


Introduction to Automata Theory

What is Automata Theory?

- A branch of **theoretical computer science**.
- Studies **abstract machines** (automata) and **formal languages**.
- Provides the **mathematical foundation** of computation.


Why Study Automata Theory?

- Understand **what can be computed** and **what cannot**.
- Basis for **compiler design** and **programming languages**.
- Applications in **text processing, AI, and software verification**.

Models of Computation

Computation:

Computation is a general term for any type of information processing


temporary memory

CPU


Program memory

input memory


output memory


Example: $f(x) = x^3$


$$f(x) = x^3$$


temporary memory

$$z = 2 * 2 = 4$$


$$f(x) = z * 2 = 8$$

$$f(x) = x^3$$

Program memory

compute $x * x$

compute $x^2 * x$


input memory

$$x = 2$$

output memory

temporary memory

$$z = 2 * 2 = 4$$

$$f(x) = z * 2 = 8$$

$$f(x) = x^3$$

input memory


$$x = 2$$

$$f(x) = 8$$


Program memory

compute $x * x$

compute $x^2 * x$


Automaton


Different Kinds of Automata

Automata are distinguished by the temporary memory


- Finite Automata: no temporary memory
- Pushdown Automata: stack
- Turing Machines: random access memory

Finite Automaton


Example: Vending Machines
(small computing power)

Pushdown Automaton


Example: Compilers for Programming Languages
(medium computing power)

Turing Machine


Examples: Any Algorithm
(highest computing power)

Power of Automata

Finite
Automata

Pushdown
Automata

Turing
Machine

Less power


More power

Solve more
computational problems