Turing's Thesis

Turing's thesis (1930):

Any computation carried out by mechanical means can be performed by a Turing Machine

Algorithm:

An algorithm for a problem is a Turing Machine which solves the problem

The algorithm describes the steps of the mechanical means

This is easily translated to computation steps of a Turing machine

When we say: There exists an algorithm

We mean: There exists a Turing Machine that executes the algorithm

Variations of the Turing Machine

The Standard Model

Infinite Tape

Read-Write Head (Left or Right)

Control Unit

Deterministic

Variations of the Standard Model

Turing machines with:

- Stay-Option
- · Semi-Infinite Tape
- Multitape
- Multidimensional
- Nondeterministic

Different Turing Machine Classes

Same Power of two machine classes: both classes accept the same set of languages

We will prove:

each new class has the same power with Standard Turing Machine

(accept Turing-Recognizable Languages)

Same Power of two classes means:

for any machine $\,M_1\,$ of first class there is a machine $\,M_2\,$ of second class

such that:
$$L(M_1) = L(M_2)$$

and vice-versa

Simulation: A technique to prove same power.

Simulate the machine of one class with a machine of the other class

First Class
Original Machine

 M_1

Second Class
Simulation Machine

simulates M_1

Configurations in the Original Machine M_1 have corresponding configurations in the Simulation Machine M_2

 M_1 Original Machine: $d_0 \succ d_1 \succ \cdots \succ d_n$ Simulation Machine: $d_0' \succ d_1' \succ \cdots \succ d_n'$

Accepting Configuration

Original Machine:
$$d_f$$

Simulation Machine: d_f'

the Simulation Machine and the Original Machine accept the same strings

$$L(M_1) = L(M_2)$$

Turing Machines with Stay-Option

The head can stay in the same position

Left, Right, Stay

L,R,S: possible head moves

Example:

Time 1

Time 2

$$q_1 \xrightarrow{a \to b, S} q_2$$

Theorem: Stay-Option machines
have the same power with
Standard Turing machines

Proof: 1. Stay-Option Machines simulate Standard Turing machines

2. Standard Turing machines simulate Stay-Option machines

1. Stay-Option Machines simulate Standard Turing machines

Trivial: any standard Turing machine is also a Stay-Option machine

2. Standard Turing machines simulate Stay-Option machines

We need to simulate the stay head option with two head moves, one left and one right

Stay-Option Machine

Simulation in Standard Machine

For every possible tape symbol χ

For other transitions nothing changes

Stay-Option Machine

Simulation in Standard Machine

$$\underbrace{q_1} \xrightarrow{a \to b, L} \underbrace{q_2}$$

Similar for Right moves

example of simulation

Simulation in Standard Machine:

END OF PROOF

A useful trick: Multiple Track Tape

helps for more complicated simulations

It is a standard Turing machine, but each tape alphabet symbol describes a pair of actual useful symbols

track 1 track 2

track 1 track 2

$$\underbrace{q_1} \xrightarrow{(b,a) \to (c,d),L} \underbrace{q_2}$$

Semi-Infinite Tape

The head extends infinitely only to the right

- Initial position is the leftmost cell
- When the head moves left from the border, it returns back to leftmost position

Theorem: Semi-Infinite machines
have the same power with
Standard Turing machines

Proof: 1. Standard Turing machines simulate Semi-Infinite machines

2. Semi-Infinite Machines simulate Standard Turing machines

1. Standard Turing machines simulate Semi-Infinite machines:

Standard Turing Machine

Semi-Infinite machine modifications

a. insert special symbol #
at left of input string

b. Add a self-loop
to every state
(except states with no
outgoing transitions)

2. Semi-Infinite tape machines simulate Standard Turing machines:

Squeeze infinity of both directions to one direction

Semi-Infinite tape machine with two tracks

Standard machine

Semi-Infinite tape machine

Standard machine

$$\underbrace{q_1} \quad \stackrel{a \to g, R}{\longrightarrow} \underbrace{q_2}$$

Semi-Infinite tape machine

Right part
$$q_1^R \xrightarrow{(a,x) \to (g,x), R} q_2^R$$

Left part

$$\underbrace{q_1^L} \xrightarrow{(x,a) \to (x,g),L} \underbrace{q_2^L}$$

For all tape symbols X

Time 1

Semi-Infinite tape machine

Time 2

Semi-Infinite tape machine

At the border:

