

Formal Languages-Course 7.

Géraud Sénizergues

Bordeaux university

25/05/2020

Master computer-science MINF19, IEI, 2019/20

contents

- 1 Proofs : induction on derivation-length
- 2 Proofs : induction on word-length
 - The fundamental lemma
 - Using the fundamental lemma
- 3 Proofs : non-ambiguity
- 4 Proofs : grammar equivalence

Proofs on formal languages

We are interested in :

- proving that all words $w \in L$ fulfill property $P(w)$
- proving that a language L has a property (prefix-freeness for example)
- proving that a grammar G has a property (non-ambiguity for example)
- proving that G generates language L (specified in a different way)

What **methods** are available?

- 1- Induction on **derivation-length**
- 2- Induction on **word-length**

Induction on derivation-length

Induction on derivation-length

Let $G_1 = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSS \mid b,$$

Let us define , for every word $u \in A^*$, $\|u\| = |u|_a - |u|_b$. Let us prove that :

$$\forall u \in L(G_1, S), \quad \|u\| = -1.$$

We can extend the norm notation to words $w \in (A \cup N)^*$ by :

$$\|w\| := |w|_a - |w|_{S,b}.$$

We prove, by induction over the integer n , the following property $P(n)$:

$$\forall w \in (A \cup N)^*, \forall m \leq n, \quad S \xrightarrow{m}_R w \Rightarrow \|w\| = -1.$$

Basis : $n = 0$

Assume that $S \xrightarrow{0}_R w$. Then $w = S$ and $\|S\| = -1$.

Induction on derivation-length

Induction step : we assume $P(n)$.

Assume $S \xrightarrow{n+1}_R w$. The derivation can be decomposed as :

$$S \xrightarrow{n}_R w_1 = \alpha S \beta \xrightarrow{1}_R \alpha v \beta$$

for some $\alpha, \beta \in (A \cup N)^*$ and some rule $S \rightarrow v$.

Since $\|b\| = -1$ and $\|aSS\| = 1 - 1 - 1 = -1$, $\|v\| = -1$. By (IH)

$\|w_1\| = -1$. Hence

$$\|w\| = \|w_1\| + \|v\| - \|S\| = -1 + (-1) - (-1) = -1. \quad \square$$

Induction on word-length

Fundamental lemma : version 1

Lemma

(fundamental lemma) Let $u_1, u_2, v \in (X \cup V)^$. If $u_1 u_2 \xrightarrow{k} v$ then, there exist $v_1, v_2 \in (X \cup V)^*$ such that*

$$v = v_1 v_2, u_1 \xrightarrow{k_1} v_1, u_2 \xrightarrow{k_2} v_2 \text{ and } k_1 + k_2 = k.$$

We prove the lemma by induction over k .

Base 0 : $k = 0$.

Obvious.

Fundamental lemma : version 1

Base 1 : $k = 1$: $u_1 u_2 \rightarrow v$. By definition $u_1 u_2 = u' S u''$, $v = u' m u''$ and $S \rightarrow m \in P$.

Case 1 : $|u'| \geq |u_1|$.

In this case $u' = u_1 t$ and $u_2 = t S u''$

Choosing $v_1 = u_1$, $v_2 = t m u''$ we get that

$u_1 \xrightarrow{0} v_1$, $u_2 \xrightarrow{1} v_2$, $v = v_1 v_2$ and $0 + 1 = 1$.

Fundamental lemma : version 1

Case 2 : $|u'| < |u_1|$.

Symmetrically we have, $u_1 = u'St$ and $u'' = tu_2$

Choosing $v_1 = u'mt$ and $v_2 = u_2$ we get :

$$u_1 \xrightarrow{1} v_1, u_2 \xrightarrow{0} v_2, v = v_1 v_2 \text{ and } 1 + 0 = 1.$$

Fundamental lemma : version 1

Induction step : Let $k \geq 2$. We assume the lemma is true for all derivations of length $< k$. Suppose $u_1 u_2 \xrightarrow{k} v$. Then

$$u_1 u_2 \xrightarrow{k-1} w \rightarrow v$$

By (IH) , $w = w_1 w_2$ with $u_1 \xrightarrow{h_1} w_1$, $u_2 \xrightarrow{h_2} w_2$, $h_1 + h_2 = k - 1$ and $w_1 w_2 \rightarrow v$.

