

1. Előadás: Alapok*Előadó: Hajnal Péter*

2015. tavasz

1. Az algoritmus naív fogalma

Az algoritmus egy eljárás, ami az adatok megkapása után egy jól definiált lépéssort elvégezve megadja a probléma megoldását.

Az algoritmus fogalmával együtt kialakult egy az algoritmusokkal kapcsolatos nyelvezet is. Az adatokat *inputnak*, az eredményt *outputnak* nevezzük. Ha adott inputon az algoritmus utasításait követve végezzük az előírt lépéseket, akkor az *algoritmus futásáról* beszélünk.

Már az általános iskolában tanulunk algoritmusokat. Az alapműveletek elvégzésének szokásos módja is egy-egy algoritmus. Az alapszerkesztések, a prímtényezőkre bontás megtanított módja, az Euklideszi-algoritmus mind jól ismertnek kell lenni egy érettségizett számára.

Legyen \mathcal{I} az inputok, \mathcal{O} az outputok halmaza. Tehát egy algoritmikus/számítási probléma egy $f : \mathcal{I} \rightarrow \mathcal{O}$ függvény.

1.1. Számítási problémák

Legtöbbször azonban nem vagyunk ennyire formálisak. A FAKTORIZÁCIÓ például egy probléma. A szóhasználat jelentheti a következők bármelyikét.

Példa (FAKTORIZÁCIÓ I). Input: egy pozitív egész szám. Output: prím osztói-
nak listája a megfelelő multiplicitásokkal.

Példa (FAKTORIZÁCIÓ II). Input: egy pozitív egész szám. Output: egy prím
osztója.

Példa (FAKTORIZÁCIÓ III). Input: egy pozitív egész szám. Output: legkisebb
prím osztója.

Példa (FAKTORIZÁCIÓ IV). Input: egy pozitív egész szám és egy t érték. Dönt-
sük el van-e 2 és t közötti osztó.

Bármelyik megoldása átalakítható (alap programozási technikák, például rekurzió, bináris keresés ismeretével) a többi megoldásává.

Az inputok és outputok leírásában/leírtak értelmezésben is meg kell egyeznünk a számítást követőknek. (Gyakorlatban egy géppel kell „közölnük” az adatokat/inputot, az output kiszámolása után pedig a gép által adott végeredményt kell „értelmeznünk”). Ehhez \mathcal{I} és \mathcal{O} elemeit kódolnunk kell. A halmaz elemeit kódszavakkal helyettesítjük. Ehhez nézzünk néhány fontos alapfogalmat.

1.2. Kódolás

Definíció. Σ ábécé egy nem-üres véges halmaz. Elemeire mint *betűk* vagy *karakterek* hivatkozunk.

Definíció. Σ ábécé esetén Σ^n az n hosszú karaktersorozatok, másképpen *szavak* halmaza. Σ^0 egy egyelemű halmaz, egyetlen eleme az ϵ üres (0 hosszú) szó. Σ^* a Σ ábécé-t használó véges szavak halmaza, azaz $\Sigma^* = \cup_{i=0}^{\infty} \Sigma^i$.

Az input/output kódolása az input elemeinek azonosítása kódszavakkal, azaz Σ^* elemeivel.

Példa. \mathbb{N}^+ (a pozitív egészek) egy kódolása lehet a következő. Legyen $\Sigma = \{0, 1\}$. Az x szám kódját úgy definiáljuk, hogy felírjuk kettes számrendszerben és a kezdő 1-est elhagyjuk. $1 \mapsto \epsilon$, $9 \mapsto 001$, hiszen $9 = 1001_2$. Ez egy bijekció \mathbb{N}^+ és $\{0, 1\}^*$ között. Ezt nevezzük \mathbb{N}^+ *standard kódolásának*.

Példa. Persze a tízes számrendszerben való felírás is egy kódolása \mathbb{N} -nek. Ekkor $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$. A továbbiakban két lehetőségünk van. Vagy minden x természetes számnak egy kódját definiáljuk, a szokásost. Ekkor Σ^* nem minden eleme kódol inputot. 002012 például nem kódol inputot. Egy másik lehetőség, hogy minden számjegysorozatban a kezdő 0-kat elhagyva a maradékot értelmezzük. Ekkor egy számnak több kódja is van. 2012, 02012, 000002012 kódok mindegyike ugyanazt a számot kódolja. Mindkét megoldás kérdéseket vet fel.

