

Universidade Federal de Alfenas

Linguagens Formais e Autômatos

Aula 15 – Máquinas de Turing (parte 2)

humberto@bcc.unifal-mg.edu.br

Última Aula

- Uma Máquina de Turing (MT) possui:
 - uma **fita infinita** para representar a sua memória ilimitada;
 - Um **cabeçote, para ler, e escrever** na memória/fita;
 - Um **controle**;
 - **Capacidade de movimentar-se para dois lados:**
 - Direita
 - Esquerda

Última aula

- Formalismo das MT

Uma **máquina de Turing** é uma 7-upla $(Q, \Sigma, \Gamma, \delta, q_0, q_{aceita}, q_{rejeita})$, onde Q, Σ, Γ são todos conjuntos finitos e

1. Q é o conjunto de estados.
2. Σ é o alfabeto de entrada que não contém o símbolo especial **branco** \sqcup ,
3. Γ é o alfabeto da fita, onde $\sqcup \in \Gamma$ e $\Sigma \subseteq \Gamma$,
4. $\delta : Q \times \Gamma \longrightarrow Q \times \Gamma \times \{E, D\}$ é a função de transição,
5. $q_0 \in Q$ é o estado inicial,
6. $q_{aceita} \in Q$ é o estado de aceitação,
7. $q_{rejeita} \in Q$ é o estado de rejeição.

Última aula

- Exemplo de uma MT que reconhece uma linguagem que não é Livre do Contexto:
 - $L = \{ w\#w \mid w \in \{0,1\}^* \}$

Variantes de Máquinas de Turing

Variantes de Máquinas de Turing

- Existem várias **versões que estendem a Máquinas de Turing**, por exemplo:
 - MT com **Múltiplas fitas**;
 - MT que permitem o **Não-Determinismo**;

Variantes de Máquinas de Turing

- Existem várias versões que estendem a Máquinas de Turing, por exemplo:
 - MT com Múltiplas fitas;
 - MT que permitem o Não-Determinismo;
- **O modelo original, e suas variações razoáveis possuem o mesmo poder computacional;**

Variantes de Máquinas de Turing

- Existem várias versões que estendem a Máquinas de Turing, por exemplo:
 - MT com Múltiplas fitas;
 - MT que permitem o Não-Determinismo;
- O modelo original, e suas variações razoáveis possuem o mesmo poder computacional;
- Na teoria da computação, isso é chamado de Robustez.

Variação #1

MT com cabeçote que pode ficar
parado

Função de transição da MT padrão:

$$\delta : Q \times \Gamma \rightarrow Q \times \Gamma \times \{E, D\}$$

Função de transição da MT estendida:

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

MT com cabeçote que pode ficar parado

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

- **Essa característica poderia permitir as MT reconhecer linguagens adicionais?... incrementando o poder do modelo computacional**

MT com cabeçote que pode ficar parado

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

- Essa característica poderia permitir as MT reconhecer linguagens adicionais?... incrementando o poder do modelo computacional
- Não!
 - Podemos converter **QUALQUER** MT com a característica adicional, em uma MT padrão;

MT com cabeçote que pode ficar parado

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

- Essa característica poderia permitir as MT reconhecer linguagens adicionais?... incrementando o poder do modelo computacional
- Não!
 - Podemos converter QUALQUER MT com a característica adicional, em uma MT padrão;
 - Fazemos isso **substituindo cada transição com “P”, por duas transições**, uma que move para a direita, e uma segunda que move para a esquerda.

Variação #2

MT com Múltiplas Fitas

Função de transição da MT padrão:

$$\delta : Q \times \Gamma \rightarrow Q \times \Gamma \times \{E, D\}$$

Função de transição da MT estendida:

$$\delta : Q \times \Gamma^k \rightarrow Q \times \Gamma^k \times \{E, D\}^k$$

MT com Múltiplas Fitas

$$\delta : Q \times \Gamma^k \rightarrow Q \times \Gamma^k \times \{E, D\}^k$$

- A função de transição é modificada para permitir **ler, escrever e mover as cabeças em todas as fitas, simultaneamente.**

MT com Múltiplas Fitas

- A princípio, elas parecerem ser mais poderosas computacionalmente, mas podemos mostrar que elas reconhecem o mesmo conjunto de linguagens.

MT com Múltiplas Fitas

- A princípio, elas parecerem ser mais poderosas computacionalmente, mas podemos mostrar que elas reconhecem o mesmo conjunto de linguagens.
- **Para isso, mostramos como converter uma MT com Múltiplas Fitas M em uma equivalente S, com apenas uma fita.**

MT com Múltiplas Fitas

- S simula o efeito das k fitas armazenando sua informação em uma única fita.

MT com Múltiplas Fitas

- S simula o efeito das k fitas armazenando sua informação e uma única fita.
- A fita de **S** possui um novo símbolo # para separar o conteúdo das fitas de M.

MT com Múltiplas Fitas

- S simula o efeito das k fitas armazenando sua informação em uma única fita.
- A fita de S possui um novo símbolo # para separar o conteúdo das fitas de M.
- **S também precisa manter o controle dos “contadores de programa”.** Para isso, ela usa símbolos especiais, com um ponto acima do símbolo original.

