Turing Machines CSE 211 (Theory of Computation)

Atif Hasan Rahman

Assistant Professor
Department of Computer Science and Engineering
Bangladesh University of Engineering & Technology

Adapted from slides by Dr. Muhammad Masroor Ali

The Turing Machine

- Neither finite automata nor pushdown automata can be regarded as truly general models for computers.
- They are not capable of recognizing even such simple languages as $\{a^nb^nc^n: n \geq 0\}$.
- The Turing machine can recognize this and many more complicated languages.
- These devices are called Turing machines after their inventor Alan Turing (1912-1954).
- These are more general than the automata previously studied.
- Their basic appearance is similar to those automata.

"Turing" redirects here. For other uses, see Turing (disambiguation).

Alan Mathison Turring OBE FES (<u>V[ijestry</u>): 23 June 1912 – 7 June 1954) was an English mathematician, computer scientist, logician, cryptanalyst, philosopher and theoretical biologist. <u>Program of the computer science</u>, providing a formalisation of the concepts of algorithm and computation with the Turring machine, which can be considered a model of a general-purpose computer; <u>UPISI</u> Turring is widely considered to be the father of theoretical computer science and artificial intelligence. <u>UPISI</u> Despite these accomplishments, he was never fully recognized in his home country during his lifetime due to his homesexuality, which was then a crime in the UK.

During the Second World War, Turing worked for the Government Code and Cypher School (GCsCs) at Bletchkey Park, Britain's codebreaking centre that produced Ultra intelligence. For a time he led Hut 8, the section that was responsible for German naval cryptanalysis. Here he devised a number of techniques for speeding the breaking of German ciphers, including improvements to the pre-war Polish bombe method, an electromechanical machine that could find settings for the Enigma machine. Turing played a pivolat role in cracking intercepted coded messages that enabled the Allies to defeat the Nazis in many crucial engagements, including the Battle of the Allantic, and in so doing helped win the war. [1912] Counterfactual history is difficult with respect to the effect Ultra intelligence had on the length of the war, [19] but at the upper end it has been estimated that this work shortened the war in Europe by more than two years and saved over 14 million lives [19].

After the war, Turing worked at the National Physical Laboratory, where he designed the ACE, among the first designs for a stored-program computer. In 1948 Turing joined Max Newman's Computing Machine Laboratory at the Victoria University of Manchester, where he helped develop the Manchester computers^[14] and became interested in mathematical biology. He wrote a paper on the chemical basis of morphogenesis^[23] and predicted oscillating chemical reactions such as the Belousov–Zhabotinsky reaction, first observed in the 1980s.

Turing was prosecuted in 1952 for homosexual acts, when by the Labouchere Amendment, "gross indecency" was a criminal offence in the UK. He accepted chemical castration treatment, with DES, as an alternative to prison. Turing died in 1954, 16 days before his 42nd birthday, from cyanide poisoning. An injust determined his death as suicide, but if has been noted that the known evidence is also consistent with accidental poisoning. ¹⁵⁸ In 2009, following an Internet campaign, British Prime Minister Gordon Brown made an official public apology on behalf of the British government for "the appalling way he was treated". Queen Elizabeth II granted him a posthumous pardon in 2013. ¹⁶⁸ In 1971 1971 1971 The Alan Turing law is now an informal term for a 2017 law in the United Kingdom that retroactively pardoned men cautioned or convicted under historical legislation that outstaved homesexual acts. ¹⁶⁹ In

Contents (nide)

1 Early life and education
1.1 Family
1.2 School
1.3 Christopher Morcom
1.4 University and work on computability
2 Career and research
2.1 Cryptanalysis
2.2 Scrybes

Alan Turing
OBE FRS

Turing aged 16 23 June 1912 Maida Vale, London, England

Died 7 June 1954 (aged 41)
Wilmstow, Cheshire, England
Cause of Cyanide poisoning

Cause of Cyanide poisoning death

Resting Ashes scattered near Woking

place Crematorium^[1]

Residence Wilmslow, Cheshire, England

Education King's College, Cambridge (Br

Education King's College, Cambridge (BA, MA) Princeton University (PhD)

Known for Cryptanalysis of the Enigma Turing's proof

Turing machine
Turing test

Rom

Turing Award

From Wikipedia, the free encyclopedia

The ACM A.M. Turing Award is an annual prize given by the Association for Computing Machinery (ACM) to an individual selected for contributions "of lasting and major technical importance to the computer field".[2] The Turing Award is generally recognized as the highest distinction in computer science and the "Nobel Prize of computing" [3][4][5][6]

The award is named after Alan Turing, a British mathematician and reader in mathematics at the University of Manchester. Turing is often credited as being the key founder of theoretical computer science and artificial intelligence.[7] From 2007 to 2013, the award was accompanied by an additional prize of US \$250,000, with financial support provided by Intel and Google. [2] Since 2014, the award has been accompanied by a prize of US \$1 million, with financial support provided by Google.

The first recipient, in 1966, was Alan Perlis, of Carnegie Mellon University. The first female recipient was Frances E. Allen of IBM in 2006 [9]

Contents [hide] 1 Recipients 2 See also 3 References 4 Eylemal links

Year	Recipient	Picture	Rationale
1966	Alan J. Perlis		For his influence in the area of advanced computer programming techniques and compiler construction. ^[10]
1967	Maurice Wilkes		Professor Wilkes is best known as the builder and designer of the EDSAC, the first computer with an internally stored program. Built in 1949, the EDSAC used a mercury delay line memory, He is also known as the author, with Wheeler and Gill, of a volume on "Preparation of Programs for Electronic Digital Computers" in 1951, in which program libraries were effectively introduced. ^[17]
1968	Richard Hamming	j.	For his work on numerical methods, automatic coding systems, and error-detecting and error-correcting codes.[12]
1969	Marvin Minsky		For his central role in creating, shaping, promoting, and advancing the field of artificial intelligence [19]
1970	James H. Wilkinson		For his research in numerical analysis to facilitate the use of the high-speed digital computer, having received special recognition for his work in computations in linear algebra and "backward" error analysis; [14]

United States Country Presented by Association for Computing

Machinery (ACM) Reward(s) US \$1,000,000[1] First awarded 1988; 53 years ago Last awarded 2017

Website amturing.acm.org/Q

The Turing Machine

- The Turing machine is essentially a finite automaton that has a single tape of infinite length on which it may read and write data.
- What can be computed can be represented using a simple notation much like the ID's of a PDA.

We may visualize a Turing machine as in figure.

Figure 8.8: A Turing machine

• The machine consists of a *finite control*, which can be in any of a finite set of states.

- There is a *tape* divided into squares or cells.
- Each cell can hold any one of a finite number of symbols.

• Initially, the *input*, which is a finite-length string of symbols chosen from the *input alphabet*, is placed on the tape.

