

Cursus: M1, computer-science

Code UE: JEIN8602

Solutions to the subject: Formal languages theory

Date: 26 August 2014

Duration: 3H

Documents: authorized

Lectures by: Mr Géraud Sénizergues

Exercice 1 [/4]

$$e := ((abb)^*a(cb)^*) \cup (ab)^*(ba)^*$$

Let us apply Glushkov's method.

The locally testable language associated to e is:

$$L' := ((a_1b_1b_2)^*a_2(c_1b_3)^*) \cup (a_3b_4)^*(b_5a_4)^*$$

We compute

$$Ini(L') = \{a_1, a_2, a_3, b_5\}, \quad Fin(L') = \{a_2, b_3, b_4, a_4\},$$

$$Dig(L') = \{a_1b_1, b_1b_2, b_2a_1, b_2a_2, a_2c_1, c_1b_3, b_3c_1, a_3b_4, b_4a_3, b_4b_5, b_5a_4, a_4b_5\}$$

This gives the finite automaton represented on figure 1, where the set of states is

$$\{0, a_1, a_2, a_3, a_4, b_1, b_2, b_3, b_4, b_5, c_1\}$$

0 is the unique initial state and a_2, b_3, b_4, a_4 are the final states.

Figure 1: finite automaton for L_e

Exercice 2 [/4] We transform \mathcal{A} into a normalized extended f.a. \mathcal{A}_1 where i (resp. t)

Figure 2: sequence of extended automata, ex. 2

is the initial (resp. terminal) state. We then eliminate successively states in the ordering: 2, 1, 0. We obtain the sequence of extended automata shown on figure 2. It follows that:

$$[b \cup cb^*a \cup ((a \cup cb^*c)(b \cup ab^*c)^*(c \cup ab^*a))]^* [(a \cup cb^*c)(b \cup ab^*c)^*]$$

is a regular expression for $L_{\mathcal{A}}$.

Exercise 3 [/5] The language L_e is recognized by the following finite automaton \mathcal{A} : Making \mathcal{A} complete and taking its complement, we obtain a finite automaton \mathcal{B} recognizing

Figure 3: a non-det automaton for L_e

$\{a, b, c\}^* - L_e$. We transform \mathcal{B} into a normalized extended f.a. \mathcal{B}_1 where i (resp. t) is the

Figure 4: a det automaton for $\{a, b, c\}^* - L_e$

initial (resp. terminal) state. We then eliminate successively states in the ordering: 1, 2, 3, 0. We obtain the sequence of extended automata shown on figure 5. It follows that:

$$(abc)^*(b \cup c \cup aa \cup ac \cup aba \cup abb)(a \cup b \cup c)^*$$

is a regular expression for $\{a, b, c\}^* - L_e$.

Exercise 4 [/4] We consider the context-free grammar $G := (A, N, R)$ where $A = \{a, b\}$, $N = \{S, T_1, T_2\}$ and R consists of the following rules:

- r1: $S \rightarrow T_1$
- r2: $S \rightarrow T_2$
- r3: $T_1 \rightarrow aT_1$
- r4: $T_1 \rightarrow aT_1b$
- r5: $T_1 \rightarrow a$
- r6: $T_2 \rightarrow T_2b$
- r7: $T_2 \rightarrow aT_2b$
- r8: $T_2 \rightarrow b$

The start symbol of G is S .

- 1- $L(G, T_1) = \{a^p b^q \mid p > q \geq 0\}$
- 2- $L(G, T_2) = \{a^p b^q \mid q > p \geq 0\}$

3- $L(G, S) = \{a^p b^q \mid p \geq 0, q \geq 0, p \neq q\}$

4- The word $aaab$ has two different leftmost derivations:

$$S \rightarrow T_1 \rightarrow aT_1b \rightarrow aaT_1b \rightarrow aaab$$

$$S \rightarrow T_1 \rightarrow aT_1 \rightarrow aaT_1b \rightarrow aaab$$

This shows that G is ambiguous.

5- The ambiguity is due to the fact that rules $r3, r4$ are commuting and, as well $r6, r7$ are commuting. Hence a word w is generated by G with *exactly one* derivation-tree iff w is generated by a derivation tree T such that:

- either T uses $r4$ but not $r3$
- or T uses $r7$ but not $r6$
- or T uses $r3$ but not $r4$
- or T uses $r6$ but not $r7$

The two first types of derivation-trees give rise to the set of words:

$$\{a^p b^q \mid p \geq 1, q \geq 1, |p - q| = 1\}$$

The third type of derivation-trees gives rise to the set of words: $\{a^p \mid p \geq 2\}$

The fourth type of derivation-trees gives rise to the set of words: $\{b^q \mid q \geq 2\}$.