Fundamental lemma : version 1

By the proof for order 1 derivations, $v = v_1 v_2$ with $w_1 \xrightarrow{\ell_1} v_1$,

$w_2 \xrightarrow{\ell_2} v_2$, $\ell_1 + \ell_2 = 1$.

Hence $u_1 \xrightarrow{h_1+\ell_1} v_1$, $u_2 \xrightarrow{h_2+\ell_2} v_2$, $h_1 + \ell_1 + h_2 + \ell_2 = k$

□

Fundamental lemma : version 2

Lemma

For every $p \geq 2$, $u_1, u_2, \dots, u_p \in (A \cup N)^*$, if $u_1 u_2 \cdots u_p \xrightarrow{k} v$ then $v = v_1 v_2 \cdots v_p$ with $\forall i \in [1, p]$, $u_i \xrightarrow{k_i} v_i$ and $\sum_{i=1}^p k_i = k$.

Using the fundamental lemma

Let $G_1 = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSS \mid b,$$

For every word $u \in A^*$, $\|u\| := |u|_a - |u|_b$. Let us prove that :

$$\forall u \in L(G_1, S), \quad \|u\| = -1.$$

We prove, by induction on n , the following property $Q(n)$:

$$\forall w \in A^*, (S \xrightarrow{*}_R w \text{ and } |w| \leq n) \Rightarrow \|w\| = -1.$$

Basis : $|w| = 1$

If $S \xrightarrow{*}_R w$ and $|w| = 1$, then $w = b$, and $\|b\| = -1$.

Using the fundamental lemma

Induction step : we assume $Q(n)$.

Assume $S \xrightarrow{n+1}_R w$ and $|w| \leq n + 1$. The derivation can be decomposed as :

$$S \xrightarrow{1}_R aSS \xrightarrow{n}_R w$$

By the fundamental lemma, $w = v_1 v_2 v_3$ with

$$a = v_1, S \xrightarrow{*} v_2, S \xrightarrow{*} v_3.$$

Since $|a| = 1$, $|v_2| \leq n$, $|v_3| \leq n$. By (IH), $\|v_2\| = \|v_3\| = -1$.

Hence $\|w\| = \|av_2v_3\| = 1 + (-1) + (-1) = -1$. \square

Non-ambiguity

Non-ambiguity

Let us prove that the following grammar is non-ambiguous :

Let $H = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S, S_a, S_b, D_a, D_b\},$$

$$S \longrightarrow D_a S \mid D_b S \mid \varepsilon.$$

$$S_a \longrightarrow D_a S_a \mid \varepsilon, \quad S_b \longrightarrow D_b S_b \mid \varepsilon.$$

$$D_a \longrightarrow a S_a b, \quad D_b \longrightarrow b S_b a.$$

Non-ambiguity

Lemma

$$L(H, S_a) = (L(H, D_a))^*.$$

Proof :

We prove the two sided-inclusion by induction on the length of words.

1- Suppose $w \in (L(H, D_a))^*$.

If $w \in L(H, D_a)^0$, $S_a \rightarrow \varepsilon = w$.

If $w \in L(H, D_a)^1$, $S_a \rightarrow D_a S_a \rightarrow D_a \xrightarrow{*} w$.

If $w \in L(H, D_a)^n$, with $n \geq 2$, then

$$w = d \cdot w_2 \text{ with } d \in L(H, D_a), w_2 \in L(H, D_a)^{n-1}.$$

Since $\varepsilon \notin L(H, D_a)$, $|w_2| < |w|$. By (IH), $S_a \xrightarrow{*} w_2$, so that

$$S_a \rightarrow D_a S_a \xrightarrow{*} dw_2 = w.$$

Non-ambiguity

2- Suppose $w \in L(H, S_a)$.

2.1 If $S_a \rightarrow \varepsilon = w$, then $w \in (L(H, D_a))^*$.

2.2 Otherwise

$$S_a \rightarrow D_a S_a \xrightarrow{*} w.$$

By the fundamental lemma : $w = w_1 \cdot w_2$ with

$D_a \xrightarrow{*} w_1, S_a \xrightarrow{*} w_2$. By (IH) $w_2 \in (L(H, D_a))^*$ hence

$w \in (L(H, D_a))^*$. \square

Non-ambiguity

Lemma

$$L(H, D_a) = a(L(H, D_a))^*b.$$

Proof :

The two sided-inclusion can be proved using the fundamental lemma :

1- If $D_a \xrightarrow{*}_H w$ then $D_a \rightarrow aS_ab \xrightarrow{*}_H w$. By the fundamental lemma $w = avb$ for some $v \in L(H, S_a)$. Hence by previous lemma, $w \in a(L(H, D_a))^*b$.