Adott Σ^* egy eleme. Lehet, hogy nem kódol inputot? Ha igen, akkor mit teszünk? Elvárjuk az algoritmust felhasználótól, hogy az általa megadott jelsorozat garantáltan inputot kódoljon és az algoritmussal bármi történhet, ha nem így tesz. Esetleg elvárjuk, hogy ebben az esetben az algoritmus jelezze, hogy „rossz kód”.

Ha több kódja is van egy inputnak, akkor gyakran kijelölhetünk egy standard kódot, amihez ragaszkodunk. Ha több kódja van egy inputnak, akkor elvárjuk-e, hogy két kód esetén el tudjuk dönteni, hogy ugyanazt az inputot kódolják-e?

Ezekel a problémákkal nem foglalkozunk. A szokásos kódolások olyanok, hogy algoritmusaink a legnagyobb követelményt is könnyen teljesítik (esetleg kis többlet munkával).

Példa. \mathbb{N} kódolása az $\Sigma = \{1\}$ ábécé-vel is lehetséges: n kódja legyen n darab 1-es (1^n). Ezt \mathbb{N} *unáris kódolásának* nevezzük.

Példa. \mathbb{Q} szokásos kódolásában $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, /, -\}$ A racionális számot kódoló szavak egyetlen „/” jelet tartalmaznak, ami előtt egy természetes szám áll (esetleg egyetlen $-$ előjellel kezdve), míg a törtjel után egy pozitív egész kódja áll. Ebben a kódolásban a „fél” racionális számnak $1/2$ és $1006/2012$ is kódja. $1/2/3$, $12/0$, $-1/ - 2$ nem kódolnak racionális számot (legalábbis nem a fenti megállapodások alapján).

1.3. Formális számítási probléma

A kódolás után egy számítási feladat egy $f : \Sigma^* \rightarrow \Sigma^*$ függvény.

Példa (FAKTORIZÁCIÓ V). Legyen $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, ;, .\} \cup \{, \}$ Input: egy pozitív egész szám tízes számrendszerben felírva. Output: prím osztóinak növekvő listája, mindegyik osztót multiplicitása követi egy vesszővel elválasztva, majd egy pontos vessző követi, kivéve az utolsó prím osztót és multiplicitását, amit egy pont követ. Azaz:

$$24 \mapsto 2, 3; 3, 1.$$

$$121 \mapsto 11, 2.$$

$$43 \mapsto 43, 1.$$

$$2010 \mapsto 2, 1; 3, 1; 5, 1; 67, 1.$$

$$2011 \mapsto 2011, 1.$$

$$2012 \mapsto 2, 2; 503, 1.$$

$$2013 \mapsto 3, 1; 11, 1; 61, 1.$$

Megjegyzés. Megjegyezzük, hogy csak megszámlálható \mathcal{I} és \mathcal{O} halmazok kódolhatók.

Megjegyzés. A kódoláshoz először választani kell egy ábécé-t. Ekkor a $\Sigma = \{0, 1\}$ választáshoz is ragaszkodhatnánk. Néha azonban technikailag egyszerűbb lesz nagyobb ábécé-vel dolgozni.

A $\Sigma = \{1\}$ „minimál ábécé” is egy lehetőség. Ez azonban túlzott. Például az $\{0, 1, 2, \dots, n-1\}$ elemű halmaz első kódolásában minden szám kódja legfeljebb $\log_2 n$ hosszú. Bármilyen nagyobb ábécé-t választunk ennél nagyságrendileg jobb kódolást nem találhatunk. (Az ábécé növelése csak konstansszorosára „nyomja össze” a kódokat.) Az egyelemű ábécé viszont rossz, ebben legalább $n-1$ hosszú kódszó is szükséges bármit teszünk.

Egy kódolás után beszélhetünk az *input méretéről*, az input jelsorozat karaktereinek száma, az input hossza.

