CSC236 Week 9

Larry Zhang

NEW TOPIC Finite Automata & Regular Language

Finite Automata

- An important part of the theory of computation
- A simple and powerful model for computation
 - It describes a simple idealized machine (the theoretical computer)
- It has many applications
 - Digital circuit design (you'll use it in CSC258)
 - Compiler and interpreter (how computer understands your program)
 - Text searching/parsing, lexical analysis, pattern matching
 - Neural networks (models the working mechanism of the neurons)
 - o etc.
- Yet another hallmark for a CS pro.

The application we focus on in CSC236 Regular Language & Regular Expressions

Alphabet String Language Regular language Regular expression Kleene star

Terminology: Alphabet

Alphabet: a finite set of symbols

```
e.g., {0, 1} # the alphabet for binary strings
e.g., {a, b, c, ..., z} # the alphabet for English words
etc
```

We denote an alphabet using the Greek letter ...

Has nothing to do with summation.

Terminology: String

- A string w over alphabet ∑ is a finite sequence of symbols from ∑
- For example, the following are some strings over the alphabet {0, 1}
 - o "0", "1", "0110", "1110"
- Each English word is a string over the alphabet {a, b, ..., z}
 - e.g., "brace", "yourself"
- A special string: the empty string "" which we denote with
 - It is a string over any alphabet.

Terminology: Length of a String

- The length of string w is the number of characters in w
- It is written as w, for example
 - |brace| = 5
 - o |010111| = 6
 - \circ $|\epsilon| = 0$
- $\triangleright \Sigma^n$: set of all strings over alphabet Σ of length n
- \triangleright Σ^* : set of all strings over alphabet Σ

Exercises

What is Σ^0 ?

- set of all binary strings with length 0
- A set with one string (the empty string) in it: {E}

 \triangleright Σ^n : set of all strings over alphabet Σ of length n

What is Σ^1 ?

- set of all binary strings of length 1
- A set with two strings in it: **{0, 1}**

 $\triangleright \Sigma^n$: set of all strings over alphabet Σ of length n_{11}

What is Σ^2 ?

- set of all binary strings of length 2
- A set with four strings in it: **{00, 01, 10, 11}**

 $\triangleright \Sigma^n$: set of all strings over alphabet Σ of length n_{12}

What is Σ^{12} ?

- set of all binary strings of length 12
- *{*000000000000, ..., 111111111111}
- A set with **4096** (2^12) strings in it:

 $\triangleright \Sigma^n$: set of all strings over alphabet Σ of length n_{13}

What is Σ^* ?

- set of all binary strings
- of length from 0 to arbitrarily large
- A set with **an infinite number** of strings in it.

 \triangleright Σ^* : set of all strings over alphabet Σ

What is $\Sigma^0 \cup \Sigma^1$?

- set of all binary strings of length 0 or 1
- A set with three strings in it: {ε, 0, 1}

back to terminologies ...

Warm-Up

Consider the alphabet be $\sum = \{a, b, c, ..., z\}$

then the set of all English words *L* is basically ∑*

L is only a subset of Σ^* , i.e., $L \subseteq \Sigma^*$

• Not all strings in \sum^* are in L, such as "sdfasdf", "ttttt" and the empty string.

Terminology: Language

- A language L over alphabet ∑ is a subset of ∑*
 - ∘ i.e., $L \subseteq \sum^*$
 - The set of all English words is a language over $\sum = \{a, b, ..., z\}$
- Languages can have finite or infinite size, e.g.,
 - The English language is finite

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

$$L_1=\{\epsilon,a,b,ccc\} \text{ is finite}$$

$$L_2=\{w\in\{a,b,c\}^*\mid |w|\leq 3\} \text{ is finite}$$

 $L_3 = \{w \in \{a, b, c\}^* \mid w \text{ has the same number of a's and c's} \}$ is infinite₁₈

Operations on Languages

Recursive define set, whose properties can be proven by structural induction!

Given two languages L, M $\subseteq \Sigma^*$, three operations can be used to generate new languages.

