Фундаментальная информатика. Курсовая работа, 1 курс, 1 семестр 2022/23 учебного года Программирование машин Тьюринга

Когда вице-президента фирмы IBM спросили, почему на персональных компьютерах IBM PS/2 нет кнопки Reset, он ответил: «Наши компьютеры никогда не зависают. Да и шесть долларов, в которые обходится эта кнопка, не лишние!»

Составить программу машины Тьюринга *в четвёрках*, выполняющую заданное действие над словами, записанными на ленте. Отладку и тестирование проводить в среде интерактивного действующего макета **jstu4**. Алфавит МТ определяется заданием. Использование дополнительных (несобственных) букв (кроме λ) нежелательно. Необоснованное использование несобственных букв считается недочётом и является достаточным основанием для снижения оценки.

В начальном состоянии головка МТ находится на пустой ячейке непосредственно справа от записанных на ленте аргументов – слов входного сообщения. В конечном состоянии головка МТ должна находиться на пустой ячейке непосредственно справа от результата (последнего преобразованного или вновь сгенерированного слова результирующего сообщения).

Вычисления в программе, как правило, должны быть нормированными (аргументы после работы программы сохраняются на ленте в неизменном виде и не остаётся промежуточных результатов); ненормированные вычисления, особенно в простых случаях, считаются недочётом и являются достаточным основанием для снижения оценки.

Перед составлением алгоритма для машины Тьюринга необходимо подготовить тесты для него – представительный набор различных входных сообщений, для которых известен правильный ответ, включая значения на границах области определения вычислимой функции и за её пределами.

В отчёте по данной работе необходимо дать сложностную оценку реализованного алгоритма.

<u>Примеры программ:</u> слева – ASCII-крутилка, справа – *ненормированное* сложение двоичных чисел без знака:

00, ,-,00	00, ,<,01	03,1,<,03	05, ,>,00	04, ,1,05	07, , ,07 <i>cmon</i>
00,-,00	01,0,1,02 перенос-І	03, ,<,04	00,1,>,00	01, ,>,06	
00, ,00	02,1,<,01 перенос-I	04,0,1,05 +1	00,0,>,00	06,1,>,06	
00,/, ,01	01,1,0,03 -1	05,0,>,05	04 , 1 , 0 , 02 перенос +1	06, ,<,07	
01, ,>,00	03,0,<,03	05,1,>,05	02,0,<,04 перенос+1	07,1, ,06 стирание	

Варианты заданий (назначаются преподавателем):

№ Действие (звездочками помечены более трудные задачи)

- 1* Вычисление поразрядной конъюнкции двух двоичных чисел.
- 2* Вычисление поразрядной дизьюнкции двух двоичных чисел.
- 3* Обмен местами двух двоичных чисел.
- 4 Нормированное вычисление суммы двух двоичных чисел без знака.
- 5** Вариант 4 с логарифмической сложностью.
- 6 Генерация двух чисел из чётных и нечётных разрядов двоичного числа.
- 7* Генерация двух чисел из разрядов двоичного числа, находящихся на чётных и нечётных позициях.
- 8 Обмен местами разрядов двоичного числа, находящихся на чётных и нечётных позициях.
- 9 Зеркальное отражение цифр двоичного числа относительно его середины
- 10 Вычисление логического произведения (&& в Си) двоичных чисел.
- 11*** Вычисление наибольшего общего делителя двух чисел в натуральной системе счисления.
- 12*** Вычисление наименьшего общего кратного двух чисел в натуральной системе счисления.
- 13*** Проверка делимости на три
- Вычисление двоичного логического сдвига второго числа влево на число разрядов, равное первому.
- 15 Вычисление двоичного логического сдвига первого числа вправо на число разрядов, равное второму.
- 16* Вычисление двоичного арифметического сдвига второго числа влево на число разрядов, равное первому.
- 17* Вычисление двоичного арифметического сдвига первого числа вправо на число разрядов, равное второму.
- 18* Вычисление двоичного циклического сдвига второго числа влево на число разрядов, равное первому.
- 19* Вычисление двоичного циклического сдвига первого числа вправо на число разрядов, равное второму.
- 20* Выделение разрядов первого двоичного числа по маске, заданной вторым числом.
- 21* Выделение разрядов второго двоичного числа по маске, заданной первым числом.
- 22 Закодировать двоичное число азбукой Морзе.
- 23* Умножение двух чисел в кардинальной системе счисления {|}.
- 24 Кодирование числа в римской записи по Цезарю (в алфавите {I, V, X, L, C, D, M})
- 25 Умножение однозначных чисел в усечённой римской системе счисления.
- 26* Проверить палиндромию двоичного числа.
- 27* Вычисление двоичного логарифма двоичного числа.
- 28 Натурализация двоичного числа в позиционной записи (перевод в натуральную систему счисления {|}).
- 29** Двоичное сложение двоичного и четверичного числа.
- 30 Восстановление целого числа в восьмеричной системе счисления по обратному коду.
- 31 Восстановление целого числа в восьмеричной системе счисления по дополнительному коду.
- 32 Уменьшение на единицу целого неотрицательного числа в восьмеричной системе счисления.