2- If $w \in a(L(H, D_a))^*b$, then $w = avb$ for some $v \in L(H, S_a)$.

Hence $D_a \rightarrow aS_ab \xrightarrow{*}_H avb = w$. \square

Non-ambiguity

Lemma

$L(H, D_a)$ is prefix-free.

We prove, by induction on $\max(|u|, |v|)$ that,

$$\forall u, v \in L(H, D_a), \quad u \preceq v \Rightarrow u = v.$$

Suppose that $u, v \in L(H, D_a)$, $u \preceq v$, $|u| \leq n + 1$, $|v| \leq n + 1$.

By the lemma above, $u = ad_1 \cdots d_p b$, $v = ad'_1 \cdots d'_q b$ with

$p, q \geq 0$, $d_i, d'_j \in L(H, D_a)$ and $|d_i| \leq n$, $|d'_j| \leq n$.

By (IH), $d_1 = d'_1$, hence $d_2 \cdots d_p b \preceq d'_2 \cdots d'_q b$, hence

$ad_2 \cdots d_p b \preceq ad'_2 \cdots d'_q b$. By (IH) $ad_2 \cdots d_p b = ad'_2 \cdots d'_q b$ so

that, finally

$$u = ad_1 \cdots d_p b = ad'_1 \cdots d'_q b = v.$$

Non-ambiguity

Lemma

$$L(H, S_b) = (L(H, D_b))^*.$$

Lemma

$L(H, D_b)$ is prefix-free.

Analogous proofs.

Non-ambiguity

Proposition

H is non-ambiguous

We prove, by induction over n the property $UN(n)$:

$\forall T \in N, \forall u \in A^*, \forall D_1 : T \xrightarrow{\ell}^{n_1}_R u, \forall D_2 : T \xrightarrow{\ell}^{n_2}_R u,$

$$\max(n_1, n_2) \leq n \Rightarrow D_1 = D_2.$$

Basis : $n = 1$.

$D_1 : T \rightarrow u, D_2 : T \rightarrow u$ with $T \in \{S, S_a, S_b\}$. Then $u = \varepsilon$ and $D_1 = D_2$.

Induction step :

Suppose that

$$D_1 : T \xrightarrow{\ell}^{n_1}_R u, \quad D_2 : T \xrightarrow{\ell}^{n_2}_R u$$

and $\max(n_1, n_2) = n + 1 \geq 2$.

Non-ambiguity

Case 1 : $T = S_a$.

$$D_1 : S_a \rightarrow D_a S_a \xrightarrow{\ell^{n_1-1}}_R u, \quad D_2 : S_a \rightarrow D_a S_a \xrightarrow{\ell^{n_2-1}}_R u.$$

By the fundamental lemma :

$$D_1 : S_a \rightarrow D_a S_a \xrightarrow{\ell^{p_1}}_R d_1 S_a \xrightarrow{\ell^{q_1}}_R d_1 u_1 \text{ with } p_1 + q_1 = n_1 - 1$$

$$D_2 : S_a \rightarrow D_a S_a \xrightarrow{\ell^{p_2}}_R d_2 S_a \xrightarrow{\ell^{q_2}}_R d_2 u_2 \text{ with } p_2 + q_2 = n_2 - 1$$

Since $d_1, d_2 \in L(H, D_a)$ and $(d_1 \preceq d_2 \text{ or } d_2 \preceq d_1)$, $d_1 = d_2$. It follows that $u_1 = u_2$. By (IH), the derivations $D_a S_a \xrightarrow{\ell^{p_1}}_R d_1 S_a$ and $D_a S_a \xrightarrow{\ell^{p_2}}_R d_2 S_a$ are equal. As well, the derivations $d_1 S_a \xrightarrow{\ell^{q_1}}_R d_1 u_1$ and $d_2 S_a \xrightarrow{\ell^{q_2}}_R d_2 u_2$ are equal. Hence $D_1 = D_2$.

Non-ambiguity

Case 2 : $T = D_a$.

$$D_1 : D_a \rightarrow aS_a b \xrightarrow{\ell^{n_1-1}}_R u, \quad D_2 : D_a \rightarrow aS_a b \xrightarrow{\ell^{n_2-1}}_R u.$$

By the fundamental lemma :

$$D_1 : D_a \rightarrow aS_a b \xrightarrow{\ell^{n_1-1}}_R ad_1 b, \quad D_2 : D_a \rightarrow aS_a b \xrightarrow{\ell^{n_2-1}}_R ad_2 b.$$

Since $ad_1 b = ad_2 b$, we have $d_1 = d_2$.

