A Universal Turing Machine

A limitation of Turing Machines:

Turing Machines are "hardwired"

they execute only one program

Real Computers are re-programmable

Solution: Universal Turing Machine

Attributes:

Reprogrammable machine

· Simulates any other Turing Machine

Universal Turing Machine simulates any Turing Machine M

Input of Universal Turing Machine:

Description of transitions of M

Input string of M

We describe Turing machine M as a string of symbols:

We encode M as a string of symbols

Alphabet Encoding

State Encoding

Head Move Encoding

Transition Encoding

Transition:
$$\delta(q_1,a)=(q_2,b,L)$$
 Encoding: 10101101101

Turing Machine Encoding

Transitions:

$$\delta(q_1, a) = (q_2, b, L)$$
 $\delta(q_2, b) = (q_3, c, R)$

Encoding:

10101101101 00 1101101110111011

Tape 1 contents of Universal Turing Machine:

binary encoding of the simulated machine M

Tape 1

1 0 1 0 11 0 11 0 10011 0 1 10 111 0 111 0 1100 ...

A Turing Machine is described with a binary string of 0's and 1's

Therefore:

The set of Turing machines forms a language:

each string of this language is the binary encoding of a Turing Machine

Language of Turing Machines

..... }

```
(Turing Machine 1)
L = \{ 010100101,
 (Turing Machine 2)
 00100100101111,
 111010011110010101,
```

Countable Sets

Infinite sets are either:

Countable

or

Uncountable

Countable set:

```
There is a one to one correspondence of elements of the set to Natural numbers (Positive Integers)
```

(every element of the set is mapped to a number such that no two elements are mapped to same number)

Example: The set of even integers is countable

Even integers: (positive)

Correspondence:

Positive integers:

0, 2, 4, 6, ...

1, 2, 3, 4, ...

2n corresponds to n+1

Example: The set of rational numbers is countable

Rational numbers:
$$\frac{1}{2}$$
, $\frac{3}{4}$, $\frac{7}{8}$, ...

Naïve Approach

Nominator 1

$$\frac{1}{1}, \frac{1}{2}, \frac{1}{3}, \dots$$

Positive integers:

Doesn't work:

$$\frac{2}{1}, \frac{2}{2}, \frac{2}{3}, \dots$$

Better Approach

$$\frac{1}{1}$$
 $\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{4}$...

$$\frac{2}{1}$$
 $\frac{2}{2}$ $\frac{3}{3}$...

$$\frac{3}{1}$$
 $\frac{3}{2}$...

$$\frac{4}{1}$$
 ...

$$\frac{1}{1} \longrightarrow \frac{1}{2} \qquad \frac{1}{3} \qquad \frac{1}{4} \qquad \cdots$$

$$\frac{2}{1}$$
 $\frac{2}{2}$ $\frac{3}{3}$...

$$\frac{3}{1}$$
 $\frac{3}{2}$...

$$\frac{4}{1}$$
 ...

$$\frac{1}{1} \xrightarrow{\frac{1}{2}} \frac{1}{3} \xrightarrow{\frac{1}{4}} \dots$$

$$\frac{2}{1} \xrightarrow{\frac{2}{2}} \frac{2}{3} \dots$$

$$\frac{3}{1}$$
 $\frac{3}{2}$...

$$\frac{4}{1}$$
 ...

$$\frac{1}{1} \xrightarrow{\frac{1}{2}} \frac{1}{3} \xrightarrow{\frac{1}{4}} \dots$$

$$\frac{2}{1} \xrightarrow{\frac{2}{2}} \frac{2}{3} \dots$$

$$\frac{3}{1}$$
 $\frac{3}{2}$...

$$\frac{4}{1}$$
 ...

$$\frac{1}{1} \xrightarrow{\frac{1}{2}} \frac{1}{3} \xrightarrow{\frac{1}{4}} \cdots$$

$$\frac{2}{1} \xrightarrow{\frac{2}{3}} \frac{2}{3} \cdots$$

$$\frac{3}{1}$$
 $\frac{3}{2}$...

$$\frac{4}{1}$$
 ...

Rational Numbers:

$$\frac{1}{2}, \frac{1}{2}, \frac{2}{1}, \frac{1}{3}, \frac{2}{2}, \dots$$

Correspondence:

Positive Integers:

1, 2, 3, 4, 5, ...

We proved:

the set of rational numbers is countable
by describing an enumeration procedure
(enumerator)
for the correspondence to natural numbers

Definition

Let S be a set of strings (Language)

An enumerator for S is a Turing Machine that generates (prints on tape) all the strings of S one by one

and each string is generated in finite time

strings
$$s_1, s_2, s_3, \ldots \in S$$

Enumerator
$$S$$

Enumerator Machine for
$$S$$
 output S_1, S_2, S_3, \dots (on tape)

Finite time: t_1, t_2, t_3, \dots

Enumerator Machine

Configuration

Time 0

Time t_1

Time t_3

Observation:

If for a set S there is an enumerator, then the set is countable

The enumerator describes the correspondence of S to natural numbers

Example: The set of strings $S = \{a,b,c\}^+$ is countable

Approach:

We will describe an enumerator for S

Naive enumerator:

Produce the strings in lexicographic order:

```
s_1 = a
s_2 = aa
aaa
aaaa
.....
```

Doesn't work:

strings starting with b will never be produced

Better procedure: Proper Order (Canonical Order)

