Formal Languages Decidability

Consider problems with answer YES or NO

Examples:

• Does Machine M have three states?

- Is string w a binary number?
- Does DFA M accept any input?

A problem is decidable if some Turing machine decides (solves) the problem

Decidable problems:

• Does Machine M have three states?

- Is string w a binary number?
- Does DFA M accept any input?

The Turing machine that decides (solves) a problem answers YES or NO for each instance of the problem

The machine that decides (solves) a problem:

If the answer is YES
 then halts in a yes state

• If the answer is NO then halts in a no state

These states do not have to be final states

Turing Machine that decides a problem

YES and NO states are halting states

Difference between Recursive Languages and Decidable problems

For decidable problems:

The YES states do not have to be final states

Some problems are undecidable:

which means: there is no Turing Machine that solves all instances of the problem

A simple undecidable problem:

The membership problem

The Membership Problem

- Input: Turing Machine M
 - ·String w

Question: Does M accept w?

$$w \in L(M)$$
?

Theorem:

The membership problem is undecidable

```
(there are M and w for which we cannot decide whether w \in L(M))
```

Proof?

Theorem:

The membership problem is undecidable

(there are M and w for which we cannot decide whether $w \in L(M)$)

Proof: Assume for contradiction that the membership problem is decidable

Thus, there exists a Turing Machine \boldsymbol{H} that solves the membership problem

Let $\,^L$ be a recursively enumerable language Let $\,^M$ be the Turing Machine that accepts $\,^L$

We will prove that L is also recursive:

we will describe a Turing machine that accepts L and halts on any input

Turing Machine that accepts L and halts on any input

Therefore, L is recursive

Since L is chosen arbitrarily, every recursively enumerable language is also recursive

But there are recursively enumerable languages which are not recursive

Contradiction!!!!

Therefore, the membership problem is undecidable

END OF PROOF

Another famous undecidable problem:

The halting problem

The Halting Problem

Input: • Turing Machine M

•String w

Question: Does M halt on input w?

Theorem:

The halting problem is undecidable

```
(there are M and w for which we cannot decide whether M halts on input w)
```

Proof?

Theorem:

The halting problem is undecidable

(there are $\,M\,$ and $\,w\,$ for which we cannot decide whether $\,M\,$ halts on input $\,w\,$)

Proof: Assume for contradiction that the halting problem is decidable

Thus, there exists Turing Machine \boldsymbol{H} that solves the halting problem

Construction of H

Construct machine H':

If H returns YES then loop forever

If H returns NO then halt

H'

Construct machine \hat{H} :

Input: w_M (machine M)

If M halts on input w_M

Then loop forever

Else halt

Run machine \hat{H} on itself:

Input: $w_{\hat{H}}$ (machine \hat{H})

If \hat{H} halts on input $w_{\hat{H}}$

Then it will loop forever

Else it will halt

 \hat{H} on input $w_{\hat{H}}$:

If \hat{H} halts then it loops forever

If \hat{H} doesn't halt then it halts

Contradiction !!!!!

Therefore, we have a contradiction

The halting problem is undecidable

END OF PROOF

Another proof of the same theorem:

If the halting problem were decidable then every recursively enumerable language would be recursive

Theorem:

The halting problem is undecidable

Proof: Assume for contradiction that the halting problem is decidable

There exists Turing Machine $\,H\,$ that solves the halting problem

Let $\,^L$ be a recursively enumerable language Let $\,^M$ be the Turing Machine that accepts $\,^L$

We will prove that L is also recursive:

we will describe a Turing machine that accepts L and halts on any input

Turing Machine that accepts L and halts on any input

Therefore L is recursive

Since L is chosen arbitrarily, every recursively enumerable language is also recursive

But there are recursively enumerable languages which are not recursive

Contradiction!!!!

Therefore, the halting problem is undecidable

END OF PROOF