

Cursus: M1, computer-science

Code UE: JEIN8602

Solutions to the subject: Formal languages theory

Date: March 2018

Duration: 3H

Documents: authorized

Lectures by: Mr Géraud Sénizergues

Exercice 1 [/4] We consider the finite automaton \mathcal{A} described on figure 1.

Figure 1: finite automaton \mathcal{A}

0- The following sequences are successful computations of \mathcal{A} :

0, a, 1, a, 2, a, 3

0, b, 2, a, 3

0, a, 1, b, 3, b, 0, b, 2, a, 3

0, b, 2, a, 3, b, 0, b, 2, a, 3

0, e, 3

1- We transform \mathcal{A} into a normalized extended f.a. \mathcal{A}_1 where i (resp. t) is the initial (resp. terminal) state. We then eliminate successively states in the ordering: 0, 1, 2, 3. We obtain the sequence of extended automata shown on figure 2.

It follows that:

$$[ab \cup (b \cup aa)a] \cdot [bab \cup (baa \cup bb \cup a)a]^*$$

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

Exercice 2 [/4] Let us consider the regular expression:

$$e := (ac)^*b(a \cup (bc)^*)^*$$

Let us apply Glushkov's method.

The locally testable language associated to e is:

$$L' := (a_1c_1)^*b_1(a_2 \cup (b_2c_2)^*)^*$$

Figure 2: sequence of extended automata, ex. 2

We compute

$$Ini(L') = \{a_1, b_1\}, \quad Fin(L') = \{a_2, c_2, b_1\},$$

$$Dig(L') = \{a_1c_1, c_1a_1, c_1b_1, b_1a_2, b_1b_2, b_2c_2, c_2b_2, a_2a_2, c_2a_2, a_2b_2\}$$

This gives the finite automaton represented on figure 3, where the set of states is

$$\{0, a_1, a_2, b_1, b_2, c_1, c_2\}$$

0 is the unique initial state and the set final states is $\{a_2, c_2, b_1\}$.

Exercice 3 [4]

1- The f.a. \mathcal{A} , with set of states $\{S_0, S_1, S_2\}$, initial state S_0 , final state S_2 and the following

Figure 3: finite automaton for L_e

transition table, recognizes the language $L(G, S_0)$:

$x \backslash q :$	S_0	S_1	S_2
a	S_1	S_1	S_2
b	S_2	S_2	—

2- We take for \mathcal{B} the above f.a. \mathcal{A} , where the arrows (i.e. transitions) have been half-turned, S_2 is initial and S_0 is final.

$x \backslash q :$	S_0	S_1	S_2
a	—	S_0, S_1	S_2
b	—	—	S_0, S_1

3- The following f.a. \mathcal{C} is obtained by determinization of \mathcal{B} : its set of states is $\{S_0, S_1, S_2, \{S_0, S_1\}, \emptyset\}$, its initial state is S_2 , its final states are S_0 and $\{S_0, S_1\}$, and the transition table is

$x \backslash q :$	S_0	S_1	S_2	$\{S_0, S_1\}$	\emptyset
a	\emptyset	$\{S_0, S_1\}$	S_2	$\{S_0, S_1\}$	\emptyset
b	\emptyset	\emptyset	$\{S_0, S_1\}$	\emptyset	\emptyset

Since the states S_0, S_1 are not accessible, we can just rename the (accessible) states by:

$$S_2 \mapsto p_1, \{S_0, S_1\} \mapsto p_2, \emptyset \mapsto p_3,$$

and obtain a new deterministic and complete f.a. \mathcal{C}' , recognizing ${}^tL(G, S_0)$:

$x \backslash q :$	p_1	p_2	p_3
a	p_1	p_2	p_3
b	p_2	p_3	p_3

4- Let us compute the Nerode equivalence of \mathcal{C}' :
we apply the refinement algorithm exposed in the lectures:

$$\equiv_0 = \{\{p_1, p_3\}, \{p_2\}\}; \equiv_1 = \{\{p_1\}, \{p_3\}, \{p_2\}\}; \equiv_2 = \equiv_1;$$

Hence the Nerode equivalence over $Q_{\mathcal{C}'}$ is just the equality. This implies that \mathcal{C}' is minimal, among all the *complete* deterministic finite automata recognizing ${}^tL(G, S_0)$.

Exercice 4 [/5] 1- Let $A = \{a, b, c, d\}$. For every $i \in \{1, 2, 3, 4, 5\}$, we define a non-terminal alphabet N_i and a set of rules R_i over A and N_i , such that the c.f. grammar $G_i := (A, N_i, R_i)$ generates the language L_i .

