

Cursus: M1, computer-science
Code UE: JEIN8602
Subject: Formal languages theory
Date: March 4th 2017
Duration: 3H
 Documents: authorized
 Lectures by: Mr Géraud Sénizergues

The exercises are *independent* one from each other. Thus each mathematical symbol (G, L, \dots) has a single definite meaning *inside* each exercise, but might have different meanings from an exercise to another.

It is *not* required to solve *all* the exercises. Every correct solution to an exercise will give (around) 4 points. A question marked with a (*) is difficult. One can admit the result of such a question and, nevertheless, *use* it in subsequent questions.

Exercise 1 [/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 3 is the only final state.

0- Describe accepting computations of \mathcal{A} over the words:

$agbd, ed, abdc, afed.$

1- Construct a regular expression for the language $L_{\mathcal{A}}$ recognized by the automaton \mathcal{A} . Explain the successive steps of your construction.

We consider the monoid homomorphism $h : \{a, b, c, d, e, f, g\}^* \rightarrow \{a, b, c\}^*$ defined by:

$$h(a) = a, \quad h(b) = b, \quad h(c) = ba, \quad h(d) = c, \quad h(e) = aa, \quad h(f) = ba, \quad h(g) = a.$$

2- Give a regular expression for the language $h(L_{\mathcal{A}})$.

3- Construct a finite automaton recognizing the language $h(L_{\mathcal{A}})$.

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

$$e := (ab^*c)^*ab(a \cup b)^*$$

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

Exercise 3 [/6]

1- Let us consider the language $L_2 := \{a, b\}^*abb\{a, b\}^* \subseteq \{a, b\}^*$. Construct a finite automaton, over the alphabet $X = \{a, b\}$, that recognizes L_2 .

2- Compute the *minimal complete deterministic* automaton of L_2 .

3- Compute a regular expression for the language $X^* - L_2$ (the *complement* of L_2).

4*- For every natural integer $n \geq 1$ we define

$$L_n := \{a, b\}^*ab^n\{a, b\}^*.$$

How many states does possess the minimal complete deterministic automaton of L_n ?

5- Let us consider the languages:

$$L := \bigcup_{n \geq 1} L_n; \quad M_n := L_n \cdot L_{n+1} \text{ (for } n \geq 1); \quad M := \bigcup_{n \geq 1} M_n$$

Is L regular ?

Is it true that, for every $n \geq 1$, M_n is regular ?

Is M regular ?

Exercise 4 [/4]

1- For each of the following languages over the terminal alphabet $\{a, b, c, d\}$, construct a context-free grammar that generates the language L_i :

$$L_1 := \{(ab)^n \mid n \geq 0\}$$

$$L_2 := \{(ab)^n c^n \mid n \geq 0\}$$

$$L_3 := \{(ab)^n c^m \mid n \geq m \geq 0\}$$

$$L_4 := \{(ab)^p c^q d^r \mid q \geq 0, r \geq 0, p = q + r\}$$

$$L_5 := \{(ab)^n c^m \mid n \geq 0, m \geq 0, n \neq m\}$$

2- Construct a *non-ambiguous* context-free grammar generating the language L_5 .

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:

$$\begin{array}{lll} S_1 \rightarrow aS_1S_1 & S_1 \rightarrow bS_4S_1 & S_1 \rightarrow S_3c \\ S_2 \rightarrow aS_2 & S_2 \rightarrow aS_5a & S_3 \rightarrow S_3S_1 \\ S_3 \rightarrow aS_4 & S_3 \rightarrow S_1S_3S_1 & S_4 \rightarrow a \\ S_4 \rightarrow S_1S_4 & S_5 \rightarrow cS_5 & S_5 \rightarrow aS_5S_2 \end{array}$$

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 [/5] We consider the context-free grammar $G := (A, N, R)$ where $A = \{a, b, c, d\}$, $N = \{S_0, S_1, S_2, S_3\}$ and R consists of the following rules:

- r1:** $S_0 \rightarrow aS_1$
- r2:** $S_0 \rightarrow aS_2$
- r3:** $S_1 \rightarrow bS_2$
- r4:** $S_1 \rightarrow cS_3$
- r5:** $S_2 \rightarrow bS_1$
- r6:** $S_2 \rightarrow dS_3$
- r7:** $S_3 \rightarrow \varepsilon$

The start symbol of G is S_0 .

- 1- Show that $bbbcb \in L(G, S_1)$, $bbbbbd \in L(G, S_1)$. Give a derivation from S_1 to $bbbcb$.
- 2- Show that $bbbbbd \in L(G, S_2)$, $bbbbbc \in L(G, S_2)$. Give a derivation from S_2 to $bbbbbd$.
- 3- Show that $abbbbd \in L(G, S_0)$.

Give a derivation-*tree* for $abbbbd$.

(The student can choose, among the various notions of derivation-tree, syntax-tree, abstract syntax-tree, etc... his/her favorite notion and compute the corresponding tree).

4- Describe, the languages $L(G, S_1)$, $L(G, S_2)$.

Is it true that $L(G, S_1) \cap L(G, S_2) = \emptyset$?

4- Is the grammar G ambiguous ? Is the grammar G simple ?

5- Could you construct a *simple* c.f. grammar G' with starting symbol S' , such that $L(G', S') = L(G, S_0)$?

We consider the context-free grammar $H := (A_H, N_H, R_H)$ where $A_H = \{a, b, c, d, \#\}$, $N_H = \{T_0, U_1, U_2, T_1, T_2, T_3\}$ and R_H consists of the following rules:

- r1:** $T_0 \rightarrow U_1a$
- r2:** $T_0 \rightarrow U_2a$
- r3:** $U_1 \rightarrow aT_1$
- r4:** $U_2 \rightarrow aT_2$
- r5:** $T_1 \rightarrow bT_2b$
- r6:** $T_1 \rightarrow cT_3c$
- r7:** $T_2 \rightarrow bT_1b$
- r8:** $T_2 \rightarrow dT_3d$
- r9:** $T_3 \rightarrow \#$

The start symbol of H is T_0 .

6- Is H ambiguous ? simple ?

7- Could you construct a *simple* c.f. grammar H' with starting symbol T' , such that $L(H', T') = L(H, T_0)$?

Hint: Remove non-terminals U_1, U_2 (by a suitable transformation that preserves the generated language). Then, let be inspired by the analogy with question 5.