

CSE-233: Week 1 Summer 2020

Introduction to Automata

Computers

Theory of Computation

Key areas:

- 1. Complexity Theory
- 2. Computability Theory
- 3. Automata Theory

Automata

Automata

What is automata theory

- Automata theory is the study of abstract computational devices.
- Abstract devices are (simplified) models of real computational devices like computer.
- Computations happen everywhere: On your laptop, on your cell phone, ...

A simple computer

input: switch

output: light bulb

actions: flip switch

states: on, off

Another simple "computer"

input: switch

output: light bulb

actions: f for "flip switch"

states: on, off

bulb is on if and only if there was an odd number of flips

Another "computer"

start $\begin{array}{c|c} & 1 & \text{off} \\ 2 & 2 & 2 \\ \hline & 2 & \\ & & 1 & \\ \hline & & & \\ & & & 1 & \\ \hline & & & \\ & & \\ & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & &$

inputs: switches I and 2

actions: 1 for "flip switch I" 2 for "flip switch 2"

states: on, off

bulb is on if and only if both switches were flipped an odd number of times

A design problem

Can you design a circuit where the light is on if and only if all the switches were flipped exactly the same number of times?

A design problem

- Such devices are difficult to reason about, because they can be designed in an infinite number of ways.
- By representing them as abstract computational devices, or automata, we will learn how to answer such questions

These devices can model many things

- They can describe the operation of any "small computer", like the control component of an alarm clock or a microwave.
- They are also used in lexical analyzers to recognize well formed expressions in programming languages:

ab1 is a legal name of a variable in C 5u= is not

Some devices we will see

finite automata	Devices with a finite amount of memory. Used to model "small" computers.
push-down automata	Devices with infinite memory that can be accessed in a restricted way.
	Used to model parsers, etc.
Turing Machines	Devices with infinite memory.
	Used to model any computer.
time-bounded Turing Machines	Infinite memory, but bounded running time.
	Used to model any computer program that runs in a "reasonable" amount of time.

Some highlights of the course

Finite automata

- We will understand what kinds of things a device with finite memory can do, and what it cannot do
- Introduce simulation: the ability of one device to "imitate" another device
- Introduce nondeterminism: the ability of a device to make arbitrary choices

Types

- Deterministic Finite Automata(DFA).
- Non-Deterministic Finite Automata(NFA).

Preliminaries of automata theory

- How do we formalize the question.
- First, we need a formal way of describing the problems that we are interested in solving.

Problems

- Examples of problems we will consider
 - Given a word s, does it contain the subword "food"?
 - Given a number n, is it divisible by 7?
 - Given a pair of words s and t, are they the same?
 - Given an expression with brackets, e.g. (() ()), does every left bracket match with a subsequent right bracket?
- All of these have "yes/no" answers.
- There are other types of problems, that ask "Find this" or "How many of that" but we won't look at those.

Alphabets and strings

- A common way to talk about words, number, pairs of words, etc. is by representing them as strings
- To define strings, we start with an alphabet

An alphabet is a finite set of symbols.

Examples

```
\begin{split} \Sigma_1 &= \{a,b,c,d,...,z\} \text{: the set of letters in English} \\ \Sigma_2 &= \{0,1,...,9\} \text{: the set of (base IO) digits} \\ \Sigma_3 &= \{a,b,...,z,\#\} \text{: the set of letters plus the special symbol } \# \\ \Sigma_4 &= \{\,(,\,)\,\} \text{: the set of open and closed brackets} \end{split}
```

Strings

A string over alphabet Σ is a finite sequence of symbols in Σ .

- Σ^* denotes this set of strings.
- The empty string will be denoted by ε
- Examples

```
abfbz is a string over \Sigma_1 = \{a, b, c, d, ..., z\}
9021 is a string over \Sigma_2 = \{0, 1, ..., 9\}
ab#bc is a string over \Sigma_3 = \{a, b, ..., z, \#\}
))()(() is a string over \Sigma_4 = \{(,)\}
```

Strings

- $\{0,1\}^* = \{\epsilon, 0, 1, 00, 01, 10, 11, 000, 001, \dots\}$
- Length of a string
 - Number of symbols in a string
 - |s|
 - |0110| = 4
 - | ε |= 0

Powers of an Alphabet

- $\Sigma = \{0,1\}$
- Σ^k = the set of strings of length k, each of whose symbols is in Σ .

Powers of an Alphabet

If Σ is an alphabet, we can express the set of all strings of a certain length from that alphabet by using the exponential notation:

- Σ^k : the set of strings of length k, each of whose is in Σ
- Examples:
 - ${\color{red} \blacksquare} \ \Sigma^0: \{\epsilon\},$ regardless of what alphabet Σ is. That is ϵ is the only string of length 0
 - If $\Sigma = \{0, 1\}$, then:
 - 1. $\Sigma^1 = \{0, 1\}$
 - 2. $\Sigma^2 = \{00, 01, 10, 11\}$
 - 3. $\Sigma^3 = \{000, 001, 010, 011, 100, 101, 110, 111\}$

Note: confusion between Σ and Σ^1 :

- 1. Σ is an alphabet; its members 0 and 1 are symbols
- 2. Σ^1 is a set of strings; its members are strings (each one of length 1)

Kleene Star

- Σ^* : The set of all strings over an alphabet Σ
 - $\{0,1\}^* = \{\epsilon,0,1,00,01,10,11,000,\ldots\}$
- The symbol * is called Kleene star and is named after the mathematician and logician Stephen Cole Kleene.

Thus: $\Sigma^* = \Sigma^+ \cup \{\epsilon\}$

Concatenation

Define the binary operation . called **concatenation** on Σ^* as follows: If $a_1a_2a_3\ldots a_n$ and $b_1b_2\ldots b_m$ are in Σ^* , then

$$a_1 a_2 a_3 \dots a_n b_1 b_2 \dots b_m = a_1 a_2 a_3 \dots a_n b_1 b_2 \dots b_m$$

- Thus, strings can be concatenated yielding another string:
 If x are y be strings then x.y denotes the concatenation of x and y, that is, the string formed by making a copy of x and following it by a copy of y
- Examples:
 - 1. x = 01101 and y = 110Then xy = 01101110 and yx = 11001101
 - 2. For any string w, the equations $\epsilon w = w\epsilon = w$ hold. That is, ϵ is the **identity for concatenation** (when concatenated with any string it yields the other string as a result)
- If S and T are subsets of Σ^* , then

$$S.T = \{s.t \mid s \in S, t \in T\}$$