macchine a registri

macchine a registri

- > RAM (Random Access Machine)
- > astrazione ragionevole di un calcolatore
- memoria costituita da un numero arbitrario di celle (registri) indirizzabili direttamente
- una cella può contenere un intero positivo di un numero qualunque di cifre
- > CI contatore istruzioni
- > accumulatore (ind. 0 in memoria)
- > nastri di ingresso e di uscita
- unità centrale in grado di eseguire istruzioni

macchine a registri - repertorio istruzioni

```
LOAD
 [=|*]
 operando (intero)
STORE
 operando
ADD
 operando
SUB
 operando
 operando
MULT
 [=|*]
DIV
 [=|*]
 operando
READ
 operando
 [ = | * ]
WRITE
 operando
 etichetta (intero)
JUMP
 etichetta
JGTZ
JZERO
 etichetta
HALT
 etichetta
LOAD STORE per e dall'accumulatore
```

* indirizzamento indiretto = operando immediato JGTZ JZERO funzione del contenuto dell' accumulatore

macchine a registri – programmi

il programma non è contenuto in memoria ma è cablato esempio: programma per il calcolo di x^y

```
READ
 lettura di x dal nastro di ingresso
 2
 READ
 lettura di y dal nastro di ingresso
 LOAD
 =1
 STORE
 3
 inizializzazione del risultato
 2
5 LOAD
 JZERO
 14
 fine ciclo while?
 LOAD
 1
 3
 MULT
 STORE
 3
 2
 LOAD
 SUB
 =1
 2
 STORE
 JUMP
 5
14 WRITE
 3
 stampa del risultato
 HALT
```

modelli di costo per RAM

modello a costi uniformi

costo unitario per l'esecuzione di ogni istruzione

esempio: eseguire il programma per calcolare x^y costa O(y); infatti le 9 istruzioni del ciclo vengono eseguite y volte

critica: calcolare 10 x 10 costa quanto calcolare 1.000.000 x 1.000.000

critica: il costo per accedere ad una cella di memoria è indipendente dal numero di celle

modello a costi logaritmici

I(n) = 1 se n=0 I(n) = int(log n)+1 se n>0

l'elaborazione di un intero n ha costo l(n)

l'accesso al registro i ha costo I(i)

modelli di costo per RAM

esempio: valutazione di costo con modello a costi logaritmici

READ	1	l(1)+l(x)	O(log x)
READ	2	l(2)+l(y)	O(log y)
LOAD	=1	l(1)	O(1)
STORE	3	l(3)+l(1)	O(1)
5 LOAD	2	l(2)+l(y)	O(log y)
JZERO	14	l(y)	O(log y)
LOAD	1	l(1)+l(x)	O(log x)
MULT	3	$I(3) + I(x) + I(x^y)$	$O(\log x + y \log x)$
STORE	3	$I(3)+I(x^y)$	O(y log x)
LOAD	2	l(2)+l(y)	O(log y)
SUB	=1	l(1)+l(y)	O(log y)
STORE	2	l(2)+l(y)	O(log y)
JUMP	5	1	O(1)
14 WRITE	3	l(3)+l(x ^y)	O(y log x)

HALT 1 O(1)

la porzione di codice dentro la cornice viene eseguita O(y) volte costo di esecuzione: $O(y^2 \log x)$

modelli di costo per RAM

- osservazione: in pratica in situazioni in cui non si debbano fare operazioni aritmetiche ed in cui le dimensioni della memoria sono prefissate i due modelli coincidono
- osservazione: la presenza di operazioni aritmetiche con precisione infinita impone l'uso di modelli di calcolo analoghi al modello a costi logaritmici
- critica: nel modello a costi logaritmici la moltiplicazione dovrebbe costare di più della addizione; allo stato attuale non esiste un algoritmo che calcoli la moltiplicazione tra 2 interi ad n bit in meno di n log n

RAM e MT

una funzione f: Nⁿ→N è calcolabile da una RAM se esiste un programma P tale che:

se f(x₁,...,x_n)=y, allora P, attivato con x₁,...,x_n sul nastro di input, termina con y sul nastro di output

se $f(x_1,...,x_n)$ non e' definita, allora P non termina

RAM e MT

teorema: sia M=<{0,1},b,K,q₀,F,δ> una MT con nastro seminfinito; esistono una RAM ed un programma P tali che se M computa q₀x -*q₀y e la RAM ha la stringa x nelle celle 2,....,|x|+1, al termine della computazione la RAM ha la stringa y nelle celle 2,....,|y|+1; inoltre la RAM simula T passi di M in tempo O(T log T) nel modello a costi logaritmici

dimostrazione:

stabiliamo una corrispondenza tra la cella i del nastro di M e la cella i+1 della memoria della RAM

usiamo la cella 1 della RAM per rappresentare la posizione della testina di M

all'inizio la cella 1 contiene il valore 2 (posizione iniziale della testina di M)

