Linear Bounded Automata LBAs

class 19

Linear Bounded Automata (LBAs) are the same as Turing Machines with one difference:

The input string tape space is the only tape space allowed to use

We define LBA's as NonDeterministic

Linear Bounded Automaton (LBA)

All computation is done between end markers

Open Problem:

NonDeterministic LBA's have same power with Deterministic LBA's?

Example languages accepted by LBAs:

$$L = \{a^n b^n c^n\}$$

$$L = \{a^{n!}\}$$

LBA's have more power than NPDA's

LBA's have also less power than Turing Machines

The Chomsky Hierarchy

Unrestricted Grammars: Productions $u \to v$ String of variables and terminals String of variables

Theorem:

A language $\ L$ is recursively enumerable if and only if $\ L$ is generated by an unrestricted grammar

The language $\{a^nb^nc^n\}$ is context-sensitive:

$$S \to abc \mid aAbc$$

$$Ab \rightarrow bA$$

$$Ac \rightarrow Bbcc$$

$$bB \rightarrow Bb$$

$$aB \rightarrow aa \mid aaA$$

Theorem:

A language $\,L\,$ is context sensistive if and only if

L is accepted by a Linear-Bounded automaton

Observation:

There is a language which is context-sensitive but not recursive

Decidability

A problem is decidable if some Turing machine

Examples:

Consider problems with answer YES or NO

- Does Machine M have three states?
- Is string w a binary number?
- \cdot Does DFA $\,M\,$ accept any input?

Decidable problems:

decides (solves) the problem

- Does Machine M have three states?
- Is string w a binary number?
- \cdot Does DFA $\,M\,$ accept any input?

16

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

Input
problem
Turing Machine
instance
NO

The machine that decides (solves) a problem:

- If the answer is YES then halts in a <u>yes state</u>
- If the answer is NO then halts in a <u>no state</u>

These states may not be final states

Difference between Recursive Languages and Decidable problems

For decidable problems:

The YES states may not be final states

20

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?

 $w \in L(M)$?

22

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 H that solves the membership problem $M \longrightarrow \text{YES} \qquad M \text{ accepts } w$ $W \longrightarrow \text{NO} \qquad M \text{ rejects } w$

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 \boldsymbol{L} and halts on any input

Turing Machine that accepts L and halts on any input $\begin{array}{c}
M \\
\hline
M \\
\hline
M \\
Accepts <math>w$?

NO reject w

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

(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 H that solves the halting problem $M \longrightarrow \text{YES} \qquad M \text{ halts on } w$ $W \longrightarrow \text{NO} \qquad M \qquad \text{doesn't} \qquad w \qquad \text{halt on}$

Construction of HInput: initial tape contents W_M WEncoding of MString of W

Run machine \hat{H} with input itself:

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

If \hat{H} halts on input $w_{\hat{H}}$ Then loop forever

Else halt

 \hat{H} on input $w_{\hat{H}}$: If \hat{H} halts then loops forever If \hat{H} doesn't halt then it halts NONSENSE!!!!!

Therefore, we have contradiction

The halting problem is undecidable

END OF PROOF

The halting problem is undecidable

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

Another proof of the same theorem:

Proof: Assume for contradiction that the halting problem is decidable

Theorem:

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

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