

Cursus: M1, computer-science
Code UE: JEIN8602
Subject: Formal languages theory
Date: 26 August 2014
Duration: 3H
 Documents: authorized
 Lectures by: Mr Géraud Sénizergues

The exercises are independant one from each other.
 It is *not* required to solve *all* the exercises. Every correct solution to an exercise will give (around) 4 marks.

Exercice 1 [/4] Let us consider the regular expression:

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

Construct, by Glushkov's method, a finite automaton recognizing L_e .

Exercice 2 [/4] We consider the finite automaton \mathcal{A} described on figure 1. Note that 0 is

Figure 1: finite automaton \mathcal{A}

the only initial state and 1 is the only final state.
 Construct a regular expression for the language $L_{\mathcal{A}}$ recognized by the automaton \mathcal{A} . Explain the successive steps of your construction.

Exercice 3 [/5] Let

$$e = (abc)^*$$

Give a regular expression for the language $\{a, b, c\}^* - L_e$ (i.e. the complement, in the set $\{a, b, c\}^*$, of the language defined by 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- Which one of the following sets is exactly equal to $L(G, T_1)$?

$$\{a^p b^q \mid p \geq q \geq 1\}, \quad \{a^p b^q \mid p > q \geq 1\}, \quad \{a^p b^q \mid p \geq q \geq 0\}, \quad \{a^p b^q \mid p > q \geq 0\},$$

2- Describe the language $L(G, T_2)$ by an expression analogous to the expressions given at question 1.

3- Describe the language $L(G, S)$ by an expression analogous to the expressions given at question 1.

4- Is the grammar G ambiguous ?

Indication: consider the word $aaab$.

5- What is the set of words which have exactly one derivation tree from S within the grammar G ?

6- Construct a non-ambiguous context-free grammar G' , with axiom S' , such that $L(G, S) = L(G', S')$.

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- What are the *productive* non-terminals of G ?

2- What are the *useful* non-terminals of G ?

3- Transform the grammar G into an equivalent grammar G' where every non-terminal is productive and useful.

4- Is the language $L(G, S_1)$ empty ?

5- Is the language $L(G, S_1)$ infinite ?

Exercise 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- Construct a context-free grammar generating the language $L(G_1, S) \cdot L(G_2, U)$.
- 2- Construct a context-free grammar generating the language $L(G_1, S) \cup L(G_2, U)$.
- 3- Construct a context-free grammar generating the language $L(G_1, S)^*$.
- 4- Let $\varphi : \{a, b, c\}^* \rightarrow \{x, y\}^*$ be the homomorphism defined by:

$$\varphi(a) = xy, \quad \varphi(b) = yx, \quad \varphi(c) = y$$

We recall this means that, for every word $w = a_1 \cdots a_i \cdots a_n$, where the letters $a_1, \dots, a_i, \dots, a_n$ belong to $\{a, b, c\}^*$:

$$\varphi(w) = \varphi(a_1) \cdots \varphi(a_i) \cdots \varphi(a_n)$$

and $\varphi(\varepsilon) = \varepsilon$. For example:

$$\varphi(ab) = xy yx, \quad \varphi(baa) = yxxyxy, \quad \varphi(cba) = yyxyxy.$$

Construct a context-free grammar H_1 generating $\varphi(L(G_1, S))$ and a context-free grammar H_2 generating $\varphi(L(G_2, U))$.