ▶ Nenhum das duas situações ocorrem. Ou seja, M entra em um *loop infinito*. Nessa caso, w não é aceita nem rejeitada.

Reconhecedores versus Decisores

Uma máquina de Turing, M , é um **reconhecedor** se reconhece $L(M)$. Se, além disso, M nunca entra em loop infinito então M é dito um **decisor** e diz-se que decide $L(M)$.

Exemplo de MT. Considere a seguinte MT, M :

Reconhecedores versus Decisores

- ▶ O que é a linguagem $L(M)$ da MT anterior?
- ▶ A MT M é um reconhecedor?
- ▶ A MT M é um decisior?
- ▶ A linguagem $L(M)$ é decidível?

Respostas

M é um reconhecedor, mas não um decisior. A entrada 101, por exemplo, causa um loop infinito. A linguagem $L(M)$ é 1^+0^+ é decidível, pois toda linguagem regular é decidível.

Variantes da MT

- ▶ Definições alternativas de Máquinas de Turing.
- ▶ Modelo original e suas variantes têm o mesmo poder de expressão, i.e., reconhecem a mesma classe de linguagens.
- ▶ **Robustez** da máquina de Turing.
- ▶ As MTs têm um grau surpreendente de robustez!

Exemplo

- ▶ Considere uma variação da função de transição
- ▶ Na definição que vimos até então, a cabeça obrigatoriamente deve **mover** para à esquerda ou para à direita.
- ▶ Suponha que tivéssemos permitido à MT ficar parada.
- ▶ A função de transição teria então a forma:

$$\sigma : Q \times \Gamma \rightarrow Q \times \Gamma \times \{E, D, P\}.$$

- ▶ Você acha que essa MT reconheceria linguagens adicionais, aumentando o poder do modelo?

Exemplo (continuação)

- ▶ A resposta é não!
- ▶ Podemos converter qualquer MT com a característica “permaneça parada” para uma que não a tem!
- ▶ Cada transição “permaneça parada” pode ser substituída por duas transições, uma que move para à direita e uma que move para à esquerda.
- ▶ Esse exemplo contém a chave para mostrar a equivalência de variantes de MTs.
- ▶ Para mostrar que dois modelos são equivalentes, simplesmente precisamos mostrar que podemos simular um pelo outro.

Máquina de Turing MultiFita

- ▶ Uma **máquina de Turing Multifita** é como uma máquina de Turing comum com várias fitas.
- ▶ Cada fita tem sua própria cabeça de leitura e escrita.
- ▶ Inicialmente a entrada aparece sobre a fita 1, e as outras iniciam em branco.
- ▶ A função de transição é modificada para permitir ler, escrever e mover as cabeças em algumas ou todas as fitas simultaneamente.
- ▶ Formalmente:

$$\sigma : Q \times \Gamma^k \rightarrow Q \times \Gamma^k \times E, D, P^k,$$

tal que k é o número de fitas.

Máquina de Turing Multifita

- ▶ A expressão

$$\sigma(q_i, a_1, \dots, a_k) = (q_j, b_1, \dots, b_k, E, D, \dots, E)$$

significa que, se a máquina está no estado q_i e as cabeças de 1 a k estão lendo símbolos a_1 a a_k , a máquina vai para o estado q_j , escreve os símbolos b_1 a b_k e direciona a cabeça para mover para a esquerda ou direita, ou permanecer parada, conforme especificado.

- ▶ Máquinas de Turing multifita parecem ser mais poderosas que as máquinas de Turing comuns, mas podemos mostrar que elas são equivalentes se elas reconhecem a mesma linguagem.

Máquina de Turing Multifita

Teorema: Toda máquina de Turing multifita tem uma máquina de Turing de uma única fita que lhe é equivalente.

Prova:

- ▶ Mostramos como converter uma máquina de Turing multifita M para uma máquina de Turing equivalente S de uma única fita. A ideia chave é mostrar como simular M com S .
- ▶ Digamos que M tenha k fitas. Então, S simula o efeito de k fitas armazenando sua informação na sua única fita.
- ▶ Ela usa um novo símbolo $\#$ como delimitador para separar o conteúdo das fitas diferentes.
- ▶ Além do conteúdo dessas fitas S tem de manter o registro das posições das cabeças.

