Macchine di Turing e Calcolabilità

Cap. 6 dispensa

Jocelyne Elias

https://www.unibo.it/sitoweb/jocelyne.elias/

Moreno Marzolla

https://www.moreno.marzolla.name/

Dipartimento di Informatica—Scienza e Ingegneria (DISI) Università di Bologna

Copyright © 2013, 2016–2021 Moreno Marzolla, Università di Bologna https://www.moreno.marzolla.name/teaching/ASD/

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0) License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Ringraziamenti

 Parte del materiale presente in queste slide è tratto dalla presentazione Calcolo e Simboli: la scienza digitale del prof. Simone Martini, Università di Bologna

Alan Mathison Turing (1912—1954)

- Nato il 23 giugno 1912
- Morto il 7 giugno 1954 per avvelenamento da cianuro
 - Probabilmente suicida a causa delle persecuzioni subite per la sua omosessualità
- Contributi fondamentali in
 - Criptanalisi
 - Macchine per il calcolo
 - Gioco dell'imitazione

- ...

Possono le macchine pensare?

MIND

A QUARTERLY REVIEW

OF

PSYCHOLOGY AND PHILOSOPHY

I.—COMPUTING MACHINERY AND INTELLIGENCE

By A. M. TURING

1. The Imitation Game.

I PROPOSE to consider the question, 'Can machines think?'
This should begin with definitions of the meaning of the terms 'machine' and 'think'. The definitions might be framed so as to reflect so far as possible the normal use of the words, but this

Il gioco dell'imitazione

Cos'è l'intelligenza?

- Un interrogante è collegato mediante un terminale con due stanze
- In una di esse si trova una persona, nell'altra un computer
- Ponendo domande tramite il terminale, l'interrogante deve decidere chi è l'essere umano e chi la macchina

https://academic.oup.com/mind/article/LIX/236/433/986238

Il gioco dell'imitazione

- Scopo della macchina è di farsi passare per un essere umano
- Se l'interrogante non è in grado di identificare in modo affidabile chi è l'umano e chi è il computer, la macchina ha superato il <u>Test di</u> <u>Turing</u>

Un ipotetico dialogo, descritto da Turing

Mi scriva un sonetto sul tema del ponte sul Forth

...il ponte sul Forth

Un ipotetico dialogo, descritto da Turing

Mi scriva un sonetto sul tema del ponte sul Forth

Sommi 34957 a 70764

Gioca a scacchi?

Ho il re in e1 e nessun altro pezzo. Lei ha solo il re in c3 e una torre in h8. Tocca a lei. Che mossa fa? Non faccia affidamento a me su questo. Non ho mai saputo scrivere poesie

Pausa di circa 30 secondi...

Sì

Pausa di 15 secondi...

Macchine di Turing

Macchine di Turing e calcolabilità

Premessa:

le macchine di Turing non c'entrano con il gioco dell'imitazione!!

Cosa significa calcolare?

- Alan M. Turing, On Computable Numbers, with an Application to the Entscheidungsproblem, Proc. Lond. Math. Soc. (2) 42 pp. 230-265 (1936)
 - Entscheidungsproblem (secondo Problema di Hilbert):
 Esiste un metodo definito di calcolo che, data una proposizione matematica, permetta di decidere se è o non è dimostrabile?
- Turing ha iniziato a porsi domande sulla natura e i limiti dei computer molto prima che questi esistessero
 - Primo calcolatore "universale" elettromeccanico:
 Z3, 1941; Konrad Zuse, Germania.
 - Primo calcolatore "universale" elettronico:
 ENIAC, 1946; University of Pennsylvania's Moore School of Electrical Engineering Macchine di Turing

Cosa significa calcolare?

