Theory of Automata & Formal Languages (Theory of Computation)

Compiled By

Prof. M. S. Bhatt

Languages

Languages

A language is a set of strings

String: A sequence of letters

Examples: "cat", "dog", "house"

$$\Sigma = \{a, b, c, \dots, z\}$$

Defined over an alphabet:

Alphabets and Strings

We will use small alphabets:

$$\Sigma = \{a, b\}$$

Strings

 \boldsymbol{a}

ab

abba

baba

aaabbbaabab

$$u = ab$$

$$v = bbbaaa$$

$$w = abba$$

String Operations (Concatenation)

$$w = a_1 a_2 \cdots a_n$$
$$v = b_1 b_2 \cdots b_m$$

$$wv = a_1 a_2 \cdots a_n b_1 b_2 \cdots b_m$$

abbabbbaaa

String Operations (Reverse)

$$w = a_1 a_2 \cdots a_n$$

ababaaabbb

$$w^R = a_n \cdots a_2 a_1$$

bbbaaababa

String Length

$$w = a_1 a_2 \cdots a_n$$

$$|w|=n$$

Length:

• Examples:
$$\begin{vmatrix} abba \\ aa \end{vmatrix} = 2$$
 $\begin{vmatrix} aa \\ a \end{vmatrix} = 1$

$$|aa|=2$$

$$|a|=1$$

Length of Concatenation

$$|uv| = |u| + |v|$$

• Example:

$$u = aab, |u| = 3$$

 $v = abaab, |v| = 5$

$$|uv| = |aababaab| = 8$$

 $|uv| = |u| + |v| = 3 + 5 = 8$

Empty String

A string with no letters:

Observations:

$$|\mathbf{A}| = 0$$

$$\Rightarrow \text{Null}(\land)$$

$$\hbar w = w \hbar = w$$

$$\mathbf{A}abba = abba\mathbf{A} = abba$$

Substring

- Substring of string:
 - a subsequence of consecutive characters

String
 Substring

abbab

abbab

abbab

abbab

ab

abba

b

bbab

Prefix and Suffix

abbab

Prefixes

Suffixes

abbab

bbab

bab

ab

w = uvprefix suffix

 \boldsymbol{a} ab abb abba abbab

Another Operation

$$w^n = \underbrace{ww\cdots w}_n$$

$$(abba)^2 = abbaabba$$

• Example:

$$w^0 = \mathbf{A}$$

Definition:

$$(abba)^0 = A$$

The * (Closure)Operation

Σ*: the set of all possible strings from alphabet Σ

$$\Sigma' = \{a,b\} \qquad \Xi' = \{a,b\} \cdot \{a$$

The + (Positive Closure)Operation

 Σ^+ : the set of all possible strings from alphabet Σ except π

$$\Sigma = \{a,b\}$$

 $\Sigma^* = \{\lambda, a, b, aa, ab, ba, bb, aaa, aab, \ldots\}$

$$\Sigma^+ = \Sigma * - \Lambda$$

$$\Sigma^{+} = \{a,b,aa,ab,ba,bb,aaa,aab,\ldots\}$$

Language

A language is any subset of

• Example:
$$\Sigma = \{a,b\}$$

 $\Sigma^* = \{\lambda, a, b, aa, ab, ba, bb, aaa, \ldots\}$

• Languages:
$$\{\lambda\} = L_1$$
 Finite $\{a,aa,aab\} - L_2$ Languages $\{\lambda,abba,baba,aa,ab,aaaaaa\}$

Another Example

$$L = \{a^n b^n : n \ge 0\}$$

An infinite language

 $abb \notin L$

$$n=0$$
 $a^2b^2=k$
 $n=1$ $a^2b^2=aabb$

Operations on Languages

The usual set operations

$${a,ab,aaaa} \cup {bb,ab} = {a,ab,bb,aaaa}$$

 ${a,ab,aaaa} \cap {bb,ab} = {ab}$
 ${a,ab,aaaa} - {bb,ab} = {a,aaaa}$

• Complement: $\overline{L} = \Sigma * - L$ $(L' = \overline{L})$

$$\overline{\{a,ba\}} = \{\lambda,b,aa,ab,bb,aaa,\ldots\}$$

Reverse

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

Definition:

$$\{ab,aab,baba\}^R = \{ba,baa,abab\}$$

• Examples:

$$L = \{a^n b^n : n \ge 0\}$$

$$L^R = \{b^n a^n : n \ge 0\}$$

Concatenation

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

Definition:

$$\{a,ab,ba\}\{b,aa\}$$

• Example:

$$=\{ab,aaa,abb,abaa,bab,baaa\}$$

Another Operation

$$L^n = \underbrace{LL\cdots L}_n$$

Definition:

$${a,b}^3 = {a,b}{a,b}{a,b} =$$

 ${aaa,aab,aba,abb,baa,bab,bba,bbb}$

$$L^{O} = \{\lambda\}$$

Special case:

$$\{a,bba,aaa\}^0=\{\lambda\}$$

More Examples

$$L = \{a^n b^n : n \ge 0\}$$

L= {1, ab, aabb, aaabbbb}{1, ab, aabb, aabbb

$$L^{2} = \{a^{n}b^{n}a^{m}b^{m} : n, m \ge 0\}$$

L= {n, ab, aabb, aaabb, abab, abaabb, abaabb

 $aabbaaabbb \in L^2$

Star-Closure (Kleene *)

$$L^* = L^0 \cup L^1 \cup L^2 \cdots$$

Definition:

• Example:

Positive Closure

Definition:

$$L^{+} = L^{1} \cup L^{2} \cup \cdots$$
$$= L * -\{A\}$$

$$\{a,bb\}^{+} = \begin{cases} a,bb, \rightarrow L_1 \\ aa,abb,bba,bbbb, \rightarrow L_2 \\ L=L^2 \end{cases}$$

$$\{a,bb\}^{+} = \{aa,abb,bba,bbbb, \rightarrow L_2 \\ aaa,aabb,abba,abbbb, \dots \}$$

Examples

Let L be a language. Under which circumstances
 L⁺ is equal to L^{*}?

(Assume L is not equal to
$$\{\Lambda_{1}\}$$
)
$$\Xi = \{a,b\} \qquad \Xi^{*} = \{\Lambda_{1}, a, b, aa, ab, ba, bb, ...\}$$

$$L^{*} = \{\Lambda_{1}, a\} \qquad L^{*} = \{\Lambda_{1}, a, aa, aa, ---\}$$

$$L^{*} = \{\Lambda_{1}, a, aa, aa, aa, ---\} \qquad L^{*} = \{\Lambda_{1}, a, aa, aa, aa, ----\}$$

$$L^{*} = \{\Lambda_{1}, a, aa, aa, aa, aa, ----\} \qquad L^{*} = L^{*}$$

Examples

• Let L be a language. Under which circumstances L^+ is equal to L^* ? $(L - L^+ - L^*)$

- $L^+ = L^* \{\lambda\}$
- If L contains 'λ' in it then it will be part of L¹ and so it will be part of L