<u>Практикум на ЭВМ. Лабораторная работа № 5: 8 факультет, 1 курс, 1 семестр 2011/12 учебного года</u> Программирование машин Тьюринга

Когда вице-президента фирмы IBM спросили, почему на персональных компьютерах IBM PS/2 нет кнопки Reset, он ответил: «Наши компьютеры никогда не зависают. Да и шесть долларов, в которые обходится эта кнопка, не лишние!»

Составить программу машины Тьюринга *в четвёрках*, выполняющую заданное действие над словами, записанными на ленте. Отладку и тестирование проводить в среде интерактивного действующего макета **tu4**. Алфавит МТ определяется заданием. Использование дополнительных (несобственных) букв (кроме λ) нежелательно. Необоснованное использование несобственных букв считается недочётом и является достаточным основанием для снижения оценки.

В начальном состоянии головка МТ находится на пустой ячейке непосредственно справа от записанных на ленте аргументов – слов входного сообщения. В конечном состоянии головка МТ должна находиться на пустой ячейке непосредственно справа от результата (последнего преобразованного или вновь сгенерированного слова результирующего сообщения).

Вычисления в программе, как правило, должны быть нормированными (аргументы после работы программы сохраняются на ленте в неизменном виде и не остаётся промежуточных результатов); ненормированные вычисления, особенно в простых случаях, считаются недочётом и являются достаточным основанием для снижения оценки.

Перед составлением алгоритма для машины Тьюринга необходимо подготовить тесты для него – представительный набор различных входных сообщений, для которых известен правильный ответ, включая значения на границах области определения вычислимой функции и за её пределами.

В отчёте по данной работе необходимо привести диаграмму Тьюринга, эквивалентную реализованной программе.

Примеры программ: ASCII-крутилка и ненормированное сложение двоичных чисел без знака:

00, ,-,00	00, ,<,01	03,1,<,03	05, ,>,00	04, ,1,05	07, , ,07 <i>cmon</i>
00,-,00	01 , 0 , 1 , 02 перенос -1	03, ,<,04	00,1,>,00	01, ,>,06	
00, ,00 00, ,/,00	02 , 1,<,01 перенос-1	04,0,1,05 + <i>1</i>	00,0,>,00	06,1,>,06	
00,/, ,01	01,1,0,03 -1	05,0,>,05	04 , 1 , 0 , 02 перенос +1	06, ,<,07	
01, ,>,00	03,0,<,03	05,1,>,05	02,0,<,04 перенос+1	07,1, ,06 стирание	

Варианты заданий (назначаются преподавателем):

№ Действие (звездочками помечены более трудные задачи)

- 1* Вычисление поразрядной конъюнкции двух двоичных чисел.
- 2* Вычисление поразрядной дизъюнкции двух двоичных чисел.
- 3* Обмен местами двух двоичных чисел.
- 4 Нормированное вычисление суммы двух двоичных чисел без знака.
- 5** Задача 4 с логарифмической сложностью.
- 6 Генерация двух чисел из чётных и нечётных разрядов двоичного числа.
- 7* Генерация двух чисел из разрядов двоичного числа, находящихся на чётных и нечётных позициях.
- 8 Обмен местами разрядов двоичного числа, находящихся на чётных и нечётных позициях.
- 9 Зеркальное отражение цифр двоичного числа относительно его середины
- 10 Вычисление логического произведения (&& в Си) двоичных чисел.
- 11*** Вычисление наибольшего общего делителя двух чисел в натуральной системе счисления.
- 12*** Вычисление наименьшего общего кратного двух чисел в натуральной системе счисления.
- 13*** Проверка делимости на три
- Вычисление двоичного логического сдвига второго числа влево на число разрядов, равное первому.
- 15 Вычисление двоичного логического сдвига первого числа вправо на число разрядов, равное второму.
- 16* Вычисление двоичного арифметического сдвига второго числа влево на число разрядов, равное первому.
- 17* Вычисление двоичного арифметического сдвига первого числа вправо на число разрядов, равное второму.
- 18* Вычисление двоичного циклического сдвига второго числа влево на число разрядов, равное первому.
- 19* Вычисление двоичного циклического сдвига первого числа вправо на число разрядов, равное второму.
- 20* Выделение разрядов первого двоичного числа по маске, заданной вторым числом.
- 21* Выделение разрядов второго двоичного числа по маске, заданной первым числом.
- 22 Закодировать двоичное число азбукой Морзе.
- 23* Умножение двух чисел в кардинальной системе счисления {|}.
- 24 Кодирование числа в римской записи по Цезарю (в алфавите {I, V, X, L, C, D, M})
- 25 Умножение однозначных чисел в усечённой римской системе счисления.
- 26* Проверить палиндромию двоичного числа.
- 27* Вычисление двоичного логарифма двоичного числа.
- 28 Натурализация двоичного числа в позиционной записи (перевод в натуральную систему счисления {|}).
- 29** Двоичное сложение двоичного и четверичного числа.
- 30 Восстановление целого числа в восьмеричной системе счисления по обратному коду.
- 31 Восстановление целого числа в восьмеричной системе счисления по дополнительному коду.

