

Turing Machine

Guan-Shieng Huang

Sep. 27, 2006

Turing Machine

K

▷011100 $a \dots 01bb$ □ □ □ □ \dots

Definition of TMs

A **Turing Machine** is a quadruple $M = (K, \Sigma, \delta, s)$, where

1. K is a finite set of states; (line numbers)
2. Σ is a finite set of symbols including \sqcup and \triangleright ; (alphabet)
3. $\delta : K \times \Sigma \rightarrow (K \cup \{\text{h}, \text{"yes"}, \text{"no"}\}) \times \Sigma \times \{\leftarrow, \rightarrow, -\}$, a transition function; (instructions)
4. $s \in K$, the initial state. (starting point)

- h: halt, “yes”:accept, “no”: reject
(terminate the execution)
- \rightarrow : move right, \leftarrow : move left, $-$: stay
(move the head)
- \sqcup : blank, \triangleright : the boundary symbol

- $\delta(q, \sigma) = (p, \rho, D)$

While reading σ at line q , go to line p and write out ρ on the tape. Move the head according to the direction of D .

- $\delta(q, \triangleright) = (p, \rho, \rightarrow)$, to avoid crash.

Example 2.1

$p \in K, \sigma \in \Sigma$		$\delta(p, \sigma)$	
$s,$	0	$(s, 0, \rightarrow)$	
$s,$	1	$(s, 1, \rightarrow)$	
$s,$	\sqcup	(q, \sqcup, \leftarrow)	
$s,$	\triangleright	$(s, \triangleright, \rightarrow)$	
$q,$	0	$(q_0, \sqcup, \rightarrow)$	
$q,$	1	$(q_1, \sqcup, \rightarrow)$	
$-q,$	\sqcup	$(q, \sqcup, -)$	
$q,$	\triangleright	$(h, \triangleright, \rightarrow)$	\nearrow halt
$q_0,$	0	$(s, 0, \leftarrow)$	
$q_0,$	1	$(s, 0, \leftarrow)$	
$q_0,$	\sqcup	$(s, 0, \leftarrow)$	
$-q_0,$	\triangleright	$(h, \triangleright, \rightarrow)$	
$q_1,$	0	$(s, 1, \leftarrow)$	
$q_1,$	1	$(s, 1, \leftarrow)$	
$q_1,$	\sqcup	$(s, 1, \leftarrow)$	
$-q_1,$	\triangleright	$(h, \triangleright, \rightarrow)$	

0.	$s,$	$\sqsupset 0 1 0$
1.	$s,$	$\triangleright \sqcup 1 0$
2.	$s,$	$\triangleright 0 \sqcup 1 0$
3.	$s,$	$\triangleright 0 1 \sqcup$
4.	$s,$	$\triangleright 0 1 0 \sqcup$
5.	$q,$	$\triangleright 0 1 0 \sqcup$
6.	$q_0,$	$\triangleright 0 1 \sqcup \sqcup$
7.	$s,$	$\triangleright 0 1 \sqcup 0$
8.	$q,$	$\triangleright 0 \sqcup \sqcup 0$
9.	$q_1,$	$\triangleright 0 \sqcup \sqcup 0$
10.	$s,$	$\triangleright 0 \sqcup 1 0$
11.	$q,$	$\triangleright \sqcup \sqcup 1 0$
12.	$q_0,$	$\triangleright \sqcup \sqcup 1 0$
13.	$s,$	$\triangleright \sqcup 0 1 0$
14.	$q,$	$\sqsupset \sqcup 0 1 0$
15.	$h,$	$\triangleright \sqcup 0 1 0$

Figure 2.1. Turing machine and computation.

Remark

x : input of M

$$M(x) = \begin{cases} \text{“yes”} \\ \text{“no”} \\ y \text{ if } M \text{ entered } h \\ \nearrow \text{ if } M \text{ never terminates} \end{cases}$$

Example 2.2

$(n)_2 \rightarrow (n + 1)_2$ if no overflow happens.