Máquina de Turing Multifita

Prova (cont.):

- ▶ Ela faz isso escrevendo um símbolo de fita *com um ponto acima dele* para marcar o local onde a cabeça estaria naquela fita.
- ▶ Os símbolos da fita *marcados com um ponto* são simplesmente novos símbolos que foram adicionados ao alfabeto da fita.
- ▶ Por exemplo: $S =$ Sobre a entrada $w = w_1 \dots w_n$:
 - ▶ Primeiro S põe sua fita no formato que representa todas as k fitas de M . A fita formatada contém:

$$\# \overset{\bullet}{w_1} w_2 \dots w_n \# \overset{\bullet}{\sqcup} \# \overset{\bullet}{\sqcup} \# \dots \#$$

Máquina de Turing Multifita

Prova (cont.):

- ▶ Para simular um único movimento, S faz uma varredura na sua fita desde o primeiro $\#$, que marca a extremidade esquerda, até o $(k + 1)$ -ésimo $\#$, que marca a extremidade direita, de modo a determinar os símbolos sobre as cabeças virtuais. Então, S faz uma segunda passagem para atualizar as fitas conforme a maneira pela qual a função de transição de M estabelece.
- ▶ Se em algum ponto S move uma das cabeças virtuais sobre um $\#$, essa ação significa que M moveu a cabeça correspondente para a parte previamente não lida em branco daquela fita. Portanto, S escreve um símbolo em branco nessa célula da fita e desloca o conteúdo da fita, a partir dessa célula até o $\#$ mais à direita, uma posição para a direita. Então ela continua a simulação tal qual como anteriormente.

Máquina de Turing Multifita

Teorema: Uma Linguagem é Turing-reconhecível se e somente se alguma máquina de Turing multifita a reconhece.

Prova:

- ▶ Uma linguagem Turing-reconhecível é reconhecida por uma máquina de Turing comum (com uma única fita), o que é um caso especial de uma máquina de Turing multifita. Isso prova uma direção desse corolário. A outra direção segue do Teorema anterior.

Máquina de Turing Não-Determinísticas

- ▶ Uma máquina de Turing não-determinística é aquela que em qualquer ponto em uma computação, a máquina pode proceder de acordo com várias possibilidades.
- ▶ A função de transição para uma máquina de Turing não-determinística tem a forma:

$$\sigma : Q \times \Gamma \rightarrow \mathcal{P}(Q \times \Gamma \times \{E, D\})$$

Máquina de Turing Não-Determinísticas

- ▶ A computação de uma máquina de Turing não-determinística é uma árvore cujos ramos correspondem a diferentes possibilidades para a máquina. Se algum ramo da computação leva ao estado de aceitação, a máquina aceita a sua entrada.
- ▶ **Teorema:** Toda máquina de Turing não-determinística tem uma máquina de Turing determinística que lhe é equivalente.
- ▶ **Ideia da Prova:** Podemos simular qualquer MT não-determinística N com uma MT determinística D . A ideia por trás da simulação é fazer D tentar todos os possíveis ramos da computação não-determinística de N . Se D em algum momento encontra um estado de aceitação em algum desses ramos, D aceita. Caso contrário a simulação de D não terminará.

Máquina de Turing Não-Determinísticas

- ▶ **Ideia da Prova (Cont):** Vemos a computação de N sobre uma entrada w como uma árvore. Cada ramo da árvore representa um dos ramos do não-determinismo.
- ▶ Cada nó da árvore é uma configuração de N . A raiz da árvore é a configuração inicial.
- ▶ A MT D busca nessa árvore uma configuração de aceitação.
- ▶ Ideia: busca em largura, em vez de profundidade. Essa estratégia explora todos os ramos na mesma profundidade antes de continuar a explorar qualquer ramo na próxima profundidade.
- ▶ Esse método garante que D visitará todo o nó da árvore até que ela encontre uma configuração de aceitação.

Máquina de Turing Não-Determinísticas

- ▶ **Prova Formal:** A MT determinística simuladora D tem três fitas. Pelo Teorema anterior, esse arranjo é equivalente a ter uma única fita. A máquina D usa suas três fitas de uma maneira específica:
 - ▶ A fita 1 sempre contém a cadeia de entrada e nunca é alterada.
 - ▶ A fita 2 mantém uma cópia da fita de N em algum ramo da sua computação não-determinística.
 - ▶ A fita 3 mantém o registro da posição de D na árvore de computação não-determinística de N (fita de endereço).

Máquina de Turing Não-Determinísticas

- ▶ **Prova Formal (Cont):** Considerando a representação de dados na fita 3, todo nó na árvore pode ter no máximo b filhos, onde b é o tamanho do maior conjunto de possíveis escolhas dado pela função de transição de N .
- ▶ A cada nó na árvore associamos um endereço que é uma cadeia sobre o alfabeto $\Sigma_b = \{1, 2, \dots, b\}$.
- ▶ Associamos o endereço 231 ao nó ao qual chegamos iniciando da raiz, indo para seu segundo filho, indo para o terceiro filho desse nó, e finalmente indo para o primeiro filho desse nó.
- ▶ Cada símbolo na cadeia nos diz que escolha fazer a seguir quando simulamos um passo em um ramo da computação não-determinística de N .
- ▶ A fita 3 contém uma cadeia sobre Σ_b . Ela representa o ramo da computação de N da raiz para o nó endereçado por essa cadeia, a menos que o end. seja inválido.

