

planetmath.org

Math for the people, by the people.

closure properties on languages

Canonical name ClosurePropertiesOnLanguages

Date of creation 2013-03-22 18:59:36 Last modified on 2013-03-22 18:59:36

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 6

Author CWoo (3771)

Entry type Feature
Classification msc 68Q15
Classification msc 03D55

Related topic AbstractFamilyOfLanguages

This entry lists some common closure properties on the families of languages corresponding to the Chomsky hierarchy, as well as other related families.

operation	REG	DCFL	CFL	CSL	RC	RE
union	Y	N	Y	Y	Y	Y
intersection	Y	N	N	Y	Y	Y
set difference	Y	N	N	Y	Y	N
complementation	Y	Y	N	Y	Y	N
intersection with a regular language	Y	Y	Y	Y	Y	Y
concatenation	Y	N	Y	Y	Y	Y
Kleene star	Y	N	Y	Y	Y	Y
Kleene plus	Y	N	Y	Y	Y	Y
reversal	Y	Y	Y	Y	Y	Y
λ -free homomorphism	Y	N	Y	Y	Y	Y
homomorphism	Y	N	Y	N	N	Y
inverse homomorphism	Y	Y	Y	Y	Y	Y
λ -free substitution	Y	N	Y	Y	Y	Y
substitution	Y	N	Y	N	N	Y
λ -free GSM mapping	Y	N	Y	Y	Y	Y
GSM mapping	Y	N	Y	N	N	Y
inverse GSM mapping	Y	Y	Y	Y	Y	Y
k limited erasing	Y		Y	Y		Y
rational transduction	Y	N	Y	N	N	Y
right quotient with a regular language	Y	Y	Y	N		Y
left quotient with a regular language	Y	Y	Y	N		Y

where the definitions of the cells in the top row are the following language

families:

abbreviation	name		
REG	regular		
DCFL	deterministic context-free		
CFL	context-free		
CSL	context-sensitive		
RC	recursive		
RE	recursively enumerable		

Remarks. Based on the table above, studies in closure properties have been expanded in other directions, such as

- closure properties of the above operations on more families of languages, such as linear languages, indexed languages, and mildly context-sensitive languages
- given that an *arbitrary* family of languages is closed under a subset of operations above, what more can one say about the family? what other closure properties can be deduced? This is known as AFL (abstract family of languages) theory.
- closure properties of yet more operations on languages, such as commutative closures, shuffle closures, insertion closures, deletion closures, subword extensions, prefix extensions, and suffix extensions.
- knowing that a closure property of an operation is not satisfied for a given language family, study the closure of the property on the family. For example, what is the Boolean closure of context-free languages?
- knowning the a closure property of an operation is not satisfied for a given language family, study whether it is decidable that taking the operation on language(s) leads to a language in the family. For example, is it decidable that the intersection of two context-free languages is context-free? Furthermore, if the problem is decidable, what is its complexity?

References

- [1] A. P. Parkes, *Introduction to Languages, Machines, and Logic*, Springer (2002).
- [2] A. Salomaa, Formal Languages, Academic Press, New York (1973).
- [3] J.E. Hopcroft, J.D. Ullman, Formal Languages and Their Relation to Automata, Addison-Wesley, (1969).