

Turing Machines

Invented by Alan Turing in 1936.

A simple mathematical model of a general purpose computer.

It is capable of performing any calculation which can be performed by any computing machine.

The Language Hierarchy

 $a^n b^n c^n$

WW

Context-Free Languages

 $a^n b^n$

Regular Languages

 a^* a^*b^* Finite

A Turing Machine

Tape

Read-Write head

Control Unit

The Tape

No boundaries -- infinite length

Read-Write head

The head moves Left or Right

Read-Write head

The head at each time step:

- 1. Reads a symbol
- 2. Writes a symbol
- 3. Moves Left or Right

Example:

Time 0

Time 1

- 1. Reads a
- 2. Writes k
- 3. Moves Left

Time 1

Time 2

- 1. Reads b
- 2. Writes f
- 3. Moves Right

The Input String

Are treated as left and right brackets for the input written on the tape.

States & Transitions

Example:

Time 1

$$\begin{array}{ccc}
 & a \rightarrow b, R \\
 & q_2
\end{array}$$

Time 1

Time 2

$$\begin{array}{cccc}
 & a \rightarrow b, R \\
\hline
 & q_2
\end{array}$$

Example:

Time 2

$$\begin{array}{ccc}
 & a \rightarrow b, L \\
\hline
 & q_2
\end{array}$$

Example:

Time 1

Time 2

$$\begin{array}{cccc}
 & & & & & & & & \\
\hline
 & q_1 & & & & & & \\
\hline
 & q_2 & & & & & \\
\end{array}$$

Determinism

Turing Machines are deterministic

Allowed

Not Allowed

No lambda transitions allowed

Partial Transition Function

Example:

<u> Allowed:</u>

No transition for input symbol c

Halting

The machine *halts* if there are no possible transitions to follow

Example:

No possible transition

HALT!!!

Final States

· Final states have no outgoing transitions

In a final state the machine halts

Acceptance

Accept Input

If machine halts in a final state

Reject Input

If machine halts in a non-final state or

If machine enters an *infinite loop*

Turing Machine Example

A Turing machine that accepts the language:

aa*

Time 0

Time 1

Time 2

Time 3

Time 4

Rejection Example

Time 0

Time 1

No possible Transition Halt & Reject

Infinite Loop Example

Time 0

Time 1

Time 2

Because of the infinite loop:

·The final state cannot be reached

The machine never halts

·The input is not accepted

Another Turing Machine

Turing machine for the language $\{a^nb^n\}$

Time 0

Time 1

Time 2

Time 3

Time 4

Time 5

Time 6

Time 7

Time 8

Time 9

Time 10

Time 11

Time 12

Time 13

Halt & Accept

Observation:

If we modify the machine for the language $\{a^nb^n\}$

we can easily construct a machine for the language $\{a^nb^nc^n\}$

Formal Definitions for Turing Machines

Transition Function

$$\delta(q_1,c) = (q_2,d,L)$$

Turing Machine:

Configuration

Instantaneous description: $ca q_1 ba$

A Move: $q_2 xayb \succ x q_0 ayb$

$$q_2 xayb \succ x q_0 ayb \succ xx q_1 yb \succ xxy q_1 b$$

$$q_2 xayb \succ x q_0 ayb \succ xx q_1 yb \succ xxy q_1 b$$

Equivalent notation:
$$q_2 xayb \succ xxy q_1 b$$

Initial configuration: $q_0 w$

Input string

The Accepted Language

For any Turing Machine M

$$L(M) = \{w: q_0 \ w \succ x_1 \ q_f \ x_2\}$$
 Initial state Final state

Standard Turing Machine

The machine we described is the standard:

· Deterministic

Infinite tape in both directions

·Tape is the input/output file

Design a Turing machine to recognize all strings in which 010 is present as a substring.

DFA for the previous language

Turing machine for odd no of 1's

Recursively Enumerable and Recursive

Languages

Definition:

A language is recursively enumerable if some Turing machine accepts it

Let L be a recursively enumerable language and M the Turing Machine that accepts it

For string W:

if $w \in L$ then M halts in a final state

if $w \notin L$ then M halts in a non-final state or loops forever

Definition:

A language is recursive if some Turing machine accepts it and halts on any input string

In other words:

A language is recursive if there is a membership algorithm for it

Let L be a recursive language

and M the Turing Machine that accepts it

For string W:

if $w \in L$ then M halts in a final state

if $w \notin L$ then M halts in a non-final state

We will prove:

1. There is a specific language which is not recursively enumerable (not accepted by any Turing Machine)

2. There is a specific language which is recursively enumerable but not recursive

Non Recursively Enumerable

We will first prove:

 If a language is recursive then there is an enumeration procedure for it

A language is recursively enumerable
 if and only if
 there is an enumeration procedure for it

The Chomsky Hierarchy

Unrestricted Grammars:

Productions

String of variables and terminals

String of variables and terminals

Example unrestricted grammar:

$$S \rightarrow aBc$$

$$aB \rightarrow cA$$

$$Ac \rightarrow d$$

Theorem:

A language $\,L\,$ is recursively enumerable if and only if $\,L\,$ is generated by an unrestricted grammar

Context-Sensitive Grammars:

Productions

String of variables and terminals

String of variables and terminals

and: $|u| \leq |v|$

The language $\{a^nb^nc^n\}$ is context-sensitive:

$$S \rightarrow abc \mid aAbc$$
 $Ab \rightarrow bA$
 $Ac \rightarrow Bbcc$
 $bB \rightarrow Bb$
 $aB \rightarrow aa \mid aaA$

The language $\{a^nb^nc^n\}$ is context-sensitive:

$$S \rightarrow abc \mid aAbc$$
 $Ab \rightarrow bA$
 $Ac \rightarrow Bbcc$
 $bB \rightarrow Bb$
 $aB \rightarrow aa \mid aaA$

Theorem:

```
A language L is context sensistive if and only if L is accepted by a Linear-Bounded automaton
```

Observation:

There is a language which is context-sensitive but not recursive

The Chomsky Hierarchy

Non-recursively enumerable

Recursively-enumerable

Recursive

Context-sensitive

Context-free

Regular