• All other tape cells, extending infinitely to the left and right, initially hold a special symbol called the *blank*.

- The blank is a tape symbol but not an input symbol.
- There may be other tape symbols besides the input symbols and the blank, as well.

- There is a tape head that is always positioned at one of the tape cells.
- The Turing machine is said to be scanning that cell.
- Initially, the tape head is at the leftmost cell that holds the input.

- There is a tape head that is always positioned at one of the tape cells.
- The Turing machine is said to be *scanning* that cell.
- Initially, the tape head is at the leftmost cell that holds the input.

- There is a tape head that is always positioned at one of the tape cells.
- The Turing machine is said to be scanning that cell.
- Initially, the tape head is at the leftmost cell that holds the input.

 A move of the Turing machine is a function of the state of the finite control and the tape symbol scanned.

In one move, the Turing machine will:

- Change state.
 - The next state optionally may be the same as the current state.

In one move, the Turing machine will:

- Write a tape symbol in the cell scanned.
 - This tape symbol replaces whatever symbol was in that cell.
 - Optionally, the symbol written may be the same as the symbol currently there.

In one move, the Turing machine will:

- Move the tape head left or right.
 - In our formalism we require a move, and do not allow the head to remain stationary.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

Q: The finite set of *states* of the finite control.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

 Σ : The finite set of *input symbols*.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

Γ: The complete set of *tape symbols*.

Σ is always a subset of Γ.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

- δ : The transition function.
 - The arguments of δ (q, X) are a state q and a tape symbol X.
 - The value of δ (q, X), if it is defined, is a triple (p, Y, D), where:
 - p is the next state, in Q.
 - Y is the symbol, in Γ, written in the cell being scanned, replacing whatever symbol was there.
 - D is a direction, either L or R, standing for "left" or "right," respectively, and telling us the direction in which the head moves.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

 q_0 : The *start state*, a member of Q, in which the finite control is found initially.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

B: The blank symbol.

- This symbol is in Γ but not in Σ; i.e., it is not an input symbol.
- The blank appears initially in all but the finite number of initial cells that hold input symbols.

- The formal notation we shall use for a Turing machine (TM) is similar to that used for finite automata or PDA's.
- We describe a TM by the 7-tuple

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

whose components have the following meanings:

F: The set of *final* or *accepting* states, a subset of Q.

Instantaneous Descriptions for Turing Machines

- In order to describe formally what a Turing machine does, we need to develop a notation for configurations or instantaneous descriptions (ID's).
- These are like the notation we developed for PDA's.
- Since a TM, in principle, has an infinitely long tape, we might imagine that it is impossible to describe the configurations of a TM succinctly.
- However, after any finite number of moves, the TM can have visited only a finite number of cells.
- The number of cells visited can eventually grow beyond any finite limit.

Instantaneous Descriptions for Turing Machines

- In order to describe formally what a Turing machine does, we need to develop a notation for configurations or instantaneous descriptions (ID's).
- These are like the notation we developed for PDA's.
- Since a TM, in principle, has an infinitely long tape, we might imagine that it is impossible to describe the configurations of a TM succinctly.
- However, after any finite number of moves, the TM can have visited only a finite number of cells.
- The number of cells visited can eventually grow beyond any finite limit.

- Thus, in every ID there is an infinite prefix and an infinite suffix of cells that have never been visited.
- These cells must all hold either blanks or one of the finite number of input symbols.
- We thus show in an ID only the cells between the leftmost and the rightmost nonblanks.

- Under special conditions, the head may be scanning one of the leading or trailing blanks.
- In this case a finite number of blanks to the left or right of the nonblank portion of the tape must also be included in the ID.

- In addition to representing the tape, we must represent the finite control and the tape-head position.
- To do so, we embed the state in the tape, and place it immediately to the left of the cell scanned.

- To disambiguate the tape-plus-state string, we have to make sure that we do not use as a state any symbol that is also a tape symbol.
- However, it is easy to change the names of the states so they have nothing in common with the tape symbols.
- The operation of the TM does not depend on what the states are called.

Thus, we shall use the string $X_1 X_2 \dots X_{i-1} q X_i X_{i+1} \dots X_n$ to represent an ID in which

- q is the state of the Turing machine.
- The tape head is scanning the ith symbol from the left.
- $X_1 X_2 \dots X_n$ is the portion of the tape between the leftmost and the rightmost nonblank.
 - As an exception, if the head is to the left of the leftmost nonblank or to the right of the rightmost nonblank, then some prefix or suffix of X₁X₂...X_n will be blank.
 - And i will be 1 or n, respectively.

Thus, we shall use the string $X_1 X_2 \dots X_{i-1} q X_i X_{i+1} \dots X_n$ to represent an ID in which

- q is the state of the Turing machine.
- The tape head is scanning the ith symbol from the left.
- $X_1 X_2 \dots X_n$ is the portion of the tape between the leftmost and the rightmost nonblank.
 - As an exception, if the head is to the left of the leftmost nonblank or to the right of the rightmost nonblank, then some prefix or suffix of X₁X₂...X_n will be blank.
 - And *i* will be 1 or *n*, respectively.

- We describe moves of a Turing machine
 M = (Q, Σ, Γ, δ, q₀, B, F) by the ⊢_M notation that was used for PDA's.
- When the TM M is understood, we shall use just ⊢ to reflect moves.
- As usual, \vdash_M^* or just \vdash^* will be used to indicate zero, one, or more moves of the TM M.

Before:

$$X_1 \mid X_2 \mid \ldots \mid X_{i-2} \mid X_{i-1} \mid X_i \mid X_{i+1} \mid \ldots \mid X_n$$

After:

$$X_1 \mid X_2 \mid \ldots \mid X_{i-2} \mid X_{i-1} \mid Y \mid X_{i+1} \mid \ldots \mid X_n$$

- Suppose δ $(q, X_i) = (p, Y, L)$; i.e., the next move is *leftward*.
- Then

$$X_1 X_2 \dots X_{i-1} q X_i X_{i+1} \dots X_n \vdash_M X_1 X_2 \dots X_{i-2} p X_{i-1} Y X_{i+1} \dots X_n$$

 Notice how this move reflects the change to state p and the fact that the tape head is now positioned at cell i – 1.