$p \in K, \quad \sigma \in \Sigma$		$\delta(p, \sigma)$
$s,$	0	$(s, 0, \rightarrow)$
$s,$	1	$(s, 1, \rightarrow)$
$s,$	\sqcup	(q, \sqcup, \leftarrow)
$s,$	\triangleright	$(s, \triangleright, \rightarrow)$
$q,$	0	$(h, 1, -)$
$q,$	1	$(q, 0, \leftarrow)$
$q,$	\triangleright	$(h, \triangleright, \rightarrow)$

Figure 2.2. Turing machine for binary successor.

Example 2.3 — Palindrome

$p \in K, \sigma \in \Sigma$		$\delta(p, \sigma)$
s	0	$(q_0, \triangleright, \rightarrow)$
s	1	$(q_1, \triangleright, \rightarrow)$
s	\triangleright	$(s, \triangleright, \rightarrow)$
s	\sqcup	$(\text{"yes"}, \sqcup, -)$
q_0	0	$(q_0, 0, \rightarrow)$
q_0	1	$(q_0, 1, \rightarrow)$
q_0	\sqcup	$(q'_0, \sqcup, \leftarrow)$
q_1	0	$(q_1, 0, \rightarrow)$
q_1	1	$(q_1, 1, \rightarrow)$
q_1	\sqcup	$(q'_1, \sqcup, \leftarrow)$

$p \in K, \sigma \in \Sigma$		$\delta(p, \sigma)$
q'_0	0	(q, \sqcup, \leftarrow)
q'_0	1	$(\text{"no"}, 1, -)$
q'_0	\triangleright	$(\text{"yes"}, \sqcup, \rightarrow)$
q'_1	0	$(\text{"no"}, 1, -)$
q'_1	1	(q, \sqcup, \leftarrow)
q'_1	\triangleright	$(\text{"yes"}, \triangleright, \rightarrow)$
q	0	$(q, 0, \leftarrow)$
q	1	$(q, 1, \leftarrow)$
q	\triangleright	$(s, \triangleright, \rightarrow)$

Figure 2.3. Turing machine for palindromes.

Turing Machines as Algorithms

- $L \subseteq (\Sigma - \{\sqcup, \triangleright\})^*$, a language
- A TM M **decides** L if for all string x ,
$$\begin{cases} x \in L \Rightarrow M(x) = \text{“yes”} \\ x \notin L \Rightarrow M(x) = \text{“no”}. \end{cases}$$
- A TM M **accepts** L if for all string x ,
$$\begin{cases} x \in L \Rightarrow M(x) = \text{“yes”} \\ x \notin L \Rightarrow M(x) = \nearrow . \end{cases}$$

k -string Turing Machines

A k -string Turing machine is a quadruple (K, Σ, δ, s) where

1. K, Σ, s are exactly as in ordinary Turing machines;
2. $\delta : K \times \Sigma^k \rightarrow (K \cup \{\text{h}, \text{“yes”}, \text{“no”}\}) \times (\Sigma \times \{\leftarrow, \rightarrow, -\})^k$;

An Example

$p \in K,$	$\sigma_1 \in \Sigma$	$\sigma_2 \in \Sigma$	$\delta(p, \sigma_1, \sigma_2)$
$s,$	0	\sqcup	$(s, 0, \rightarrow, 0, \rightarrow)$
$s,$	1	\sqcup	$(s, 1, \rightarrow, 1, \rightarrow)$
$s,$	\triangleright	\triangleright	$(s, \triangleright, \rightarrow, \triangleright, \rightarrow)$
$s,$	\sqcup	\sqcup	$(q, \sqcup, \leftarrow, \sqcup, -)$
$q,$	0	\sqcup	$(q, 0, \leftarrow, \sqcup, -)$
$q,$	1	\sqcup	$(q, 1, \leftarrow, \sqcup, -)$
$q,$	\triangleright	\sqcup	$(p, \triangleright, \rightarrow, \sqcup, \leftarrow)$
$p,$	0	0	$(p, 0, \rightarrow, \sqcup, \leftarrow)$
$p,$	1	1	$(p, 1, \rightarrow, \sqcup, \leftarrow)$
$p,$	0	1	$(\text{"no"}, 0, -, 1, -)$
$p,$	1	0	$(\text{"no"}, 1, -, 0, -)$
$p,$	\sqcup	\triangleright	$(\text{"yes"}, \sqcup, -, \triangleright, \rightarrow)$

Figure 2.5. 2-string Turing machine for palindromes.