By (IH), the derivations $aS_a b \xrightarrow{\ell^{n_1-1}}_R ad_1 b$ and $aS_a b \xrightarrow{\ell^{n_2-1}}_R ad_2 b$ are equal. Hence $D_1 = D_2$.

Non-ambiguity

Case 3 : $T = S_b$.

Case 4 : $T = D_b$.

Can be treated in the same way.

Case 5 : $T = S$.

$D_1 : S \rightarrow D_a S \xrightarrow{\ell^{n_1-1}}_R u$, $D_2 : S \rightarrow D_a S \xrightarrow{\ell^{n_2-1}}_R u$. Using the fundamental lemma and (IH) we get that $D_1 = D_2$.

$D_1 : S \rightarrow D_b S \xrightarrow{\ell^{n_1-1}}_R u$, $D_2 : S \rightarrow D_b S \xrightarrow{\ell^{n_2-1}}_R u$. By the same arguments $D_1 = D_2$.

$$D_1 : S \rightarrow D_a S \xrightarrow{\ell^{n_1-1}}_R u, \quad D_2 : S \rightarrow D_b S \xrightarrow{\ell^{n_2-1}}_R u.$$

is impossible since the first letter α of u determines whether the first rule is $S \rightarrow D_a S$ (if $\alpha = a$) or $S \rightarrow D_b S$ (if $\alpha = b$).

In all cases : $D_1 = D_2$.

□

Grammar equivalence

Grammar equivalence

Let $G_2 = \langle A, N, R'_2, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSbS \mid bSaS \mid \varepsilon$$

and $H = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S, S_a, S_b, D_a, D_b\},$$

$$S \longrightarrow D_aS \mid D_bS \mid \varepsilon.$$

$$S_a \longrightarrow D_aS_a \mid \varepsilon, \quad S_b \longrightarrow D_bS_b \mid \varepsilon.$$

$$D_a \longrightarrow aS_ab, \quad D_b \longrightarrow bS_ba.$$

We shall prove that :

$$L(G_2, S) = L(H, S).$$

Grammar equivalence

By removing the non-terminals D_a, D_b in H (see the transformation in course 5), we obtain $H' = \langle A, N, R', S \rangle$ with

$$A = \{a, b\}, \quad N = \{S, S_a, S_b\},$$

$$S \longrightarrow aS_a bS \mid bS_b aS \mid \varepsilon.$$

$$S_a \longrightarrow aS_a bS_a \mid \varepsilon, \quad S_b \longrightarrow bS_b aS_b \mid \varepsilon.$$

We know that $L(H', S) = L(H, S)$. It remains to prove that

$$L(G_2, S) = L(H', S).$$

Grammar equivalence

Lemma

$$L(H', S) \subseteq L(G_2, S).$$

Proof :

Let $\varphi : (A \cup \{S, S_a, S_b\})^* \rightarrow (A \cup \{S\})^*$ be the homomorphism defined by :

$$\varphi(S_a) = \varphi(S_b) = \varphi(S) = S \quad \varphi(a) = a, \quad \varphi(b) = b.$$

We check that : for every rule $(T, m) \in R'$, $(\varphi(T), \varphi(m)) \in R_2$.
It follows, by induction on the length of derivations, that

$$\forall u, v \in (A \cup \{S, S_a, S_b\})^*, \quad u \xrightarrow{*}_{G_2} v \Rightarrow \varphi(u) \xrightarrow{*}_{H'} \varphi(v).$$

In particular :

$$S \xrightarrow{*}_{G_2} w \in A^* \Rightarrow S \xrightarrow{*}_{H'} w.$$

□

Grammar equivalence

We recall that, for every $u \in \{a, b\}^*$, $\|u\| = |u|_a - |u|_b$. Let

$$L_{=} := \{w \in \{a, b\}^* \mid \|w\| = 0\}.$$

Lemma

$$L(G_2, S) \subseteq L_{=}.$$

Proof :

By induction on the length of words, using the fundamental lemma.

□

Lemma

Let $u \in A^*$. If $\|u\| = 0$ and $\forall v \preceq u$, $\|v\| \geq 0$, then $S_a \xrightarrow{*}_{H'} u$.