There are two important exceptions:

- If i = 1, then M moves to the blank to the left of X_1 .
 - In that case,

$$qX_1X_2...X_n \vdash_M pBYX_2...X_n$$

Before:

$$\begin{bmatrix} B & X_1 & X_2 & \dots & X_n \end{bmatrix}$$

After:

$$B \mid Y \mid X_2 \mid \ldots \mid X_n \mid$$

There are two important exceptions:

- 2. If i = n and Y = B, then the symbol B written over X_n joins the infinite sequence of trailing blanks and does not appear in the next ID.
 - Thus,

$$X_1 X_2 \dots X_{n-1} q X_n \vdash_M X_1 X_2 \dots X_{n-2} p X_{n-1}$$

Before:

$$\mid X_1 \mid X_2 \mid \ldots \mid X_{n-2} \mid X_{n-1} \mid X_n \mid$$

After:

$$| X_1 | X_2 | \dots | X_{n-2} | X_{n-1} | B |$$

Before:

$$\begin{bmatrix} X_1 & X_2 & \dots & X_{i-2} & X_{i-1} & X_i & X_{i+1} & \dots & X_n \end{bmatrix}$$

After:

$$X_1 \mid X_2 \mid \ldots \mid X_{i-2} \mid X_{i-1} \mid Y \mid X_{i+1} \mid \ldots \mid X_n$$

- Now, suppose δ $(q, X_i) = (p, Y, R)$; i.e., the next move is *rightward*.
- Then

$$X_1 X_2 \dots X_{i-1} q X_i X_{i+1} \dots X_n \vdash_M X_1 X_2 \dots X_{i-2} X_{i-1} Y p X_{i+1} \dots X_n$$

 Here, the move reflects the fact that the head has moved to cell i + 1.

Again there are two important exceptions:

- If i = n, then the i + 1st cell holds a blank, and that cell was not part of the previous ID.
 - Thus, we instead have

$$X_1X_2 \dots X_{n-1}qX_n \vdash_M X_1X_2 \dots X_{n-1}YpB$$

Before:

$$| X_1 | X_2 | \dots | X_{n-1} | X_n | B |$$

After:

$$X_1 \mid X_2 \mid \ldots \mid X_{n-1} \mid Y \mid B \mid$$

Again there are two important exceptions:

- 2. If i = 1 and Y = B, then the symbol B written over X_1 joins the infinite sequence of leading blanks and does not appear in the next ID.
 - Thus,

$$qX_1X_2...X_n \vdash_M pX_2...X_n$$

Before:

$$\mid X_1 \mid X_2 \mid \ldots \mid X_n \mid$$

After:

$$B \mid X_2 \mid \ldots \mid X_n \mid$$

Example

- Let us design a Turing machine and see how it behaves on a typical input.
- The TM we construct will accept the language $\{0^n1^n \mid n \ge 1\}$.
- Initially, it is given a finite sequence of 0's and 1's on its tape, preceded and followed by an infinity of blanks.
- Alternately, the TM will change a 0 to an X and then a 1 to a Y, until all 0's and 1's have been matched.

- In more detail, starting at the left end of the input,
 - it repeatedly changes a 0 to an X and
 - moves to the right over whatever 0's and Y's it sees,
 - until it comes to a 1.
- It changes the 1 to a Y, and moves left, over Y's and 0's, until it finds an X.
- At that point, it looks for a 0 immediately to the right, and if it finds one, changes it to X and repeats the process, changing a matching 1 to a Y.

 If the nonblank input is not in 0*1*, then the TM will eventually fail to have a next move and will die without accepting.

 However, if it finishes changing all the 0's to X's on the same round it changes the last 1 to a Y, then it has found its input to be of the form 0ⁿ1ⁿ and accepts.

0 0 0 0 1 1 1 1

State	0	1	X	Υ	В

The formal specification of the TM M is

$$M = (\{q_0, q_1, q_2, q_3, q_4\}, \{0, 1\}, \{0, 1, X, Y, B\}, \delta, q_0, B, \{q_4\})$$

where δ is given by the table.

	Symbol						
State	0	1	X	Y	B		
q_0	(q_1, X, R)	-	_	(q_3, Y, R)	_		
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_		
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_		
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)		
q_4	_	_	-	_	_		

Figure 8.9: A Turing machine to accept $\{0^n1^n \mid n \geq 1\}$

- As M performs its computation, the portion of the tape, where M's tape head has visited, will always be a sequence of symbols described by the regular expression X*0*Y*1*.
- That is, there will be some 0's that have been changed to X's, followed by some 0's that have not yet been changed to X's.
- Then there are some 1's that were changed to Y's, and 1's that have not yet been changed to Y's.
- There may or may not be some 0's and 1's following.

	Symbol					
State	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)		
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	_	_	_	_	_	

- State q₀ is the initial state, and M also enters state q₀ every time it returns to the leftmost remaining 0.
- If M is in state q₀ and scanning a 0, the rule in the upper-left corner tells it to go to state q₁, change the 0 to an X, and move right.

X X 0 0	Y 1	1 1
---------	-----	-----

	Symbol					
State	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)	_	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	-	_	_	_	_	

- Once in state q_1 , M keeps moving right over all 0's and Y's that it finds on the tape, remaining in state q_1 .
- If M sees an X or a B, it dies.
- However, if M sees a 1 when in state q_1 , it changes that 1 to a Y, enters state q_2 , and starts moving left.

XX	0	0	Y	1	1	1
----	---	---	---	---	---	---

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)		-	(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- In state q_2 , M moves left over 0's and Y's, remaining in state q_2 .
- When M reaches the rightmost X, which marks the right end of the block of 0's that have already been changed to X, M returns to state q₀ and moves right.

X X 0	0 Y	Y 1	1
-------	-----	-----	---

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	=
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_		_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

• If *M* now sees a 0, then it repeats the matching cycle we have just described.

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	-
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	100 m	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- 2. If *M* sees a *Y*, then it has changed all the 0's to *X*'s.
 - If all the 1's have been changed to Y's, then the input was of the form 0ⁿ1ⁿ, and M should accept.
 - Thus, M enters state q₃, and starts moving right, over Y's.
 - If the first symbol other than a Y that M sees is a blank, then indeed there were an equal number of 0's and 1's, so M enters state q₄ and accepts.

	Symbol					
State	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)	=	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	_	_	_	_	_	

- 2. (continued)
 - On the other hand, if *M* encounters another 1, then there are too many 1's, so *M* dies without accepting.

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	=
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_		_

- 2. (continued)
 - If it encounters a 0, then the input was of the wrong form, and M also dies.

q_00011

⊢ Xq₁011
⊢ X0q₁11
⊢ Xq₂0Y1
⊢ q₂X0Y1
⊢ Xq₀0Y1
⊢ XXq₁Y1

 $\vdash XXYq_11$ $\vdash XXq_2YY$

 $\vdash Xq_2XYY$

 $\vdash XXq_0YY$

 $\vdash XXYq_3Y$

 $\vdash XXYYq_3B$

⊢ XXYYBq₄B

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)		-	(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	<u></u>
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- Here is an example of an accepting computation by M.
- Its input is 0011.
- Initially, M is in state q₀, scanning the first 0, i.e.,
 M's initial ID is q₀0011.

q_00011

$$\vdash Xq_1011$$

$$\vdash X0q_111$$

$$\vdash Xq_20Y1$$

$$\vdash q_2 \times 0 Y$$

$$\vdash Xq_00Y1$$

$$\vdash XXq_1Y1$$

$$\vdash XXYq_11$$

$$\vdash XXq_2YY$$

$$\vdash Xq_2XYY$$

$$\vdash XXq_0YY$$

$$\vdash XXYq_3Y$$

$$\vdash XXYYq_3B$$

$$\vdash XXYYq_3E$$

$$\vdash XXYYBq_4B$$

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)		_	(q_3, Y, R)	_
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- M finds the first 0, changes to it X and moves to the right.
- M also switches to q_1 .

