Lecture 2: Languages and Regular Expressions

Basic concepts

- Alphabet a <u>finite</u> set of symbols, Σ .
- ullet word (or string) a finite sequence of symbols from an alphabet.

Alphabet	Words
$\{a, b, \ldots, z\}$	man, abc,
$\{0, 1\}$	000, 010101,
	#cb\$, \$\$\$,

- |w| length of a word w, i.e. the number of symbols in w.
- \bullet e the empty word containing no symbols, i.e. the word of zero length.
- To avoid confusion, e should not be in any alphabet.

Operations on words

• Concatenation merges two given words to form a new word:

e.g.
$$abc$$
 $123 = abc123$

- Properties:

$$ew = we = w$$

 $(uv)w = u(vw)$

• Reversal reverses the order of all the symbols in a given w.

$$w = a_1 \cdots a_n \Rightarrow w^R = a_n \cdots a_1$$

- Inductive definition:

(1)
$$e^R = e$$

(2)
$$(au)^R = u^R a$$
, where $a \in \Sigma, u \in \Sigma^*$

• Power concatenates n copies of w to form a new word

$$w^n = \overbrace{ww \cdots w}^n$$

- Inductive definition:

(1)
$$w^0 = e^{-\frac{1}{2}}$$

(2)
$$w^{i+1} = w^i w$$
, for any $i \ge 0$.

Theorem

$$(uw)^R = w^R u^R$$
, where $u, w \in \Sigma^*$

Proof: Prove by induction on |u|.

• Basis step: |u| = 0, i.e. u = e.

$$(ew)^R = w^R = w^R e = w^R e^R$$

• Induction hypotheses: Assume

$$(uw)^R = w^R u^R \text{ for } |u| \le n,$$

• Induction step: Consider the case |u| = n+1.

Let u = av for some $a \in \Sigma$ and $v \in \Sigma^*$ such that |v| = n.

$$(uw)^R = ((av)w)^R$$

 $= (a(vw))^R$ Associative law
 $= (vw)^R a$ Rule 2 of ind. definition
 $= w^R v^R a$ Induction hypothesis
 $= w^R (av)^R$ Rule 2 of ind. definition
 $= w^R u^R$.

Languages

• A language is a set of words defined over an alphabet Σ .

Examples:

- 1. Set of all English words a language over $\{a, b, \dots, z\}$.
- 2. $\{01, 0101, 010101, \dots\}$ a language over $\{0, 1\}$.
- 3. $\{e\}$ a language over any alphabet.
- \emptyset the *empty language*, i.e. the language contains no words.
- Note: $\emptyset \neq \{e\}$.
- Σ^* the set of all words over the alphabet Σ . It is called the universal language. Any language L is a subset of Σ^* .
- Connection with decision problems: A decision problem corresponds to the language that consists of all the yes-inputs.

Operations on languages

• Concatenation:

$$L_1L_2 = \{xy \mid x \in L_1, y \in L_2\}$$

• Reversal:

$$L^R = \{ w^R \mid w \in L \}$$

• Power:

$$L^{n} = \{w_{1}w_{2}\cdots w_{n} \mid w_{1}, w_{2}, \cdots, w_{n} \in L\}$$

Inductive definition:

1.
$$L^0 = \{e\}$$
.

2.
$$L^{n+1} = L^n L, n \ge 0$$
.

• Kleene star:

$$L^* = \{ w \in \Sigma^* \mid w = w_1 w_2 \cdots w_k \text{ for some } k \ge 0$$
 and some $w_1, \dots, w_k \in L \}$

It is also called the reflexive transitive closure of L under concatenation.

• Plus:

$$L^+ = LL^*$$

It is also called the $transitive \ closure$ of L under concatenation.

Operations on languages

Examples:

Let
$$\Sigma = \{a, b\}$$
, $L_1 = \{a, ab\}$, and $L_2 = \{e, ba\}$.

Then $L_1^R = \{a, ba\}.$ $L_1L_2 = \{a, ab, aba, abba\}.$ $L_1^2 = L_1L_1 = \{aa, aab, aba, abab\}.$ $L_2^2 = L_2L_2 = \{e, ba, baba\}.$ $\Sigma^* = \{e, a, b, aa, ab, ba, bb, aaa, \dots\}.$

$$\{e\}^{1000} = ?$$

$$L\emptyset = ?$$

$$\emptyset^* = ?$$

$$e \not\in L^+?$$

$$L^n \subseteq L^{n+1}?$$

$$L^n \subseteq L^*?$$

- 1. Prove that $(w^R)^R = w$ for any string w.
- 2. Prove that $\{e\}^* = \{e\}$.
- 3. Prove that for any language L, $(L^*)^* = L^*$.

Regular expressions

Regular expressions are a *finite* representation of languages.

Inductive definition of regular expressions for languages over an alphabet Σ . A regular expression is a string over alphabet $\Sigma_1 = \Sigma \cup \{(,),\emptyset,\cup,^*\}$.