Máquina de Turing Não-Determinísticas

- ▶ **Prova Formal (Cont):** 1. Inicialmente a fita contém a entrada w e as fitas 2 e 3 estão vazias.
- ▶ 2. Copie a fita 1 para a fita 2.
- ▶ 3a. Use a fita 2 para simular N como a entrada w sobre um ramo de sua computação não determinística. Antes de cada passo de N , consulte o próximo símbolo na fita 3 para determinar qual escolha fazer entre aquelas permitidas pela função de transição de N .
- ▶ 3b. Se não restam mais símbolos na fita 3 ou se essa escolha não-determinística for inválida, aborte esse ramo indo para o estágio 4. Tb vá para o estágio 4 se uma configuração de rejeição for encontrada. Se uma configuração de aceitação for encontrada, aceita a entrada.

Máquina de Turing Não-Determinísticas

- ▶ **Prova Formal (Cont):**
- ▶ 4. Substitua a cadeia da fita 3 pela próxima cadeia na ordem lexicográfica.
- ▶ Simule o próximo ramo da computação de N indo para o estágio 2.

Máquina de Turing Não-Determinísticas

- ▶ Chamamos uma máquina de Turing de **decisor** se todos os ramos param sobre todas as entradas.
- ▶ *Corolário:* Uma linguagem é decidível se e somente se alguma máquina de Turing não-determinística a decide.

Enumeradores

- ▶ *Linguagem recursivamente enumerável* \equiv linguagem Turing-reconhecível.
- ▶ Esse termo se originou de uma variante de máquina de Turing chamada **enumerador**.
- ▶ Um enumerador pode ser visto como uma máquina de Turing com uma impressora anexa.
- ▶ A MT pode usar essa impressora como um dispositivo de saída para imprimir cadeias.
- ▶ Toda vez que a máquina de Turing quiser adicionar uma cadeia à lista, ela envia a cadeia para impressora.
- ▶ **Exercício:** dê uma definição formal para enumerador.

Enumeradores

- ▶ Um enumerador, E , inicia com uma fita de entrada em branco.
- ▶ Se o enumerador não pára, ele pode imprimir uma lista infinita de cadeias.
- ▶ A linguagem enumerada por E é a coleção de todas as cadeias que ela em algum momento imprime.
- ▶ Além disso, E pode gerar as cadeias da linguagem em qualquer ordem, possivelmente com repetições.

Enumeradores

Theorem

Uma linguagem é Turing-reconhecível somente se um enumerador a enumera.

PROVA:

- ▶ Primeiro mostramos que, se tivermos um enumerador E , que enumere uma linguagem A , uma MT M reconhece A . A MT M funciona da seguinte forma: $M = "sobre a cadeia de entrada w:
 1. Rode E . Toda vez que E dá como saída uma cadeia, compare-a com w .
 2. Se w em algum momento aparece na saída de E , aceite.$

Claramente, M aceita aquelas cadeias que aparecem na lista de E

Enumeradores

Theorem

Uma linguagem é Turing-reconhecível somente se um enumerador a enumera.

PROVA:

- ▶ Agora, para a outra direção. Se a MT M reconhece a linguagem A , podemos construir o seguinte enumerador E para A . Digamos que s_1, s_2, s_3, \dots , é uma lista de todas as possíveis cadeias em Σ^* . Ignore a entrada:
 1. Repita o seguinte para $i = 1, 2, 3, \dots$
 2. Rode M por i passos sobre cada entrada, s_1, s_2, s_3, \dots
 3. Se quaisquer computações aceitam, imprima a s_j correspondente.

Claramente, M aceita uma cadeia específica s , em algum momento ela vai aparecer na lista gerada por E .

Algoritmo

- ▶ Muito embora algoritmos tenham tido uma longa história na matemática, a noção em si de algoritmo não foi definida precisamente até o século XX.
- ▶ 1900, David Hilbert identificou 23 problemas matemáticos e colocou-os como um desafio para o século vindouro.
- ▶ O décimo problema na lista dizia respeito a algoritmos: “conceber um algoritmo que testasse se um polinômio tinha uma raiz inteira”.
- ▶ 1936, Alonso Church e Alan Turing: : Cálculo- λ e Máquina de Turing.

A Tese de Church-Turing

Noção intuitiva de algoritmo é igual a algoritmos de máquina de Turing.