THE HALTING PROBLEM - PROOF

Solving Problems


- What makes a problem decidable?
 - Is a problem such that there exist a TM that halts (accept/reject) on every input
- What makes an unsolvable problem?
 - Is a problem such that there does not exist any TM that can solve the problem
- What is the Halting Problem for TM?
 - Given an arbitrary TM M with input alphabet Σ and a string w over Σ^* , will the computation of M with w halt?

Halting Problem

- □ Is the Halting Problem decidable/undecidable?
 - There is no algorithm that solves the halting problem, thus the halting problem is undecidable
 - A solution to the halting problem requires a general algorithm that answers the halting question (i.e., equivalent to the "acceptance" question of a string for a TM) for each combination of TM and input string
 - The proof of the fact that the halting problem is undecidable is done by contradiction and using the encoding of an arbitrary TM and a string as the starting point


Halting problem is undecidable - Proof

- Proof by contradiction
 - Assume that there is a TM H that solves the halting problem
 - The computation of *H* can be depicted as follows:


Halting problem is undecidable - Proof

- We modify H to construct a new TM H', which behaves very much as H:
 - The computations of H' are the same as H, except that H' loops indefinitely whenever H terminates in an accepting state, i.e., whenever H halts on input w, and halts otherwise


Halting problem is undecidable - Proof

- H' is combined with a copy machine to construct a new TMD:
 - The input to D is a TM representation E(M)
 - A computation of D begins with copying the string E(M) to yield E(M)E(M)
 - The computation continues by running H' on E(M)E(M)


Halting problem is undecidable Proof

- \square Consider a computation of D with input E(D):
 - \blacksquare The input to D is the representation to any arbitrary TM


- Examining the preceding computation, we see that:
 - D halt on input E(D) iff D does not halt on input E(D), which is a contradiction
 - Therefore, the original assumption is wrong and the halting problem is undecidable