Theory of Automata Recursive Definitions

Week 1

Contents

- Recursive Definition
 - Examples
- Arithmetic Expression
 - Recursive Definition of AE
- Theorems
- Propositional Calculus
 - Well Formed Formula

Recursive definition of languages

The following three steps are used in recursive definition

- 1. Some basic words are specified in the language.
- 2. Rules for constructing more words are defined in the language.
- No strings except those constructed in above, are allowed to be in the language.

Example

Defining language of EVEN

Step 1:

2 is in **EVEN**.

Step 2:

- a. If x is in **EVEN** then x+2 and x-2 are also in **EVEN**.
- b. If x and y are in **EVEN** then so are x+y, x-y and x*y.

<u>Step 3:</u>

No strings except those constructed in above, are allowed to be in **EVEN**.

• Defining the language PALINDROME, defined over $\Sigma = \{a,b\}$

<u>Step 1:</u>

 λ , a and b are in **PALINDROME**

Step 2:

if x is palindrome then axa, bxb, xx are also be palindrome,

Step 3:

No strings except those constructed in above, are allowed to be in palindrome

• Defining the language {aⁿbⁿ}, n=1,2,3,..., of strings defined over Σ={a,b}

<u>Step 1:</u>

ab is in {anbn}

<u>Step 2:</u>

if x is in {aⁿbⁿ}, then axb is in {aⁿbⁿ}

<u>Step 3:</u>

No strings except those constructed in above, are allowed to be in $\{a^nb^n\}$

 Defining the language L, of strings ending in a , defined over Σ={a,b}

Step 1:

a is in L

<u>Step 2:</u>

s(x)a is also in L, where s belongs to Σ^*

<u>Step 3:</u>

No strings except those constructed in above, are allowed to be in **L**

• Defining the language L, of strings beginning and ending in same letters , defined over $\Sigma = \{a, b\}$

Step 1:

a and b are in L

<u>Step 2:</u>

(a)s(a) and (b)s(b) are also in L, where s belongs to Σ^*

<u>Step 3:</u>

No strings except those constructed in above, are allowed to be in **L**

Arithmetic Expressions

 Suppose we ask ourselves what constitutes a valid arithmetic expression, or AE for short.

The alphabet for this language is

• $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, +, -, *, /, (,)\}$

Arithmetic Expression AE

Obviously, the following expressions are not valid:

$$(3+5)+6)$$
 $2(/8+9)$ $(3+(4-)8)$

- The first contains unbalanced parentheses; the second contains the forbidden substring (/; the third contains the forbidden substring -).
- Are there more rules? The substrings // and */ are also forbidden.
- Are there still more?
- The most natural way of defining a valid AE is by using a recursive definition, rather than a long list of forbidden substrings.

Recursive Definition of AE

- Rule 1: Any number (positive, negative, or zero) is in AE.
- Rule 2: If x is in AE, then so are

 (i) (x)
 (ii) -x (provided that x does not already start with a minus sign)
- Rule 3: If x and y are in AE, then so are (i) x + y (if the first symbol in y is not + or -) (ii) x - y (if the first symbol in y is not + or -) (iii) x * y (iv) x / y (v) x ** y (our notation for exponentiation)

- The above definition is the most natural, because it is the method we use to recognize valid arithmetic expressions in real life.
- For instance, we wish to determine if the following expression is valid:

$$(2+4)*(7*(9-3)/4)/4*(2+8)-1$$

- We do not really scan over the string, looking for forbidden substrings or count the parentheses.
- We actually imagine the expression in our mind broken down into components:

- Note that the recursive definition of the set AE gives us the possibility of writing 8/4/2, which is ambiguous, because it could mean 8/(4/2) = 4 or (8/4)/2 = 1.
- However, the ambiguity of 8/4/2 is a problem of meaning. There is no doubt that this string is a word in AE, only doubt about what it means.
- By applying Rule 2, we could always put enough parentheses to avoid such a confusion.
- The recursive definition of the set AE is useful for proving many theorems about arithmetic expressions, as we shall see in the next few slides.

Theorem

- An arithmetic expression cannot contain the character \$.
- Proof
- This character is not part of any number, so it cannot be introduced into an AE by Rule 1.
- If the character string x does not contain the character \$, then neither do the string (x) and -x. So, the character \$ cannot be introduced into an AE by Rule 2.
- If neither x nor y contains the character \$, then neither do any of the expressions defined in *Rule 3*.
- Therefore, the character \$ can never get into an AE.

Theorem 3 & 4

- No arithmetic expression can begin or end with the symbol /.
- Proof?
- No arithmetic expression can contain the substring //.
- Proof?

Propositional Calculus

- Propositional calculus (or sentential calculus) is a branch of symbolic logic that we shall be interested in.
- The version we define here uses only negation (\neg) and implication (\rightarrow) , together with the phrase variables.
- The alphabet for this language is

$$-\Sigma = \{\neg, \rightarrow, (,), a, b, c, d, ...\}$$

 A valid expression in this language is called WFF (wellform formula).

Propositional Calculus

- The rules for forming WFFs are:
- Rule 1: Any single Latin letter is a WFF, for instance a, b, c, ...
- Rule 2: If p is a WFF, then so are (p) and ¬p.
- Rule 3: If p and q are WFFs, then so is $p \rightarrow q$.
- Can you show that $p \rightarrow ((p \rightarrow p) \rightarrow q)$ is a WFF?
- Can you show that the following are NOT WFFs?
 - \circ p \rightarrow
 - $\circ \rightarrow p$
 - \circ p) \rightarrow p(

Also in mathematics we often see the following definition of factorial:

Rule 1
$$0! = 1$$

Rule 2 $(n + 1)! = (n + 1)(n!)$

The reason that these definitions are called "recursive" is that one of the rules used to define the set mentions the set itself. We define EVEN in terms