

Formal Languages-Course 1.

Géraud Sénizergues

Bordeaux university

04/05/2020

Master computer-science MINF19, IEI, 2019/20

contents

1 Introduction

- What are formal languages?
- Brief history
- What shall we study?
- Where is it useful?

2 Formal languages

- Words
- Languages

Introduction

What are formal languages

A **language** is, informally, a way to communicate by means of sequences of symbols (whether written symbols or spoken elementary sounds).

Examples :

Natural languages : Written english - spoken english- written international scientific english- written Vietnamese- written French, etc ...

Artificial languages : Formal mathematical language (as defined by some logical system, the “sequent calculus” for example), Lisp (a programming language), Lambda-calculus (a “theoretical” programming language), etc ...

What are formal languages

Two aspects for each language :

the *syntax* : what are the correct sequences of symbols (words, sentences, discourses,...)

the *semantics* : what does mean a sentence? One hopes the meaning of a sentence can be deduced from the *structure* of the sentence and the *meaning* of each elementary component of the sentence (compositionality principle).

What are formal languages

Both aspects (syntax and semantics) can be described by
mathematical models.

A model for the syntax is a **formal language** i.e. a set of words.
A model for the semantics is a **formal semantics** i.e. a mathematical definition of a functional :
 $\{\text{correct sentences}\} \rightarrow \{\text{mathematical functions}\}$ that associates to every sentence its meaning.

Brief history

1850-1920-now : mathematicians defined formal languages expressing mathematics [Frege, Peano, Pieri, Hilbert, Russel-Whitehead]. These were languages used to model the **mathematical proofs**. These languages were not rigorously used in practise. They were necessary to study the power of mathematics : what is provable and what is not provable.

1920-1960-now : linguists modeled **natural languages** by several kinds of formal grammars : AB-grammars, context-free grammars, Lambek-grammars, etc ...

1950-now : computer-scientists defined **programming languages** as formal languages, using rational expressions, grammars, automata,

Brief history

1960-now :logicians [Buchi, Rabin, Shellah, Muchnik-Semenov,etc ...] used automata in order to show **decidability** (and other properties) of some **logical theories**.

1970-now :Some formal languages expressing mathematics were practically implemented on computers; thus **formal proofs** could be produced for many mathematical theorems [Automath 1970], HOL [produced the formal proof of the Kepler conjecture], Mizar, COQ [ACM software prize,2013], PVS,etc ...

What shall we study

For describing a formal language L we can use :

- “algebraic operations”

operations on words and operations on languages : $w \in L$ if w can be obtained by a specific sequence of operations

- “rewriting”

$w \in L$ if w can be obtained from a starting word w_0 by by a sequence of rewritings i.e. of local modifications

- “abstract machines” (automata)

$w \in L$ if the automaton A , on input w , computes, and eventually answers “yes”.

What shall we study

Algorithmic problems :

INPUT : a **description** of a language (a rational expression, a grammar),

OUTPUT : an **automaton** that recognizes the language.

The “automaton” is a mathematical object that can be easily turned into a program that solves the problem on a computer.

INPUT : a **word and a language**,

QUESTION : does the word **belong** to the language?

Example : given an allegedly C-program P : is P really a C-program ?

What shall we study

INPUT : two languages L, M :

QUESTION : $L = M$?

Example : given a **specification** of a language and a **program** that analyzes words, does the program **implement** the specification? i.e. does it recognize exactly what was defined as correct words?

INPUT : a description D of some kind,

OUTPUT : a description E of another kind, defining the **same** language.

Example : translate an automaton into a rational expression.

Where is it useful

Compiling : a compiler is a device that translates a given source-language S into a given target-language T , while preserving the semantics. The first step of a compiler consists in the **lexical** analysis of the input-text

$$P \rightarrow P_1$$

The second step consists in the **syntactic** analysis of the text P_1 :

$$P_1 \rightarrow P_2$$

where P_2 is the abstract-syntax tree of P_1 . These two steps **strongly lean** on formal languages theory.

Where is it useful

Computer-architecture : building a **finite-automaton** is a step on the way to build a sequential boolean circuit that computes a given function.

Computational biology : many algorithms on long words (that model proteins or DNA-sequences) are based on automata or on rewriting-systems.

Automatic language processing : in order to treat natural language text and extract its semantics or to produce some natural language sentence expressing some meaning, the natural language must be modeled after some **grammar** and the semantics must be modeled as some function of the structure of the sentences (expressed by some **tree**).