<i>q</i> ₀ 0011
⊢ <i>Xq</i> ₁ 011
⊢ <i>X</i> 0 <i>q</i> ₁ 11
$\vdash Xq_20Y1$
$\vdash q_2 X 0 Y 1$
$\vdash Xq_00Y1$
$\vdash XXq_1Y1$
$\vdash XXYq_11$
$\vdash XXq_2YY$
$\vdash Xq_2XYY$
$\vdash XXq_0YY$
$\vdash XXYq_3Y$
$\vdash XXYYq_3B$

 $\vdash XXYYBq_4B$

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- M moves to the right over whatever 0's and Y's it sees, until it comes to a 1 and changes the 1 to a Y and moves left.
- M also switches to q_2 .

 $\vdash Xq_1011$ $\vdash Xq_20Y1$ $\vdash q_2 X 0 Y 1$ $\vdash Xq_00Y1$ $\vdash XXYq_11$ $\vdash Xq_2XYY$ $\vdash XXq_0YY$

 $\vdash XXYq_3Y$

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)		-	(q_3, Y, R)	177
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- *M* moves left, over *Y*'s and 0's, until it finds an *X*.
- This rightmost X marks the right end of the block of 0's that have already been changed to X.
- M returns to state q₀ and moves right.

 $\vdash Xq_1011$ $\vdash X0q_111$ $\vdash Xq_20Y1$ $\vdash q_2 X 0 Y 1$ $\vdash Xq_00Y1$ $\vdash XXq_1Y1$ $\vdash XXYq_11$

 $\vdash XXq_2YY$ $\vdash Xq_2XYY$ $\vdash XXq_0YY$ $\vdash XXYq_3Y$ $\vdash XXYYq_3B$

 $\vdash XXYYBq_4B$

State	0	1	$\mathop{\mathrm{Symbol}}_X$	Y		
q_0	(q_1, X, R)	_	_	(q_3, Y, R)		
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)		
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)		
q_3	_	_	_	(q_3, Y, R)		
q_4	_	_	_	_		
 <i>M</i> is on the first 0 yet to be changed. <i>M</i> changes to it <i>X</i> and moves to the right 						

- าt.
- M also switches to q_1 .

B

 (q_4, B, R)

<i>q</i> ₀ 0011
$\vdash Xq_1011$
⊢ <i>X</i> 0 <i>q</i> ₁ 11
$\vdash Xq_20Y1$
$\vdash q_2 X 0 Y 1$
$\vdash Xq_00Y1$
$\vdash XXq_1Y1$
$\vdash XXYq_11$
$\vdash XXq_2YY$
$\vdash Xq_2XYY$
$\vdash XXq_0YY$

 $\vdash XXYq_3Y$ $\vdash XXYYq_3B$ $\vdash XXYYBq_4B$

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- M moves to the right over whatever 0's and Y's it sees, until it comes to a 1 and changes the 1 to a Y and moves left.
- M also switches to q_2 .

 $\vdash Xq_1011$ $\vdash Xq_20Y1$ $\vdash Xq_00Y1$ $\vdash XXq_1Y1$ $\vdash XXq_2YY$ $\vdash Xq_2XYY$ $\vdash XXq_0YY$

 $\vdash XXYYq_3B$

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)		-	(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	<u></u>
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- M moves left, over Y's and 0's, until it finds an X.
- This rightmost X marks the right end of the block of 0's that have already been changed to X.
- M returns to state q₀ and moves right.

⊢ XXYYBq₄B

			Symbol		
State	0	1	X	Y	B
q_0	(q_1, X, R)			(q_3, Y, R)	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	_	_	_	_	_

- M sees a Y, that means it has changed all the 0's to X's.
- If all the 1's have been changed to Y's, then the input was of the form 0ⁿ1ⁿ, and M should accept.
- Thus, M enters state q₃, and starts moving right, over Y's.

9000)11
	Xq_1011
	$X0q_111$
	Xq_20Y1
	q_2X0Y1
	Xq_00Y1
	XX a V1

7001911
$\vdash XXq_2YY$
$\vdash Xq_2XYY$
$\vdash XXq_0YY$
$\vdash XXYq_3Y$
$\vdash XXYYq_3B$
⊢ XXYYBq ₄

 $\vdash XXY\alpha_{\bullet}1$

	Symbol					
State	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)	_	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)		
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	_	_	_	_	_	

 The first symbol other than a Y that M sees is a blank, then indeed there were an equal number of 0's and 1's, so M enters state q₄ and accepts.

 $(q_4 \text{ is the accepting state})$

State	Symbol					
	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)	-	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	-	_	_	_	_	

 For another example, consider what M does on the input 0010, which is not in the language.

$$q_00010 \vdash Xq_1010 \vdash X0q_110 \vdash Xq_20Y0 \\ \vdash q_2X0Y0 \vdash Xq_00Y0 \vdash XXq_1Y0 \vdash XXYq_10 \vdash XXY0q_1B$$

- The behavior of M on 0010 resembles the behavior on 0011, until in ID XXY q₁0 M scans the final 0 for the first time
- M must move right, staying in state q_1 , which takes it to the ID $XXY0q_1B$.
- However, in state q_1 M has no move on tape symbol B.
- Thus *M* dies and does not accept its input.

State	Symbol					
	0	1	X	Y	B	
q_0	(q_1, X, R)			(q_3, Y, R)	-	
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_	
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_	
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)	
q_4	-	_	_	_	_	

 For another example, consider what M does on the input 0010, which is not in the language.

$$q_00010 \vdash Xq_1010 \vdash X0q_110 \vdash Xq_20Y0$$

 $\vdash q_2X0Y0 \vdash Xq_00Y0 \vdash XXq_1Y0 \vdash XXYq_10 \vdash XXY0q_1B$

- The behavior of M on 0010 resembles the behavior on 0011, until in ID $XXYq_10$ M scans the final 0 for the first time.
- M must move right, staying in state q_1 , which takes it to the ID $XXY0q_1B$.
- However, in state q₁ M has no move on tape symbol B.
- Thus M dies and does not accept its input.

Transition Diagrams for Turing Machines

- We can represent the transitions of a Turing machine pictorially.
- A transition diagram consists of a set of nodes corresponding to the states of the TM.
- An arc from state q to state p is labeled by one or more items of the form X/YD, where X and Y are tape symbols, and D is a direction, either L or R.
- That is, whenever $\delta(q, X) = (p, Y, D)$, we find the label X/YD on the arc from q to p.
- However, in our diagrams, the direction D is represented pictorially by ← for "left" and → for "right."