- 1. \emptyset and each $\sigma \in \Sigma$ are regular expressions.
- 2. If α and β are regular expressions, then

$$(\alpha\beta), (\alpha\cup\beta), \alpha^*$$

are regular expressions.

3. Nothing else is a regular expression.

Examples:

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

• Regular expressions:

$$a, ((a \cup b)^*d), (c^*(a \cup (bc^*)))^*, \emptyset^*$$

• Not regular expressions:

$$c \cup^*, (*)$$

Language represented by regular expressions

Let α denote a regular expression.

Let $L(\alpha)$ denote the language represented by a regular expression α .

The function L is defined as follows:

1.
$$L(\emptyset) = \emptyset$$
, $L(a) = \{a\}$ for each $a \in \Sigma$,

2.
$$L(\alpha\beta) = L(\alpha)L(\beta)$$
,

3.
$$L(\alpha \cup \beta) = L(\alpha) \cup L(\beta)$$
,

4.
$$L(\alpha^*) = L(\alpha)^*$$
.

Example: What is $L[((a \cup b)^*a)]$?

$$L[((a \cup b)^*a)] = L((a \cup b)^*)L(a)$$

$$= (L(a \cup b))^*L(a)$$

$$= (L(a) \cup L(b))^*L(a)$$

$$= (\{a\} \cup \{b\})^*\{a\}$$

$$= \{w \in \{a, b\}^* \mid w \text{ ends with } a\}$$

Example: What is $L[(c^*(a \cup (bc^*))^*)]$?

An example of strings in the language is cccaabcccbaaabbcca.

Examples:

- 1. Write a regular expression for each of the following languages defined over $\Sigma = \{0, 1\}$:
 - (a) $L = \{ w \mid w \text{ contains at least two zeros} \}$
 - (b) $L = \{ w \mid w \text{ is of even length} \}$
 - (c) $L = \{ w \mid w \text{ has even number of 1's} \}$
- 2. Simplify $\emptyset^* \cup a^* \cup b^* \cup (a \cup b)^*$.
- 3. Simplify $(a \cup b)^*a(a \cup b)^*$.
- 4. Prove that

 $L[c^*(a \cup (bc^*))^*] = \{w \in \{a, b, c\}^* \mid w \text{ does not contain substring } ac\}$

Proof:

Suppose $w \in L[c^*(a \cup (bc^*))^*]$

- \Rightarrow each occurrence of a in w is either at the end of the string, or is followed by another occurrence of a, or is followed by an occurrence of b.
- $\Rightarrow w$ does not have the substring ac.

Suppose w is a string that does not contain ac.

 \Rightarrow Let w = uv where u consists of zero or more c's, then v has no substring ac and does not begin with

C.

 $\Rightarrow v$ is a sequence of a's, b's and c's with any blocks of c's appearing only immediately after b's, not after a's and not at the beginning of the string. Thus $v \in L((a \cup bc^*)^*)$.

$$\Rightarrow w \in L(c^*(a \cup bc^*)^*).$$

Notational simplifications:

- 1. A regular expression α also denotes the language $L(\alpha)$ represented by α . E.g., we may write $ab \in a^*b^*$.
- 2. Omit extra parentheses. E.g.,

$$(a \cup b) \cup c = a \cup (b \cup c) = a \cup b \cup c$$

$$(ab)c = a(bc) = abc$$

$$a \cup (bc) = a \cup bc \neq (a \cup b)c$$

Regular languages

Regular language: A language that can be specified as a regular expression.

Closure Properties:

If A and B are two regular languages. Then the following languages are also regular

$$AB, A \cup B, A^*, A^R$$
.

Proof:

Since A and B are regular languages, by definition, they can be represented by some regular expressions. Let $A = L(\alpha)$, $B = L(\beta)$, where α , β are regular expressions. Then we have

•
$$AB = L(\alpha)L(\beta) = L(\alpha\beta)$$

That is, $\alpha\beta$ is a regular expression representing the language AB. Thus AB is a regular language.

The proofs for $A \cup B$ and A^* being regular are similar.

Try to prove yourself that A^R is regular, given A is regular.

Language generators vs language recognizers

A Language generator (e.g. a regular expression) represents a language by generating the words in the language

$$(c^*(a \cup (bc^*))^*) \Rightarrow$$

 $\{w \in \{a, b, c\}^* : w \text{ does not contain substring } ac\}.$

A language recognizer (e.g., an algorithm) represents a language by recognizing its words.

Algorithm: recognizer(w)

- Input: w a string.
- Output: YES or No.
- 1. If w=e, return YES.
- 2. flagA=FALSE.
- 3. Scan w from left to right. For each symbol:
 - If the current symbol is "a", flagA=TRUE;
 - Else if the current symbol is "c",
 - (a) If flagA=TRUE, return NO.
 - (b) flagA=FALSE.
 - Else flagA=FALSE.
- 4. Return YES.

$$\{w \in \{a,b,c\}^* : \text{recognizer(w)=YES}\} =$$

$$\{w \in \{a,b,c\}^* : w \text{ does not contain substring } ac\}.$$