Példa. \mathbb{N} standard kódolásában n kódjának hossza $\lceil \log_2 n \rceil$. \mathbb{N} unáris kódolásában n kódjának hossza n .

Példa. Legyen G egy egyszerű gráf a $V = \{1, 2, \dots, v\}$ csúcshalmazon. Kódolásához legyen $\Sigma = \{0, 1\}$. G kódjának hossza $\binom{v}{2}$ lesz (az ilyen alakú számokat nevezzük *háromszögszámoknak*). A kód pozíciói V kételemű részhalmazaiival vannak azonosítva. Egy karakter/bit azt kódolja, hogy a megfelelő két csúcs össze van-e kötve. Mivel $2^{\binom{v}{2}}$ a kódolandó objektumok száma és $|\Sigma| = 2$ ezért rövidebb kódszavakkal dolgozva nem is lehetséges az összes v csúcsú egyszerű gráf kódolása.

Példa. Legyen G egy e élű egyszerű gráf a $V = \{1, 2, \dots, v\}$ csúcshalmazon. Ekkor kódja lehet, hogy V elemeit felsoroljuk és mindegyikhez kettőspont után felsoroljuk szomszédait (amelyek sorát pontosvesszővel választjuk el és ponttal zárjuk le). Azaz $\Sigma = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 0, ;, .\}$. Például egy kódolt gráf $1 : 2; 4.2 : 1.3 : 1; 5.4 : 1.5 : 3$. A gráf kódjának hosszát felülről becsülhetjük $(v+2e)(\log_2 v+1)$ -gyel. Nagyságrendileg tömörebb kódolást nem is remélhetünk, hisz a kódolandó objektumok száma $\binom{v}{e}$.

1.4. Döntési problémák

Ki kell emelnünk a számítási problémák egy fontos esetét, a döntési problémákat. Ekkor egyetlen bitet számolunk ki (függvényünk két értékű). Azt is mondhatjuk (ez így szokás) hogy egy inputot vagy elfogadunk vagy elvetünk. Tehát egy eldöntési probléma azonosítható Σ^* egy részhalmazával, az elfogadandó inputok halmazával. A szavak egy elfogadandó részhalmazát nyelvnek nevezzük.

Definíció. Egy döntési probléma leírható egy $L \subset \Sigma^*$ nyelvvel. (Illetve a nyelv értelmezhető, mint a „hozzátartozik-e” döntési probléma.)

Az algoritmus fenti leírása matematikailag nem pontos (lényegében az algoritmus idegen szót egy ismerősebb „eljárás” szóval helyettesítettük). Mégis, talán rávilágítottunk arra, hogy egy algoritmus értelmezéséhez sok megállapodás szükséges.

Azt is szeretnénk hangsúlyozni, hogy az algoritmus statikus leírása mellett (amit egy tankönyvben láthatunk) van egy dinamikus kép is (gondoljunk egy filmre, ami azt mutatja, hogy két háromjegyű szám esetén szorzatukat kiszámoljuk): Az idő telésével a papírunkon számok jelennek meg, egész a számítás végéig szervezzük munkaterületünket, amikor is leállunk (például az eredmény kétszeres aláhúzásával jelezve a számítás végét). A tankönyvben leírt eljárást akkor értettük meg, ha képesek vagyunk futtani azt különböző inputokon. Illetve, ha jól begyakoroltunk egy algoritmust és a matematikai és nyelvi kifejezés egy érettségi szintjét elértük, akkor képeseknek kell lennünk valamilyen tankönyvi leírását adni az eljárásunknak. A statikus és dinamikus szemlélet együtt jár. Azért életünk/matematikai tanulmányaink során a dinamikus képpel találkozunk először. Ez az az út, amit az alapműveletek elvégzésénél az általános iskola első osztályában mindenkivel követtetnek.

2. Az algoritmus matematikai fogalma

Az algoritmus matematikai fogalma a XX. század első harmadában alakult ki. Egyik ösztönzője a logika fejlődése, illetve Hilbert nevezetes problémái közül a tizedik volt. Ebben azt kérdezte Hilbert, hogy van-e olyan algoritmus, ami egy adott egészegyütt-hatós polinomról eldönti, hogy van-e egész gyöke (Diophantikus számelmélet alapproblémája). A válasz, mint később kiderült: „nem”. Ennek igazolása már lehetetlen az algoritmus fogalmának matematizálása nélkül.