Transition Diagrams for Turing Machines

- As for other kinds of transition diagrams, we represent the start state by the word "Start" and an arrow entering that state.
- Accepting states are indicated by double circles.
- Thus, the only information about the TM one cannot read directly from the diagram is the symbol used for the blank.
- We shall assume that symbol is B unless we state otherwise.

Example

Figure shows the transition diagram for the Turing machine of previous example.

Figure 8.10: Transition diagram for a TM that accepts strings of the form 0^n1^n

Example

Figure shows the transition diagram for the Turing machine of previous example.

	Symbol				
State	0	1	X	Y	B
q_0	(q_1, X, R)		100	(q_3, Y, R)	-
q_1	$(q_1, 0, R)$	(q_2, Y, L)	_	(q_1, Y, R)	_
q_2	$(q_2, 0, L)$	_	(q_0, X, R)	(q_2, Y, L)	_
q_3	_	_	_	(q_3, Y, R)	(q_4, B, R)
q_4	-	_	_	_	_

- A transition diagram consists of a set of nodes corresponding to the states of the TM.
- An arc from state q to state p is labeled by one or more items of the form X/YD, where X and Y are tape symbols, and D is a direction, either L or R. That is, whenever $\delta(q, X) = (p, Y, D)$, we find the label X/YD on the arc from q to p.
- whenever $\delta(q, X) = (p, Y, D)$, we find the label X/YD on the arc from q to pThe direction D is represented pictorially by \leftarrow for "left" and \rightarrow for "right."
- We represent the start state by the word "Start" and an arrow entering that state.
- Accepting states are indicated by double circles.

TM as a computer of integer-valued functions

- Today we find it most convenient to think of Turing machines as recognizers of languages, or equivalently, solvers of problems.
- Turing's original view of his machine was as a computer of integer-valued functions.
- In his scheme, integers were represented in unary, as blocks of a single character.
- The machine computed by changing the lengths of the blocks or by constructing new blocks elsewhere on the tape.

Example

- In this simple example, we shall show how a Turing machine might compute the function ÷, which is called monus or proper subtraction.
- This is defined by $m n = \max(m n, 0)$.
- That is, m n is m n if $m \ge n$ and 0 if m < n.
- A TM that performs this operation is specified by

$$M = (\{q_0, q_1, \dots, q_6\}, \{0, 1\}, \{0, 1, B\}, \delta, q_0, B)$$

- Since this TM is not used to accept inputs, we have omitted the seventh component, which is the set of accepting states.
- M will start with a tape consisting of 0^m10ⁿ surrounded by blanks.
- M halts with 0^{m+n} on its tape, surrounded by blanks.

Example

- In this simple example, we shall show how a Turing machine might compute the function ÷, which is called monus or proper subtraction.
- This is defined by $m n = \max(m n, 0)$.
- That is, m n is m n if $m \ge n$ and 0 if m < n.
- A TM that performs this operation is specified by

$$M = (\{q_0, q_1, \dots, q_6\}, \{0, 1\}, \{0, 1, B\}, \delta, q_0, B)$$

- Since this TM is not used to accept inputs, we have omitted the seventh component, which is the set of accepting states.
- M will start with a tape consisting of 0^m10ⁿ surrounded by blanks.
- M halts with 0^{m-n} on its tape, surrounded by blanks.

Example

- In this simple example, we shall show how a Turing machine might compute the function ÷, which is called monus or proper subtraction.
- This is defined by $m n = \max(m n, 0)$.
- That is, m n is m n if $m \ge n$ and 0 if m < n.
- A TM that performs this operation is specified by

$$M = (\{q_0, q_1, \dots, q_6\}, \{0, 1\}, \{0, 1, B\}, \delta, q_0, B)$$

- Since this TM is not used to accept inputs, we have omitted the seventh component, which is the set of accepting states.
- M will start with a tape consisting of 0^m10ⁿ surrounded by blanks.
- M halts with 0^{m-n} on its tape, surrounded by blanks.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

The repetition ends if either:

- Searching right for a 0, M encounters a blank.
 - Then the n 0's in $0^m 10^n$ have all been changed to 1's.
 - And n + 1 of the m 0's have been changed to B.
 - M replaces the n + 1 1's by one 0 and n B's, leaving m - n 0's on the tape.
 - Since $m \ge n$ in this case, m n = m n.
- Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.
 - Then $n \ge m$, so m n = 0.
 - M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

Figure gives the rules of the transition function δ .

	Symbol			
State	0	1	B	
q_0	(q_1, B, R)	(q_5, B, R)		
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_	
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)	
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)	
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$	
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)	
q_6	_	_	_	

A Turing machine that computes the proper-subtraction

```
q_00000100
```

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

1-a Symbol State B (q_1, B, R) (q_5, B, R) q_0 $(q_1, 0, R)$ $(q_2, 1, R)$ q_1 $(q_2, 1, R)$ $(q_3, 1, L)$ (q_4, B, L) q_2 $(q_3, 0, L)$ $(q_3, 1, L)$ (q_0, B, R) q_3 $(q_4, 0, L)$ (q_4, B, L) $(q_6, 0, R)$ q_4 (q_5, B, R) (q_5, B, R) (q_6, B, R) q_5 q_6 イロト イ御ト イミト イミト

```
q_00000100
  \vdash Bq_1000100
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

2,3-b Symbol

$0 \over (q_1, B, R) \over (q_1, 0, R)$	$\frac{1}{(q_5, B, R)}$	<i>B</i>
		_
(a, 0, R)	/	
(41,0,10)	$(q_2, 1, R)$	_
$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
_	_	<u> </u>
	$(q_3, 0, L)$ $(q_4, 0, L)$	$(q_3, 0, L)$ $(q_3, 1, L)$ $(q_4, 0, L)$ (q_4, B, L)

```
\vdash Bq_1000100
\vdash B0q_100100
```

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

2,3-b

State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	<u> </u>	_ - (I) I 90

```
\vdash B0q_100100
  B000q_1100
```

0^410^2 , m=4, n=2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

		4-c	
		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_
	1	←□ ←□ ← ←	• ♦ 불 • • • • • • • • • • • • • • • • • •

```
B000q_1100
\vdash B0001q_{2}00
```

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

5-d Symbol State B (q_1, B, R) (q_5, B, R) q_0 $(q_1, 0, R)$ $(q_2, 1, R)$ q_1 $(q_3, 1, L)$ $(q_2, 1, R)$ (q_4, B, L) q_2 $(q_3, 0, L)$ $(q_3, 1, L)$ (q_0, B, R) q_3 $(q_4, 0, L)$ (q_4, B, L) $(q_6, 0, R)$ q_4 (q_5, B, R) (q_5, B, R) (q_6, B, R) q_5 q_6 イロト イ御ト イミト イミト

