图灵机的思想与模型简介

战德臣

哈尔滨工业大学 教授.博士生导师 教育部大学计算机课程教学指导委员会委员


Research Center on Intelligent
Computing for Enterprises & Services,
Harbin Institute of Technology


图灵机的思想与模型简介 (1)图灵是谁?


图灵及其贡献

- ◆图灵(Alan Turing, 1912~1954), 出生于英国伦 敦,19 岁入剑桥皇家学院,22 岁当选为皇家学会会 员。
- ◆1937年,发表了论文《论可计算数及其在判定问题 中的应用》,提出了图灵机模型,后来,冯·诺依 曼根据这个模型设计出历史上第一台电子计算机。
- ◆1950 年,发表了划时代的文章: 《机器能思考 吗?》,成为了人工智能的开山之作。
- ◆计算机界于1966年设立了最高荣誉奖: ACM图灵 奖。


图灵机装置示意图


你能查阅一下哪些人获得图灵奖了吗? 因为什么贡献而获奖呢?

图灵机的思想与模型简介 (2)图灵认为什么是计算?


什么是计算

◆所谓计算就是计算者(人或机器)对一条两端可无限延长的纸带上的一串0或1,执行指令一步一步地改变纸带上的0或1,经过有限步骤最后得到一个满足预先规定的符号串的变换过程。


图灵机的思想与模型简介 (2)图灵认为什么是计算?


图灵机的思想

是关于数据、指令、程序及程序/指令自动执行的基本思想。

- ◆ 输入被制成一串0和1的纸带,送入机器中----数据。如0001000100011····
- ◆ 机器可对输入纸带执行的基本动作包括: "翻转0为1",或 "翻转1为0", "前移一位", "停止"。
- ◆ 对基本动作的控制----指令, 机器是按照指令的控制选择执行哪一个动作, 指令也可以用0和1来表示: 01表示"翻转0为1"(当输入为1时不变), 10表示"翻转1为0"(当输入0时不变), 11表示"前移一位", 00表示"停止"。
- ◆输入如何变为输出的控制可以用指令编写一个程序来完成,如:01111011011100…
- ◆ 机器能够读取程序,按程序中的指令顺序读取指令,

读一条指令执行一条指令。由此实现自动计算。


图灵机的思想与模型简介

(3)图灵机是什么?


图灵机模型

- ◆基本的图灵机模型为一个七元组,如右图
- ◆几点结论:
- (1) 图灵机是一种思想模型,它由一个控制器(有限状态转换器),一条可无限延伸的带子和一个在带子上左右移动的读写头构成。
- (2)程序是五元组<q,X,Y,R(或L或N),p>形式的指令集。其定义了机器在一个特定状态q下从方格中读入一个特定字符X时所采取的动作为在该方格中写入符号Y,然后向右移一格R(或向左移一格L或不移动N),同时将机器状态设为p供下一条指令使用。


图灵机的思想与模型简介

(3)图灵机是什么?


战德臣教授

图灵机模型示例。(注:(q,X,Y,R(或L或N),p), 状态图中

圆圈内的是状态,箭线上的是<X,Y,R>,其含义见前页)


S₁: 开始状态


S₂: 右移状态

S₃: 左移状态

S₄: 停机状态

 $(S_1,0,0,R,S_1)$ $(S_1,1,1,R,S_2)$ $(S_2,1,1,R,S_2)$ $(S_2,0,1,L,S_3)$ $(S_3,1,1,L,S_3)$ $(S_3,0,0,N,S_4)$


0 0 1 1 0 0 0 1 1


你能否用另一个输入模拟一下这个程序的执行呢?


功能:将一串连续1的后面再加一位1


执行过程

图灵机的思想与模型简介 (3)图灵机是什么?


几点结论(续):

- ◆(3)图灵机模型被认为是计算机的基本理论模型
- -----计算机是使用相应的程序来完成任何设定好的任务。图灵机是一种离散的、有穷的、构造性的问题求解思路,一个问题的求解可以通过构造其图灵机(即程序)来解决。
- ◆(4)图灵认为:凡是能用算法方法解决的问题也一定能用图灵机解决;凡是图灵机解决不了的问题任何算法也解决不了----图灵可计算性问题。

图灵机的思想与模型简介 (4)小结?


输入/输出都是0 和1的形式表达 程序和指令也是0和1的形式表达

程序可用状态转换图来表达