CSE3064 Formal Languages and Automata Theory

General Info about Course

Text Book:

Introduction to the Theory of Computation,
 Michael Sipser, 3rd Edition, Cengage Learning.

Reference Book:

• J. E. Hopcroft, R. Motwani, J. D. Ullman, "Introduction to Automata Theory, Languages, and Computation", 3rd Edition, Pearson.

Grading:

- Midterm 30%, Homework 30%, Final 40%.
- 70% attendance is required!

Course Goals

Provide computation models

Analyze power of models

Answer intractability questions:

What computational problems can each model solve?

Answer time complexity questions:

How much time we need to solve the problems?

A widely accepted model of computation

The different components of memory

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

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

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

Data Memory

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

Data Memory

Automaton

Automaton

CPU + Program Memory = States + Transitions

Different Kinds of Automata

Automata are distinguished by the data memory

• Finite Automata: no data memory

• Pushdown Automata: stack

• Turing Machines: random access memory

Memory affects computational power:

More flexible memory

results to

the solution of more computational problems

Finite Automaton

Example: Elevators, Washing Machines, Tea Maker,

Lexical Analyzers

(Small Computing Power)

Pushdown Automaton

Example: Parsers for Programming Languages (Medium Computing Power)

Turing Machine

Examples: Any Algorithm

(Highest Known Computing Power)

Power of Automata

Simple problems

More complex problems

Hardest problems

Finite
Automata

Pushdown Automata

Turing

Machine

Less power

———

More power

Solve more

computational problems

Turing Machine is the most powerful known computational model

Question: Can Turing Machines solve all computational problems?

Answer: No!

(There are unsolvable problems)

Time Complexity of Computational Problems:

P problems:

(Polynomial time problems)

Solved in polynomial time

NP-complete problems:

(Non-deterministic Polynomial time problems)

Believed to take exponential time to be solved