

Turing's Thesis

Turing's thesis (1930):

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

Algorithm:

An algorithm for a problem is a Turing Machine which solves the problem

The algorithm describes the steps of the mechanical means

This is easily translated to computation steps of a Turing machine

When we say: There exists an algorithm

We mean: There exists a Turing Machine
that executes the algorithm

Variations of the Turing Machine

The Standard Model

Infinite Tape

Read-Write Head (Left or Right)

Control Unit

Deterministic

Variations of the Standard Model

- Turing machines with:
- Stay-Option
 - Semi-Infinite Tape
 - Off-Line
 - Multitape
 - Multidimensional
 - Nondeterministic

Different Turing Machine **Classes**

Same Power of two machine classes:

both classes accept the
same set of languages

We will prove:

each new class has the same power
with Standard Turing Machine

(accept Turing-Recognizable Languages)

Same Power of two classes means:

for any machine M_1 of first class

there is a machine M_2 of second class

such that: $L(M_1) = L(M_2)$

and vice-versa

Simulation:

A technique to prove same power.

Simulate the machine of one class
with a machine of the other class

Second Class
Simulation Machine

First Class
Original Machine

simulates M_1

Configurations in the Original Machine M_1
have corresponding configurations
in the Simulation Machine M_2

Accepting Configuration

Original Machine:

 d_f d'_f

Simulation Machine:

the Simulation Machine
and the Original Machine
accept the same strings

$$L(M_1) = L(M_2)$$

Turing Machines with Stay-Option

The head can stay in the same position

Left, Right, Stay

L,R,S: possible head moves

Example:

Time 1

Time 2

Theorem: Stay-Option machines have the same power with Standard Turing machines

Proof:

1. Stay-Option Machines simulate Standard Turing machines
2. Standard Turing machines simulate Stay-Option machines

1. Stay-Option Machines simulate Standard Turing machines

Trivial: any standard Turing machine
is also a Stay-Option machine

2. Standard Turing machines simulate Stay-Option machines

We need to simulate the stay head option with two head moves, one left and one right

Stay-Option Machine

Simulation in Standard Machine

For every possible tape symbol x

For other transitions nothing changes

Stay-Option Machine

Simulation in Standard Machine

Similar for Right moves

example of simulation

Stay-Option Machine:

Simulation in Standard Machine:

END OF PROOF

Multiple Track Tape

A useful trick to perform more complicated simulations

One Tape

One head

One symbol (*a,b*)

track 1

track 2

	◊	◊	<i>a</i>	<i>b</i>	<i>a</i>	<i>b</i>	◊
	◊	◊	<i>b</i>	<i>a</i>	<i>c</i>	<i>d</i>	◊

\uparrow
 q_1

track 1
track 2

	◊	◊	<i>a</i>	<i>c</i>	<i>a</i>	<i>b</i>	◊
	◊	◊	<i>b</i>	<i>d</i>	<i>c</i>	<i>d</i>	◊

\uparrow
 q_2

track 1
track 2

Semi-Infinite Tape

The head extends infinitely only to the right

- Initial position is the leftmost cell
- When the head moves left from the border, it returns to the same position

Theorem: Semi-Infinite machines have the same power with Standard Turing machines

Proof:

1. Standard Turing machines simulate Semi-Infinite machines
2. Semi-Infinite Machines simulate Standard Turing machines

1. Standard Turing machines simulate Semi-Infinite machines:

Standard Turing Machine

a. insert special symbol #
at left of input string

b. Add a self-loop
to every state
(except states with no
outgoing transitions)

2. Semi-Infinite tape machines simulate Standard Turing machines:

Standard machine

Semi-Infinite tape machine

Squeeze infinity of both directions
in one direction

Standard machine

Semi-Infinite tape machine with two tracks

Right part

#	<i>d</i>	<i>e</i>	◊	◊	◊	
#	<i>c</i>	<i>b</i>	<i>a</i>	◊	◊	

.....

Left part

Standard machine

Semi-Infinite tape machine

Left part

Right part

Standard machine

Semi-Infinite tape machine

Right part

Left part

For all tape symbols x

Time 1

Standard machine

Semi-Infinite tape machine

Right part

#	<i>d</i>	<i>e</i>	◊	◊	◊	
#	<i>c</i>	<i>b</i>	<i>a</i>	◊	◊	

.....

