

ĐẠI HỌC ĐÀ NẮNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN Vietnam - Korea University of Information and Communication Technology

Automata and Formal Languages

Automata and Formal Languages

- What is a Finite Automaton?
- Why study Automata?
- What the course is about?

What is a Finite Automaton?

- Remembers only a finite amount of information.
- Information represented by its *state*.
- State changes in response to *inputs*.
- Rules that tell how the state changes in response to inputs are called *transitions*.

What is a Finite Automaton?

Figure 1.1: A finite automaton modeling an on/off switch

What is a Finite Automaton?

Figure 1.2: A finite automaton modeling recognition of then

Why study Automata?

- Regular expressions are used in many systems.
 - E.g., UNIX [A-Z][a-z]*[][A-Z][A-Z].
 - This expression represents patterns in text that could be a city and state, e.g. **Ithaca NY**
 - E.g., DTD's describe XML tags with a RE format like person (name, addr, child*).

• Finite automata model protocols, electronic circuits.

- Context-free grammars are used to describe the syntax of essentially every programming language.
 - Not to forget their important role in describing natural languages.

- When developing solutions to real problems, we often confront the limitations of what software can do.
 - *Undecidable* things no program whatever can do it.
 - *Intractable* things there are programs, but no fast programs.

Course Outline

- Finite Automata
- Regular Expressions
- Context-Free Grammars
- Pushdown Automata
- Turing Machines

- Alphabets
 - An alphabet is a finite nonempty set of symbols.
 - Conventionally we use the symbol \sum for an alphabet
 - Common alphabets include:
 - $\Sigma = \{0,1\}$, the binary alphabet
 - $\Sigma = \{a, b, ..., z\}$, the set of all lower-case letters
 - The set of all ASCII characters, or the set of all printable ASCII characters

- Strings
 - A **string** (or sometimes word) is a finite sequence of symbols chosen from some alphabet.
 - **01101** is a string from the binary alphabet $\Sigma = \{0,1\}$
 - 111 is another string chosen from this alphabet
 - The Empty String: the string with zero occurrences of symbols.
 - denoted &
 - is a string that may be chosen from any alphabet whatsoever
 - Length of a String: the number of positions for symbols in the string
 - string **01101** has length 5
 - the standard notation for the length of a string ω is $|\omega|$
 - $|011| = 3 \text{ và } |\epsilon| = 0$

Strings

- Powers of an Alphabet
 - If Σ is an alphabet, we can express the set of all strings of a certain length from that alphabet by using an exponential notation.
 - \sum^{k} to be the set of strings of length k, each of whose symbols is in \sum
 - $\Sigma^0 = \{ \varepsilon \}$, regardless of what alphabet Σ is
 - that is ε is the only string whose length is 0
 - $\Sigma = \{0,1\}: \Sigma^1 = \{0,1\}, \Sigma^2 = \{00,01,10,11\}, \Sigma^3 = \{000,001,010,011,100,101,110,111\}, \dots$
 - \sum^* : the set of all strings over an alphabet \sum
 - $\{0,1\}^* = \{\epsilon, 0, 1, 00, 01, 10, 11, 000, \ldots\}$
 - $\Sigma^* = \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \cdots$
 - Σ^+ : set of nonempty strings from alphabet Σ
 - two appropriate equivalences
 - $\Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \dots$
 - $\sum^* = \sum^+ \cup \{\epsilon\}$

- Strings
 - Concatenation of Strings
 - Let *x* and y be strings.
 - Then xy denotes the concatenation of x and y
 - the string formed by making a copy of x and following it by a copy of y
 - let x = 01101 and y = 110, then xy = 01101110 and yx = 11001101

Languages

- A set of strings all of which are chosen from some Σ^* , where Σ is a particular alphabet is called a language.
 - If Σ is an alphabet and $L \subseteq \Sigma^*$ then L is a language over Σ
 - Notice that a language over Σ need not include strings with all the symbols of Σ
- There are also many other languages that appear when we study automata
 - The language of all strings consisting of n 0's followed by n 1's for some $n \ge 0$: $\{\epsilon, 01, 0011, 000111, \ldots\}$
 - The set of strings of 0's and 1's with an equal number of each: $\{\epsilon, 01, 10, 0011, 0101, 1001, \ldots\}$
 - The set of binary numbers whose value is a prime: {10, 11, 101, 111, 1011,}
 - \sum^* is a language for any alphabet \sum
 - \emptyset , the empty language, is a language over any alphabet
 - $\{\varepsilon\}$, the language consisting of only the empty string, is also a language over any alphabet.
 - Notice that $\emptyset \neq \{\varepsilon\}$; the former has no strings and the latter has one string.

- If Σ is an alphabet, and L is a language over Σ then the problem L is:
 - Given a string w in Σ^* , decide whether or not w is in L.

Set-Formers as a Way to Define Languages

• It is common to describe a language using a "set-former" {w | something about w}

This expression is read "the set of words w such that (whatever is said about w to the right of the vertical bar)"

- {w | w consists of an equal number of 0's and 1's }
- {w | w is a binary integer that is prime }
- {w | w is a syntactically correct C program }
- It is also common to replace w by some expression with parameters and describe the strings in the language by stating conditions on the parameters
 - $\{0^n 1^n \mid n \ge 1\}$
 - $\{0^i 1^j \mid 0 \le i \le j\}$