Consequently:

$$L' = \{a^p b^q \mid p \geq 1, q \geq 1, |p - q| = 1\} \cup \{a^p \mid p \geq 2\} \cup \{b^q \mid q \geq 2\}$$

6- A non-ambiguous c.f. grammar could be, for example: $G' := (A, N', R')$ where $A = \{a, b\}$, $N' = \{S, T_1, T_2, E\}$ and R' consists of the following rules:

r'1: $S \rightarrow T_1$

r'2: $S \rightarrow T_2$

r'3: $T_1 \rightarrow aT_1$

r'4: $T_1 \rightarrow aE$

r'5: $T_1 \rightarrow a$

r'6: $T_2 \rightarrow T_2b$

r'7: $T_2 \rightarrow Eb$

r'8: $T_2 \rightarrow b$

r'9: $E \rightarrow aEb$

r'10: $E \rightarrow ab$

Exercise 5 [4] We consider the context-free grammar $G := (A, N, R)$ where $A = \{a, b, c\}$, $N = \{S_1, S_2, S_3, S_4, S_5\}$ and R consists of the following 12 rules:

$$\begin{array}{lll} S_1 \rightarrow aS_1S_1 & S_1 \rightarrow bS_3S_1 & S_1 \rightarrow S_2c \\ S_2 \rightarrow S_2S_1 & S_2 \rightarrow aS_3 & S_2 \rightarrow S_1S_2S_1 \\ S_3 \rightarrow a & S_3 \rightarrow S_1S_3 & S_4 \rightarrow cS_4 \\ S_4 \rightarrow aS_4S_5 & S_5 \rightarrow aS_5 & S_5 \rightarrow aS_4a \end{array}$$

The start symbol of G is S_1 .

1- We compute the subset of *productive* non-terminals of G by the fixpoint technique explained

in the lecture:

$$V_1 = \{S_3\}, V_2 = \{S_3, S_2\}, V_3 = \{S_3, S_2, S_1\}, V_4 = V_3.$$

Hence the set of productive non-terminals is $\{S_1, S_2, S_3\}$.

2- We compute the subset of *useful* non-terminals of G by the fixpoint technique explained in the lecture:

$$N_1 = \{S_1\}, N_2 = \{S_1, S_2, S_3\}, N_3 = N_2$$

Hence the set of useful non-terminals is $\{S_1, S_2, S_3\}$.

3- We can thus transform the grammar G into an equivalent grammar G' where every non-terminal is productive and useful, just by restricting both the non-terminal alphabet and the rules to the subset N_2 :

$G' := (A, N', R')$ where $A = \{a, b, c\}$, $N' = \{S_1, S_2, S_3\}$ and R' consists of the following 8 rules:

$$\begin{aligned} S_1 &\rightarrow aS_1S_1 & S_1 &\rightarrow bS_3S_1 & S_1 &\rightarrow S_2c \\ S_2 &\rightarrow S_2S_1 & S_2 &\rightarrow aS_3 & S_2 &\rightarrow S_1S_2S_1 \\ S_3 &\rightarrow a & S_3 &\rightarrow S_1S_3 \end{aligned}$$

4- The language $L(G, S_1)$ is not empty, since the non-terminal S_1 is productive.

5- We observe that:

$$S_1 \rightarrow aS_1S_1 \rightarrow^* aS_1aac \text{ and } S_1 \rightarrow^* aac$$

hence $\{a^n(aac)^{n+1}\} \subseteq L(G, S_1)$, which shows that the language $L(G, S_1)$ is *infinite*.

Exercice 6 [4] We consider the two following context-free grammars $G_1 := (A, N_1, R_1)$, $G_2 := (A, N_2, R_2)$ where $A = \{a, b, c\}$, $N_1 = \{S, T\}$, $N_2 = \{U\}$, R_1 consists of the rules:

r1: $S \rightarrow aSbT$

r2: $S \rightarrow cT$

r3: $T \rightarrow aTTb$

r4: $T \rightarrow c$

and R_2 consists of the rules:

r4: $U \rightarrow UUb$

r5: $U \rightarrow a$

1- The following context-free grammar generates the language $L(G_1, S) \cdot L(G_2, U)$:

$G := (A, N, R)$ where $A = \{a, b, c\}$, $N := N_1 \cup N_2 \cup \{\sigma\}$, $R := R_1 \cup R_2 \cup \{\sigma \rightarrow ST\}$,

2- The following context-free grammar generates the language $L(G_1, S) \cup L(G_2, U)$:

$G_\cup := (A, N, R_\cup)$ where $A = \{a, b, c\}$, $N := N_1 \cup N_2 \cup \{\sigma\}$, $R_\cup := R_1 \cup R_2 \cup \{\sigma \rightarrow S, \sigma \rightarrow T\}$,

3- The following context-free grammar generates the language $L(G_1, S)^*$:

$G_* := (A, N_*, R_*)$ where $A = \{a, b, c\}$, $N_* := N_1 \cup \{\sigma\}$, $R_* := R_1 \cup \{\sigma \rightarrow \sigma S, \sigma \rightarrow \varepsilon\}$,

4- The following context-free grammar H_1 generates $\varphi(L(G_1, S))$: $H_1 := (B, N_1, R_{1,\varphi})$ where $B = \{x, y\}$, $R_{1,\varphi}$ consists of the rules:

$$S \rightarrow xySyxT, \quad S \rightarrow yT, \quad T \rightarrow xyTTyx, \quad T \rightarrow y$$

The following context-free grammar H_2 generates $\varphi(L(G_2, U))$: $H_2 := (B, N_2, R_{2,\varphi})$ where $B = \{x, y\}$, $R_{2,\varphi}$ consists of the rules:

$U \rightarrow UUyx, \quad U \rightarrow xy.$

Figure 5: sequence of extended automata, ex. 3