1. If for a k -string Turing machine M and input x we have

$$(s, \triangleright, x, \triangleright, \epsilon, \dots, \triangleright, \epsilon) \xrightarrow{M^t} (H, w_1, u_1, \dots, w_k, u_k)$$

for some $H \in \{\text{h}, \text{“yes”}, \text{“no”}\}$, then the time required by M on input x is t .

2. If for any input string x of length $|x|$, M terminates on input x within time $f(|x|)$, we say $f(n)$ is a **time bound** for M .

(worst case analysis)

$\text{TIME}(f(n))$: the set of all languages that can be decided by TMs in time $f(n)$.

Theorem 2.1

Given any k -string TM M operating within time $f(n)$, we can construct a TM M' operating within time $O(f(n)^2)$ and such that, for any input x , $M(x) = M'(x)$.

(by simulation)

Space Bounds

A k -string TM with input and output is an ordinary k -string TM s.t.

1. the first tape is **read-only**;
(Input cannot be modified.)
2. the last tape is **write-only**.
(Output cannot be wound back.)

Space Bound for TM

Suppose that, for a k -string TM M and input x ,

$$(s, \triangleright, x, \dots, \triangleright, \epsilon) \xrightarrow{M^*} (H, w_1, u_1, \dots, w_k, u_k)$$

where $H \in \{\text{h}, \text{“yes”}, \text{“no”}\}$ is a halting state.

1. The space required by M on input x is $\sum_{i=1}^k |w_i u_i|$.
2. If M is a machine with input and output, then the space required by M on input x is $\sum_{i=2}^{k-1} |w_i u_i|$.

1. We say that Turing machine M operates within space bound $f(n)$ if, for any input x , M requires space at most $f(|x|)$.
2. A language L is in the space complexity class $\text{SPACE}(f(n))$ if there is a TM with I/O that decides L and operates within space bound $f(n)$.
3. Define $\mathcal{L} = \text{SPACE}(\lg(n))$.

Random Access Machines

Input: (i_1, i_2, \dots, i_n)

Output: r_0 (accumulator)

Memory: r_0, r_1, r_2, \dots (infinite memory)

k : program counter

Three address modes: (for x)

1. j : direct;
2. $\uparrow j$: indirect;
3. $= j$: immediate.

(arbitrary large number)

Instruction	Operand	Semantics
READ	j	$r_0 := i_j$
READ	$\uparrow j$	$r_0 := i_{r_j}$
STORE	j	$r_j := r_0$
STORE	$\uparrow j$	$r_{r_j} := r_0$
LOAD	x	$r_0 := x$
ADD	x	$r_0 := r_0 + x$
SUB	x	$r_0 := r_0 - x$
HALF		$r_0 := \lfloor \frac{r_0}{2} \rfloor$
JUMP	j	$\kappa := j$
JPOS	j	if $r_0 > 0$ then $\kappa := j$
JZERO	j	if $r_0 = 0$ then $\kappa := j$
JNEG	j	if $r_0 < 0$ then $\kappa := j$
HALT		$\kappa := 0$

Theorem 2.5

If a RAM program Π computes a function ϕ in time $f(n)$, then there is a 7-string TM which computes ϕ in time $O(f(n)^3)$.

(by simulation)

Nondeterministic Machines

A nondeterministic TM is a quadruple $N = (K, \Sigma, \Delta, s)$, where

1. K, Σ, s are as in ordinary TM;
2. $\Delta \subseteq (K \times \Sigma) \times [(K \cup \{\text{h}, \text{“yes”}, \text{“no”}\}) \times \Sigma \times \{\leftarrow, \rightarrow, -\}]$.

Figure 2-9. Nondeterministic computation.