Introduction to Formal Languages and Automata Theory
CSE 4083

Instructor: Debasis Mitra, Ph.D.

Office: Harris Building 325
Email: dmitra ‘at’ cs. fit. edu

Website: www.cs.fit.edu/~dmitra/FormaLang, follow the info on table ../12Spr/TabularPlan2012.doc
Office Hours: See my website

Text:

An Introduction to Formal Languages and Automata, Fifth Edition by Peter Linz (Feb 14, 2011), Jones & Bartlett.
Reference: Introduction to Automata Theory, Languages, and Computation, by Hopcroft, Motwani, and Ullman (ISBN 0-321-45536-3), Third Edition, 2007, Pearson Education, Addison-Wesley, and
other materials distributed in class

Tentative Grading Policy:

Programming assignments/ Quiz / Homework: 15%, Project: 10%, Midterm: 35%, Final: 40%. (Depending on how the semester progresses this may change.)

(>=90%: A), (80-89%: B), (70-89%: C), (50-69%: D), (<50%: F)
Attendance:

May be looked into at the time of aggregate grading.

Makeups:

As a general policy, missed tests cannot be made up.

Important Dates:
 -Last day to drop without a W: Jan 22
- Spring Break: March 7-11
- Last day to drop with a W: March 18
- Last day of classes: April 20
 -Final exam: May 2, M, 8-10am, in classroom
Prerequisite:

The implicit requirement of this course is that you have a background in discrete mathematics. This includes but is not limited to graphs, trees, inductive proofs, relations and functions, etc. Also knowledge on data structures is expected.
Content for CSE 4083
Regular Languages

DFA, NFA, and NFA-(Machines

Equivalence of DFA, NFA and NFA-(Machines

Regular Expressions

Equivalence of Regular Expressions and Finite State Machines

Closure Properties of Regular Languages

Pumping Lemma for Regular Languages

Proving Non-Regularity of a language using pumping lemma
Decision Problems for DFAs and Regular Languages

Context-free Languages

Context-free Grammars, Derivations, Inherent Ambiguity, Parse Trees, Normal Forms

Proof of Containment of the regular languages in context-free languages
Pushdown Automata (PDA)
Equivalence of PDAs and Context-free Grammars

Closure Properties of Context-free Languages

Pumping Lemma for Context-free Languages

Proving that some languages are not Context-free, using latter’s pumping lemma
Recursive and Recursively Enumerable Languages

Turing Machines

Definition of Recursive and Recursively Enumerable Languages
Church-Turing Hypothesis
Turing Machine Construction for languages
Decidability, Undecidability

Closure Properties of Recursive and Recursively Enumerable Languages

Non-Recursively Enumerable and Non-Recursive Languages

The Halting Problem

Undecidability of the Halting Problem

Standard Class Policy:

Copying, plagiarizing and unauthorized collaboration will be considered as cheating, which may lead to an ‘F’ grade in the class, and other disciplinary actions subject to the Departmental and University policies. Any question about the graded class materials should be raised within two class periods after the graded material is returned to the students. Examinations are announced normally one week prior to the exam date. No make up tests will be given. No make up works for a low grade - as a general policy. Physically challenged students needing any special assistance should consult the instructor. University policy allows a student to be absent from the class on any special religious day for the respective student, provided the instructor is informed at the beginning of the semester.

The federal law prohibiting sex discrimination in educational institutions is Title IX of the Educational Amendments Act of 1972. Title IX prohibits discrimination on the basis of sex under any education program or activity operated by an institution receiving or benefiting from federal financial assistance. Sexual harassment, which includes sexual violence, is a form of sex discrimination. To report a violation please contact the Director of Security at extension 8111. * Please note that as your professor, I am required to report any incidences to the Director of Security or to the Title IX Coordinator (extension 8700). For confidential reporting, please contact CAPS at extension 8050.