MT com Múltiplas Fitas

MT com Múltiplas Fitas

- Explicação geral sobre o funcionamento de S :
 - Para simular um único movimento de M , S faz uma varredura na sua fita, desde o primeiro $\#$, até o $(k+1)$ -ésimo $\#$, de modo a determinar os símbolos sobre as cabeças virtuais;

MT com Múltiplas Fitas

- Explicação geral sobre o funcionamento de S :
 - Sabendo os símbolos sobre todos os “contadores de programa”, **S faz uma nova passagem atualizando as fitas simuladas em S , como M faria com múltiplas fitas;**

MT com Múltiplas Fitas

- Explicação geral sobre o funcionamento de S:

- S precisa de mais memória relacionada com os estados, se comparada com M.

Variação #2

MT Não-Determinística

Função de transição da MT padrão:

$$\delta : Q \times \Gamma \rightarrow Q \times \Gamma \times \{E, D\}$$

Função de transição da MT estendida:

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

MT não-determinística

- A computação de uma máquina de Turing não-determinística (**MTND**) é uma árvore cujos ramos correspondem a diferentes possibilidades para a máquina;

MT não-determinística

- A computação de uma máquina de Turing não-determinística (MTND) 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 sua entrada;**

MT não-determinística

- A computação de uma máquina de Turing não-determinística (MTND) 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 sua entrada;
- **Podemos simular uma MTND M , através de uma MT S , determinística.**

MT não-determinística

- Vemos a computação de M sobre uma entrada w como uma árvore de possibilidades:

MT não-determinística

- Cada ramo da árvore é uma configuração de M (controle + fita);
- A MT S busca um estado de aceitação nesta árvore de possibilidades;

MT não-determinística

- Uma idéia tentadora é fazer a máquina **S** tentar uma busca em profundidade na árvore de possibilidades;

MT não-determinística

- Uma idéia tentadora é fazer a máquina S tentar uma busca em profundidade na árvore de possibilidades;
- O **problema** de tal estratégia é a possibilidade de **uma das ramificações não ter fim...**
 - A máquina (em profundidade), não encontraria resposta, quando na verdade existe a possibilidade de outro ramo ser finito, e levando a um estado de aceitação.

MT não-determinística

- A solução então é **computar no modelo de busca em largura!**
 - Todos os nós do nível k , são explorados antes de qualquer nó do nível $k+1$;

MT não-determinística

- A solução então é computar no modelo de busca em largura!
 - Todos os nós do nível k , são explorados antes de qualquer nó do nível $k+1$;
- Este método garante que S visitará todo nó na árvore até que ela encontre uma configuração de aceitação, se ela existir.

MT não-determinística

- A MT simuladora S possui 3 fitas:
 - A **fita 1** possui a cadeia de entrada (nunca é alterada);

MT não-determinística

- A MT simuladora S possui 3 fitas:
 - A fita 1 possui a cadeia de entrada (nunca é alterada);
 - A **fita 2 mantém uma cópia da fita de M em algum ponto de sua computação;**

MT não-determinística

- A MT simuladora S possui 3 fitas:
 - A fita 1 possui a cadeia de entrada (nunca é alterada);
 - A fita 2 mantém uma cópia da fita de M em algum ponto de sua computação;
 - A **fita 3** mantém o registro da posição de S na árvore de M .

MT não-determinística

Como a simulação da MTND funciona

1. Inicialmente, a fita 1 contém a entrada w e as fitas 2 e 3 estão vazias;

Como a simulação da MTND funciona

1. Inicialmente, a fita 1 contém a entrada w e as fitas 2 e 3 estão vazias;
2. **Copie a fita 1 para a fita 2;**

Como a simulação da MTND funciona

1. Inicialmente, a fita 1 contém a entrada w e as fitas 2 e 3 estão vazias;
2. Copie a fita 1 para a fita 2;
3. **Use a fita 2 para simulação, seguindo a ordem de escolha das transições na fita 3.**

Como a simulação da MTND funciona

1. Inicialmente, a fita 1 contém a entrada w e as fitas 2 e 3 estão vazias;
2. Copie a fita 1 para a fita 2;
3. Use a fita 2 para simulação, seguindo a ordem de escolha das transições na fita 3.
4. **Se w não for reconhecida, atualize a fita 3 (para um valor válido), e volte ao passo 2;**

Como a simulação da MTND funciona

1. Inicie a máquina de estados S com a fita de endereço w e as fitas 2 e 3 esvaziadas.
2. Copie o conteúdo da fita de endereço para a fita de simulação.
3. Use a fita de simulação para controlar a máquina de estados S , de acordo com a ordem de escolha das transições na máquina S .
4. Se w não for reconhecida, atualize a fita 3 (para um valor válido), e volte ao passo 2;

Próxima Aula

- A Tese de Church-Turing;
- O Problema da Parada;
 - O Problema da Correspondência de *Post* (PCP)

Bibliografia

- SIPSER, Michael. Introdução à Teoria da Computação. 2a ed.:São Paulo, Thomson, 2007.
- VIEIRA, Newton José. Introdução aos Fundamentos da Computação: Linguagens e Máquinas. 1a ed.: Rio de Janeiro: Thomson, 2006.

