CS 21 Decidability and Tractability

Winter 2014

Solution Set 3

Posted: February 5

If you have not yet turned in the Problem Set, you should not consult these solutions.

- 1. (a) A 2-NPDA is a 7-tuple $(Q, \Sigma, \Gamma_1, \Gamma_2, \delta, q_0, F)$, where $Q, \Sigma, \Gamma_1, \Gamma_2$ and F are all finite sets, and
 - Q is the set of states.
 - Σ is the input alphabet.
 - Γ_1 is the alphabet of stack 1.
 - Γ_2 is the alphabet of stack 2.
 - $\delta: Q \times (\Sigma \cup \{\epsilon\}) \times (\Gamma_1 \cup \{\epsilon\}) \times (\Gamma_2 \cup \{\epsilon\}) \to \mathcal{P}(Q \times (\Gamma_1 \cup \{\epsilon\}) \times (\Gamma_2 \cup \{\epsilon\}))$ is the transition function.
 - $q_0 \in Q$ is the start state.
 - $F \subseteq Q$ is a set of accept states.

A 2-NPDA $M = (Q, \Sigma, \Gamma_1, \Gamma_2, \delta, q_0, F)$ accepts string $w \in \Sigma^*$ if w can be written as

$$w_1, w_2, \dots, w_m \in (\Sigma \cup {\epsilon})^*,$$

and there exist states

$$r_0, r_1, \ldots r_m$$

and pairs of strings

$$(s_0, t_0), (s_1, t_1), \dots, (s_m, t_m) \in (\Gamma_1 \cup \{\epsilon\})^* \times (\Gamma_2 \cup \{\epsilon\})^*$$

such that

- $r_0 = q_0$, and
- $(s_0, t_0) = (\epsilon, \epsilon)$, and
- $(r_{i+1}, c, d) \in \delta(r_i, w_{i+1}, a, b)$, where $s_i = au$ and $s_{i+1} = cu$ for some $u \in \Gamma_1^*$, and $t_i = bv$ and $t_{i+1} = dv$ for some $v \in \Gamma_2^*$, and
- $r_m \in F$.
- (b) The 2-NPDA pushes "\$" onto stack 1 and stack 2. The machine operates in three phases. In phase one, it reads 0 or more a's from the tape, pushing an equal number of a's onto stack 1. In phase two it reads 0 or more b's from the tape, popping an a from stack 1 and pushing a b onto stack 2 for each b it reads from the tape. If it runs out of a's to pop, it rejects. In phase three it reads 0 or more c's from the tape, popping a b from stack 2 for each c it reads from the tape. If the machine enters phase three and there is not a "\$" on stack 1, it rejects. If the machine runs out of b's to pop from stack 2, it rejects. If the machine reaches the end of the string and there is not a "\$" on stack 2, it rejects.

(c) To prove the two types of machines are equivalent, we need to show that given any Turing Machine, we can construct an equivalent 2-NPDA, and vice-versa.

First we will simulate a Turing Machine with a 2-NPDA. The main idea is two use S_1 (the first stack) to represent everything to the left of the Turing Machine head. Use S_2 (the other stack) to represent the spot under the head and everything to its right. Given this representation, we can now simulate the operations of the Turing Machine. Reading is equivalent to popping from S_2 and writing is equivalent to pushing the new symbol onto S_2 . Moving right is equivalent to popping from S_2 and pushing the popped symbol onto S_1 . Moving left is simply the reverse operation of moving right.

There are some details we have to note here. First, we need to initialize the 2-NPDA. In the Turing Machine, the head begins at the start of the input string. In our 2-NPDA representation, this is the same as the input string residing in S_2 with the start of the string at the top of the stack. To get this, we read the input string and push each symbol onto S_1 . Then we pop each symbol from S_1 and push it onto S_2 yielding the desired starting point and string orientation. We can now begin executing the simulated Turing Machine. Another point to note is that the Turing Machine can move over an arbitrary length of tape left or right of the input string. This could result in an empty stack after enough moves. So if during a move, a pop from a stack indicates an empty stack, we would push a blank symbol onto the other stack to maintain the head positioning.