A probléma érdekes. Az algoritmus/eljárás szavak részei mindennapi szóhasználatunknak, de a matematikában nincsenek értelmezve. Egy definíció megadása, akkor sikeres, ha a matematikus társadalom többsége rábólint: „elfogadom korrekt definíciónak”. Az a pillanat, amihez ezt kötik az Church egy előadása (amit 1935-ben tartott az Amerikai Matematikai Társulat számára). A felhívást, hogy az algoritmus korrekt definíciójának keresése véget érhet (ott vagyunk a „szent grálnál”) *Church-tézisként* hivatkozzák. Érdekes megjegyezni, hogy a tézis bejelentésénél nem volt meg a matematikusok összhangja. Például Gödel nem fogadta el. Turing munkája, majd az, hogy Turing, Church, Gödel és mások próbálkozásai mind ekvivalens fogalomhoz vezetnek a tézist elfogadottá tették. Ennek ellenére, ha valami technológiai áttörés történik, amely gyökeresen átalakítja a mindennapi képünket a számítás fogalmáról, akkor a tézist újra kell értékelni. Például a kvantum számítógépek megvalósításának elméleti lehetősége is felvetette a tézis vizsgálatát. Erre azonban

nem volt szükség, kvantum gépekkel is ugyanazon függvények lesznek kiszámíthatók (amennyiben technológiailag megvalósíthatók), mint klasszikus gépekkel.

Mi az alábbiakban Turing definícióját ismertetjük, ami talán a legtranszparensebben próbálja az algoritmus fogalmát megragadni. Ez az algoritmus fogalom a dinamikus szemléletét írja le.

Definíció. Turing-gép egy konfigurációját írjuk le. Ennek „fizikai” részei: input-szalag, munkaszalag, outputszalag, fej. A szalagok mezők sorozatát tartalmazzák. A t szalag mezői $\{M_i^t\}_{i=0}^\infty$ (azaz m_{100}^{input} az inputszalag 100 indexű/101-edik mezője, m_0^{munka} a munkaszalag első/0 indexű mezője). A mezőket úgy kell elképzelni mint egy négyzethálós papír egy sorát, amelyik jobb irányban végtelen. A mezők tartalma egy-egy karakter. Az input- és outputszalag mezői a feladat kódolásához használt Σ ábécé elemeit tartalmazzák. Az outputszalagon egy (új) \smile érintetlen/szűz karakter is szerepelhet. A munkaszalaghoz egy Γ ábécé-t használunk, emellett itt is szerepelhet az érintetlen karakter. Ezenkívül (a fentiekben leírt karakterektől különböző „határolójeleink” is vannak: \triangleright és \triangleleft . Ezek a szalagok „határmezőinek” „bevésett” tartalma (lásd későbbi formális leírás).

A fej a Turing-gép szalagaival szemmel, illetve kézzel kapcsolódik. A „szem” egy mező értékét olvassa, a kéz a látott mezőt írhatja felül. A gépnek egy input-, munka-szemmel, munka-kézzel és output-kézzel rendelkezik. Ezek helyzetét az írja le, hogy melyik mező felett helyezkednek el. Azaz mindegyik szalaghoz tartozik egy-egy pozíció, amit a fej kontrolál (az inputszalag esetén ez az input-szem által látott mező, a munkaszalag esetén ez a munka-szem által látott és egyben a munka-kéz által írható mező).

A fejnek van egy bizonyos állapota. A lehetséges állapotok egy S véges halmazt alkotnak (S elemeit állapotoknak hívjuk, S az állapothalmaz) A konfiguráció tehát egy n hosszú input mellett egy hetes:

$$\langle \{M_i^{input}\}_{i=0}^{n+1}, \{M_i^{munka}\}_{i=0}^\infty, \{M_i^{output}\}_{i=0}^\infty, p^{input}, p^{munka}, p^{output}, s \rangle,$$

ahol $M_0^{input} = M_0^{munka} = M_0^{output} = \triangleright$, $M_{n+1}^{input} = \triangleleft$, $p^{input} \in \{0, 1, 2, \dots, n + 1\}$, $p^{munka}, p^{output} \in \mathbb{N}$, $s \in S$.

