Macchina di Turing

Dipartimento di Elettronica e Informazione Politecnico di Milano

17 marzo 2017

Un modello di calcolo universale

Macchina di Turing

- Gli AP sono più potenti degli FSA (= maggiori capacità riconoscitive), ma mostrano ancora limitazioni
- Esaminiamo un modello di calcolo con maggiori capacità
 - Saremo in grado di effettuare "qualunque" calcolo
 - Esamineremo qual é il costo di questa generalità espressiva
- Il modello è la Macchina di Turing (MT) (Alan Turing 1912-1954)
 - Uno dei primi modelli di calcolo: sorprendentemente "semplice" nella sua efficacia
 - Esaminiamo ora il funzionamento come riconoscitore e traduttore, in seguito le proprietà universali del calcolo automatico
- Esaminiamo prima la MT a k nastri per semplicità

Macchina di Turing

Descrizione informale

Componenti

- Insieme di stati dell'OC, alfabeto I e O come per gli AP
- ullet Ogni nastro di memoria può avere un suo alfabeto dedicato o meno: considereremo un unico alfabeto Γ
- Per convenzione storica e semplicità di formalizzazione, i nastri sono sequenze infinite di celle
 - Solo una quantità finita è inizializzata con un valore sensato
 - Celle restanti contenenti uno spazio vuoto o blank: ช
- Le tutte testine possono scorrere sui nastri o rimanere ferme
- Configurazione di MT: stato dell'OC e contenuto dei nastri

In funzione di ...

- Lettura del carattere sotto la testina del nastro di input
- Lettura dei caratteri sotto le testine dei nastro di memoria
- Stato dell'OC

... azione conseguente

- Cambiamento di stato dell'OC
- Scrittura di un carattere su ogni nastro di memoria
- Scrittura di un carattere sul nastro di uscita
- Spostamento delle testine
 - Testine di memoria e testina di ingresso: 1 posizione a sinistra (L), destra (R) o stanno ferme (S)
 - Testina di output: convenzionalmente solo S o R, se si sposta scrive sempre una lettera o un δ

Riconoscitore e traduttore

- Transizione $\delta: \mathbf{Q} \times (\mathbf{I} \cup \{\mathfrak{b}\}) \times \Gamma^k \to \mathbf{Q} \times \Gamma^k \times \{\mathtt{L},\mathtt{S},\mathtt{R}\}^{k+1}$
- Traduzione $\eta : \mathbf{Q} \times (\mathbf{I} \cup \{\mathfrak{b}\}) \times \Gamma^k \to (\mathbf{O} \cup \{\mathfrak{b}\})$
 - Per quale ragione O non è meno generale di O* ?

Convenzione grafica

- Mossa $m_{in} \in \{L, S, R\}$: testina di input
- Nastri da i=1 a $i=k \to \text{memoria}$, mosse $m_i \in \{L,S,R\}$
- Nastro $k+1 \to \text{output}, \ m_{k+2} \in \{\mathtt{S},\mathtt{R}\}$

Configurazione iniziale

- Tutti i nastri di memoria pieni di \mathfrak{b} , tranne nella posizione iniziale della rispettiva testina dove c'è Z_0
- Per farvi riferimento, la posizione delle testine conta da 0
- ullet Stato iniziale dell'organo di controllo q_0
- Stringa in ingresso x scritta a partire dalla $0^{\underline{a}}$ cella del nastro di ingresso, seguita e preceduta da $\mathfrak b$
- Nastro di output riempito con ъ

Configurazione finale e accettazione

- ullet Stati di accettazione come per FSA, AP: ${f F}\subseteq {f Q}$
- Per comodità (convenzione) la δ, η non è definita a partire dagli stati finali : $\forall q \in \mathbf{F}, \ \delta(q, \ldots) = \bot, \ \eta(q, \ldots) = \bot$
- La MT si ferma in uno stato q se $\delta(q,...) = \bot$
- La stringa x in ingresso è accettata se e solo se:
 - ullet In numero finito di transizioni, la macchina si ferma in $q \in {f F}$

Mancata accettazione

- ullet Una stringa x in ingresso non $\dot{\mathbf{e}}$ accettata se
 - ullet la macchina si ferma in uno stato $otin {f F}$
 - la macchina non si ferma
 - "Somiglia" agli AP, ma ... esiste una MT loop-free?

