An Undecidable Language

A Turing-unrecognizable Language

An Undecidable Language

In this lecture we present an undecidable language.

The language that we prove to be undecidable is a very natural language namely the language consisting of pairs of the form $\langle M, w \rangle$ where M is a TM accepting string w:

$$A_{TM} = \langle \langle M, w \rangle | M \text{ is a TMaccepting} v \rangle$$

The Halting Problem

Since this language requires to decide whether the computation of TM M halts on input w, it is often called **The Halting Problem**.

Theorem

 A_{TM} is Turing-Recognizable.

Consider a TM U that gets a pair $\langle M, w \rangle$ as input and *simulates* the run of M on input w. If M accepts or rejects so does U. Otherwise, U loops. U is an example of **universal Turing machine**.

Note: U recognizes A_{TM} , since it accepts any pair $\langle M,w\rangle\in L$, that is: any pair in which M accepts input w.

Simulating an Input TM

Earlier we detailed the simulation of a DFA by a TM.

Simulating one TM by another, using the encoding of the first TM is a very similar process. In the next slide we review the main characteristics of TM N simulating TM M, using M's encoding <M>.

Simulating an Input TM

TM *N* works as follows:

- 1. Mark M's initial state and w's initial symbol as the "current state" and "current head location".
- 2. Look for M's next transition on the description of its transition function.
- 3. Execute M's transition.

Simulating an Input TM

- 4. Move M's "current state" and "current head location" to their new places.
- 5. If *M*'s new state is a deciding state *decide* according to the state, otherwise repeat stages 2-5.

The Language ATM Is Undecidable

So far we proved the existence of a language which is not Turing recognizable. Now we continue our quest to prove:

Theorem

The language

$$A_{TM} = \langle M, w \rangle | M \text{ is a TMaccepting} v \rangle$$

is **undecidable**.

<u>Proof</u>

Assume, by way of contradiction, that A_{TM} is decidable and let H be a TM deciding A_{TM} .

That is
$$H(\langle M, w \rangle) = \begin{cases} accept & \text{if } M \text{ accepts}w \\ reject & \text{if } M \text{ does not accept}w \end{cases}$$

Define now another TM, D, that uses H as a subroutine as follows:

Define now another TM new D that uses H as a subroutine as follows:

- D="On input $\langle M \rangle$ where M is a TM:
 - 1. Run H on input $\langle M, \langle M \rangle \rangle$.
 - 2. Output the opposite of H's output namely: If H accepts reject, otherwise accept."

Note: What we do here is taking advantage of the two facts:

Fact1: TM *M* should be able to compute with any string as input.

Fact2: The encoding of M, $\langle M \rangle$, is a string.

Running a machine on its encoding is analogous to using a compiler for the computer language Python, to compile itself (the compiler may be written in Python).

Compilers and editors both take programs as inputs.

What we got now is:

$$D(\langle M \rangle) = \begin{cases} accept & \text{if } M \text{ rejects} \langle M \rangle \\ reject & \text{if } M \text{ accept} \rangle \end{cases}$$

Consider now the result of running D with input $\langle D \rangle$. What we get is:

input
$$\langle D \rangle$$
. What we get is:
$$D(\langle D \rangle) = \begin{cases} accept & \text{if } D \text{ rejects} \\ reject & \text{if } D \text{ accept} \end{cases}$$

$$D(\langle D \rangle) = \begin{cases} accept & \text{if } D \text{ rejects} \langle D \rangle \\ reject & \text{if } D \text{ accept} \langle D \rangle \end{cases}$$

So if *D accepts*, it *rejects* and if it *rejects* it *accepts*. *Contradiction*.

And it all caused by our assumption that TM H exists!!!

Proof Review

- 1. Define $A_{TM} = \langle M, w \rangle | M \text{ is a TMaccepting} v \rangle$.
- 2. Assume that A_{TM} is decidable and let H be a TM deciding it.
- 3. Use H to build TM D that gets a string and behaves exactly opposite to H's behavior, namely:

 $D(\langle M \rangle) = \begin{cases} accept & \text{if } M \text{ rejects} \\ reject & \text{if } M \text{ accept} \\ \end{pmatrix}$

Proof Review

4. Run TM D on its encoding $\langle D \rangle$ and conclude:

$$D(\langle D \rangle) = \begin{cases} accept & \text{if } D \text{ rejects} \\ reject & \text{if } D \text{ accept} \end{cases}$$

Contradiction.

So Where is the Diagonalization?

The following table describes the behavior of each machine on some machine encodings:

```
\langle M_1 \rangle \langle M_2 \rangle \langle M_3 \rangle \langle M_4 \rangle ...
M_1 accept accept accept accept ...
M_2 accept accept accept accept ...
M_3 ...
M_4 accept accept i...
```

So Where is the Diagonalization?

This table describes the behavior of TM *H*.

Note: TM H rejects where M_i does not accept.

```
\langle M_1 \rangle \langle M_2 \rangle \langle M_3 \rangle \langle M_4 \rangle ... M_1 accept reject accept reject ... M_2 accept accept accept accept accept M_3 reject reject reject reject reject ... M_4 accept accept reject reject reject ...
```

Proof Review

Now TM D is added to the table...

```
\langle M_1 \rangle \quad \langle M_2 \rangle \quad \langle M_3 \rangle \quad \langle M_4 \rangle \quad \cdots \quad \langle D \rangle
M_1 accept reject accept reject \cdots accept
M_2 accept accept accept accept \cdots accept
M<sub>3</sub> reject reject reject reject ··· reject
M_{\Delta} accept accept reject reject \cdots accept
 reject reject accept accept ...
```

So far we proved the existence of a language which is not Turing recognizable. Now we will prove a theorem that will enable us to identify a specific language, namely $\overline{A_{TM}}$, as a language that is not Turing recognizable.

(Reminder) A Language L is **Turing-recognizable** if there exists a TM recognizing L. That is, a TM that accepts any input $w \in L$.

A Language L is $\emph{co-Turing-recognizable}$ if the complement of L, \overline{L} , is $\emph{Turing-recognizable}$.

Theorem

A language L is decidable, if and only if it is Turing recognizable and co-Turing recognizable.

Proof ->

If L is decidable then it is Turing-recognizable. Any decidable language is Turing-recognizable.

Proof ->

If L is decidable so is its complement, L . A TM to decide $\,L\,$, is obtained by running a TM deciding L and deciding the opposite. Any decidable language is Turing recognizable, hence L is Turing recognizable and L is co-Turing recognizable.

Proof <-

If L and L are both Turing recognizable, there exist two TM-s, M_1 and M_2 , that recognize L and L , respectively. A TM M to decide Lcan be obtained by running both M_1 and M_2 in parallel and halt when one of them accepts. If M_1 accepts, accept; if M_2 accepts, reject.

Corollary

The language A_{TM} is not Turing recognizable.

Proof

We already know that A_{TM} is Turing recognizable. Assume $\overline{A_{TM}}$ is Turing recognizable. Then, A_{TM} is co-Turing recognizable. By the previous theorem A_{TM} is decidable, a contradiction.

Discussion

This is the diagram we had after we studied CFL-s:

Discussion

Now, we can add some more details:

Non Turing recognizable

Ex: $\overline{A_{TM}}$

Turing recognizable

 $\mathsf{Ex} \colon A_{TM}$

RL-s Ex: $\{a^n \mid n \ge 0\}$

CFL-s Ex: $\{a^nb^n \mid n \ge 0\}$

Decidable Ex: $a^n b^n c^n \mid n \ge 0$