NCEAC.FORM.001

INSTITUTION FAST - National University of Computers and Emerging

Sciences

BS - Computer Science

PROGRAM (S) TO BE EVALUATED

A. Course Description

(Fill out the following table for each course in your computer science curriculum. A filled out form should not be more than 2-3 pages.)

Course Title	Theory of Computation / Automata					
Course Code	CS301	Credit Hours	3 + 0			
Prerequisites by Course(s)	Discrete Structures	Semester	Spring 2021			
Assessment Instruments (with tentative weights)	Semester Work 20% (at least 5 assignments) Midterm 30% (2 Mid semester exam – Week 6 and Week 12) Final 50% (Comprehensive end of semester exam)					
Course Instructor	M. Shahzad Mrs. Shaharbano Mrs. Bakhtawer Musawar					
Office Hours	Details displayed outside my Basement (Old library- CS Block).					
Discussion Group						
Reference Book(s) Please keep a personal copy of either Ullman or Cohen	 John E. Hopcroft, Rajeev Motwani, Jeffrey D. Ullman, Introduction to Automata Theory, Languages, and Computation P. Linz. Introduction to Formal Languages and Automata, 6th edition, 2017 (or 5th or 4th edition), Jones and Barlett Daniel I. A. Cohen, Introduction to Computer Theory John Martin, Introduction to Languages and the Theory of Computation, Third Edition Michael Sipser, Introduction to Theory of Computation 					
Course Goals	 Provide mathematical maturity in the field of computer science. Develop skills of precise and formal reasoning. Describe the role of abstract computational models to define which computational problems are solvable and which are not. Define formal languages and their description in the form of formal grammars. Design grammars and models for different languages. Differentiate between deterministic and non-deterministic models and their limitations. 					

NCEAC.FORM.001

	Week #	Lecture #	Topics	Chapters
	1.	1.	Discussion on Course Outline, Introduction to Finite Automata	[HMU]:1.1 [Linz]: 1
		2.	What does automata means? Introduction to Languages, Alphabets, Strings	[HMU]: 1.5 [DC]: 1
		3.	Kleene Star Closure, Regular Expression (RE)	[DC]: 4 [HMU]: 3 [JM]: 3 [Linz]: 3
	_	-		
Topics Covered in the Course (Tentative plan) Please note:	2.	1.	Equivalent RE, Finite Automaton (FAs), Equivalent FAs	[HMU]: 2 [JM]: 2 [MS]: 1
		2.	FA corresponding to finite languages, Transition Graph	[Linz]: 2.1 [DC]: 6
Students are expected		3.	Continued	-
to go through the				
suggested reading topics from at least one reference book	3.	1.	Examples of TGs: accepting all strings, accepting none, starting with b, not ending in b, containing aa, containing aa or bb.	[Linz]: 2 [DC]: 6
and internet, before &		2.	Generalized Transition Graph	[DC]: 6
after each class.		3.	Language accepted by NFA, Recursive definition of NFA	[Linz]: 2.2 [HMU]:2.3
2. Representative topic of suggested chapters are given week-wise (on right) as Chapter [Ullman] / [Cohen]. Please read the full chapter(s).	4.	1.	Basis Clause and Inductive Clause of NFA	[Instructor Notes]
		2.	NFA with Λ Transitions, Language accepted by NFA- Λ, Definition of Λ-Closure, Basis Clause and Inductive Clause of NFA- Λ	[Instructor Notes]
		3.	Conversion of NFA- Λ to equivalent NFA	[Instructor Notes]
Apart from graded assignments, students are expected to discuss and solve exercises at the end of each chapter.	5.	1.	Conversion of NFA to equivalent DFA	[Instructor Notes]
		2.	Equivalence of DFAs, NFAs and NFA- Λ	[Instructor Notes]
		3.	Kleene's Theorem Part-1 & Part-2	[JM]: 3.4, 3.5 [DC]: 7
	6.	1.	<u> </u>	
		2.	Mid-I Examination	
		3.		
	7.	1.	Complement of Position Language and	[Instructor
	'.		Complement of Regular Language and Complement of DFA, Intersection of Regular Languages	[Instructor Notes]
		2.	Properties of RLs	[Linz]: 4 [HMU]: 4

NCEAC.FORM.001

		3.	Pumping Lemma	[HMU]: 4.1 [JM]: 2.4
	8.	1.	Minimization of DFA	[Instructor Notes] [HMU]: 4.4
		2.	Mealy & Moore Machines	[DC]: 9
		3.	Conversion between Mealy & Moore Machines	[Instructor Notes]
		4		[DO] 40
	9.	1.	Regular Grammars, Linear Grammar, Context-free Languages (CFL), Context-free grammars (CFG).	[DC]: 13 [MS]: 2
		2.	Parse Trees, Derivations and ambiguity and Chomsky-normal-form grammars (CNF), Null Production	[DC]: 20 [Linz]: 6.2
		3.	Trees, Polish Notations, Total Language Tree	[JM]: 4.4
	10.	1.	Push down automata (PDA)	[JM]: 5 [DC]: 17 [MS]: 2.2
		2.	Deterministic PDA	
		3.	NPDA and CFG Equivalence	
	11.	1.		
		2.	Mid-II Examination	
		3.		
	12.	1.	Turing Machines (TM) Intro & Formalities	[MS]: 3.1 [Linz]: 9
		2.	Designing TM as Acceptors/Transducers	[Linz]: 9
		3.	Turing's Thesis, Turing Machine Variations	[MS]: 3.2 [DC]: 27
13.	13.	1.	Universal Turing Machine Decidability	[JM]: 7.8 [DC]: 27
		2.	Recursive vs. recursively enumerable	[JM]: 8 [DC]: 28
		3.	Continued	
	14.	1.	Decidable Problem and Undecidable Problem,	[JM]: 9 [HMU]: 9 [MS]: 4
		2.	Continued	
		3.	The Chomsky Hierarchy	[JM]: 8.3
	15.	1.	Revision	
		2.		
		3.		

NCEAC.FORM.001 Final Exam 16. Problem Social and Theory **Solution Design** Class Time Spent on **Ethical Issues Analysis** (in credit hours) 15 15 15 **Oral and Written** Every student is required to submit at least 5 written assignments of typically Communications 3-4 pages at least and to make no oral presentations. Plagiarism is strictly prohibited and would be strictly dealt with. Late submission of assignment will be allowed until its solution is discussed. It is better to partially attempt what you understand and submit remaining as late, than to copy from someone else or internet. **Academic Integrity** - Max Grade penalty of 50% (in assignment) for late submit. - Min Grade penalty of 100% (in course) for plagiarism. Zero tolerance on cheating When taking help in your assignments (from web) as per FAST Policies. All - Cite reference clearly, mentioning URL and content taken. Cases (in any Assessment - Even if referred, it is still plagiarism to use the same sentence or change it in Instruments) will be active/passive form. Use your own words, ALWAYS!. referred to department When taking help in your assignments (from peers) committee. - Discussing assignments with peers is allowed only on discussion group. Do not provide excuses later. - Provide help in form of explaining problem rather than explaining solution. Group discussion is encouraged. - Attendance and Quizzes will be held in start of class. - Exams may be open book (closed notes). Please do NOT write or mark anything on the book. **Evaluation Policy** - There will be NO compensation for missed guiz. - All graded evaluations will be property of the instructor. For FAST Policies please read the student - Take classes only with your section, assigned by FAST CS dept. handbook. - IMPORTANT: Always send me same day EMAIL reminder if I give you any verbal comment e.g class participation bonus, late submission allowed, leave allowed, average marks etc.