```
\vdash B0001q_200
\vdash B000q_3110
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

		6-e	
		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_
	7	←□ → ←□ → ← ≧ →	↓ ■ ▶ ■ ♥ 9 Q @

```
\vdash B000q_3110
\vdash B00q_30110
```

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

7,8-f

	Symbol		
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	-

```
\vdash B00q_30110
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

7,	8-f
----	-----

	Symbol			Symbol	Symbol	
State	0	1	B			
q_0	(q_1, B, R)	(q_5, B, R)	_			
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_			
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)			
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)			
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$			
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)			
q_6	_	<u>-</u> ∢□ > ∢♂ > ∢ ≥ I	_			

```
. . .
\vdash q_3B000110
```

0^410^2 , m=4, n=2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

9-	Q
----	---

- 1	Symbol		
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_

```
0^410^2, m = 4, n = 2
```

 $\vdash q_3B000110$ $\vdash Bq_0000110$

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

10.11-h

	Symbol		
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	$(q_0, B, R$
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_

```
\vdash Bq_0000110
\vdash BBq_000111
```

0^410^2 , m=4, n=2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

10,11-h

		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	— ◆□ > ◆刷 > ◆ ≥ >	_ - (≥) ≥ 90

```
\vdash BBq_000111
⊢ BBBq₁0111
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

12-i Symbol State B (q_1, B, R) (q_5, B, R) q_0 $(q_1, 0, R)$ $(q_2, 1, R)$ q_1 $(q_2, 1, R)$ $(q_3, 1, L)$ (q_4, B, L) q_2 $(q_3, 0, L)$ $(q_3, 1, L)$ (q_0, B, R) q_3 $(q_4, 0, L)$ (q_4, B, L) $(q_6, 0, R)$ q_4 (q_5, B, R) (q_5, B, R) (q_6, B, R) q_5 q_6 ←□ → ←□ → ←□ →

```
\vdash BBBq_10111
\vdash BBB011q_21
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

13-j

	Symbol					
State	0	1	B			
q_0	(q_1, B, R)	(q_5, B, R)	_			
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_			
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)			
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)			
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$			
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)			
q_6	_	_	_ >			

```
\vdash BBB011q_21
\vdash BBB0111q_2B
```

0^410^2 , m=4, n=2

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

14-k

		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_
	'	4 D > 4 B > 4 E 1	< E> E

```
\vdash BBB0111q_2B
\vdash BBB011q_41B
```

$0^4 10^2$, m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

The repetition ends if, searching right for a 0, *M* encounters a blank.

- Then the n 0's in $0^m 10^n$ have all been changed to 1's.
- And n + 1 of the m 0's have been changed to B.
- M replaces the n+1 1's by one 0 and n B's, leaving m-n 0's on the tape.
- Since $m \ge n$ in this case, $m n = m \div n$.

15,16,17-I

	, ,				
Symbol					
0	1	B			
(q_1, B, R)	(q_5, B, R)	_			
$(q_1, 0, R)$	$(q_2, 1, R)$	_			
$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)			
$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)			
$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$			
(q_5, B, R)	(q_5, B, R)	(q_6, B, R)			
_	<u>-</u> ∢□ > ∢♂ > ∢ ≥	-			
		$\begin{array}{c cc} 0 & 1 \\ \hline (q_1,B,R) & (q_5,B,R) \\ (q_1,0,R) & (q_2,1,R) \\ (q_3,1,L) & (q_2,1,R) \\ (q_3,0,L) & (q_3,1,L) \\ (q_4,0,L) & (q_4,B,L) \\ \end{array}$			

```
0^410^2, m = 4, n = 2
 blank.
\vdash BBB011q_41B
```

Strictly speaking, extra B's at ends are not to be shown.

The repetition ends if, searching right for a 0, M encounters a

- Then the n 0's in $0^m 10^n$ have all been changed to 1's.
- And n + 1 of the m 0's have been changed to B.
- M replaces the n + 1 1's by one 0 and n B's, leaving m n0's on the tape.
- Since $m \ge n$ in this case, m n = m n.

15.16.17-I

	Symbol					
State	0	1	B			
q_0	(q_1, B, R)	(q_5, B, R)	_			
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_			
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)			
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)			
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$			
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)			
q_6	_	_	-			

《□》《御》《意》《意》 『意』

```
BBBq<sub>4</sub>0BBB
```

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

The repetition ends if, searching right for a 0, *M* encounters a blank.

- Then the n 0's in $0^m 10^n$ have all been changed to 1's.
- And n + 1 of the m 0's have been changed to B.
- M replaces the n+1 1's by one 0 and n B's, leaving m-n 0's on the tape.
- Since $m \ge n$ in this case, $m n = m \div n$.

15,16,17-l

$ \begin{array}{ccc} & 1 \\ \hline R) & (q_5, B) \\ R) & (q_2, 1, \\ L) & (q_2, 1, \\ \end{array} $	(R)
$R)$ $(q_2, 1,$	(R)
$L) (q_2, 1,$	(q_4, B, L)
	/ / (11) /
$L) = (q_3, 1,$	$,L)$ (q_0,B,R)
$L)$ $(q_4, B$	$(q_6, 0, R)$
R) (q_5, B)	(R) (q_6, B, R)

→ BBBq₁0111 → BBB0111q₂1 → BBB0111q₄1B → BBBq₄0BBB → BBBq₄B0BB → BBBq₆0BB

0^410^2 , m = 4, n = 2

Strictly speaking, extra B's at ends are not to be shown.

The repetition ends if, searching right for a 0, *M* encounters a blank.

- Then the n 0's in $0^m 10^n$ have all been changed to 1's.
- And n + 1 of the m 0's have been changed to B.
- M replaces the n+1 1's by one 0 and n B's, leaving m-n 0's on the tape.
- Since $m \ge n$ in this case, $m n = m \div n$.

18-m

		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_
	9	<□ > < 🗗 > < 🖹)	→ ★ 분 → 9 q

⊢ BBBq₄B0BB
 ⊢ BBB0q₆0BB

```
0^410^2, m = 4, n = 2
```

Strictly speaking, extra B's at ends are not to be shown.

The repetition ends if, searching right for a 0, M encounters a blank.

- Then the n 0's in $0^m 10^n$ have all been changed to 1's.
- And n + 1 of the m 0's have been changed to B.
- M replaces the n+1 1's by one 0 and n B's, leaving m-n 0's on the tape.
- Since $m \ge n$ in this case, m n = m n.

$$q_00000100$$
 $+ Bq_1000100$
 $+ B0q_100100$
 $- B000q_1100$
 $+ B0001q_200$
 $+ B000q_3110$
 $- B000q_30110$
 $- Bq_0000110$
 $- Bq_0000110$
 $- BBBq_10111$
 $- BBB011q_21$
 $- BBB011q_41B$

 $\vdash BBB0q_60BB$

```
0^410^2, m = 4, n = 2
Strictly speaking, extra B's at ends are not to be shown.
```

- The machine halts.
- Or it would initiate next step.

