


دانشکدهی علوم ریاضی

۲۶ آذرماه ۱۳۹۱

نظریهی زبانها و اتوماتا


جلسهی ۲۴: ماشین تورینگ

نگارندگان: حمید ملک و امین خسروشاهی

مدرّس: دكتر شهرام خزائي

۱ ماشین تورینگ

تعریف ۱ (تعریف غیررسمی ماشین تورینگ) ماشینی است که در نگاه اول میتوان آن را یک پذیرنده ی زبان به حساب آورد، و همچنین میتوان به عنوان یک محاسبه کننده آن را در نظر گرفت. این ماشین دارای یک کنترل کننده حالت (ویک نوار حافظه ۲ به طول بی نهایت است. همچنین دارای یک اشاره گر ۳ است که به جایی از حافظه اشاره می کند که در حال خواندن آن است.


در این ماشین در هر مرحله کنترل کننده ی حالت بر حسب حالت جاری و اطلاعاتی که از اشاره گر می گیرد فعالیتی انجام می دهد، که عبارت است از به روز کردن حافظه و حرکت به چپ یا راست بر روی آن است.

در ابتدا ماشین در حالت اولیه q_{\circ} قرار دارد و نوار حاوی رشته ی ورودی $w=a_1\dots a_n$ است که از دو طرف با دنباله ای نامتناهی از نمادهای خالی احاطه شده است. همچنین اشاره گر به چپترین حرف رشته ی ورودی اشاره می کند.

تعریف ۲ (تعریف رسمی ماشین تورینگ) ماشین تورینگ یک هفتتایی منظم است به صورت $M = (Q, \Sigma, \Gamma, \delta, q_\circ, B, F)$

که در آن

^{&#}x27;state controller

⁷tape

[&]quot;head

- عبارت است از مجموعه ی حالات ماشین Q
 - Σ عبارت است از الفبای رشته ی ورودی
- $(\Sigma \subseteq \Gamma$ عبارت است از الفبای نوار حافظه (که $\Gamma \subseteq \Gamma$)
- $\delta:Q imes\Gamma o Q imes\Gamma imes\{R,L\}$ و تابع (جزئی) انتقال حالت است که δ
 - q_{\circ} که همان حالت اولیه است
 - $B \in \Gamma \Sigma$ نماد خالی (مخفف B است که B
 - F که مجموعه ی حالات نهایی است

قرارداد ۱ همانند گذشته یک دسته قرارداد برای نامگذاری متغیرها وضع میکنیم:

- برای حروف الفبای ورودی a,b,c,\ldots
- برای حروف الفبای نوار حافظه X, Y, Z, \dots
- برای رشته های الفبای ورودی w, x, y, z, \ldots
- برای رشتههای روی الفبای نوار $\alpha, \beta, \gamma, \dots$
- (L) پا چپ (R) يا چپ (R) و براى نمايش جهت راست

نکته ۱ توجه داشته باشید که δ یک تابع جزئی است، بدین معنا که ممکن است بر روی بخشی از دامنه ی خود تعریف نشده باشد. به عبارت دیگر $\delta(p,X)=(q,Y,D)$ که همان طور که گفته شد به صورت یک سه تایی مرتب است و یا تعریف نشده است. اگر در موقعیتی قرار بگیریم که δ تعریف نشده باشد، ماشین دیگر حرکت نمی کند و متوقف δ می شود.

مثال ۱ میخواهیم ماشین تورینگی طراحی کنیم که:

- ـ رشتهی ورودی را به سمت راست می خواند تا به ۱ برسد.
- ـ اگر ۱ پیدا کرد، آن را به صفر تغییر دهد و به حالت نهایی برود.
- اگر به Bبرسد، آن را به ۱ تغییر می دهد و به سمت چپ حرکت می کند.

^{*}halt

در این مثال دو حالت داریم؛ اولیه و نهایی. بقیهی مؤلفهها نیز به صورت زیر است:

$$\begin{split} Q &= \{q, f\} \\ F &= \{f\} \\ \Sigma &= \{\circ, 1\} \\ \Gamma &= \{\circ, 1, B\} \end{split}$$

حال باید تابع δ را تعریف کنیم:

$$\delta: Q \times F \to Q \times \Gamma \times \{R, L\}$$

به این علت که باید پس از خواندن صفر تنها به خانهی بعدی برویم:

$$\delta(q, \circ) = (q, \circ, R)$$


به این علت که باید پس از رسیدن به یک آن را به صفر تغییر داد و به حالت نهایی رفت:

$$\delta(q,\, \mathbf{1}) = (f,\, \circ\, ,R)$$


به این علت که باید پس از رسیدن به B تغییر گفته شده را انجام دهیم:

$$\delta(q,B)=(q,\,{\bf 1},L)$$


به طور مثال مراحل پردازش رشتهی ٥٥ به صورت زیر است:


با خواندن • بدون تغییر محتوای نوار به سمت راست می رویم:


مانند مرحلهی قبلی عمل میکنیم:


با خواندن B آن را به یک تغییر میدهیم و به سمت چپ می رویم:


به سمت راست رفته و نوار حافظه را تغییر نمی دهیم:


با خواندن ۱ آن را به ۰ تغییر داده و به حالت نهایی می رویم و پردازش رشته ی ورودی پایان یافته است:


۲ توصیف آنی

برای اینکه زبان یک ماشین تورنگ را تعریف کنیم، همانند کاری که برای ماشینهای پشتهای انجام دادیم، وضعیت ماشین را با یک توصیف آنی بیام میکنیم. در واقع توصیف آنی به ما میگوید که ماشین در چه وضعیتی قرار دارد، محتویات بخش غیرخالی نوار چیست و اشاره گر به کدام خانه اشاره میکند.