P contiene una sequenza di istruzioni per ogni stato di M (MT elementari)

dimostrazione (MT→RAM)

```
esempio:
 se \delta(q_1,0) = \langle q_2,1,d \rangle e \delta(q_1,1) = \langle q_3,0,s \rangle
 allora P contiene
q₁ LOAD
 acquisizione del contenuto del nastro
 JGTZ
 q1'
 lettura di un 1 o di uno 0?
 LOAD
 =1
 *1
 STORE
 scrittura di un 1 sul nastro
 LOAD
 ADD
 =1
 STORE
 1
 movimento a destra della testina
 JUMP
 aggiornamento dello stato
 q_2
q<sub>1</sub>' LOAD
 =0
 *1
 STORE
 scrittura di uno 0 sul nastro
 LOAD
 1
 SUB
 =1
 STORE
 movimento a sinistra della testina
 JUMP
 q_3
 aggiornamento dello stato
.....
```

dimostrazione (MT→RAM)

ogni passo di M e' simulato da al piu' 8 istruzioni ognuna con costo

O(log maxmem)

maxmem e' il max numero di celle usate da M se M esegue T passi allora maxmem ≤ T+1 costo complessivo O(T log T)

RAM e MT

teorema: data una RAM con programma P che calcola la funzione f esiste una MT M tale che se $f(x_1,...,x_n)=y$ e sul nastro di input sono memorizzati in binario gli interi $x_1,...,x_n$ la macchina M termina con la rappresentazione binaria di y sul nastro di output e se $f(x_1,...,x_n)$ non è definita M non termina; inoltre se la computazione della RAM ha costo T nel modello a costi logaritmici allora M la simula in O(p(T)) passi; p(T) è un polinomio in T

dimostrazione: M ha tre nastri di lavoro, un nastro di input e un nastro di output

sul nastro 1 sono memorizzati in binario i dati memorizzati nella memoria della RAM preceduti dal proprio indirizzo, rappresentato in binario

sul nastro 2 e' rappresentato il contenuto dell'accumulatore il nastro 3 e' usato per il funzionamento di M

dimostrazione (RAM→MT)

memoria della RAM nastro 1 della MT mem[i] \$\\$\1\\$\1\\$\\$\1\0\0\\$\1\0\0\1\\$\\$\1\0\\$\\$\1\0\0\0\\$\1\\$\\$ 1 11 10 11 1001 100 101 10 110 111 1000 1001 1010

dimostrazione (RAM→MT)

per ogni istruzione del programma della RAM, M ha un insieme di stati per eseguire le operazioni

- istruzioni di salto JUMP, JGTZ, JZERO, HALT: si controlla se il contenuto dell'accumulatore verifica le condizioni di salto e si gestiscono i corrispondenti cambiamenti di stato
- istruzioni che non modificano il contenuto della memoria LOAD, ADD, SUB, MULT, DIV, WRITE:
 - si cerca sul nastro 1 la cella di memoria su cui si deve operare
 - si esegue l'operazione prevista

dimostrazione (RAM→MT)

 istruzioni che modificano il contenuto della memoria STORE.READ

si trascrive sul nastro 3 il contenuto del nastro 1 per tutto cio' che e' a destra della cella di memoria da modificare si esegue l'operazione

si ricopia sul nastro 1 il contenuto del nastro 3 a destra della cella modificata

analisi di complessità

ogni sequenza di transizioni relativa ad un' operazione di RAM costa ad M, nel caso peggiore, un tempo polinomiale nell'ordine della massima lunghezza lungmax del nastro 1

quindi se la RAM opera con costo totale T la MT M opera in tempo O(T p(lungmax))

dimostrazione (RAM→MT) memoria della RAM nastro 1 della MT mem[i] |\$|\$|1|\$|1|1|\$|\$|1|0|0|\$|1|0|0|1|\$|\$|<mark>1|0|</mark>|\$|1|0|\$|\$|1|0|0|0|\$|1|\$|\$| 1 11 10 11 ogni sequenza di transizioni relativa 100 1001 ad un' operazione di RAM costa ad 101 10 M, nel caso peggiore, un tempo 110 polinomiale nell'ordine della massima 111 lunghezza lungmax del nastro 1 1000 1001 1010

dimostrazione (RAM→MT) memoria della RAM nastro 1 della MT mem[i] |\$|\$|1|\$|1|1|\$|\$|1|0|0|\$|1|0|0|1|\$|\$|<mark>1</mark> 1 11 10 11 ogni sequenza di transizioni relativa 100 1001 ad un' operazione di RAM costa ad 101 10 M, nel caso peggiore, un tempo 110 polinomiale nell'ordine della massima 111 lunghezza lungmax del nastro 1 1000 quindi se la RAM opera con costo 1001 totale T la MT M opera in tempo 1010 O(T p(lungmax)) infatti con costo T la RAM ha eseguito al più T istruzioni

dimostrazione (RAM→MT)

nel modello a costi logaritmici

se sul nastro 1 e' presente l' indirizzo i vuol dire che la RAM ha acceduto almeno una volta alla cella di indirizzo i e quindi ha pagato almeno una volta log i

d'altro canto l'indirizzo i occupa su nastro 1 proprio log i celle

se sul nastro 1 compare il contenuto della cella i allora la RAM ha pagato almeno una volta log(mem[i])

d'altro canto mem[i] occupa su nastro 1 proprio log(mem[i]) celle

quindi lungmax≤T

quindi il costo totale e' O(Tp(T))

RAM e MT

- osservazione: tutto ciò che è calcolabile con una MT è calcolabile anche con una RAM e viceversa
- tesi di Church-Turing: i vari modelli di calcolo introdotti per definire la computabilità hanno al piu' lo stesso potere computazionale delle MT
- osservazione: una MT ed una RAM con modello a costi logaritmici possono simularsi a vicenda in tempo polinomiale
- osservazione: per stabilire se un problema ammette una soluzione calcolabile in tempo polinomiale possiamo indifferentemente far riferimento ad una MT o ad una RAM a costi logaritmici