MT: esempi

Riconoscere
$$L = \{a^nb^nc^n, n > 0\}$$

$$a, \mathfrak{b}/A, \langle \mathbf{R}, \mathbf{R} \rangle \qquad b, A/A, \langle \mathbf{R}, \mathbf{L} \rangle$$

$$q_0 \qquad a, Z_0/Z_0, \langle \mathbf{S}, \mathbf{R} \rangle \qquad b, \mathfrak{b}/\mathfrak{b}, \langle \mathbf{S}, \mathbf{L} \rangle \qquad q_2$$

$$c, Z_0/Z_0, \langle \mathbf{S}, \mathbf{R} \rangle$$

$$\mathfrak{b}, \mathfrak{b}/\mathfrak{b}, \langle \mathbf{S}, \mathbf{S} \rangle \qquad a_3 \qquad c, A/A, \langle \mathbf{R}, \mathbf{R} \rangle$$

Esempio di traduzione: Incremento di un numero decimale

Schema di funzionamento

- Scorri l'input fino alla fine
- Scorrendo all'indietro l'input, scrivi 0 sul nastro di memoria fino alla prima cifra diversa da 9
- Scrivi il successore della cifra corrente sul nastro di memoria, dopodichè copia le cifre rimanenti dall'ingresso su di esso
- Scorrendo al contrario il nastro di memoria, copia le cifre in uscita

Notazione sintetica

- 1: una qualunque cifra tra 0 e 8
- 2 c: una qualunque cifra decimale
- 1 i+1: il successore della cifra decimale i

MT: esempi

Proprietà di chiusura

Valide

- ∩: OK, una MT che simula l'esecuzione di due "in serie"
- U: OK, una MT che simula l'esecuzione di due "in parallelo"
- . (concatenazione): **OK**, simile a ∩
- *: OK vedi concatenazione

Non valide

- Complemento: NO. (Dimostrazione nelle prossime lezioni)
 - Se potessi avere MT loop-free sarebbe facile: individuo l'insieme degli stati di arresto, lo partiziono in finali e non finali, scambio gli insiemi ed è fatta
 - Il problema è nelle computazioni che non terminano

Modelli equivalenti alla MT

Turing completezza

- È possibile costruire modelli di calcolo equivalenti alla MT
 - Una MT con nastro bidimensionale (mosse {N,S,O,E})
 - ullet Una MT con k testine per nastro
 - Un AP con due pile
- Idea generale: per mostrare che sono equivalenti si mettono in corrispondenza biunivoca le transizioni di una MT "classica" a quelle del modello di calcolo proposto
- Se un modello di calcolo è in grado di simulare una MT, viene detto Turing completo
 - La semantica di quasi tutti i linguaggi di programmazione ^a
 - Il meccanismo di risoluzione dei page fault dell'MMU x86_64^a

^aassumendo risorse di calcolo infinite

MT a nastro singolo

Nastro singolo $\neq 1$ nastro di memoria

- Una particolare variante della MT è quella a nastro singolo: input, output e memoria sono tutti sullo stesso nastro
 - È il modello inizialmente ideato da Turing
 - La posizione delle testine è tenuta usando un carattere speciale sul nastro, e memorizzando il carattere sotto la testina nell'OC
 - Il contenuto dei diversi nastri è delimitato da altri caratteri speciali, si sequenzializzano le operazioni su nastri diversi

MT e modelli di calcolo classico

Differenze con modelli più "realistici"

- Una MT è in grado di simulare il comportamento di una macchina di von Neumann (anch'essa "astratta")
- La differenza principale è la modalità di accesso alla memoria
 - Una macchina di von Neumann accede per indirizzo ai dati, mentre una MT scorre il nastro opportuno
 - Nessun cambio a livello di capacità computazionali (= problemi risolvibili)
- Spesso cambiare modello di calcolo ha un significativo impatto in complessità (= tempo/spazio impiegati) del calcolo