Proof :

By induction on the length of words :

Basis : $|u| = 0$. Then $S_a \xrightarrow{1}_{H'} \varepsilon = u$.

Grammar equivalence

Induction step : $|u| = n + 1$.

The first letter of u must be an a . Let

$$u_1 := \min_{\preceq} \{u' \preceq u \mid u' \neq \varepsilon \text{ and } \|u'\| = 0\}$$

NB : u_1 exists because the set in the rhs is non-empty.

This word u_1 must end with a letter b (otherwise it would not be minimal). Hence $u_1 = au'_1b$ and

$$u = au'_1bu_2.$$

since $\|u_1\| = 0$ and $\|u\| = 0$ we get that $\|u_1\| = \|u_2\| = 0$.

Moreover $\forall v \preceq u'_1, \|v\| \geq 0$, and $\forall v \preceq u_2, \|au'_1bv\| \geq 0$, hence $\|v\| \geq 0$. By (IH), it follows that :

$$S_a \xrightarrow{*}_{H'} u'_1 \text{ and } S_a \xrightarrow{*}_{H'} u_2$$

hence $S_a \rightarrow aS_abS_a \xrightarrow{*}_{H'} au'_1bu_2 = u$. \square

Grammar equivalence

Lemma

Let $u \in A^*$. If $\|u\| = 0$ then $S \xrightarrow{*}_{H'} u$.

Proof :

By induction on $|u|$.

Basis : $|u| = 0$.

Then $S \xrightarrow{1}_{H'} \varepsilon$.

Induction step : $|u| = n + 1$.

Let

$$u_1 := \min_{\preceq} \{u' \preceq u \mid u' \neq \varepsilon \text{ and } \|u'\| = 0\}$$

By minimality, all prefixes of u_1 must have a norm with the same sign.

Grammar equivalence

Case 1 : $\forall v \preceq u_1, \|v\| \geq 0$.

Then $u_1 = au'_1b$ with $\|u'_1\| = 0$ and $\forall v \preceq u'_1, \|v\| \geq 0$. Then $u = au'_1bu_2$. By the lemma above,

$$S_a \xrightarrow{*}_{H'} u'_1.$$

Moreover $\|u_2\| = \|u\| - \|au'_1b\|$ showing that $\|u_2\| = 0$. By (IH)

$$S \xrightarrow{*}_{H'} u_2.$$

The two above derivations entail :

$$S \xrightarrow{1}_{H'} aS_a bS \xrightarrow{*}_{H'} au'_1bu_2 = u.$$

Case 2 : $\forall v \preceq u_1, \|v\| \leq 0$.

By a similar reasoning

$$S \xrightarrow{1}_{H'} bS_b aS \xrightarrow{*}_{H'} u.$$

Grammar equivalence

We have proved :

H is **non-ambiguous**.

$$L(G_2, S) = L(H, S) = L(H', S) = L_{=}$$

Grammar equivalence

Recall $G_1 = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSS \mid b,$$

Exercise

Prove that

$$L(G_1, S) = \{u \in \{a, b\}^* \mid \|u\| = -1 \text{ and } \forall v \prec u, \|v\| \geq 0\}$$

Grammar equivalence

Recall $G_2 = \langle A, N, R'_2, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSbS \mid bSaS \mid \epsilon$$

Exercice

Prove that G_2 is *ambiguous*.

Algorithms for non-ambiguity or grammar equivalence

We gave proof-methods. But are there **algorithms** solving the problems :

- INPUT : a c.f. grammar $G = \langle A, N, R, S \rangle$
QUESTION : is G **ambiguous**?
- INPUT : two c.f. grammars
 $G_1 = \langle A, N_1, R_1, S_1 \rangle$, $G_2 = \langle A, N_2, R_2, S_2 \rangle$
QUESTION : $L(G_1, S_1) = L(G_2, S_2)$?

Answer : **NO**, such algorithms **do not exist**.

Algorithms for non-ambiguity or grammar equivalence

- There exist some **programs** that try to detect ambiguity and **succeed on many** grammars ([S. Schmitz, 2006] for example)
- There are subclasses of c.f. grammars : the simple grammars, the LL(k) grammars, the LR(k) grammars, that are **non-ambiguous**; the condition “to be simple”, “to be LL(k)” or “to be LR(k)” on grammars are **testable**.
- For the above classes of grammars, the equivalence-problem **can be tested** [G. Sénizergues 2002], **program** LALBLC on my web-page).