

Introduction to Turing Machines

The Turing Machine

Informatika

Picture of a Turing Machine

Infinite tape with squares containing tape symbols chosen

from a finite alphabet

Turing-Machine Formalism

A TM is described by:

- 1. A finite set of *states* (Q, typically).
- An input alphabet (Σ, typically).
- 3. A *tape alphabet* (Γ , typically; contains Σ).
- 4. A *transition function* (δ , typically).
- 5. A *start state* $(q_0, in Q, typically)$.
- 6. A *blank symbol* (B, in Γ Σ , typically).
 - All tape except for the input is blank initially.
- 7. A set of *final states* ($F \subseteq Q$, typically).

Conventions

- a, b, ... are input symbols.
- ..., X, Y, Z are tape symbols.
- ..., w, x, y, z are strings of input symbols.
- α , β ,... are strings of tape symbols.

The Transition Function

Takes two arguments:

- 1. A state, in Q.
- A tape symbol in Γ.
- $\delta(q, Z)$ is either undefined or a triple of the form (p, Y, D).
 - p is a state.
 - Y is the new tape symbol.
 - D is a direction, L or R.

Actions of the PDA

- If δ(q, Z) = (p, Y, D) then, in state q, scanning
 Z under its tape head, the TM:
 - 1. Changes the state to p.
 - 2. Replaces Z by Y on the tape.
 - 3. Moves the head one square in direction D.
 - \square D = L: move left; D = R; move right.

Example: Turing Machine

- This TM scans its input right, looking for a 1.
- If it finds one, it changes it to a 0, goes to final state f, and halts.
- If it reaches a blank, it changes it to a 1 and moves left.

Example: Turing Machine – (2)

- States = {q (start), f (final)}.
- Input symbols = {0, 1}.
- Tape symbols = {0, 1, B}.
- $\delta(q, 0) = (q, 0, R)$.
- $\delta(q, 1) = (f, 0, R)$.
- $\delta(q, B) = (q, 1, L)$.

$$\delta(q, 0) = (q, 0, R)$$

 $\delta(q, 1) = (f, 0, R)$
 $\delta(q, B) = (q, 1, L)$

$$\delta(q, 0) = (q, 0, R)$$

 $\delta(q, 1) = (f, 0, R)$
 $\delta(q, B) = (q, 1, L)$

$$\delta(q, 0) = (q, 0, R)$$

 $\delta(q, 1) = (f, 0, R)$
 $\delta(q, B) = (q, 1, L)$

$$\delta(q, 0) = (q, 0, R)$$

 $\delta(q, 1) = (f, 0, R)$
 $\delta(q, B) = (q, 1, L)$

$$\delta(q, 0) = (q, 0, R)$$

$$\delta(q, 1) = (f, 0, R)$$

$$\delta(q, B) = (q, 1, L)$$

$$\delta(q, 0) = (q, 0, R)$$

$$\delta(q, 1) = (f, 0, R)$$

$$\delta(q, B) = (q, 1, L)$$

No move is possible. The TM halts and accepts.

Instantaneous Descriptions of a Turing Machine

- Initially, a TM has a tape consisting of a string of input symbols surrounded by an infinity of blanks in both directions.
- The TM is in the start state, and the head is at the leftmost input symbol.

TM ID's -(2)

- An ID is a string $\alpha q \beta$, where $\alpha \beta$ is the tape between the leftmost and rightmost nonblanks (inclusive).
- The state q is immediately to the left of the tape symbol scanned.
- If q is at the right end, it is scanning B.
 - If q is scanning a B at the left end, then consecutive B's at and to the right of q are part of α .