Now we will show that given a 2-NPDA, we can construct an equivalent Turing Machine. From lecture we know that multi-tape Turing Machines are equivalent to single tape Turing Machines. Therefore, we can construct a 3-tape turing machine, where the input tape is identical to the 2-NPDA input tape, and the two work tapes simulate the two stacks of the 2-NPDA. Call the tapes in the Turing Machine T_0 , T_1 , T_2 , and the stacks in the 2-NPDA S_1 and S_2 . Write a special symbol on each of the work tapes to simulate the bottom of the 2-NPDA stacks. To simulate pushing a onto S_1 we move right in T_1 and then write a. To simulate pushing a onto S_2 we move right in T_2 and then write a. To pop from S_1 read from T_1 and move left. If the read yields the special symbol, then we have reached the bottom of the stack so we do not move left. Popping from S_2 is identical. With this construction, we have simulated the use of the two stacks of the 2-NPDA, so can fully simulate execution of the 2-NPDA.

- 2. (a) A Queue Automaton is a 6-tuple $(Q, \Sigma, \Gamma, \delta, q_0, F)$, where Q, Σ, Γ and F are all finite sets, and
 - Q is the set of states.
 - Σ is the input alphabet.
 - Γ is the queue alphabet.
 - $\delta: Q \times (\Sigma \cup \{\epsilon\}) \times (\Gamma \cup \{\epsilon\}) \to \mathcal{P}(Q \times (\Gamma \cup \{\epsilon\}))$ is the transition function.
 - $q_0 \in Q$ is the start state.
 - $F \subseteq Q$ is a set of accept states.

A Queue Autmomaton $M=(Q,\Sigma,\Gamma_1,\Gamma_2,\delta,q_0,F)$ accepts string $w\in\Sigma^*$ if w can be written as

$$w_1, w_2, \ldots, w_m \in (\Sigma \cup {\epsilon})^*,$$

and there exist states

$$r_0, r_1, \ldots r_m$$

and strings

$$s_0, s_1, \ldots, s_m \in (\Gamma \cup \{\epsilon\})^*$$

such that

- $r_0 = q_0$, and
- $s_0 = \epsilon$, and
- $(r_{i+1}, c) \in \delta(r_i, w_{i+1}, a)$, where $s_i = au$ and $s_{i+1} = uc$ for some $u \in \Gamma_1^*$,
- $r_m \in F$.
- (b) First, we show how to simulate a Turing Machine with a Queue Automaton (QA). Our queue will contain the contents of the Turing Machine tape at all times, with the symbol currently being read at the head of the queue. We will use "\$" to mark the beginning of the tape. Thus at all times the queue looks like:

head of queue
$$\rightarrow ax\$y \leftarrow tail of queue$$
,

where $a \in \Sigma$ is the symbol currently under the head of the Turing Machine, $x \in \Sigma^*$ is the contents of the tape to the right of the head, and $y \in \Sigma^*$ is the contents of the tape to the left of the head.

We will describe a queue "primitive" that we will use in simulating the TM.

Cyclically shift right. We perform this operation is three phases. We will keep a running example to illustrate. Suppose we start out with queue contents

$$ab\$c$$

In Phase 1 we place a # marker at the end of the queue, and then replace each queue symbol x with a new symbol (w, x), where w is the symbol immediately to x's left in the queue. For this we use a special set of separate states that "remember" the last symbol shifted. That is, for each $w \in \Sigma$, after having shifted symbol w, we are in a special state q_w . Then when we encounter the next symbol x, we enqueue not x, but the new symbol (w, x). To start the process we enqueue # and move to state $q_{\#}$. We then repeat the following: From a given state q_w , dequeue a symbol x, enqueue the new symbol (w, x), and move to state q_x . When we dequeue # and enqueue the final new symbol we complete Phase 1. In our example the queue will now look like this:

$$(\#, a)(a, b)(b, \$)(\$, c)(c, \#)$$

In Phase 2, we repeat the following: dequeue (w, x), enqueue (w, x) until we dequeue (w, x) where x = #. We then enqueue #, enqueue w, and dequeue whatever symbol is at the head of the queue. In our example the queue will now look like this:

$$(a,b)(b,\$)(\$,c)\#c$$

In Phase 3, we repeatedly dequeue (w, x) and enqueue w, until we dequeue #, at which point we complete Phase 3. In our example the queue will now look like this:

cab\$

which is our original queue cyclically shifted right one step.