Semi-Infinite tape machine

Right part
$$q_1^R$$
 $(\#,\#) \rightarrow (\#,\#), R$ q_1^L

Left part

$$\overbrace{q_1^L} \xrightarrow{(\#,\#) \to (\#,\#), R} \overbrace{q_1^R}$$

Semi-Infinite tape machine

Multi-tape Turing Machines

Input string appears on Tape 1

$$\underbrace{q_1}^{(b,f) \to (g,d),L,R} \underbrace{q_2}$$

Theorem: Multi-tape machines
have the same power with
Standard Turing machines

Proof: 1. Multi-tape machines simulate Standard Turing machines

2. Standard Turing machines simulate Multi-tape machines

1. Multi-tape machines simulate Standard Turing Machines:

Trivial: Use one tape

2. Standard Turing machines simulate Multi-tape machines:

Standard machine:

- Uses a multi-track tape to simulate the multiple tapes
- A tape of the Multi-tape machine corresponds to a pair of tracks

Multi-tape Machine

Standard machine with four track tape

а	b	C		Tape 1
0	1	0		head position
e	f	g	h	Tape 2
0	0	1	0	head position
^	1	ı	•	

Reference point

/			•					T
	#	a	b	C				Tape
	#	0	1	0				head
	#	e	\int	g	h			Tape
	#	0	0	1	0			Tape head
						•	•	•

Tape 1
head position
Tape 2
head position

Repeat for each Multi-tape state transition:

- 1. Return to reference point
- 2. Find current symbol in Track 1 and update
- 3. Return to reference point
- 4. Find current symbol in Tape 2 and update

END OF PROOF

Same power doesn't imply same speed:

$$L = \{a^n b^n\}$$

Standard Turing machine: $O(n^2)$ time

Go back and forth $O(n^2)$ times

to match the a's with the b's

- 2-tape machine: O(n) time
 - 1. Copy b^n to tape 2 (O(n) steps)
 - 2. Compare a^n on tape 1 and b^n on tape 2 (O(n) steps)

Multidimensional Turing Machines

MOVES: L,R,U,D

U: up D: down

HEAD

Position: +2, -1

Theorem: Multidimensional machines have the same power with Standard Turing machines

Proof: 1. Multidimensional machines simulate Standard Turing machines

2. Standard Turing machines simulate Multi-Dimensional machines

1. Multidimensional machines simulate Standard Turing machines

Trivial: Use one dimension

2. Standard Turing machines simulate Multidimensional machines

Standard machine:

- Use a two track tape
- Store symbols in track 1
- Store coordinates in track 2

2-dimensional machine

Standard machine:

Repeat for each transition followed in the 2-dimensional machine:

- 1. Update current symbol
- 2. Compute coordinates of next position
- 3. Find next position on tape

END OF PROOF

Nondeterministic Turing Machines

Allows Non Deterministic Choices

Time 0

Time 1

Choice 1

Choice 2

Input string w is accepted if there is a computation:

There is a computation:

Theorem: Nondeterministic machines have the same power with Standard Turing machines

Proof: 1. Nondeterministic machines simulate Standard Turing machines

2. Standard Turing machines simulate Nondeterministic machines

1. Nondeterministic Machines simulate Standard (deterministic) Turing Machines

Trivial: every deterministic machine is also nondeterministic

2. Standard (deterministic) Turing machines simulate Nondeterministic machines:

Deterministic machine:

Uses a 2-dimensional tape

 (equivalent to standard Turing machine with one tape)

 Stores all possible computations of the non-deterministic machine on the 2-dimensional tape

All possible computation paths

The Deterministic Turing machine simulates all possible computation paths:

·simultaneously

·step-by-step

·with breadth-first search

depth-first may result getting stuck at exploring an infinite path before discovering the accepting path

NonDeterministic machine

Deterministic machine

#	#	#	#	#	#	
#	\boldsymbol{a}	b	\mathcal{C}	#		
	q_1			#		
#	#	#	#	#		

current configuration

NonDeterministic machine

Deterministic machine

#	#	#	#	#	#	
#	b	b	C	#		Computation 1
$\# q_2$				#		— comparation i
#	C	b	C	#		Computation 2
#		q_3		#		Computation 2

Deterministic Turing machine

Repeat

For each configuration in current step of non-deterministic machine, if there are two or more choices:

- 1. Replicate configuration
- 2. Change the state in the replicas

Until either the input string is accepted or rejected in all configurations

If the non-deterministic machine accepts the input string:

The deterministic machine accepts and halts too

The simulation takes in the worst case exponential time compared to the shortest length of an accepting path

If the non-deterministic machine does not accept the input string:

1. The simulation halts if all paths reach a halting state

OR

2. The simulation never terminates if there is a never-ending path (infinite loop)

In either case the deterministic machine rejects too (1. by halting or 2. by simulating the infinite loop)

END OF PROOF