TM ID's -(3)

- As for PDA's we may use symbols ⊢ and ⊢* to represent "becomes in one move" and "becomes in zero or more moves," respectively, on ID's.
- Example: The moves of the previous TM are q00+0q0+00q+0q01+00q1+000f

Formal Definition of Moves

- 1. If $\delta(q, Z) = (p, Y, R)$, then
 - □ αqZβ⊦αYpβ
 - If Z is the blank B, then also αq⊦αYp
- 2. If $\delta(q, Z) = (p, Y, L)$, then
 - □ For any X, α XqZ β + α pXY β
 - In addition, qZβ+pBYβ

Languages of a TM

- A TM defines a language by final state, as usual.
- L(M) = {w | q₀w⊦*I, where I is an ID with a final state}.
- Or, a TM can accept a language by halting.
- H(M) = {w | q₀w⊦*I, and there is no move possible from ID I}.

Equivalence of Accepting and Halting

- 1. If L = L(M), then there is a TM M' such that L = H(M').
- 2. If L = H(M), then there is a TM M" such that L = L(M").

Proof of 1: Acceptance -> Halting

Modify M to become M' as follows:

- 1. For each accepting state of M, remove any moves, so M' halts in that state.
- Avoid having M' accidentally halt.
 - Introduce a new state s, which runs to the right forever; that is $\delta(s, X) = (s, X, R)$ for all symbols X.
 - If q is not accepting, and $\delta(q, X)$ is undefined, let $\delta(q, X) = (s, X, R)$.

Proof of 2: Halting -> Acceptance

Modify M to become M" as follows:

- 1. Introduce a new state f, the only accepting state of M".
- f has no moves.
- 3. If $\delta(q, X)$ is undefined for any state q and symbol X, define it by $\delta(q, X) = (f, X, R)$.

Recursively Enumerable Languages

- We now see that the classes of languages defined by TM's using final state and halting are the same.
- This class of languages is called the recursively enumerable languages.
 - Why? The term actually predates the Turing machine and refers to another notion of computation of functions.

Recursive Languages

- An algorithm is a TM that is guaranteed to halt whether or not it accepts.
- If L = L(M) for some TM M that is an algorithm, we say L is a recursive language.
 - Why? Again, don't ask; it is a term with a history.

Example: Recursive Languages

- Every CFL is a recursive language.
 - Use the CYK algorithm.
- Every regular language is a CFL (think of its DFA as a PDA that ignores its stack); therefore every regular language is recursive.
- Almost anything you can think of is recursive.

Turing-Machine Formalism

A TM is described by:

- A finite set of states (Q, typically).
- 2. An *input alphabet* (Σ, typically).
- 3. A *tape alphabet* (Γ , typically; contains Σ).
- 4. A *transition function* (δ, typically).
- 5. A start state $(q_0, in Q, typically)$.
- 6. A blank symbol (B, in Γ Σ , typically).
 - All tape except for the input is blank initially.
- 7. A set of *final states* ($F \subseteq Q$, typically).

Example 8.3: Figure 8.10 shows the transition diagram for the Turing machine of Example 8.2, whose transition function was given in Fig. 8.9. □

Figure 8.10: Transition diagram for a TM that accepts strings of the form $0^{n}1^{n}$

Latihan

 Buatlah sebuah Turing Machine yang bisa menerima aⁿbⁿcⁿ

Here is an example of an accepting computation by M. Its input is 0011. Initially, M is in state q_0 , scanning the first 0, i.e., M's initial ID is q_0 0011. The entire sequence of moves of M is:

$$q_00011 \vdash Xq_1011 \vdash X0q_111 \vdash Xq_20Y1 \vdash q_2X0Y1 \vdash Xq_00Y1 \vdash XXq_1Y1 \vdash XXYq_11 \vdash XXq_2YY \vdash Xq_2XYY \vdash XXQ_0YY \vdash XXYYq_3Y \vdash XXYYq_3B \vdash XXYYBq_4B$$

For another example, consider what M does on the input 0010, which is not in the language accepted.

$$q_00010 \vdash Xq_1010 \vdash X0q_110 \vdash Xq_20Y0 \vdash q_2X0Y0 \vdash Xq_00Y0 \vdash XXq_1Y0 \vdash XXYq_10 \vdash XXY0q_1B$$

Example 8.4: While today we find it most convenient to think of Turing machines as recognizers of languages, or equivalently, solvers of problems, Turing's original view of his machine was as a computer of integer-valued functions. In his scheme, integers were represented in unary, as blocks of a single character, and the machine computed by changing the lengths of the blocks or by constructing new blocks elsewhere on the tape. In this simple example, we shall show how a Turing machine might compute the function \div , which is called monus or proper subtraction and is defined by $m \div n = \max(m-n,0)$. That is, m ildar n is m - n if $m \ge n$ and 0 if m < n.