$N_1 = \{S\}$, R_1 is the set of rules:

$$S \rightarrow aS, S \rightarrow Sb, S \rightarrow \varepsilon$$

$N_2 = \{S\}$, R_2 is the set of rules:

$$S \rightarrow aSb, S \rightarrow \varepsilon,$$

$N_3 = \{S, T\}$, R_3 is the set of rules:

$$S \rightarrow aS, S \rightarrow a, S \rightarrow T, T \rightarrow aTb, T \rightarrow \varepsilon.$$

$N_4 = \{S, T\}$, R_4 is the set of rules:

$$S \rightarrow acS, S \rightarrow ac, S \rightarrow T, T \rightarrow acTbd, T \rightarrow \varepsilon.$$

$N_5 = \{\sigma, S_0, S_1, T\}$, R_5 is the set of rules:

$$\begin{aligned} \sigma &\rightarrow S_0, \sigma \rightarrow S_1, S_0 \rightarrow acS_0, S_0 \rightarrow acT, S_1 \rightarrow S_1bd, S_1 \rightarrow Tbd, \\ T &\rightarrow acTbd, T \rightarrow \varepsilon. \end{aligned}$$

2- G_3 is non-ambiguous: for every $p > q \geq 0$, the only derivation from S to $a^p b^q$ is

$$S \xrightarrow{p-q} a^{p-q} S \rightarrow a^{p-q} T \xrightarrow{q} a^p T b^q \rightarrow a^p b^q.$$

3- G_4 is non-ambiguous: for every $0 \leq p < q$, the only derivation from S to $a^p b^q$ is

$$S \xrightarrow{p-q} a^{p-q} S \rightarrow a^{p-q} T \xrightarrow{q} a^p T b^q \rightarrow a^p b^q.$$

4- Let us define the auxiliary language:

$$L'_4 := \{(ac)^p (bd)^q \mid p \geq 0, q \geq 0, p < q\}.$$

L_5 is the disjoint union of L_4 and L'_4 . The set of rules $\sigma \rightarrow S_0, S_0 \rightarrow acS_0, S_0 \rightarrow acT, T \rightarrow acTbd, T \rightarrow \varepsilon$ generates L_4 , in a non-ambiguous fashion (by question 3);

Similarly, the set of rules $\sigma \rightarrow S_1, S_1 \rightarrow S_1bd, S_1 \rightarrow Tbd, T \rightarrow acTbd, T \rightarrow \varepsilon$ generates L'_4 , in a non-ambiguous fashion.

Thus $L(G_5, S_0) = L_4$ and $L(G_5, S_1) = L'_4$. It follows that $L(G_5, \sigma) = L_4 \cup L'_4$ and, since the union is disjoint, G_5 is non-ambiguous.

Exercice 5 [/5] 1- We compute the subset of *productive* non-terminals of G by the fixpoint technique explained in the lecture:

$$V_1 = \{T, U\}, V_2 = \{S, T, U, V\}, V_3 = \{S, T, U, V, W\}, V_4 = \{S, T, U, V, W, Y\}, V_5 = V_4.$$

Hence the set of productive non-terminals is $\{S, T, U, V, W, Y\}$.

2- The c.f. grammar obtained by removing all the non-productive non-terminals is thus: $\hat{G} := (A, \hat{N}, \hat{R})$ where $A = \{a, b\}$, $\hat{N} = \{S, T, U, V, W, Y\}$ and \hat{R} consists of the following rules:

$$\begin{aligned} S &\rightarrow ST & S &\rightarrow T & S &\rightarrow U \\ T &\rightarrow bT & T &\rightarrow \varepsilon & & \\ U &\rightarrow bU & U &\rightarrow abW & U &\rightarrow \varepsilon \\ V &\rightarrow bT & V &\rightarrow UV & & \\ W &\rightarrow TUV & & & & \\ Y &\rightarrow aYb & Y &\rightarrow aW & & \end{aligned}$$

We compute the subset of *useful* non-terminals of \hat{G} by the fixpoint technique explained in the lecture:

$$N_1 = \{S\}, N_2 = \{S, T, U\}, N_3 = \{S, T, U, W\}, N_4 = \{S, T, U, V, W\}, N_5 = N_4.$$

Hence the set of useful non-terminals is $\{S, T, U, V, W\}$.

