Theory of Automata Computable Functions

Week 15

Contents

- Computation
 - Paradigms
 - Functions and their computations
 - Computable and non-computable functions
 - Computable Functions
- Computer Science Law
- TM for Computable Functions
- Alonzo Church's Thesis (1936)

What is Computation?

- Paradigm instances of computation
- Operations on numeric data
- Operations on character data
- Function computation

Real computers are finite devices, not infinite, like the Turing machine - they can be understood by a circuit model of computation

Three Computational Paradigms

- Language acceptance (recognition)
- Transduction (transformation of an input into an appropriate output)
 - Function computation (natural numbers only)
- Language Generation (to list out all the words in the language, also known as enumerating the language)
- Turing machines implement each of these paradigms

Functions and Their Computation

Function

- A correspondence between a collection of possible input values and a collection of output values
- Each possible input is assigned a unique output

Computing the function

 Process of determining the particular output value that assigns to a given input

Computable and Non-computable Functions

Computable functions

Functions whose output values can be determined algorithmically from their input values

Non-computable functions

Functions that are so complex that there is no well-defined, step-by-step process for determining their output based on their input values

The computation of these functions lies beyond the abilities of any algorithmic system

A Turing Machine

- Captures the essence of computational process
- Its computational power is as great as any algorithmic system
- If a problem can not be solved by a Turing machine, it can not be solved by any algorithmic system
- Represents a theoretical bound on the capabilities of actual machines

has:

Integer Domain

Decimal: 5

Binary: 101

Unary: 11111

We prefer **unary** representation:

easier to manipulate with Turing machines

Computable Function

- If TM takes a sequence of numbers as input and leaves only one number as output, we say that the computer has acted like a mathematical *function*. Any operation that is defined on all sequence of *K* numbers (for some *K* ≥1) and that can be performed by a TM is called *Turing Computable* or just *computable*.
- Example addition, subtraction, max, min, multiplication are computable function and defined for K = 2.
- Identity, successor are computable functions defined for K = 1, so there is only one input

A function f is computable if there is a Turing Machine M such that:

Initial configuration

Final configuration

For all
$$\,w\!\in\! D\,$$
 Domain

Identity TM

Successor TM

Example

The function

$$f(x,y) = x + y$$

is computable

x, y

are integers

Turing Machine:

Input string:

x0y

unary

Output string:

xy0

unary

Start

The 0 is the delimiter that separates the two numbers

Turing machine for function

$$f(x,y) = x + y$$

Execution Example:

$$x = 11$$
 (2)

$$y = 11$$
 (2)

Final Result

Another Example

The function

$$f(x) = 2x$$

is computable

 \mathcal{X}

is integer

Turing Machine:

Input string:

 \mathcal{X}

unary

Output string:

 $\chi\chi$

unary

Finish

Start

Turing Machine Pseudocode for

$$f(x) = 2x$$

- Replace every 1 with \$
- Repeat:
- Find rightmost \$, replace it with 1
- Go to right end, insert 1

Until no more \$ remain

Computer Science Law:

A computation is mechanical iff it can be performed by a Turing Machine

There is no known model of computation more powerful than Turing Machines

Turing Machine for

$$f(x) = 2x$$

Another Example

The function

is computable

$$f(x,y) = \begin{cases} 1 & \text{if } x > y \\ 0 & \text{if } x \le y \end{cases}$$

Turing Machine for

$$f(x,y) = \begin{cases} 1 & \text{if } x > y \\ 0 & \text{if } x \le y \end{cases}$$

Input: x0y

Output: 1 or 0

Turing Machine Pseudocode:

Repeat

Match a 1 from
$$\chi$$
with a 1 from γ

Until all of
$$\mathcal{X}$$
or is matched

• If a 1 from
$${\mathcal X}$$
 is not matched erase tape, write 1

$$(x > y)$$
$$(x \le y)$$

$$(x \le y)$$

Alonzo Church's Thesis (1936)

- "It is believed that there is no functions that can be defined by humans, whose calculation can be described by any well-defined mathematical algorithm that people can be taught to perform, that cannot be computed by TM"
- Unfortunately the Church thesis is not a theorem because the terms (in red) are not part of any math branch and mathematical axioms deals with "people".

Examples

- ADDER (two binary numbers)
 - Input \$1111\$1111111
 - Output \$\$11111111111Δ
- SIMPLE SUBTRACTION (two unary numbers)
 - Input aaaabaa∆
 - Output aab∆
- MULTIPLICATION (two unary numbers)
 - Input baaabaa#
 - Output bΔΔΔΔΔΔαaaaaa
- Square Root (two unary numbers)

ADDER (adds two binary numbers

\$4\$7'

becomes \$3\$8

becomes \$2\$9

becomes \$1\$10

becomes \$ 0 \$ 11

Increments by 1

SIMPLE SUBTRACTION

 (a,Δ,R)

$$m - n = \begin{cases} m - n & \text{if } m \ge n \\ 0 & \text{if } m \le n \end{cases}$$

SQURE ROOT

- Input: 10

– Output:3

– Input: 20

- Output: 4