A mellékelt rajzon egy vizualizációját adjuk a Turing-gép egy állapotának.

1. ábra. Egy képzeletbeli gép képzeletbeli állapota

Megjegyzés. Néhány fontos megállapítást kell tennünk:

- 1) A fej a konfigurációnak csak egy szűk részét „látja”. Ez a két szem által látott mező tartalma és az állapota (azaz $(\Sigma \cup \{\triangleright, \triangleleft\}) \times (\Gamma \cup \{\triangleright, \smile\}) \times S$ egy eleme).

- 2) Az algoritmus a konfigurációt csak lokálisan írja felül. A lokalitás miben lété az alábbiakban fogaljuk össze: Csak a munkaszalag látható mezőjére lehet írni (azt mondjuk a munkaszalag olvasható és írható).

A szemek (és velük a kezek) mozgása „folytonos”. Ez alatt azt értjük, hogy mindegyik szalagon az új pozíció legfeljebb 1-gyel tér el az előzőtől.

- 3) Az inputszalag funkciója csak az input tárolása. Az outputszalag funkciója csak az output leírása. Ezt a következő megállapodással garantáljuk: Az outputszalagra akkor írunk majd, ha a kéz egyet jobbra mozdul. Más mozgást nem is engedélyezünk.

Azt mondjuk: inputszalag csak olvasható, az outputszalag csak írható.

- 4) A határoló jelek (\triangleright és \triangleleft) szerepe a szemek/kezek szalag fölött tartása.

A fenti megjegyzések alapján egy konfiguráció változtatását egy egyszerű, úgy nevezett *átmenetifüggvény* írja le:

$$\delta : (\Sigma \cup \{\triangleright, \triangleleft\}) \times (\Gamma \cup \{B, \cdot, J\}) \times S \rightarrow \{B, \cdot, J\} \times \Gamma \times \{B, \cdot, J\} \times (\{\cdot\} \cup \Sigma) \times S.$$

Az átmenetifüggvény értelmezési tartománya az 1) megjegyzés alatt leírtakat formalizálja.

Az átmeneti függvény értékészletében minden értéknek öt komponense van. Ezek rendere a következőt írják le:

- (i) input-szem mozgása ('B' = bal szomszédra ugrás, '.' = maradás, 'J' = jobb szomszédra ugrás),
- (ii) munka-kéz által leírt karakter (a nem írás a már ott lévő karakter újraírása),
- (iii) munka-szem mozgása (ami egyben a kéz mozgása is lásd az input-szem mozgására vonatkozó magyarázatot),
- (iv) az output-kéz mozgása és írása egybeolvasztva (a kéz vagy marad és nem ír (.), vagy jobbra mozog és ír egy karaktert (Σ egy eleme)),
- (v) az új konfigurációban a fej állapota.

Az értelmezés után egyszerű gyakorlat κ -ból kiolvasni a konfiguráció „látott részét”, venni az átmeneti függvény ezen felvett értékét és ez alapján módosítani κ -t. Az így kapott konfiguráció κ konfiguráció κ^+ rákövetkezője. A formális leírást az olvasóra bízunk.

Megjegyzés. Korábbi megjegyzéseink feltételként szolgálnak az átmeneti függvényre. Például a 4) megjegyzést külön feltételek fogalmazzák meg:

- Azaz $\delta(\triangleright, karakter, STATE)$ -nek olyan értéknek kell lenni, hogy első koordinátája nem B .
- Azaz $\delta(\triangleleft, karakter, STATE)$ -nek olyan értéknek kell lenni, hogy első koordinátája nem J .

- $\delta(\textit{karakter}, \triangleright, \textit{STATE})$ -nek olyan értéknek kell lenni, hogy harmadik koordinátája nem B , második koordinátája lényegtelen mert a határoló jel nem írható felül, a rákövetkező konfigurációban a munkaszalag tartalma ugyanaz lesz mint korábban.

