Chapter 17

Theory Computation


OBJECTIVES

After reading this chapter, the reader should be able to:


- Understand how a simple language with limited statements can solve any problem.
- Understand how the Turing machine can solve any problem that can be solved by a computer.
- Understand the Godel number and its importance in the theory of computation.
- Understand the *halting problem* as an example of a large set of problems that cannot be solved by a computer.


Statements in simple language


Turing machine


Figure 17-3

Tape


Transition state


Table 17.1 Transitional table

Current State	Read	Write	Move	New State
A	1 or blank	#	→	${f B}$
A	# or &	&	←	\mathbf{C}
В	1	1	←	\mathbf{C}
В	not 1	same as read		A
\mathbf{C}	1	blank	→	В
\mathbf{C}	not 1	1	→	D
D	not a blank	same as read	→	В
D	blank	1	←	D


Transition diagram for incr x


Table 17.2 Transitional table for incr x statement

Current State	Read	Write	Move	New State
StartIncr Forward Forward Added Backward Backward	# 1 & any not # #	# 1 1 & same as read #	→ → ← ←	Forward Forward Added Backward Backward StopIncr


Figure 17-6

Steps in incr x statement


Transition diagram for decr x


Table 17.3 Transitional table for decr x statement

Current State	Read	Write	Move	New State
StartDecr Forward Forward Delete Backward Backward	# 1 & 1 not # #	# 1 blank & same as read #	>+++	Forward Forward Delete Backward Backward StopDecr


Figure 17-8


Table 17.4 Transitional table for the <u>loop</u> statement

Current State	Read	Write	Move	New State
StartLoop Check Check Forward Forward	# not 1 1 not & &	# same as read 1 same as read &	→ ← → → none	Check StopLoop Forward Forward StartProcess
• • •	•••	•••	•••	• • •
EndProcess Backward Backward	any not # #	same as read same as read #	← hone	Backward Backward Check


Table 17.5 Code for symbols used in the Simple Language

Symbol	Hex Code	Symbol	Hex Code
1	1	9	9
2	2	incr	A
3	3	decr	В
4	4	while	C
5	5	{	D
6	6	}	E
7	7	X	F
8	8		


A Classical Programming Question:

Can you write a program that tests whether or not any program, represented by its Godel number, will terminate?


Step 1 in proof


Step 2 in proof


If *P* terminates, Strange does not terminate. If *P* does not terminate, Strange terminates.

Step 3 in proof


If Strange terminates, Strange does not terminate.

If Strange does not terminate, Strange terminates. *17.5*

SOLVABLE AND UNSOLVABLE PROBLEMS


Taxonomy of problems

