

Theory of Automata & Formal Languages (Theory of Computation)

Compiled By

Prof. M. S. Bhatt

Computation

Computability

- What can be computed?
- Can a computer solve any problem, given enough time and disk-space?

Complexity

- How fast can we solve a problem?
- How little disk-space can we use to solve a problem

Automata

-What problems can we solve given really very little space? (constant space)

What problems can a computer solve?

Computability

Not all problems!!!

Eg. Given a C-program, we cannot check if it will not crash!

Verification of correctness of programs is hence impossible!

(The woe of Microsoft!)

Complexity

Automata

What problems can a computer solve?

Computability

Complexity

Automata

Even checking whether a C-program will halt/terminate is not possible!

```
input n;
assume n>1;
while (n !=1) {
  if (n is even)
 n := n/2;
  else
 n := 3*n+1;
}
```

No one knows whether this terminates on on all inputs!

17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1.

Computability

Complexity

Automata

How fast can we compute a function? How much space do we require?

- Polynomial time computable
- Non-det Poly Time (NP)
- Approximation, Randomization

Functions that cannot be computed fast:

- Applications to security
 - Encrypt fast,
 - Decryption cannot be done fast
- RSA cryptography, web applications

Computability

N

C

R

E

A

S

N

G

C

0

M

P

Ε

What can we compute?

- -- Most general notions of computability
- -- Uncomputable functions

Complexity

What can we compute fast?

- -- Faster algorithms, polynomial time
- -- Problems that cannot be solved fast:
 - * Cryptography

Automata

What can we compute with very little space?

- -- Constant space (+stack)
 - * String searching, language parsing, hardware verification, etc.

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

CPU

Program memory

compute

compute

x * x

 $x^2 * x$

input memory

output memory

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

input memory

$$x = 2$$

Program memory

$$X * X$$

$$x^2 * x$$

output memory

$$z = 2 * 2 = 4$$

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

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

input memory

$$x = 2$$

output memory

CP

Program memory

compute x * x

compute

$$x^2 * x$$

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

$$z = 2 * 2 = 4$$

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

input memory

$$x = 2$$

f(x) = 8

output memory

CPL

Program memory

compute X * X

compute

$$x^2 * x$$

Automaton (Robot/Machine)

Different Kinds of Automata

Automata are distinguished by the temporary memory

Finite Automata: no temporary memory

· Pushdown Automata: stack

Turing Machines: random access memory

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

Formal Language

It is a restricted language with limited features in terms of:

- > Input Alphabet
- > Operations
- > Memory

Formal Language Examples

- > Regular Language
- Context- Free Language
- > Context- Sensitive Language
- > Phase Structure Language

A language is a set of strings

String: A sequence of letters

Examples: "cat", "dog", "house",

$$\Sigma = \{a, b, c, \dots, z\}$$

Defined over an alphabet:

Alphabets and Strings

We will use small alphabets:

$$\Sigma = \{a, b\}$$

Strings

 \boldsymbol{a}

ab

abba

baba

aaabbbaabab

$$u = ab$$

$$u = ab$$
$$v = bbbaaa$$

$$w = abba$$

Mathematical Preliminaries

- Sets
- Logic
- Functions
- Relations
- Proof Techniques (Mathematical Induction etc.)