Formal languages : Words

Free Monoid

Let Σ be a “set of symbols” (mathematically, Σ is just some set).
We call **word** over the alphabet Σ any finite sequence of symbols from Σ :

Examples :

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

$$w_1 = aabcabbc, \quad w_2 = bcabbcaaaa, \quad w_3 = cccaa, \quad w_4 = c.$$

Length :

$$|w_1| = 8, \quad |w_2| = 10, \quad |w_3| = 5, \quad |w_4| = 1$$

the length of a word u is the number of positions of u .

One can denote the letter in position i of a word u by $u[i]$. For example :

$$w_3[0] = c, w_3[1] = c, w_3[2] = c, w_3[3] = a, w_3[4] = a$$

Free Monoid

Length relative to a letter :

For a letter $x \in \Sigma$ and a word $u \in \Sigma^*$ we note $|u|_x$ the number of positions of u that are labelled by letter x . Formally :

$$|u|_x = \text{Card}\{i \in [0, |u| - 1], u[i] = x\}.$$

Example

$$u = abaccbaaa$$

$$|u|_a = 5, \quad |u|_b = 2, \quad |u|_c = 2$$

$$|u| = 9 = |u|_a + |u|_b + |u|_c.$$

Free Monoid

Product :

$$w_1 \cdot w_2 = aabcabbc \cdot bcabbcaaaa = aabcabbcbcabbbcaaaa$$

For words the “concatenation product” of u, v is obtained by putting u before v and omitting the right-end of u and left-end of v .

$$w_3 \cdot w_4 = cccaa \cdot c = cccaac.$$

Empty-word :

We denote by ε the empty-word : it has length 0. The product by ε does not modify any word i.e. for every word u :

$$u \cdot \varepsilon = \varepsilon \cdot u = u$$

Free Monoid

Product and length : for every words u, v :

$$|u \cdot v| = |u| + |v|.$$

for every words u, v and letter x :

$$|u \cdot v|_x = |u|_x + |v|_x.$$

Free Monoid

Σ^* : we denote by Σ^* the set of **all** words over the alphabet Σ .
The law \cdot has the properties : for every $u, v, w \in \Sigma^*$

$$u \cdot (v \cdot w) = (u \cdot v) \cdot w. \quad (1)$$

$$u \cdot \varepsilon = \varepsilon \cdot u = u \quad (2)$$

Free Monoid

Properties (1,2) are summarized by :

$$\langle \Sigma^*, \cdot, \varepsilon \rangle \text{ is a monoid}$$

It is called the **free-monoid** over Σ . Other (useful) properties : for every $u, v, w \in \Sigma^*$

$$u \cdot v = u \cdot w \Rightarrow v = w \text{ and } u \cdot w = v \cdot w \Rightarrow u = v \quad (3)$$

The free monoid is *cancellative*.

Free Monoid :left-cancellation

$$uv = uw$$

$$v = w$$

Free Monoid :right-cancellation

$$uw = vw$$

$$u = v$$

Free Monoid :reversal

The **reversal** of a word u of length ℓ is defined by :

$$u^R := u[\ell - 1]u[\ell - 2] \cdots u[0].$$

Example :

$$u = abcbbc, \quad u^R = cbbcba.$$

Proposition

$$\forall u, v \in \Sigma^*, (u \cdot v)^R = v^R \cdot u^R, \quad \varepsilon^R = \varepsilon.$$

Free Monoid :factors

A word v is called a **factor** of a word w iff, there exist words α, β such that

$$\alpha \cdot v \cdot \beta = w$$

A word v is called a **prefix** of a word w iff, there exists a word β such that

$$v \cdot \beta = w$$

A word v is called a **suffix** of a word w iff, there exist a word α such that

$$\alpha \cdot v = w$$

Free Monoid :factors

 v is factor of w v is prefix of w v is suffix of w

Free Monoid :reversal-factors

Example

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

$$u = abb, v_1 = aaabaab, v_2 = ababab, v_3 = bbabb$$

u is **not** factor of v_1 .

u is **not** factor of v_2 .

u is factor of v_3 .

u is suffix of v_3 .

u is **not** prefix of v_3

Free Monoid :reversal-factors

Example

(continued) $\Sigma = \{a, b, c\}$.

$$u = abb, v_4 = ababbabbbabbbb$$

u is factor of v_4 :

$$v_4 = ab\textcolor{red}{abb}abbbabbbb = ababb\textcolor{red}{abb}abbbb = ababbabbbb\textcolor{red}{abb}bb$$

we say : u has 3 occurrences as a factor of v_4 :
 one in position 2, one in position 5, one in position 9.

u is **not** prefix of v_4 .

u is **not** suffix of v_4 .