	1	7	5	+	
		9	2	=	
	2	6	7		

Macchina di Turing (MdT)

- Un nastro infinito in entrambe le direzioni, diviso in celle
- Un dispositivo di lettura/scrittura
 - Posizionato su una delle celle, si può spostare di una sola posizione alla volta verso destra o verso sinistra
- Un alfabeto finito
 - L'alfabeto include un simbolo "spazio" (blank) che compare su tutte le (infinite) celle non inizializzate del nastro.
 - Un insieme finito di celle può contenere inizialmente simboli diversi da blank, e rappresentano l'input della macchina di Turing
- Un insieme finito di stati in cui la macchina può trovarsi
 - q0 è lo stato iniziale, in cui la macchina si trova quando viene fatta partire
 - halt è lo stato finale: se la macchina raggiunge tale stato, si ferma.
 - Gli stati possono avere nomi arbitrari; "q0" e "halt" sono una convenzione
- Una funzione di transizione che determina il comportamento della macchina

Funzione di transizione

- Una lista di regole che indicano, per ogni possibile simbolo X che si trovi al momento sotto la testina e per ogni possibile stato P della macchina:
 - quale simbolo Y scrivere al posto di X (è possibile riscrivere nuovamente X);
 - qual è il nuovo stato Q della macchina (è possibile che lo stato rimanga sempre P);
 - se la testina deve essere spostata a destra oppure a sinistra di una casella;
- Inizialmente la macchina si trova nello stato iniziale q0, e la testina è posizionata su una data cella del nastro (che di solito dipende dal problema da risolvere)

Contenuto iniziale del nastro

Alfabeto: {1, blank}

Stati: {q0, halt}

Funzione di transizione (tavola di istruzioni):

	Simbolo corrente		Nuovo Stato	Spostamento
q0	1	1	q0	right
q0	blank	1	halt	

- Calcolare il "complemento a uno" di un numero espresso in base 2
 - In pratica, cambiare gli '1' con '0' e viceversa
 - Es. $10010001 \rightarrow 01101110$
- Inizialmente il dispositivo di lettura/scrittura si trova sulla prima cifra a sinistra
- Al termine il numero originale deve essere sovrascritto con il suo complemento ad uno
- Esercizio: come definiamo la funzione di transizione?

- Calcolare la somma di due numeri in base 1
 - Es. 111 + 1111 = 1111111
- Inizialmente sul nastro vengono scritti i due numeri da sommare, separati da un blank
- Al termine il nastro deve contenere il risultato al posto degli input
- Esercizio: come definiamo la funzione di transizione?

Funzioni calcolabili e Turing-Equivalenza

- Tesi di Church-Turing: le funzioni calcolabili sono tutte e sole le funzioni calcolabili da una macchina di Turing
- Qualsiasi formalismo mediante il quale sia possibile simulare una macchina di Turing si dice *Turing-Equivalente*
 - Tutti i linguaggi di programmazione esistenti sono Turing-Equivalenti
 - Dalla tesi di Church-Turing deriva che i programmi esprimibili con i linguaggi di programmazione esistenti possono calcolare tutte e sole le funzioni calcolabili da una MdT

Funzioni non calcolabili: Halting Problem

- Esistono funzioni NON calcolabili da una MdT
 - e quindi, per la tesi di Church-Turing, da nessun formalismo di calcolo
- Esempio (Halting Problem)

"Scrivere una funzione che, data in input la descrizione di una MdT e il contenuto iniziale del nastro, restituisce TRUE se la MdT termina (cioè se prima o poi raggiunge lo stato **halt**), FALSE altrimenti"

Funzioni non calcolabili: Halting Problem

- Esistono funzioni NON calcolabili da una MdT
 - e quindi, per la tesi di Church-Turing, da nessun formalismo di calcolo
- Esempio (Halting Problem, formulazione equivalente)

"Scrivere una funzione che accetta in input (1) la descrizione di un programma **P** scritto in una opportuna notazione, e (2) l'input **I** da passare a **P**. La funzione deve restituire TRUE se e solo se il programma **P** applicato all'input **I** termina"