Now to simulate a given step of the Turing Machine, we dequeue the symbol a at the head of the queue and then:

- if the TM transition that would be taken on reading a writes symbol b and moves right, then our QA enqueues b at the tail of the queue.
- if the TM transition that would be taken on reading a writes symbol b and moves left, then our QA enqueues b and then performs two cyclic shifts to the right.

At all points, the following sequence of transitions are available to the QA: dequeue \$, enqueue -\$ and perform 2 cyclic shifts to the right. This amounts to adding a blank "-" at the end of the tape. As with 2-NPDAs, we initialize the QA by copying the contents of the input into the queue, followed by a \$.

Finally, we need to show how to simulate a QA with TM. Since 2-tape TM is equivalent to a single tape TM, as shown in lecture, it is sufficient to show how to simulate a QA with a 2-tape TM. The first tape will simply contain the input string, and the second tape will contain the queue. The tape alphabet of the QA contains special symbol \$\\$ that denotes the beginning of the queue. At first, one \$\\$ is written on the tape corresponding to the queue. When a symbol is pushed onto the queue, the head finds the first blank space on the tape and writes the symbol there. When a symbol is popped, the tape finds the first symbol on the tape other than \$\\$, reads the symbol and substitutes the symbol with \$\\$. The queue shifts on the tape to the right as the TM pops, but this is acceptable since the tape is infinite.

3. The high-level idea of the reduction is this: the first row of tiles should be forced to be the start configuration of Turing Machine M on input w (padded with blanks). Each successive row of a tiling should be forced to be a TM configuration that legally follows from the one encoded in the previous row. In this way, if M does not halt on w, then there are tilings of all possible sizes, and hence we have a "yes" instance of TILE. On the other hand, if M halts on w after t steps, then there are tilings only up to size t, and hence we have a "no" instance of TILE.

In order to enforce these ideas using only horizontal and vertical compatibility relations, we will label each tile not just with a symbol in a configuration, but also with the left and right neighbors of that symbol. We will then exploit the observation that triplets of symbols in a configuration C_i exactly determine the corresponding triplets of symbols allowed in a legal next configuration C_{i+1} .

Here are the details. We first modify M so that it never tries to move off the left end of the tape (it can start by placing a marker and copying the input 1 step to the right to implement this). Also we ensure that once M reaches q_{accept} or q_{reject} there are no transitions available to leave those states (so once M halts there are no further legal configurations according to the transition function). It is also easier if we modify our format for configurations so that

we have available new symbols which are all pairs (a,q), where a is from the tape alphabet, and q is a state of M. A configuration that we formerly wrote $u_1u_2 \ldots u_m qv_1v_2 \ldots v_n$ is now written $u_1u_2 \ldots u_m(v_1,q)v_2 \ldots v_n$.

Now we describe the tiles. First we have a set of tiles that produce the first row containing the start configuration of M on input $w = w_1 w_2 \dots w_n$. These tiles look like this when assembled properly:

$$\underbrace{[(w_1,q_0),w_2,w_3]}_{t_1}[w_2,w_3,w_4][w_3,w_4,w_5]\cdots[w_{n-2},w_{n-1},w_n][w_{n-1},w_n,_][w_n,_,_][w_n,_,_][-,_,_]\cdots[-,_,_]$$

We include these n + 1 tiles in our tile set and name the first one t_1 , to ensure that it occurs in position (1,1). Our horizontal compatibility relation will contain all pairs of tiles ((a,b,c),(d,e,f)) with b=d and c=e.