Free Monoid :reversal-factors

Example

(continued) $\Sigma = \{a, b, c\}$.

$$u = abb, v_5 = abbcabb$$

u prefix and suffix of v_5 :

$$v_5 = \textcolor{red}{abb}cabb = abbc\textcolor{red}{abb}.$$

Free Monoid :reversal-factors

Exercise

Let $\Sigma = \{a, b, c\}$.

$$u = abbaa, v_1 = babbaab, v_2 = abbabbaabb$$

$$v_3 = aaabbabbabba, v_4 = bbaa, v_5 = abababbaa$$

- 1- For which $i \in [1, 5]$ is true that u is **factor** of v_i ?
- 2- For which $i \in [1, 5]$ is true that u is **prefix** of v_i ?
- 3- For which $i \in [1, 5]$ is true that u is **suffix** of v_i ?

Free Monoid :reversal-factors

Exercise

Let us suppose that u, v are words such that u is factor of v . Does it imply, in general, that :

1- u is factor of v^R ?

2- u^R is factor of v^R ?

3- u^R is factor of v ?

Hint : *use Proposition 2.2.*

Exercise

Let us suppose that u, v are words such that u is prefix of v . Does it imply, in general, that :

1- u is prefix of v^R ?

2- u^R is prefix of v^R ?

3- u^R is suffix of v^R ?

Free Monoid :reversal-factors

Exercise

Let Σ be an alphabet. Show that : for every words $u_1, u_2, v \in \Sigma^*$, if u_1, u_2 are both prefixes of v , then (u_1 is prefix of u_2) or (u_2 is prefix of u_1)

Exercise

Let Σ be an alphabet. A word $v \in \Sigma^*$ is called **square-free** if it does not have any factor of the form $w \cdot w$ for any $w \neq \varepsilon$.

For example $v_0 = abcabaca$ is square-free, $abcbcb$ is not square-free since $cb \cdot cb$ is factor of v_0 .

Show that, on the alphabet $\Sigma = \{a, b\}$ there are only **finitely many** square-free words. **Compute** the set of all square-free words on $\{a, b\}$.

Free Monoid :reversal-factors

Exercise

(*difficult*, but *solved* in combinatorics-textbooks)

A word v is called *cube-free* if it does not have any factor of the form $w \cdot w \cdot w$ for any word $w \neq \varepsilon$.

Show that, on the alphabet $\Sigma = \{a, b\}$ there are *infinitely many* cube-free words.

Free Monoid :reversal-factors

Exercise

Let Σ be an alphabet. Show that : for every words $u, v, u', v' \in \Sigma^*$, $u \cdot v = u' \cdot v'$ **if and only if** there exists some word $w \in \Sigma^*$ such that,

$$(u = u' \cdot w \text{ and } v' = w \cdot v) \text{ or } (u' = u \cdot w \text{ and } v = w \cdot v').$$

Hint : Distinguish the case where $|u| \leq |u'|$ and the case where $|u'| \leq |u|$; a picture will be helpful.

This property is called : **equidivisibility** of the free monoid.

Free Monoid :powers

The **power** u^n of the word u is defined by induction on the natural integer n :

$$u^0 = \varepsilon, \quad u^{n+1} = u^n \cdot u$$

For example : $u^1 = u$

$u^2 = u \cdot u$, (it is called the square of u),

$u^3 = u \cdot u \cdot u$, (it is called the cube of u).

Formal languages :Languages

Definition-Product

Definition

We call **language** over the alphabet Σ any subset L of Σ^* .

Examples :

Let $\Sigma = \{a, b, c\}$. Here are some **languages** over Σ :

$$L_1 = \{a, ab, ac, bcc\}, \quad L_2 = \{ac, ca\},$$

$$L_3 = \{u \in \Sigma^* \mid |u| \text{ is even} \}, \quad L_4 = \{u \in \Sigma^* \mid \exists \alpha, \beta \in \Sigma^* \mid u = \alpha \cdot bba \cdot \beta\}.$$

Product :for L, M languages over Σ we define

$$L \cdot M = \{u \cdot v \mid u \in L, v \in M\}$$

Example :

$$L_1 \cdot L_2 = \{a\textcolor{red}{ac}, ab\textcolor{red}{ac}, ac\textcolor{red}{ac}, bcc\textcolor{red}{ac}, a\textcolor{red}{ca}, ab\textcolor{red}{ca}, ac\textcolor{red}{ca}, bcc\textcolor{red}{ca}\}.$$