1. Produce all strings of length 1

2. Produce all strings of length 2

3. Produce all strings of length 3

4. Produce all strings of length 4

$$\begin{vmatrix}
s_1 &= a \\
s_2 &= b
\end{vmatrix}$$

$$\begin{vmatrix}
aa \\
ab \\
ac \\
ba \\
bb \\
cc \\
ca \\
cb \\
cc \\
aaa \\
aab \\
aac \\
.....$$

$$\begin{vmatrix}
length 1 \\
length 2 \\
length 2 \\
length 3 \\
aac \\
.....$$

Produce strings in Proper Order:

Theorem: The set of all Turing Machines is countable

Proof: Any Turing Machine can be encoded with a binary string of 0's and 1's

Find an enumeration procedure for the set of Turing Machine strings

Enumerator:

Repeat

1. Generate the next binary string of 0's and 1's in proper order

Check if the string describes a
 Turing Machine
 if YES: print string on output tape
 if NO: ignore string

```
Turing Machines
Binary strings
10101101100
 10101101101
10101101101
\begin{array}{c} \cdot \\ 1 \ 0 \ 11 \ 0 \ 1010010101 \ 101 \ \xrightarrow{\mathcal{S}_2} \quad 1 \ 0 \ 11 \ 0 \ 1010010101 \ 101 \end{array}
```

End of Proof

Uncountable Sets

We will prove that there is a language L'which is not accepted by any Turing machine

Technique:

Turing machines are countable

Languages are uncountable

(there are more languages than Turing Machines)

Definition: A set is uncountable if it is not countable

We will prove that there is a language which is not accepted by any Turing machine

Theorem:

If S is an infinite countable set, then

the powerset 2^S of S is uncountable.

(the powerset 2^S is the set whose elements are all possible sets made from the elements of S)

Proof:

Since S is countable, we can write

$$S = \{s_1, s_2, s_3, \ldots\}$$
Elements of S

Elements of the powerset 2^S have the form:

 \emptyset

 $\{s_1, s_3\}$

 $\{s_5, s_7, s_9, s_{10}\}$

••••

We encode each element of the powerset with a binary string of 0's and 1's

Powerset element	Binary encoding						
(in arbitrary order)	s_1	s_2	s_3	<i>s</i> ₄	• • •		
{ <i>s</i> ₁ }	1	0	0	0	• • •		
$\{s_2, s_3\}$	0	1	1	0	• • •		
$\{s_1, s_3, s_4\}$	1	0	1	1	• • •		

Observation:

Every infinite binary string corresponds to an element of the powerset:

Let's assume (for contradiction) that the powerset 2^S is countable

Then: we can enumerate the elements of the powerset

$$2^S = \{t_1, t_2, t_3, \ldots\}$$

Powerset element

suppose that this is the respective Binary encoding

element	bindi y encoding							
t_1	1	0	0	0	0	• • •		
t_2	1	1	0	0	0	• • •		
t_3	1	1	0	1	0	• • •		
t_4	1	1	0	0	1	• • •		

Take the binary string whose bits are the complement of the diagonal

$$t_1$$
 1 0 0 0 0 0 ...
 t_2 1 1 0 0 0 0 ...
 t_3 1 1 0 1 0 ...
 t_4 1 1 0 0 1 ...

Binary string: t = 0011... (birary complement of diagonal)

The binary string

corresponds to an element of the powerset 2^S :

$$t = 0011...$$

$$t = \{s_3, s_4, \ldots\} \in 2^{s}$$

Thus, t must be equal to some t_i

$$t = t_i$$

However,

the i-th bit in the encoding of t is the complement of the i-th bit of t_i , thus:

$$t \neq t_i$$

Contradiction!!!

Since we have a contradiction:

The powerset 2^S of S is uncountable

End of proof

An Application: Languages

Consider Alphabet : $A = \{a, b\}$

The set of all Strings:

$$S = \{a,b\}^* = \{\lambda,a,b,aa,ab,ba,bb,aaa,aab,...\}$$
infinite and countable

(we can enumerate the strings in proper order)

Consider Alphabet : $A = \{a, b\}$

The set of all Strings:

$$S = \{a,b\}^* = \{\lambda,a,b,aa,ab,ba,bb,aaa,aab,...\}$$
infinite and countable

Any language is a subset of S:

$$L = \{aa, ab, aab\}$$

Consider Alphabet : $A = \{a,b\}$

The set of all Strings:

$$S = A^* = \{a,b\}^* = \{\lambda,a,b,aa,ab,ba,bb,aaa,aab,...\}$$
infinite and countable

The powerset of S contains all languages:

$$2^{S} = \{\emptyset, \{\lambda\}, \{a\}, \{a,b\}, \{aa,b\}, \dots, \{aa,ab,aab\}, \dots\}$$

uncountable

Consider Alphabet : $A = \{a, b\}$

Turing machines:
$$M_1$$
 M_2 M_3 ...

accepts

Languages accepted

By Turing Machines: L_1 L_2 L_3 ...

countable

Denote:
$$X = \{L_1, L_2, L_3, ...\}$$
 Note: $X \subseteq 2^S$ countable $(s = \{a,b\}^*)$

Languages accepted by Turing machines: X countable

All possible languages: 2^S uncountable

Therefore: $X \neq 2^{S}$

since $X \subseteq 2^S$, we have $X \subset 2^S$

Conclusion:

There is a language L' not accepted by any Turing Machine:

$$X \subset 2^S \implies \exists L' \in 2^s \text{ and } L' \notin X$$

(Language L' cannot be described by any algorithm)

Non Turing-Acceptable Languages

Note that:
$$X = \{L_1, L_2, L_3, ...\}$$

is a multi-set (elements may repeat) since a language may be accepted by more than one Turing machine

However, if we remove the repeated elements, the resulting set is again countable since every element still corresponds to a positive integer