A teljes feltételrendszer felírását nem végeztük el. Mindenki megteheti, aki úgy érzi, hogy a formalizálás segíti megértését.

Leírunk egy speciális ω inputhoz tartozó konfigurációt. Ebből a konfigurációból indul az ω inputhoz tartozó számítás.

Definíció. Az $\omega \in \Sigma^n$ inputhoz tartozó kezdőkonfiguráció definíciójához szükséges néhány előzetes megállapodás. Legyen $\textit{START} \in S$ egy speciális állapot (a számítás kezdetét jelző állapota gépünknek) és legyen \smile egy speciális eleme Γ -nak (az üres karakter). Legyen

$$\kappa_0(\omega) = \langle \{M_i^{\textit{input}}\}_{i=0}^{n+1}, \{M_i^{\textit{munka}}\}_{i=0}^{\infty}, \{M_i^{\textit{output}}\}_{i=0}^{\infty}, p^{\textit{input}}, p^{\textit{munka}}, p^{\textit{output}}, s \rangle,$$

ahol $M_0^{\textit{input}} = M_0^{\textit{munka}} = M_0^{\textit{output}} = \triangleright$, $M_{n+1}^{\textit{input}} = \triangleleft$, $M_i^{\textit{input}} = \omega_i$ ($i = 1, 2, \dots, n$), $M_i^{\textit{munka}} = M_i^{\textit{output}} = \smile$ ($i \in \mathbb{N}^+$), $p^{\textit{input}} = p^{\textit{munka}} = p^{\textit{output}} = 0$, $s = \textit{START}$.

Ezekután már természetes az algoritmus futásának dinamikus képét leírni.

Definíció. Legyen $\{\kappa_i\}_{i=0}^{\infty}$ konfigurációk azon sorozata, amelyre $\kappa_0 = \kappa_0(\omega)$ (az ω -hoz tartozó kezdőkonfiguráció) és $\kappa_{i+1} = \kappa_i^+$. Ezt a konfiguráció-sorozatot az ω inputhoz tartozó futásnak nevezzük.

3. Kiszámító és eldöntő Turing-gépek

Definíció. Legyen \textit{STOP} egy speciális állapot, azaz $\textit{STOP} \in S$. Ennek szerepe a számítás végének jelölése. A futás végtelen sorozatát bizonyos esetekben „levágjuk”. Legyen $\{\kappa_i\}_{i=0}^{\ell}$ konfigurációk azon sorozata, amelyre $\kappa_0 = \kappa_0(\omega)$ (az ω -hoz tartozó kezdőkonfiguráció) és $\kappa_{i+1} = \kappa_i^+$, továbbá $\ell = \min\{i : \kappa_i \textit{ állapota } \textit{STOP}\}$. Amennyiben a minimum mögött álló halmaz üres $\ell = \infty$. Ha $\ell < \infty$, akkor azt mondjuk *a futás véges/leáll*. Ezt a futást redukált futásnak nevezzük.

Ha ω -n gépünk futása leáll, akkor κ_{ℓ} -ben az outputszalag tartalma a \triangleright jel után az output-kézig tartalmazza a *kiszámított outputot*.

Definíció. Egy f függvényt kiszámít egy T Turing-gép, ha minden $\omega \in \Sigma^*$ esetén leáll a Turing-gép és a kiszámított érték $f(\omega)$.

Másképpen is fogalmazhatunk.

Definíció. Minden T Turing-gép kiszámol egy $f_T : \Sigma^* \rightarrow \Sigma^* \cup \{\infty\}$ függvényt. $\omega \in \Sigma^*$ esetén $f_T(\omega) = \infty$, ha a futás nem véges, míg a kiszámolt érték, ha a futás véges ω -n.

T akkor számol ki egy f függvényt, ha $f = f_T$.

Definíció. Eldöntési feladat megoldására szolgáló Turing-gép esetén az outputszalag egyetlen bit leírására szolgál. A definíció egyszerűsíthető: A \textit{STOP} állapotot helyettesítsük $\textit{ELFOGAD}$ és \textit{ELVET} állapotokkal. Ebben az esetben az outputszalagra nincs szükségünk. Döntési feladatoknál ezzel a modellel dolgozunk, ezt *eldöntő Turing-gépnek* nevezzük. Ekkor a futás akkor és csak akkor áll le, ha \textit{ELVET} vagy $\textit{ELFOGAD}$ állapotba kerül.