We now include one tile for every triple of symbols (a, b, c) in which at most one of the three symbols is a state symbol q. We will add vertical compatibility pairs ((a, b, c), (d, e, f)) if

- (a, b, c) = (d, e, f) and none of a, b, c, e contain a state symbol, and d = a or d = (a, q), and f = c or f = (c, q), or
- a = (x, q) and $\delta(q, x) = (r, d, L)$ and e = b and f = c, or
- a = (x, q) and $\delta(q, x) = (r, d, R)$ and e = (b, r) and f = c, or
- b = (x, q) and $\delta(q, x) = (r, e, L)$ and d = (a, r) and f = c, or
- b = (x, q) and $\delta(q, x) = (r, e, R)$ and d = a and f = (c, r), or
- c = (x,q) and $\delta(q,x) = (r,f,L)$ and d = a and e = (b,r), or
- c = (x, q) and $\delta(q, x) = (r, f, R)$ and d = a and f = c

In words, tile (a, b, c) is vertically compatible with tile (d, e, f) iff the triple abc occurring somewhere in a TM configuration can legally evolve into the triple def in one step, according to the transition function of M. Note that the first case allows for the head to "appear" on the left or the right, which may happen as it moves across tiles.

For example, if $\delta(q_0, w_1) = (q', z, R)$, then the following row of tiles could be placed below the first row, satisfying all of the vertical and horizontal compatibility relations:

$$[z,(w_2,q'),w_3][(w_2,q'),w_3,w_4][w_3,w_4,w_5]\cdots [w_{n-2},w_{n-1},w_n][w_{n-1},w_n,_][w_n,_,_][_,_,_]\cdots [_,_,_]$$

If $\delta(q', w_2) = (q'', y, R)$ then the following row of tiles could be placed below the second row, satisfying all of the vertical and horizontal compatibility relations:

$$[z, y, (w_3, q'')][y, (w_3, q''), w_4][w_3, w_4, w_5] \cdots [w_{n-2}, w_{n-1}, w_n][w_{n-1}, w_n, _][w_n, _, _][_, _, _] \cdots [_, _, _]$$

Now we verify that this is indeed a reduction from \overline{HALT} to TILE. If we have a "yes" instance $\langle M,w\rangle$ of \overline{HALT} that this means that M does not halt on w. But then for every $n\geq 0$ we can tile the $n\times n$ square by writing down rows of tiles corresponding to the first n steps of M on input w (padding with blanks if necessary to make the width n, or truncating at width n if n smaller than |w|). So our reduction has produced a "yes" instance of TILE in this case.

If we have a "no" instance $\langle M, w \rangle$ of \overline{HALT} that this means that M halts on w, after some number of steps t. But then we cannot tile more than t rows, since row i is guaranteed to be the configuration of M on input w after i steps, and no further evolution can occur after t steps. Thus our reduction has produced a "no" instance of TILE in this case.

4. Suppose we have a language expressible as:

$$L = \{x : \text{there exists } y \text{ for which } (x, y) \in R\},\$$

where R is decidable. Then L is RE, because given an input x, we can simply enumerate all y's in lexicographic order, and for each one decide whether $(x,y) \in R$. If the answer is ever "yes" then we accept x; otherwise, we will continue on forever. Clearly the language accepted is exactly L.

In the other direction, suppose we have a RE language L. Fix an enumerater E for L. That is, E is a machine that writes a (potentially infinite) sequence of strings on its tape with the guarantee that the set of these strings is exactly L. Define R as follows (y is treated as an integer):

$$R = \{(x, y) : x \text{ is output within the first } y \text{ steps of } E$$
's execution $\}.$

Clearly R is decidable, because we can just simulate machine E for y steps to decide whether $(x,y) \in R$. Also, it is clear that E is exactly the set of E for which there exists some E for which E is just another way of saying that a string E is in language E iff it is eventually output by the enumerater E.