A TM that performs this operation is specified by

$$M = (\{q_0, q_1, \dots, q_6\}, \{0, 1\}, \{0, 1, B\}, \delta, q_0, B)$$

Note that, since this TM is not used to accept inputs, we have omitted the seventh component, which is the set of accepting states. M will start with a tape consisting of $0^m 10^n$ surrounded by blanks. M halts with 0^{m+n} on its tape, surrounded by blanks.

Figure 8.11 gives the rules of the transition function δ , and we have also represented δ as a transition diagram in Fig. 8.12. The following is a summary of the role played by each of the seven states:

- q₀: This state begins the cycle, and also breaks the cycle when appropriate. If M is scanning a 0, the cycle must repeat. The 0 is replaced by B, the head moves right, and state q₁ is entered. On the other hand, if M is scanning 1, then all possible matches between the two groups of 0's on the tape have been made, and M goes to state q₅ to make the tape blank.
- q_1 : In this state, M searches right, through the initial block of 0's, looking for the leftmost 1. When found, M goes to state q_2 .
- q2: M moves right, skipping over 1's, until it finds a 0. It changes that 0 to a 1, turns leftward, and enters state q3. However, it is also possible that there are no more 0's left after the block of 1's. In that case, M in state q2 encounters a blank. We have case (1) described above, where n 0's in the second block of 0's have been used to cancel n of the m 0's in the first block, and the subtraction is complete. M enters state q4, whose purpose is to convert the 1's on the tape to blanks.
- q_3 : M moves left, skipping over 0's and 1's, until it finds a blank. When it finds B, it moves right and returns to state q_0 , beginning the cycle again.

q₄: Here, the subtraction is complete, but one unmatched 0 in the first block was incorrectly changed to a B. M therefore moves left, changing 1's to B's, until it encounters a B on the tape. It changes that B back to 0, and enters state q₆, wherein M halts.

q₅: State q₅ is entered from q₀ when it is found that all 0's in the first block have been changed to B. In this case, described in (2) above, the result of the proper subtraction is 0. M changes all remaining 0's and 1's to B and enters state q₆.

q₆: The sole purpose of this state is to allow M to halt when it has finished its task. If the subtraction had been a subroutine of some more complex function, then q₆ would initiate the next step of that larger computation.

		Symbol	
State	0	1	B
q_0	(q_1, B, R)	(q_5, B, R)	
q_1	$(q_1, 0, R)$	$(q_2, 1, R)$	-
q_2	$(q_3, 1, L)$	$(q_2, 1, R)$	(q_4, B, L)
q_3	$(q_3, 0, L)$	$(q_3, 1, L)$	(q_0, B, R)
q_4	$(q_4, 0, L)$	(q_4, B, L)	$(q_6, 0, R)$
q_5	(q_5, B, R)	(q_5, B, R)	(q_6, B, R)
q_6		-	-

Figure 8.11: A Turing machine that computes the proper-subtraction function

Figure 8.12: Transition diagram for the TM of Example 8.4

Exercise 8.2.3: Design a Turing machine that takes as input a number N and adds 1 to it in binary. To be precise, the tape initially contains a \$ followed by N in binary. The tape head is initially scanning the \$ in state q_0 . Your TM should halt with N+1, in binary, on its tape, scanning the leftmost symbol of N+1, in state q_f . You may destroy the \$ in creating N+1, if necessary. For instance, q_0 \$10011 \vdash \$ q_f 10100, and q_0 \$11111 \vdash q_f 100000.