Definíció. Egy eldöntő T Turing-gép eldönti az L nyelvet, ha minden $\omega \in L$ esetén ELFOGAD állapottal áll le a gép és minden $\omega \notin L$ esetén ELVET állapottal áll le a gép. (Speciálisan minden inputon leáll a gép.)

Megemlítünk egy további lehetőséget az elfogadás/elvetés „kódolására”.

Definíció. Egy eldöntő T Turing-gép *felsorolja* az L nyelvet, ha minden $\omega \in L$ esetén ELFOGAD állapottal áll le a gép és minden $\omega \notin L$ esetén nem áll le.

4. A PALINDROM nyelv példája

Definíció. Legyen

$$PALINDROM = \{\omega = \omega_1, \dots, \omega_n : \text{ahol } \omega_i = \omega_{n+1-i} \\ \text{minden } i \in \{1, 2, \dots, n\} \text{ esetén}\}$$

a palindrom szavak nyelve.

Tehát döntési problémával állunk szemben. Adott egy szó, el kell döntenünk, hogy előlről és hátulról olvasva ugyanazt olvasuk-e. Így nem kell outputszalag, ezt az S állapothalmaznak ELVET és az ELFOGAD eleme helyettesíti.

Egy Turing-gépet/algorithmust válaszunk a probléma eldöntésére. Ennek során elmondjuk, hogyan néznek ki a Turing-gépről készített pillanatfelvételek és szemezgetünk az állapothalmazból. Az egyszerűség kedvéért feltesszük, hogy $\Sigma = \{0, 1\}$.

A standard modellt használjuk, $\Gamma = \Sigma = \{0, 1\}$, az állapothalmaz legyen

$$S = \{\text{START, MÁSLOK, INPUTFEJ-ELŐRE, TESZT, ELFOGAD, ELVET}\}.$$

START állapotból MÁSLOK állapotba jutunk és az inputot átmásoljuk a munkaszalagra. Ennek befejezésével INPUTFEJ-ELŐRE állapotba jutunk.

$$(\triangleright, \triangleright, \text{START}) \mapsto (J, \star, J, \text{MÁSLOK})$$

// A munkaszalag felülírására vonatkozó komponenst nem írtuk ki, mert érdektelen,
// a \triangleright jel nem írható felül.

$$(0, \smile, \text{MÁSLOK}) \mapsto (J, 0, J, \text{MÁSLOK})$$

$$(1, \smile, \text{MÁSLOK}) \mapsto (J, 1, J, \text{MÁSLOK})$$

$$(\triangleleft, \smile, \text{MÁSLOK}) \mapsto (J, \frown, J, \text{INPUTFEJ-ELŐRE})$$

// A felülírás mindig Γ egy elemével történik. A \smile karakter egy külön karakter.
// Ennek nem-felülírása kizárt. Ha nem szeretnénk írni semmit, akkor Γ egy speciális
// \frown elemét használjuk (jelentése lehet „karcos-üres” szimbólum).

Az INPUTFEJ-ELŐRE állapot felvételével egy időben mindkét szem balra lépett egyet, így a munka szem/kéz az átmásolt sorozat utolsó karaktere felett lesz. Ekkor a munkaszalag felett a szem/kéz mozdulatlan, az inputszalag feletti szem folyamatosan jobbra mozog. Egész addig, amíg a \triangleright jelet nem látja az input-szem. Ekkor egyet visszalép és TESZT állapotba jut.