```
a_00000100
```

 $\vdash Bq_0000110$

 $\vdash BBq_000111$

The repetition ends if either:

 q_0 : This state begins the cycle.

- It also breaks the cycle when appropriate.
- If *M* is scanning a 0, the cycle must repeat.
- The 0 is replaced by B, the head moves right, and state q_1 is entered.
- On the other hand, if M is scanning 1, then all possible matches between the two groups of 0's on the tape have been made, and M goes to state q_5 to make the tape blank.

```
\vdash Bq_1000100
\vdash B0q_100100
\vdash B000q_1100
⊢ BBBq<sub>1</sub>0111
```

The repetition ends if either:

 q_1 : In this state, M searches right, through the initial block of 0's, looking for the leftmost 1.

• When found, M goes to state q_2 .

$q_00000100 \\ \vdash Bq_1000100 \\ \vdash B0q_100100$
<i>⊢ B</i> 000 <i>q</i> ₁ 100 <i>⊢ B</i> 0001 <i>q</i> ₂ 00 <i>⊢ B</i> 000 <i>q</i> ₃ 110 <i>⊢ B</i> 00 <i>q</i> ₃ 0110
 ⊢ <i>q</i> ₃ <i>B</i> 000110 ⊢ <i>Bq</i> ₀ 000110
 ⊢ BBq ₀ 00111

 $\vdash BBB011q_21$

 $\vdash BBB0111q_2B$

The repetition ends if either:

- - Searching right for a 0, M encounters a blank.
 - Then the n 0's in 0^m10ⁿ have all been changed to 1's.
 - And n + 1 of the m 0's have been changed to B.
 - M replaces the n + 1 1's by one 0 and n B's, leaving m-n 0's on the tape. • Since m > n in this case, m - n = m - n.

q₂: M moves right, skipping over 1's, until it finds a 0.

- It changes that 0 to a 1, turns leftward, and enters state q_3 .
- However, it is also possible that there are no more 0's left after the block of 1's, in that case, M in state q_2 encounters a blank.
- We have case (1) described above, where n 0's in the second block of 0's have been used to cancel n of the m 0's in the first block, and the subtraction is complete.
- M enters state q_4 , whose purpose is to convert the 1's on the tape to blanks

```
+ B0001q_200
\vdash B000q_3110
\vdash B00q_30110
\vdash q_3B000110
\vdash Bq_0000110
```

The repetition ends if either:

 q_3 : M moves left, skipping over 0's and 1's, until it finds a blank.

• When it finds B, it moves right and returns to state q_0 , beginning the cycle again.

```
\vdash Bq_1000100
\vdash B0q_100100
\vdash B000q_1100
\vdash B0001q_200
\vdash B000q_2110
```

 $\vdash q_3B000110$ $\vdash Bq_0000110$

⊢ *BBq*₀00111 ⊢ *BBBq*₁0111

⊢ *BBB*011*q*₂1 ⊢ *BBB*0111*q*₂*B* ⊢ *BBB*011*q*₄1*B*

⊢ *BBBq*₄0*BBB* ⊢ *BBBq*₄*B*0*BB* The repetition ends if either:

 q_4 : Here, the subtraction is complete, but one unmatched 0 in the first block was incorrectly changed to a B.

- M therefore moves left, changing 1's to B's, until it encounters a B on the tape.
- It changes that B back to 0, and enters state q_6 , wherein M halts.

~	\cap	\cap	\cap	Λ	4	\cap	
90	U	U	U	U	ı	U	

The repetition ends if either:

- 2. Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.
 - Then n > m, so $m \div n = 0$.
 - M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

 q_5 : State q_5 is entered from q_0 when it is found that all 0's in the first block have been changed to B.

- In this case, described in (2) above, the result of the proper subtraction is 0.
- M changes all remaining 0's and 1's to B and enters state q_6 .