3- We can thus transform the grammar \hat{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_5 :

$G' := (A, N', R')$ where $A = \{a, b, c\}$, $N' = \{S, T, U, V, W\}$ and R' consists of the rules:

$$\begin{aligned} S &\rightarrow ST & S &\rightarrow T & S &\rightarrow U \\ T &\rightarrow bT & T &\rightarrow \varepsilon & & \\ U &\rightarrow bU & U &\rightarrow abW & U &\rightarrow \varepsilon \\ V &\rightarrow bT & V &\rightarrow UV & & \\ W &\rightarrow TUV & & & & \end{aligned}$$

4- Since S is productive (question 1), $L(G, S) \neq \emptyset$.

5-

$$S \rightarrow^* ST^n \rightarrow^* Sb^n \rightarrow^* b^n$$

hence $\{b^n \mid n \geq 0\} \subseteq L(G, S)$, which proves that $L(G, S)$ is infinite.

Exercice 6 [/4] We consider the context-free grammar $G := (A, N, R)$ where $A = \{a, b\}$, $N = \{S, T, U, V, W\}$ and R consists of the following rules:

$$\begin{aligned} S &\rightarrow STU & S &\rightarrow Sa & S &\rightarrow SbW \\ S &\rightarrow a & T &\rightarrow aU & & \\ U &\rightarrow bT & U &\rightarrow bU & U &\rightarrow b \\ W &\rightarrow Wab & W &\rightarrow Wbb & W &\rightarrow \varepsilon \end{aligned}$$

1- All the rules $W \rightarrow Wab, W \rightarrow Wbb, W \rightarrow \varepsilon$ are left-linear and they are generating $L(G, W)$. Hence $L(G, W)$ is regular. In fact $L(G, W) = (ab + bb)^*$.

2- The set of rules

$$T \rightarrow aU, \quad U \rightarrow bT, \quad ; U \rightarrow bU, \quad U \rightarrow b$$

is enough to generate $L(G, T), L(G, U)$. Since these rules are right-linear, the languages $L(G, T), L(G, U)$ are regular. From these rules we obtain the regular expressions:

$$L(G, T) = (ab^*b)^*ab^+, \quad L(G, U) = (ba + b)^*b.$$

3- We consider the context-free grammar $H := (A', N', R')$ where $A' = \{a, b, t, u, w\}$, $N' = \{S\}$ and R' consists of the following rules:

$$\begin{aligned} S &\rightarrow Stu & S &\rightarrow Sa \\ S &\rightarrow Sbw & S &\rightarrow a \end{aligned}$$

$$L(H, S) = (tu + a + bw)^*a.$$

4- The language $L(G, S)$ is obtained from the language $L(H, S)$ by applying the substitution

$$a \mapsto a, \quad b \mapsto b, \quad t \mapsto L(G, T), \quad u \mapsto L(G, U), \quad w \mapsto L(G, W).$$

Using the above expressions, we obtain the following regular expression for $L(G, S)$:

$$[(ab^+)^*ab^+(ba + b)^*b + a + b(ab + bb)^*]^*a$$

5- The words a and aa both belong to $L(G, S)$. But every simple language is *prefix-free*. Hence $L(G, S)$ is not a simple language.

6- Let c be a letter not in $\{a, b\}$. A simple grammar K generating the language $L(G, S) \cdot c$ can be built along the following principles:

- build a f.a. \mathcal{A} for the regular expression $(ab^+)^*ab^+(ba + b)^*b + a + b(ab + bb)^*]^*ac$ (that represents $L(G, S) \cdot c$)

- transform \mathcal{A} into the minimal deterministic, complete f.a. $\mathcal{B} = \langle Q, \{a, b, c\}, \delta, q_0, F \rangle$ recognizing the same language; note that, since \mathcal{B} is minimal, it has at most one non-coaccessible state (that we call the sink); since $L(\mathcal{B})$ is prefix-free, if $p \in F$ and $(p, x, q) \in \delta$, then q is the sink-state;

- build from \mathcal{B} a right-linear grammar H generating $L(G, S) \cdot c$: the set of non-terminals is $N := Q \setminus F$, the rules are all the

$$p \rightarrow xq$$

for $(p, x, q) \in \delta, x \neq c$, union all the

$$p \rightarrow c$$

for $(p, c, q) \in \delta$.

Since every transition (p, c, q) must lead to the sink q , the above grammar H indeed generates $L(\mathcal{B})$. Suppose that $p \rightarrow xq, p \rightarrow xr$ are two rules of H :

determinism of \mathcal{B} implies that $q = r$. Hence H is *simple* grammar that generates $L(G, S) \cdot c$.