Left part

#	<i>c</i>	<i>b</i>	<i>a</i>	◊	◊	
#	<i>c</i>	<i>b</i>	<i>a</i>	◊	◊	

q_1^L

Time 2

Standard machine

Semi-Infinite tape machine

Right part

#	d	e	diamond	diamond	diamond	
#	c	b	g	diamond	diamond	

.....

Left part

#	c	b	g	diamond	diamond	
#	c	b	g	diamond	diamond	

q_2^L

At the border:

Semi-Infinite tape machine

Right part

Left part

Semi-Infinite tape machine

Right part

Left part

Time 1

#	d	e	◊	◊	◊	
#	c	b	g	◊	◊	

.....

q_1^L

Right part

Left part

Time 2

#	d	e	◊	◊	◊	
#	c	b	g	◊	◊	

.....

q_1^R

END OF PROOF

The Off-Line Machine

Input File **read-only (once)**

Theorem: Off-Line machines
have the same power with
Standard Turing machines

Proof: 1. Off-Line machines
simulate Standard Turing
machines

2. Standard Turing machines
simulate Off-Line machines

1. Off-line machines simulate Standard Turing Machines

Off-line machine:

1. Copy input file to tape
2. Continue computation as in
Standard Turing machine

Standard machine

Off-line machine

Input File

Tape

1. Copy input file to tape

Standard machine

Off-line machine

Input File

Tape

2. Do computations as in Turing machine

2. Standard Turing machines simulate Off-Line machines:

Use a Standard machine with
a four-track tape to keep track of
the Off-line input file and tape contents

Off-line Machine

Input File

a	b	c	d			
---	---	---	---	--	--	--

↑

Tape

	◊	◊	e	f	g	◊	
--	---	---	---	---	---	---	--

↑

Standard Machine -- Four track tape

	#	a	b	c	d		
	#	0	0	1	0		
		e	f	g			
		0	1	0			

↑

Input File
head position
Tape
head position

Reference point (uses special symbol #)

	#	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>		
	#	0	0	1	0		
	#	<i>e</i>	<i>f</i>	<i>g</i>			
	#	0	1	0			

Input File
head position

Tape
head position

Repeat for each state transition:

1. Return to reference point
2. Find current input file symbol
3. Find current tape symbol
4. Make transition

END OF PROOF

Multi-tape Turing Machines

Tape 1

	◊	a	b	c	◊	
--	---	---	---	---	---	--

q_1

Time 1

	◊	e	f	g	◊	
--	---	---	---	---	---	--

q_1

Tape 1

	◊	a	g	c	◊	
--	---	---	---	---	---	--

q_2

Time 2

	◊	e	d	g	◊	
--	---	---	---	---	---	--

q_2

Theorem: Multi-tape machines have the same power with Standard Turing machines

Proof:

1. Multi-tape machines simulate Standard Turing machines
2. Standard Turing machines simulate Multi-tape machines

1. Multi-tape machines simulate Standard Turing Machines:

Trivial: Use just one tape

2. Standard Turing machines simulate Multi-tape machines:

Standard machine:

- Uses a multi-track tape to simulate the multiple tapes
- A tape of the Multi-tape machine corresponds to a pair of tracks

Multi-tape Machine

Standard machine with four track tape

		a	b	c			
		0	1	0			
		e	f	g	h		
		0	0	1	0		

A horizontal tape divided into eight equal-sized boxes. The first two boxes are empty. The third box contains a, the fourth b, and the fifth c. The next three boxes are empty. The eighth box contains a symbol. Below this is another row of eight boxes. The second box contains 0, the third 1, and the fourth 0. The next three boxes are empty. The eighth box contains a symbol. This pattern repeats for rows 3 and 4. Vertical arrows point upwards from the start of each row.

Tape 1
head position

Tape 2
head position

Reference point

#	a	b	c			
#	0	1	0			
#	e	f	g	h		
#	0	0	1	0		

Tape 1
head position
Tape 2
head position

Repeat for each state transition:

1. Return to reference point
2. Find current symbol in Tape 1
3. Find current symbol in Tape 2
4. Make transition

END OF PROOF

Same power doesn't imply same speed:

$$L = \{a^n b^n\}$$

Standard Turing machine: $O(n^2)$ time

Go back and forth $O(n^2)$ times
to match the a's with the b's

2-tape machine: $O(n)$ time

1. Copy b^n to tape 2 ($O(n)$ steps)
2. Compare a^n on tape 1
and b^n tape 2 ($O(n)$ steps)