Reversal

The **reversal** of a language L is defined by :

$$L^R = \{u^R \mid u \in L\}.$$

Example

$$\begin{aligned} L_1 &= \{a, ab, ac, bcc\}, & L_2 &= \{ac, ca\}, \\ L_1^R &= \{a, ba, ca, ccb\}, & L_2^R &= \{ca, ac\} \end{aligned}$$

Empty-Unit

The **empty language** is denoted by \emptyset : it has no element :

$$\forall u \in \Sigma^*, u \notin \emptyset.$$

The **unit language** $\{\varepsilon\}$ has the property that : for every language L :

$$L \cdot \{\varepsilon\} = \{\varepsilon\} \cdot L = L.$$

while :

$$L \cdot \emptyset = \emptyset, \quad \emptyset \cdot L = \emptyset.$$

Power

The power L^n of the language L is defined by induction on the natural integer n :

$$L^0 = \{\varepsilon\}, \quad L^{n+1} = L^n \cdot L$$

For example : $L^1 = L$

$L^2 = L \cdot L$, (it is called the **square** of L),

Example

$$L = \{ab, ca\}, L^2 = \{abab, abca, caab, caca\}$$

*note that $abca \in L^2$ but $abca$ is **not** a square.*

Boolean operations

union :

$$L \cup M = \{u \in \Sigma^* \mid u \in L \text{ or } u \in M\}$$

intersection :

$$L \cap M = \{u \in \Sigma^* \mid u \in L \text{ and } u \in M\}$$

set difference :

$$L \setminus M = \{u \in \Sigma^* \mid u \in L \text{ and } u \notin M\}$$

complement :

$$CL = \Sigma^* \setminus L.$$

Boolean operations

Note that :

$$L \setminus M = L \cap \overline{M}$$

\cup, \cap are both **commutative** and **associative**; each of these two operations is **distributive** on the other :

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

Star

star :

$$L^* := \bigcup_{n=0}^{\infty} L^n.$$

Example :

$$L = \{ab, acc\}$$

$$L^* = \{\epsilon, ab, acc, abab, abacc, accab, accacc, ababab, abaccab, accabab, accaccab, ababacc, abaccacc, accabacc, accaccacc, \dots\}$$

Cross

cross :

$$L^+ := \bigcup_{n=1}^{\infty} L^n.$$

Example(continued) :

$$L = \{ab, acc\}$$

$$L^+ = \{ab, acc, abab, abacc, accab, accacc, ababab, abaccab, accabab, accaccab, ababacc, abaccacc, accabacc, accaccacc, \dots\}$$

Left-quotient

Left-quotient :

Let $u \in \Sigma^*, L \subseteq \Sigma^*$.

$$u^{-1}L = \{v \in \Sigma^* \mid uv \in L\}$$

Let $U \subseteq \Sigma^*, L \subseteq \Sigma^*$.

$$U^{-1}L = \{v \in \Sigma^* \mid \exists u \in U, uv \in L\}$$

Note that

$$U^{-1}L = \bigcup_{u \in U} u^{-1}L$$

$$v \in u^{-1}L$$

Left-quotient

Left-quotient :

$$U^{-1}L = \{v \in \Sigma^* \mid \exists u \in U, uv \in L\}$$

$$v \in U^{-1}L$$

Right-quotient

Right-quotient :

Let $u \in \Sigma^*, L \subseteq \Sigma^*$.

$$Lu^{-1} = \{v \in \Sigma^* \mid vu \in L\}$$

Let $U \subseteq \Sigma^*, L \subseteq \Sigma^*$.

$$LU^{-1} = \{v \in \Sigma^* \mid \exists u \in U, vu \in L\}$$

Note that

$$LU^{-1} = \bigcup_{u \in U} Lu^{-1}$$

$$v \in Lu^{-1}$$

Quotient

Example

Let $L = \{ab, acb, abb, bba\}$

$$(ab)^{-1}L = \{\varepsilon, b\}, \quad (bb)^{-1}L = \{a\}, \quad a^{-1}L = \{b, cb, bb\}$$

$$Lb^{-1} = \{a, ac, ab\}, \quad La^{-1} = \{bb\},$$

Quotient

Example

Let $L = (aab)^*$

$$(aa)^{-1}L = b \cdot (aab)^*, \quad (b)^{-1}L = \emptyset, \quad (aab)^{-1}L = L.$$

$$L(aa)^{-1} = \emptyset, \quad Lb^{-1} = (aab)^* \cdot aa, \quad L(aab)^{-1} = L.$$