

CS 301 - Lecture 20

Combining Turing Machines and Turing's Thesis

Fall 2008

Review

- Languages and Grammars
 - Alphabets, strings, languages
- Regular Languages
 - Deterministic Finite and Nondeterministic Automata
 - Equivalence of NFA and DFA
 - Regular Expressions
 - Regular Grammars
 - Properties of Regular Languages
 - Languages that are not regular and the pumping lemma
- Context Free Languages
 - Context Free Grammars
 - Derivations: leftmost, rightmost and derivation trees
 - Parsing and ambiguity
 - Simplifications and Normal Forms
 - Nondeterministic Pushdown Automata
 - Pushdown Automata and Context Free Grammars
 - Deterministic Pushdown Automata
 - Pumping Lemma for context free grammars
 - Properties of Context Free Grammars
- Turing Machines
 - Definition and Accepting Languages
 - Today: Computing Functions, Combining Machines, and Turing's Thesis

Standard Turing Machine

The machine we described is the standard:

- Deterministic
- Infinite tape in both directions
- Tape is the input/output file

Computing Functions with Turing Machines

A function $f(w)$ has:

Domain: D

Result Region: S

A function may have many parameters:

Example: Addition function

$$f(x, y) = x + y$$

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

Final configuration

For all $w \in D$ 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

The 0 helps when we use the result for other operations

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

Execution Example:

Final Result

Time 0

Another Example

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

Turing Machine:

Input string: x unary

Output string: xx unary

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

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

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

Another Example

The function $f(x, y) = \begin{cases} 0 & \text{if } x \leq y \\ \end{cases}$
is computable

Turing Machine for

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

Input: $x0y$

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:

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

Turing's Thesis

Turing's thesis:

Any computation carried out
by mechanical means
can be performed by a Turing Machine

(1930)

Computer Science Law:

A computation is mechanical
if and only if
it can be performed by a Turing Machine

There is no known model of computation
more powerful than Turing Machines

Definition of Algorithm:

An algorithm for function $f(w)$
is a
Turing Machine which computes $f(w)$

Algorithms are Turing Machines

When we say:

There exists an algorithm

We mean:

There exists a Turing Machine
that executes the algorithm

What's Next

- Read
 - Linz Chapter 1.2.1, 2.2, 2.3, (skip 2.4), 3, 4, 5, 6.1, 6.2, (skip 6.3), 7.1, 7.2, 7.3, (skip 7.4), 8, 9, 10.1, 10.2, and 10.3
 - JFLAP Chapter 1, 2.1, (skip 2.2), 3, 4, 5, 6, 7, (skip 8), 9
- Next Lecture Topics From 10.1, 10.2 and 10.3
 - Turing Machine Variations
- Quiz 3 in Recitation on Wednesday 11/12
 - Covers Linz 7.1, 7.2, 7.3, (skip 7.4), 8, and JFLAP 5,6,7
 - Closed book, but you may bring one sheet of 8.5 x 11 inch paper with any notes you like.
 - Quiz will take the full hour
- Homework
 - Homework Due Today
 - New Homework Available Friday Morning
 - New Homework Due Next Thursday