- 33 Увеличение на единицу целого неотрицательного числа в восьмеричной системе счисления.
- 34 Получение двоичного числа, противоположного данному, в обратной кодировке.
- 35 Получение двоичного числа, противоположного данному, в дополнительной кодировке.
- 36* Вычисление разности двух двоичных чисел без знака, при условии, что первое число больше второго.
- 37** Задача 36 с логарифмической сложностью.
- 38* Задача 36, ответ модуль разности.
- 39** Задача 37, ответ модуль разности.
- 40 Копирование троичного числа со знаком.
- 41 Реверс троичного числа со знаком (запись цифр в обратном порядке).
- 42* Зеркальное отражение двух двоичных слов относительно промежутка между ними.
- 43 Перевод числа из двоичной системы счисления в восьмеричную.
- 44 Перевод числа из восьмеричной системы счисления в двоичную.
- 45 Перевод числа из троичной системы счисления в девятеричную.
- 46 Перевод числа из девятеричной системы счисления в троичную.
- 47* Перевод числа из двоичной системы счисления в восьмеричную с логарифмической сложностью.
- 48* Перевод числа из восьмеричной системы счисления в двоичную с логарифмической сложностью.
- 49* Перевод числа из троичной системы счисления в девятеричную с логарифмической сложностью.
- 50* Перевод числа из девятеричной системы счисления в троичную с логарифмической сложностью.
- 51 Проверка делимости на 9.
- 52* Проверка делимости на 11.
- 53** Четверичное сложение двоичного и четверичного числа.

Варианты заданий составлены проф. Зайцевым В.Е., доц. Сошниковым Д.В., ст. преп. Сеницким П.А., Перетягиным И.А. и асп. Макаровым Н.К.

Первый макет МТ разработан в 1987 г. студ. Лукашевичем С. Ю. Описание подготовлено проф. Зайцевым В. Е., доц. Журавлевой Т. Э. и ст. преп. Сеницким П. А. на основе курсовой работы Лукашевича С. Ю. Примеры переработаны Перетягиным И. А., Марухиным А. В., Чечериндой С. В. и др. В последнее время используется макет МТ, реализованный на языке JavaScript Дубининым А.В., и имеющий графический web-интерфейс: jstu4. Его, как и другие инструменты (pytu4, turun), можно найти и скачать на форуме faq8.ru: http://faq8.ru/read.php?2,16248.

Для домашних работ могут использоваться и другие системы Тьюринговских вычислений. В рамках проекта GNU существует gturing, хороший экранный (в среде GNOME!) интерпретатор МТ с возможностью редактирования текста программы, однако, задаваемой в пятёрках, причём в качестве разделителя слов используется пробел. Существуют самые разнообразные макеты МТ: для МЅ Excel, Legoверсия http://legoofdoom.blogspot.com и iPhone-симулятор http://mobile.clauss-net.de/Turing. Видео вполне натуральной машины Тьюринга можно найти здесь http://aturingmachine.com/

Вопросы к защите отчёта по заданию І КР. ВВОД И ПРЕДСТАВЛЕНИЕ ДАННЫХ

- 1. Коды ASCII и КОИ-8: характеристики, состав, структура.
- 2. Альтернативная и основная кодировки (в сравнении с ASCII).
- 3. Кодировки ISO 8859-5 и CP 1251.
- 4. Понятие о кодах EBCDIC, ДКОИ.
- 5. Кодировки Unicode, UTF-8. ISO 8859-5 и 10646.
- 6. Понятие о клавиатурных раскладках. Основные принципы.
- 7. Раскладки QWERTY и ЙЦУКЕН и соответствие между знаками кириллицы и латинского алфавита для обычной и фонетической латино-кириллических раскладок.
- 8. Раскладки Дворака и Diktor.
- 9. Позиционные системы счисления.
- 10. Представление целых чисел в ЭВМ.
- 11. Перевод чисел из одной системы счисления в другую.
- 12. Особенности целочисленной арифметики в ЭВМ.
- 13. Научная (экспоненциальная) форма записи числа. Машинное представление с плавающей точкой.
- 14. Различия представлений числовых и текстовых данных в ЭВМ.
- 15. Использование калькуляторов ОС UNIX (bc) и MS Windows для операций с числами в различных системах счисления.