Union, L U M: all strings from L together with all strings from M.

$$L \cup M = \{x \in \Sigma^* \mid x \in L \text{ or } x \in M\}$$

Concatenation, LM: concatenate each string in L with each string in M.

$$LM = \{xy \in \Sigma^* \mid x \in L, y \in M\}$$

 Kleene Star, L*: all strings that can be formed by concatenating zero or more strings from L.

$$L^* = \{\epsilon\} \cup \{x \in \Sigma^* \mid \exists w_1, w_2, \dots, w_n \in L \text{ such that } x = w_1 w_2 \dots w_n, \text{ for some } n\}$$

Exercises

Kleene star example

Let language $L = \{0, 1\}$, then what is L^* ?

Answer: the set of all binary strings, including the empty string.

$$L^* = \{\epsilon\} \cup \{x \in \Sigma^* \mid \exists w_1, w_2, \dots, w_n \in L \text{ such that } x = w_1 w_2 \dots w_n, \text{ for some } n\}$$

What is **L** U **M**?

$$L \cup M = \{a, aa, cc\}$$

$$L \cup M = \{x \in \Sigma^* \mid x \in L \text{ or } x \in M\}$$

What is **LM**?

LM = {a.a, a.cc, aa.a, aa.cc}

(the **dot** is for visualizing concatenation, it does NOT count as a character)

$$LM = \{xy \in \Sigma^* \mid x \in L, y \in M\}$$

What is L*?

 $L^* = \{\varepsilon, a, aa, aaa, aaaa, aaaaa, ...\}$

better description:

L* = {w | w consists of 0 or more a's}

$$L^* = \{\epsilon\} \cup \{x \in \Sigma^* \mid \exists w_1, w_2, \dots, w_n \in L \text{ such that } x = w_1 w_2 \dots w_n, \text{ for some } n\}$$

What is M*?

 $M^* = \{\varepsilon, a, aa, cc, acc, cca, aaa, aacc, ccaa, ccc, cccc, ...\}$

M* = {w | w consists of 0 or more a's and c's, and all c's are in pairs }

M* = {w | w consists of 0 or more a's and cc's}

$$L^* = \{\epsilon\} \cup \{x \in \Sigma^* \mid \exists w_1, w_2, \dots, w_n \in L \text{ such that } x = w_1 w_2 \dots w_n, \text{ for some } n\}$$

What is (**L** U **M**)*?

 $(L \cup M)^* = \{a, aa, cc\}^*$

 $(L \cup M)^* = \{w \mid w \text{ consists of 0 or more a's and c's, and all c's are in pairs }\}$

It is the same set as M*

Terminology: Regular Languages

Regular languages are a subset of all languages. (Not all languages are regular)

The **set of regular languages** over alphabet ∑ is **recursively** defined as follows

- ø, the empty set, is a regular language
- {ε}, the language consisting of only the empty string, is a regular language
- For any symbol $a \in \sum$, $\{a\}$ is a regular language.
- If L, M are regular languages, then so are L U M, LM, and L*.

Quick Exercise

- Ø, the empty set, is a regular language
- {ε}, the language consisting of only the empty string, is a regular language
- For any symbol $a \in \Sigma$, $\{a\}$ is a regular language.
- If L, M are regular languages, then so are L U M, LM, L* and M*.

Prove that language $L = \{a, aa\}$ is a regular language.

Proof:

{a} is regular by definition

So $\{aa\} = \{a\}\{a\}$ is regular (concatenation rule)

So $\{a, aa\} = \{a\} \cup \{aa\}$ is regular (union rule)

one last terminology ...

Terminology: Regular Expressions

A regular expression (regex) is a string representation of a regular language.

A regex "matches" a set of strings (the represented regular language).

It also has a recursive definition:

For a regex r, $\mathcal{L}(r)$ is the language matched by r

- ▶ \emptyset is a regex, with $\mathcal{L}(\emptyset) = \emptyset$ (matches no string)
- ullet ϵ is a regex, with $\mathcal{L}(\epsilon) = \{\epsilon\}$ (matches only the empty string)
- ▶ For all symbols $a \in \Sigma$, a is a regex with $\mathcal{L}(a) = \{a\}$

these are the bases, and there is more ...