- Supponiamo per assurdo che sia possibile scrivere un programma che accetta in input due stringhe
 - P rappresenta il sorgente di un programma in C
 - I rappresenta l'input su cui il programma P deve operare

```
boolean Termina(String P, String I)
{
 if (P applicato a I termina) {
 return true;
 } else {
 return false;
 }
}
Qui dovrebbe esserci del
 codice "opportuno" per
 decidere se P(I) termina o
 no
```

- Se è possibile scrivere la funzione Termina (), allora è possibile anche scrivere la funzione Bomba () seguente:
 - Se P(P) termina, Bomba (P) NON termina
 - Se P(P) non termina, Bomba (P) termina e ritorna 0

```
boolean Bomba(String P)
{
 if (Termina(P, P)) {
 while (true) ; /* ciclo infinito */
 return true;
 } else {
 return false;
 }
}
```

- Che cosa possiamo dire dell'invocazione Bomba (Bomba)?
 - Cioè passiamo alla funzione Bomba () il suo stesso codice
- Bomba (Bomba) può terminare, o andare in loop
 - Se Bomba(Bomba) termina, significa che Termina(Bomba, Bomba) restituisce 0 (falso)

 Sisà Dareba (Dareba) NON termina
 - Cioè Bomba(Bomba) NON termina

```
boolean Bomba(String P)
{
 if (Termina(P, P)) {
 while (true);
 return true;
 } else {
 return false;
 }
}
```

- Che cosa possiamo dire dell'invocazione Bomba (Bomba)?
 - Cioè passiamo alla funzione Bomba () il suo stesso codice
- Bomba (Bomba) può terminare, o andare in loop
 - Se Bomba(Bomba) NON termina, significa che Termina(Bomba, Bomba) restituisce 1 (vero)

"Assurdo!

- Cioè Bomba (Bomba) termina

```
boolean Bomba(String P)
{
 if (Termina(P, P)) {
 while (true);
 return true;
 } else {
 return false;
 }
}
```

- Quindi supponendo che fosse possibile scrivere la funzione Termina(), abbiamo ottenuto un assurdo
- Di conseguenza NON possiamo definire una funzione Termina () che operi come indicato
 - Nemmeno se usiamo un linguaggio di programmazione diverso: tutti i linguaggi di programmazione sono equivalenti ad una macchina di Turing, quindi possono calcolare solo le funzioni che una macchina di Turing può calcolare

Funzioni non calcolabili: Tassellatura di Wang

- Dati k tipi di piastrelle di Wang, decidere se possono ricoprire il piano
 - È possibile usare un numero illimitato di piastrelle di ciascun tipo
 - Le piastrelle non possono essere ruotate
- Esempio: le piastrelle seguenti possono ricoprire il piano (in modo non periodico)

By Anomie - Own work, Public Domain, https://commons.wikimedia.org/w/index.php?curid=3968914

• È stato dimostrato che è impossibile definire un algoritmo per decidere se un insieme dato di tipi di piastrelle può ricoprire il piano

30

Tassellatura di Wang

- Il fatto che il problema della tassellatura di Wang non sia calcolabile non significa che non siano note soluzioni in alcuni casi particolari
- Significa però che è impossibile definire una procedura generale in grado di decidere se un dato insieme di tasselli può ricoprire il piano, qualunque sia l'insieme di tasselli

• È facile dimostrare che con una piastrella con tutti i lati dello stesso colore si può ricoprire il piano

• Altri casi semplici si possono decidere "a occhio"

• Altri casi semplici si possono decidere "a occhio"

• Altri casi semplici si possono decidere "a occhio"

Altri casi semplici si possono decidere "a occhio"

- Es: 1- il tassello di sinistra non lo posso usare
 - altrimenti non avrei nulla da mettergli sopra
 - 2- Il tassello di destra non lo posso usare
 - altrimenti non avrei nulla da mettergli a fianco; di certo non quello di sinistra, per il punto precedente...