```
\vdash Bq_1000100
\vdash B0q_100100
\vdash B000q_100100
\vdash B0001q_200
\vdash B0000q_1100
```

 $\vdash q_3B000110$ $\vdash Bq_0000110$

– *BBq*₀00111 – *BBBq*₁0111

... ⊢ *BBB*011*q*₂1 ⊢ *BBB*0111*q*₂1 ⊢ *BBB*011*q*₄1

⊢ *BBBq*₄0*BBB* ⊢ *BBBq*₄*B*0*BB* ⊢ *BBB*0*q*₆0*BB* The repetition ends if either:

 q_6 : The sole purpose of this state is to allow M to halt when it has finished its task.

 If the subtraction had been a subroutine of some more complex function, then q₆ would initiate the next step of that larger computation.

We have represented δ as a transition diagram.

Figure 8.12: Transition diagram for the TM of Example 8.4 $_{\tiny{2}}$, $_{\tiny{2}}$, $_{\tiny{2}}$

*q*₀0010000

. . .

 $\vdash Bq_0011000$

. . .

- $\vdash BBq_011100$
- $\vdash BBBq_51100$
- $\vdash BBBBq_5100$
- $\vdash BBBBBq_500$
- \vdash BBBBBBBBd²B
- ⊢ BBBBBBBa₆

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

		1-2-a			
	Symbol				
State	0	1	B		
q_0	(q_1, B, R)	(q_5, B, R)	_		
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_		
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)		
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)		
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$		
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)		
q_6	_	_	_		
	'				

q_0 0010000

. . . .

 $\vdash Bq_0011000$

. . .

- $\vdash BBq_011100$
- $\vdash BBBq_51100$
- $\vdash BBBBq_5100$
- $\vdash BBBBBq_500$
- $\vdash BBBBBBq_50$
- ⊢ BBBBBBBg₅ B
- ⊢ RRRRRRR

 0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

		1-2-a			
	Symbol				
State	0	1	B		
q_0	(q_1, B, R)	(q_5, B, R)	_		
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_		
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)		
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)		
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$		
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)		
q_6	_	_	_		
	'		★ ★ ■ ★ ■ ★		

. . . .

 $\vdash Bq_0011000$

. . .

 $\vdash BBq_011100$

 $\vdash BBBq_51100$

 $\vdash BBBBq_5100$

□ BBBBBBB_{G-}B

⊢ BBBBBBBBd²B

⊢ BBBBBBBa₆

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

- M repeatedly finds its leftmost remaining 0 and replaces it by a blank.
- It then searches right, looking for a 1.
- After finding a 1, it continues right, until it comes to a 0, which it replaces by a 1.
- M then returns left, seeking the leftmost 0, which it identifies when it first meets a blank and then moves one cell to the right.

3-p				
		Symbol		
State	0	1	B	
q_0	(q_1, B, R)	(q_5, B, R)	_	
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_	
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)	
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)	
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$	
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)	
q_6	_	<u> </u>	_ > <=> = 9	

 q_0 0010000

. . .

 $\vdash Bq_0011000$

. . .

- $\vdash BBq_011100$
- $\vdash BBBq_51100$
- $\vdash BBBBq_5100$
- $\vdash BBBBBq_500$
- \vdash BBBBBBBd²0
- \vdash BBBBBBBBd²B
- $\vdash BBBBBBBBq_6$

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.

- Then $n \ge m$, so m n = 0.
- M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

4,5-q

	Symbol		
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_ > <=> = -

 q_0 0010000

. . .

 $\vdash Bq_0011000$

. . .

 $\vdash BBq_011100$

 $\vdash BBBq_51100$

⊢ *BBBBq*₅100

 $\vdash BBBBBq_500$

 $\vdash BBBBBBq_50$

 $\vdash BBBBBBBBq_5B$

 $\vdash BBBBBBBBq_6$

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.

- Then $n \ge m$, so m n = 0.
- M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

4,5-q

State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	<u> </u>	<u> </u>

. . .

 $\vdash Bq_0011000$

. . .

 $\vdash BBq_011100$

 $\vdash BBBq_51100$

*⊢ BBBBq*₅100 *⊢ BBBBBq*₅00

- BBBBBBBq50

⊢ BBBBBBBBd²B

⊢ BBBBBBBBd⁶

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.

- Then $n \ge m$, so $m \div n = 0$.
- M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

Crown	
Symb	ool
1	B
R) $(q_5, B,$	(R) –
$R) (q_2, 1,$	R) $-$
$L) (q_2, 1,$	R) (q_4, B, L)
$L) (q_3, 1,$	$L)$ (q_0, B, R)
L) $(q_4, B,$	$,L) \qquad (q_6,0,R)$
R) $(q_5, B,$	(q_6, B, R)
_	 > ∢ ≣ > ∢ ≣ >
	$R) (q_5, B, q_5, B$

. . .

 $\vdash Bq_0011000$

. . .

 $\vdash BBq_011100$

⊢ *BBBq*₅1100

⊢ BBBBq5100

 $\vdash BBBBBq_500$

 $\vdash BBBBBBq_50$

 \vdash BBBBBBBBd² B

⊢ BBBBBBBBd⁶

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

Beginning the cycle, M cannot find a 0 to change to a blank, because the first m 0's already have been changed to B.

- Then $n \ge m$, so m n = 0.
- M replaces all remaining 1's and 0's by B and ends with a completely blank tape.

	0 1 1			
	Symbol			
0	1	B		
(q_1, B, R)	(q_5, B, R)	_		
$(q_1, 0, R)$	$(q_2, 1, R)$	_		
$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)		
$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)		
$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$		
(q_5, B, R)	(q_5, B, R)	(q_6, B, R)		
_	_	— > ∢ Ē ≯ Ē		
	$(q_1, B, R) (q_1, 0, R) (q_3, 1, L) (q_3, 0, L) (q_4, 0, L)$	$ \begin{array}{cccc} (q_1,B,R) & (q_5,B,R) \\ (q_1,0,R) & (q_2,1,R) \\ (q_3,1,L) & (q_2,1,R) \\ (q_3,0,L) & (q_3,1,L) \\ (q_4,0,L) & (q_4,B,L) \end{array} $		

. . .

 $\vdash Bq_0011000$

. . .

 $\vdash BBq_011100$

 $\vdash BBBq_51100$

 $\vdash BBBBq_5100$

⊢ BBBBBq₅00

 $\vdash BBBBBBq_50$

 $\vdash BBBBBBBq_5B$

 $\vdash BBBBBBBBq_6$

0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

- The machine halts.
- Or it would initiate next step.

8-s			
		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_
	<u>'</u>	←□ → ←□ → ← ≥ 1	> < ≣ > ■

. . .

 $\vdash Bq_0011000$

- -

 $\vdash BBq_011100$

 $\vdash BBBq_51100$

 $\vdash BBBBq_5100$

 $\vdash BBBBBq_500$

 $\vdash BBBBBBq_50$

 $\vdash BBBBBBBq_5B$

⊢ BBBBBBBg₆

 0^210^4 , m=2, n=4

Strictly speaking, extra B's at ends are not to be shown.

- We have intuitively suggested the way that a Turing machine accepts a language.
- The input string is placed on the tape, and the tape head begins at the leftmost input symbol.
- If the TM eventually enters an accepting state, then the input is accepted, and otherwise not.

- More formally, let $M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$ be a Turing machine.
- Then L(M) is the set of strings w in Σ* such that q₀w ⊢* αpβ for some state p in F and any tape strings α and β.
- This definition was assumed when we discussed the Turing machine which accepts strings of the form 0ⁿ1ⁿ.

- More formally, let $M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$ be a Turing machine.
- Then L(M) is the set of strings w in Σ* such that q₀w ⊢* αpβ for some state p in F and any tape strings α and β.
- This definition was assumed when we discussed the Turing machine which accepts strings of the form 0ⁿ1ⁿ.

- The set of languages we can accept using a Turing machine is often called the recursively enumerable languages or RE languages.
- The term "recursively enumerable" comes from computational formalisms that predate the Turing machine.
- These formalisms define the same class of languages or arithmetic functions.

Notational Conventions for Turing Machines

The symbols we normally use for Turing machines resemble those for the other kinds of automata we have seen.

- Lower-case letters at the beginning of the alphabet stand or input symbols.
- Capital letters, typically near the end of the alphabet, are used for tape symbols that may or may not be input symbols.
 - However, *B* is generally used for the blank symbol.
- Lower-case letters near the end of the alphabet are strings of input symbols.
- Greek letters are strings of tape symbols.
- Letters such as q, p, and nearby letters are states.

Turing Machines and Halting

- There is another notion of "acceptance" that is commonly used for Turing machines: acceptance by halting.
- We say a TM halts if it enters a state q, scanning a tape symbol X, and there is no move in this situation.
- In this case δ (q, X) is undefined.

Example

- The Turing machine M for monus computation was not designed to accept a language.
- Rather we viewed it as computing an arithmetic function.
- In this machine the seventh component was omitted,

$$M = (\{q_0, q_1, \dots, q_6\}, \{0, 1\}, \{0, 1, B\}, \delta, q_0, B)$$

$$M = (Q, \Sigma, \Gamma, \delta, q_0, B, F)$$

Example-continued

- However, *M* halts on all strings of 0's and 1's.
- No matter what string M finds on its tape, it will eventually cancel its second group of 0's.
- If it can find such a group, against its first group of 0's, and thus must reach state q₆ and halt.

	Symbol		
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	_
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	_
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6	_	_	_