Definition of regex, continued ...

- Let r, r_1 , and r_2 be regular expressions
 - $ightharpoonup r_1 + r_2$ is a regex, with $\mathcal{L}(r_1 + r_2) = \mathcal{L}(r_1) \cup \mathcal{L}(r_2)$
 - $ightharpoonup r_1 r_2$ is a regex, with $\mathcal{L}(r_1 r_2) = \mathcal{L}(r_1) \mathcal{L}(r_2)$
 - r^* is a regex, with $\mathcal{L}(r^*) = (\mathcal{L}(r))^*$

More Exercises

EX1: Find Language from Regular Expression

Describe the language represented by the following regular expression.

L(r): set with 01, and all strings with 0's and 1's that start with 1

EX2: Develop Regular Expression from Language

Give a regular expression that represents the following language.

$$L = \{ w \in \{a, b\}^* \mid |w| \le 2 \}$$

Naive way: enumerate all possible strings

 \bullet $\epsilon + a + aa + b + bb + ab + ba$

Then try to combine some of them

- $\varepsilon + a(\varepsilon + a) + b(\varepsilon + b) + ab + ba$
- or, $(\varepsilon + a + b)(\varepsilon + a + b)$

```
Let's try to expand (\varepsilon + a + b)(\varepsilon + a + b)
= \varepsilon\varepsilon + \varepsilon a + \varepsilon b + a\varepsilon + aa + ab + b\varepsilon + ba + bb
= \varepsilon + a + b + aa + ab + ba + bb
3 = 33 \text{ #}
\# \epsilon a = a\epsilon = a
\# \epsilon b = b\epsilon = b
```

EX3

Give a regular expression that represents the following language

$$L = \{w \in \{0,1\}^* \mid w \text{ does not have } 11 \text{ as a substring}\}$$

Naive way: enumerate all possible strings

No can do! There are infinitely many strings in L.

What should match:

• ε, 0, 1, 00, 01, 10, 100, 101, 001, 01010010100

What should NOT match:

11, 111, 011, 110, 1111, 01110, 00000011

EX3

- Observation 1: if we have a 1, what must happen after that 1?
 - There must be a 0 or nothing.
- **Observation 2**: 0's can go anywhere and there can be as many of them as you want.

EX3

Attempt #1: (10)*

- It matches ε, 10, 1010, 101010, ..., all in L.
- But it does NOT match everything needed.
- It's missing strings with multiple 0's in a row
 - Like, 100, 10010000

Try to fix this: (100*)*

EX3

Attempt #2: (100*)*

- Now I'm allowing multiple 0's in a row. Right?
- It's still missing some strings ...
 - o 01, 001, 0001010, 000000101000
 - The strings that start with 0's.

Try to fix this: 0*(100*)*

EX3

Attempt #3: 0*(100*)*

- Now I'm allowing the string to start with 0 or 1. It's good, right?
- It's still missing some strings ...
 - 1, 101, 0010101, 00100001...
 - the strings that end with 1's. How to fix it?

Attempt #4: $0*(100*)*(\epsilon + 1)$

This one is correct!

Regex $0*(100*)*(\varepsilon + 1)$ represents the language

$$L = \{w \in \{0,1\}^* \mid w \text{ does not have } 11 \text{ as a substring}\}$$

This regex is NOT unique. The following is also a valid regex for the above language.

$$(\epsilon+1)(00^*1)^*0^*$$

Verify it yourself!

Home Exercise

 $N = \{w : \{0,1\}^* \mid w \text{ represents a binary number divisible by 2}\}$

Find a regex for language N.

Takeaway

For a regex to correctly represent a language **L**, it must match **every** string in L, and **nothing** else.

The regex is wrong if any of the following happens

- There is a string in L, that the regex does not match.
- There is a string that is not in L, but is matched by the regex.

The general steps of coming up with a regex

- Observe and understand the pattern that need to be matched, educatedly attempt a regex
- Verify if the attempted regex is wrong (above two criteria), if wrong, know the reason, fix it.
- Repeat the above until you're convinced you have right answer.

Next week

DFA: model regular expression as a computation.