- № Действие (звездочками помечены более трудные задачи)
- 32 Уменьшение на единицу целого неотрицательного числа в восьмеричной системе счисления.
- 33 Увеличение на единицу целого неотрицательного числа в восьмеричной системе счисления.
- 34 Получение двоичного числа, противоположного данному, в обратной кодировке.
- 35 Получение двоичного числа, противоположного данному, в дополнительной кодировке.
- 36* Вычисление разности двух двоичных чисел без знака, при условии, что первое число больше второго.
- 37** Задача 36 с логарифмической сложностью.
- 38* Задача 36, ответ модуль разности.
- 39** Задача 37, ответ модуль разности.
- 40 Копирование троичного числа со знаком.
- 41 Реверс троичного числа со знаком (запись цифр в обратном порядке).
- 42* Зеркальное отражение двух двоичных слов относительно промежутка между ними.
- 43 Перевод числа из двоичной системы счисления в восьмеричную.
- 44 Перевод числа из восьмеричной системы счисления в двоичную.
- 45 Перевод числа из троичной системы счисления в девятеричную.
- 46 Перевод числа из девятеричной системы счисления в троичную.
- 47* Перевод числа из двоичной системы счисления в восьмеричную с логарифмической сложностью.
- 48* Перевод числа из восьмеричной системы счисления в двоичную с логарифмической сложностью.
- 49* Перевод числа из троичной системы счисления в девятеричную с логарифмической сложностью.
- 50* Перевод числа из девятеричной системы счисления в троичную с логарифмической сложностью.
- 51 Проверка делимости на 9.
- 52* Проверка делимости на 11.
- 53** Четверичное сложение двоичного и четверичного числа.

Варианты заданий составлены проф. Зайцевым В.Е., доц. Сошниковым Д.В., ст. преп. Сеницким П.А., Перетягиным И.А. и асп. Макаровым Н.К.

Первый макет МТ разработан в 1987 г. студ. Лукашевичем С. Ю. Описание подготовлено проф. Зайцевым В. Е., доц. Журавлевой Т. Э. и ст. преп. Сеницким П. А. на основе курсовой работы Лукашевича С. Ю. Перенос на DEC Alpha выполнил Сеницкий П. А., модификацию для программ большого размера в окнах X Window System, четвёрочную и пакетную версии реализовали Лебедев А. В. и Измайлов А.А. Примеры переработаны Перетягиным И. А., Марухиным А. В., Чечериндой С. В. и др. В нынешних версиях макетов ослаблены ограничения на размер программы и длину ленты.

Для домашних работ могут использоваться и другие системы Тьюринговских вычислений в среде MS-DOS и MS Windows: tu05m, DDT, мультимодельная система Рыбакова К. А., программы Семёнова А. В. («4», на MS Visual Basic 6.0!), Гуренкова М. Г. В среде UNIX для DEC Alpha есть и пятёрочная версия макета (tu5 u tutu). Есть версия tu4 для FreeBSD (выполнимый файл, кодировка сообщений КОИ-8), а также для Linux (Intel). Наконец, в рамках проекта GNU существует gturing, хороший экранный (в среде GNOME!) интерпретатор МТ с возможностью редактирования текста программы, однако, задаваемой в пятёрках, причём в качестве разделителя полей используется пробел. Существуют самые разнообразные макеты МТ: для МS Excel, Lego-версия http://legoofdoom.blogspot.com и iPhone-симулятор http://mobile.clauss-net.de/Turing. Видео вполне натуральной машины Тьюринга можно найти здесь http://aturingmachine.com/

Вопросы к зачёту по лабораторным работам №№5-7. ВВОД И ПРЕДСТАВЛЕНИЕ ДАННЫХ В ЭВМ

- 1. Коды ASCII и КОИ-8: характеристики, состав, структура.
- 2. Альтернативная и основная кодировки (в сравнении с ASCII).
- 3. Кодировки ISO 8859-5 и CP 1251.
- 4. Понятие о кодах ЕВСДІС, ДКОИ.
- 5. Кодировки Unicode, UTF-8. ISO 8859-5 и 10646.
- 6. Понятие о клавиатурных раскладках. Основные принципы.
- 7. Раскладки QWERTY и ЙЦУКЕН и соответствие между знаками кириллицы и латинского алфавита для обычной и фонетической латино-кириллических раскладок.
- 8. Раскладки Дворака и Diktor.
- 9. Позиционные системы счисления.
- 10. Представление целых чисел в ЭВМ.
- 11. Перевод чисел из одной системы счисления в другую.
- 12. Особенности целочисленной арифметики в ЭВМ.
- 13. Научная (экспоненциальная) форма записи числа. Машинное представление с плавающей точкой.
- 14. Различия представлений числовых и текстовых данных в ЭВМ.
- 15. Использование калькуляторов ОС UNIX (bc) и MS Windows для операций с числами в различных системах счисления.