$$(0, 0, \text{INPUTFEJ-ELŐRE}) \mapsto (B, 0, \dots, \text{INPUTFEJ-ELŐRE})$$

$$\begin{aligned}
(0, 1, \text{INPUTFEJ-ELŐRE}) &\mapsto (B, 1, \cdot, \text{INPUTFEJ-ELŐRE}) \\
(1, 0, \text{INPUTFEJ-ELŐRE}) &\mapsto (B, 0, \cdot, \text{INPUTFEJ-ELŐRE}) \\
(0, 1, \text{INPUTFEJ-ELŐRE}) &\mapsto (B, 1, \cdot, \text{INPUTFEJ-ELŐRE}) \\
(\triangleright, 0, \text{INPUTFEJ-ELŐRE}) &\mapsto (J, 0, \cdot, \text{TESZT}) \\
(\triangleright, 1, \text{INPUTFEJ-ELŐRE}) &\mapsto (J, 1, \cdot, \text{TESZT})
\end{aligned}$$

A TESZT állapotba jutáskor (miután az input-szem eggyel jobbra mozgott) az input-szem az input első karaktere fölé kerül, közben az output szem az átmásolt input utolsó karaktere felett maradt végig. A TESZT állapotban mindig ellenőrzi a gép, hogy a két szem ugyanazt látja-e. Ha valamikor ez nem teljesül, akkor ELVET állapotba jut, különben az input szem egyet jobbra, a munka szem egyet balra mozdul. Ez addig történik, amíg az input szem az input végét jelző karaktert nem látja (ekkor szükségszerű, hogy a munka szem a munkaszalag kezdetét jelző karakter felett legyen. Ha ez megtörténik, akkor a gép ELFOGAD állapotba kerül.

$$\begin{aligned}
(0, 0, \text{TESZT}) &\mapsto (J, 0, J, \text{TESZT}) \\
(1, 1, \text{TESZT}) &\mapsto (J, 0, J, \text{TESZT})
\end{aligned}$$

// A tesztelt átmásolt/munka karaktert átírtuk 0-ról 1-re. Azért tettük, hogy az
// elálmosodott olvasó egy kicsit felfigyeljen. A felülírás teljesen érdektelen.
// Természetesebb lett volna a munkaszalag tartalmát meghagyni.

$$\begin{aligned}
(0, 1, \text{TESZT}) &\mapsto (\cdot, 1, \cdot, \text{ELVET}) \\
(1, 0, \text{TESZT}) &\mapsto (\cdot, 0, \cdot, \text{ELVET}) \\
(\triangleleft, \triangleright, \text{TESZT}) &\mapsto (\cdot, \star, \cdot, \text{ELFOGAD})
\end{aligned}$$

Megjegyezzük, hogy fent nem írtuk le teljesen az átmeneti függvényt. Csak egy parciális függvényt adtunk meg. A nem definiált értékek lényegtelenek a futás megállapításához.

Minden ω inputra a futás hossza legfeljebb $3(n+1) = 3|\omega| + 3 = \mathcal{O}(|\omega|)$, ahol $n = |\omega|$, és az \mathcal{O} (olvasd „nagy ordó”) egy felső becslést jelöl rejtett szorzó és additív konstanssal.

Definíció. T Turing-gép időigénye egy $\omega \in \Sigma^*$ inputon $\text{TIME}(\omega; T) = \ell$, mely egy „csonkított” konfigurációsorozat hossza (azaz a konfigurációk végtelen sorozatában megállunk az első olyanánál, amelyben az állapot a számítás végét jelzi). Ekkor a futás $\{\kappa_i\}_{i=0}^{\ell}$, azaz az ℓ -edik konfigurációban kerül először STOP vagy döntési feladatnál ELFOGAD/ELVET állapotok.

Korábbi megállapítáunk az új jelöléssel kimondva

Észrevétel. Minden $\omega \in \Sigma^*$ esetén $\text{TIME}(\omega; T) = \mathcal{O}(|\omega|)$, ahol T a fenti ismertett, a PALINDROM nyelvet elfogadó gép.

Ez az eredmény a nagyságrend szempontjából éles. Pontosabban minden PALINDROM-ot kiszámító T Turing-gépre, van olyan ω input, amin T futása legalább $|\omega|$ hosszú. Feltéve, hogy $0 \in \Sigma$ a 0^n (n darab 0 karakter) esetén a gépnek el kell ezt fogadni, de ezt nem teheti meg az utolsó karakter elovasása nélkül, hiszen meg kell különböztetni azt a $0^{n-1}1$ nem-palindrom szótól. Ehhez viszont legalább n darab jobbra lépést kell tennie.