تعریف ۳ (توصیف آنی) رشته ی ۵۹۶ را یک توصیف آنی از ماشین تورینگ میگوییم اگر:

- ماشین در حالت p باشد؛
- اشاره گر بر روی اولین حرف رشته ی β باشد؛
 - محتویات نوار $BB\alpha\beta BB\dots$ است.

مثلاً با فرض $\alpha q \beta$ باشد، وضعیت در $\beta = \beta_1 \beta_1 \dots \beta_m$ و $\alpha = \alpha_1 \alpha_1 \dots \alpha_n$ باشد، وضعیت در ماشین تورینگ به شکل زیر است:


قرارداد ۲ در نمایش توصیف آنی برای سادگی همه نمادهای B را از ابتدای رشته α و انتهای رشته β حذف میکنیم.

مجددا مانند PDA ما برای انتقال بین توصیفهای آنی از دو علامت \vdash و \vdash به ترتیب برای انتقال یک مرحله ای و چندمرحلهای استفاده می کنیم.

مثال ۲ مراحل توصیف آنی را در ماشین قبلی به صورت زیر است.

 $q \circ \circ \vdash \circ q \circ \vdash \circ \circ q \vdash \circ q \circ \backprime \vdash \circ \circ q \backprime \vdash \circ \circ \circ f$

تعریف ۴ (حرکت ماشین تورینگ) حرکت در ماشین تورینگ به صورت زیر است:

۱) اگر داشته باشیم $\delta(q,X) = (p,Y,R)$ به صورت زیر عمل میکنیم:

اگر
$$B=\epsilon$$
 و $X=B$ داریم:

 $\alpha q \vdash \alpha Y p$

- در غیر این صورت:

 $\alpha q X \beta' \vdash \alpha Y p \beta'$

اگر داشته باشیم $\delta(q,X)=(p,Y,L)$ به صورت زیر عمل میکنیم: $\alpha=\epsilon$ باشیم باشیم - اگر داشته باشیم (۲

 $qX\beta \vdash pBY\beta$

- در غیر این صورت:

 $\alpha' Z q X \beta \vdash \alpha' p Z Y \beta$

۳ زبان ماشین تورینگ

درست همانند PDA که دو روش برای برای زبان پذیرفته شده داشتیم، در مورد ماشینهای تورینگ نیز دو روش برای پذیرش یک رشته در زبان داریم:

۱) پذیرش با رسیدن به حالت نهایی:

 $L(M) = \{ w \mid q \ldotp w \vdash^* \alpha f \beta \; , \; f \in F \; , \; \alpha, \beta \in \Gamma^* \}$

٢) يذيرش با توقف:

 $H(M) = \{ w \mid q \cdot w \vdash^* \alpha q X \beta \text{ s.t. } \delta(q, X) \text{ is undefined} \}$

L=H(M') قضیه ۱ اگر L=L(M) آنگاه ماشین M' وجود دارد به طوری که

برهان. تنها به ارائهی روشی برای ساخت ماشین تورینگ M' بسنده میکنیم. همه مؤلفههای ماشین M' مانند ماشین M است بجز مجموعه حالات که با $\{s\}$ جایگزین میشود که یک حالت جدید غیرنهایی است و تابع انتقال حالت δ که از روی δ پس از اعمال تغییرات زیر حاصل می شود.

- را تعریفنشده در $\delta'(f,X)$ ، $X\in\Gamma$ که X که $f\in F$ را تعریفنشده در (۱ نظر می گیریم.
 - که: s تعریف کنیم که: M' برای اجتناب از توقف بی مورد ماشین M' باید یک حالت جدید $\forall X \in \Gamma \ : \ \delta(s,X) = (s,X,R)$
- به ازای هر حالت غیرنهایی q از ماشین M و هر X که $X \in \Gamma$ که $\delta'(q,X) = (s,X,R)$
 - . $\delta'(q,X)=\delta(q,X)$ داریم $X\in\Gamma$ و $q\in Q$ مقادیر دیگر (۴

L=L(M') قضیه ۲ اگر L=H(M) ، آنگاه ماشین M' وجود دارد که

برهان. همانند قبلی راهکاری برای ساخت ماشین تورینگ ارائه میکنیم:

- است. M' یک حالت نهایی جدید تعریف می کنیم که تنها حالت نهایی M'
- : اگر $X\in \Gamma$ تعریف نشده باشد برای یک حالت $Q\in Q$ و نماد $X\in \Gamma$ تعریف می کنیم $\delta(q,X)=(f,X,R)$