Литература

- 1. Бауэр Ф.Л., Гооз Г. Информатика. –М.: Мир, 1976, 1990. Глава 1 и приложения А; Глава 6 и приложение В (D).
- 2. Ворощук А.В. Основы ЦВМ и программирование. –М.: Наука, 1978. с. 23-39,59-80.
- 3. Форсайт Дж., Малькольм М., Моулер К. Машинные методы математических вычислений. –М.: Мир, 1980, с. 22-26
- 4. Карасев С.Б. и др. Машинные алгоритмы обработки информации. –М.: МАИ, 1987. с. 3-16.
- 5. Танненбаум Э. Многоуровневая организация ЭВМ. –М: Мир, 1979.
- 6. UNIX on-line manuals.
- 7. Уэзерелл Ч. Этюды для программистов. –М.: Мир, 1982.

Краткое описание действующего макета машин Тьюринга

Интерактивный полноэкранный макет машин Тьюринга tu4 реализован на ЭВМ DEC (Compaq, HP) LSI-11, PDP-11, VAX-11, Alpha в среде HP Tru64 UNIX или Free/NetBSD с терминалами VT-1xx/2xx/3xx/4xx/5xx/XTerm. Запуск макета осуществляется из интерпретатора команд UNIX:

Макет реализует следующий вариант определения МТ:

- лента МТ «полубесконечна» вправо;
- программа МТ состоит из *четвёрок* <q, a, v, q'> где q *символ* старого состояния, а обозреваемая *буква*, v *символ* действия: записываемая буква или команда перемещения, q'- *символ* нового состояние;
- поддерживаются следующие команды перемещения:
 - > сдвиг на одну ячейку вправо (знак > реализует символ движения вправо на одну ячейку r);
 - < сдвиг на одну ячейку влево (знак < реализует символ движения влево на одну ячейку I);
 - сохранение текущего положения;
 - # останов макетной МТ (классическая команда останова (q, a, a, q) также реализована).

Ограничения реализации для текстовых терминалов 80х24: объём программы – до 168 команд, длина активного участка ленты – 80 ячеек. С программами из более чем 168 команд необходимо работать в окне эмулятора текстового терминала на графическом мониторе в среде X Window System. При этом <u>перед</u> вызовом **tu4** необходимо соответствующим образом увеличить размеры окна текстового терминала и уменьшить (в особо тяжёлых случаях) размер шрифта в этом окне. Для корректного отображения русских букв на терминале может потребоваться перекодировка программы.

Программы МТ хранятся в текстовых файлах с расширением .tu и кодируются по следующим правилам:

- состояния МТ обозначаются двузначными неотрицательными десятичными (а в некоторых версиях шестнадцатеричными) числами от 00 до 99 (FF соответственно). МТ всегда начинает работать с нулевого состояния;
- буквы рабочего алфавита выбираются из знаков, имеющихся на клавиатуре и отображаемых на терминале, за исключением знаков <>= #, изображающих символы действия МТ. Несобственная буква λ кодируется пробелом;
- каждая команда располагается в отдельной строке, начиная с 1-й позиции. Компоненты команды разделяются запятыми. В команде не должно быть пробелов, кроме тех, которые имеют смысл пустых ячеек ленты МТ;
- в тексте программы не должно быть пустых строк.

Ввод и редактирование текста программы МТ можно осуществлять с помощью самого интерпретатора МТ, в котором для этого имеются все необходимые средства; переход в режим редактирования: автоматически при ошибке в программе, по **Tab** в процессе выполнения программы и по **Return/Enter** в других случаях. Поскольку программа МТ является текстовым файлом, она также может быть набрана в любом редакторе текстов *со строгим соблюдением формата*.

Во время работы макета МТ экран терминала имеет следующую структуру:

- в верхней строке отображается текущее состояние ленты МТ;
- во второй строке содержится подсказка по горячим клавишам;
- в остальных строках в несколько столбцов отображается текст программы МТ.

Макет МТ предоставляет пользователю следующие возможности:

- пошаговая интерпретация команд программы;
- быстрая интерпретация программы без остановок;
- редактирование программы МТ, в том числе, интерактивное создание новой программы.

Макет МТ поддерживает следующие горячие клавиши:

переход к пошаговой интерпретации программы
 переход к быстрой интерпретации программы
 Return/Enter

 прекращение интерпретации и переход к редактированию, а также запись редактируемой программы на диск
 прекращение работы макета МТ

Для протоколирования работы МТ необходимо использовать пакетную версию интерпретатора, вывод которой — строго текстовый. Текст отлаженной программы поместить в файл типа tu, например с именем **15. tu**, а входные данные к ней — в файл **15. tst**, и в режиме протоколирования вызвать пакетную версию интерпретатора МТ:

Tab

Ctrl / C

```
turun имя-файла.tu имя-файла-с-тестами.
```

Каждый тест занимает две строки. Первая строка должна содержать исходное состояние ленты МТ(слова, обрамлённые пробелами), вторая указывает начальную рабочую ячейку знаком ^, предварённым необходимым числом пробелов.