Литература

- 1. Бауэр Ф.Л., Гооз Г. Информатика. –М.: Мир, 1976, 1990. Глава 1 и приложения А; Глава 6 и приложение В (D).
- 2. Ворошук А.В. Основы ЦВМ и программирование. -М.: Наука, 1978. с. 23-39,59-80.
- 3. Форсайт Дж., Малькольм М., Моулер К. Машинные методы математических вычислений. –М.: Мир, 1980, с. 22-26
- 4. Карасев С.Б. и др. Машинные алгоритмы обработки информации. –М.: МАИ, 1987. с. 3-16.
- 5. Танненбаум Э. Многоуровневая организация ЭВМ. –М: Мир, 1979.
- 6. UNIX on-line manuals.
- 7. Уэзерелл Ч. Этюды для программистов. -М.: Мир, 1982.

Краткое описание действующего макета машин Тьюринга

Интерактивный макет машин Тьюринга jstu4 реализован как одностраничная web-программа без серверной части и, таким образом, способен работать в любой системе, где имеется html5-совместимый браузер. Например, чтобы запустить его в браузере firefox, можно выполнить следующие команды в командной оболочке ОС UNIX или их аналоги в графическом интерфейсе:

unzip jstu4-2.3.zip firefox jstu4/index.html

Макет реализует следующий вариант определения МТ:

- лента МТ «полубесконечна» вправо;
- программа МТ состоит из *четвёрок* <q, a, v, q'> где q *символ* старого состояния, а обозреваемая *буква*, v *символ* действия: записываемая буква или команда перемещения, q' *символ* нового состояние;
- поддерживаются следующие команды перемещения:
 - > сдвиг на одну ячейку вправо (знак > реализует символ движения вправо на одну ячейку r);
 - < сдвиг на одну ячейку влево (знак < реализует символ движения влево на одну ячейку l);
 - = сохранение текущего положения;
 - # останов макетной MT (классическая команда *останова* (q, a, a, q) также реализована).

Особенности реализации:

- четвёрки q, a, v, q' записываются без лишних пробелов. Элементы четвёрки разделяются запятыми;
- для обозначения состояний МТ допускается использовать неотрицательные десятичные числа, а также произвольные слова, состоящие из букв латинского алфавита, цифр и знака _. Осмысленные названия состояний могут улучшить читаемость кода программы МТ;
- выполнение МТ всегда начинается с нулевого состояния (0 или 00 или 000 и т.д.);
- буквами рабочего алфавита могут быть любые знаки, присутствующие в Юникоде, за исключением знаков < > = #, изображающих символы действия МТ;
- несобственная буква λ кодируется пробелом;
- для удобства форматирования кода, одна строка программы может содержать несколько четвёрок, разделённых одним или несколькими пробелами. Допустимы также и пустые строки;
- в тексте программы допустимы комментарии, начинающиеся с // или #
- ввод и редактирование текста программы МТ можно осуществлять с помощью самого интерпретатора МТ, однако, сохранить текст программы в файл, ввиду web-страничной природы интерпретатора, невозможно: для этого нужно скопировать текст программы в любой текстовый редактор.

Макет МТ предоставляет пользователю следующие возможности:

- пошаговая интерпретация команд программы;
- быстрая интерпретация программы без остановок;
- редактирование программы МТ;
- подробное описание ошибок, возникающих при выполнении программы МТ.

Опционально выдаётся пространственная и временная сложности текущего исполнения алгоритма.

Макет МТ поддерживает следующие горячие клавиши:

• запуск программы на выполнение

Ctrl+Enter

- переключение между быстрой и пошаговой интерпретацией программы Enter
- выполнение очередного шага

<пробел>

Для протоколирования работы MT во избежание появления нетекстового мусора в протоколе можно использовать утилиты turun или pytu4.

pytu4 полностью совместима с jstu4 по формату программ, однако, для работы требует установки python 3.9 или выше. pytu4 поддерживает запуск с пакетом тестов (один тест — одна строка). В этом режиме pytu4 завершается после первой ощибки:

./pytu4 файл-с-программой.tu файл-с-тестами.txt

или в интерактивном режиме (данные вводятся с клавиатуры):

./pytu4 файл-с-программой.tu

В интерактивном режиме pytu4, для удобства отладки программ МТ, заново считывает файл-с-программой.tu перед каждым тестом и не завершается при ошибках.

turun является скомпилированной бинарной программой и не требует установки дополнительных системных средств, но он более требователен к форматированию текста программы:

- состояния должны обозначаться двухзначными десятичными или шестнадцатеричными числами (произвольные слова недопустимы);
 - комментарии в тексте не поддерживаются;
 - одна строка должна содержать ровно одну команду МТ.

turun необходимо запускать с пакетом тестов:

./turun файл-с-программой.tu файл-с-тестами.tst

При этом каждый тест в файле занимает две строки: в первой — начальные данные на ленте, во второй — знак $^{\wedge}$, отмечающий позицию головки МТ в начале работы. Например: $011101\ 10110$

Также для протоколирования хорошо подходила Питон-версия интерпретатора MT со строчным текстовым интерфейсом, утраченная в результате нашествия ядовитых змей на faq8.