HKN CS/ECE 374 Midterm 1 Review

Nathan Bleier and Mahir Morshed

For the most part, all about strings!

- String induction (to some extent)
- Regular languages
 - Regular expressions (regexps)
 - Deterministic finite automata (DFAs)
 - Nondeterministic finite automata (NFAs)
- Context-free languages
 - Context-free grammars (CFGs)

Some definitions – regular languages

One of the following (where A and B are both regular languages):

- 0 2
- o w (a string)
- o A*
- o AUB
- o AB
- \circ A \cap B
- A B
- \circ A^R
- o (Inverse) homomorphisms of A

Some definitions – regular languages (cont.)

String homomorphism:

- Given a mapping, f, from an alphabet to a language (mapping characters to strings), we create a string homomorphism, F, by mapping every character in a string through f
- Example:
 - *f*(0) = abc, *f*(1) = 123, then *F*(101) = 123abc123
- A string homomorphism acting on a regular (context-free) language results in a regular (context-free) language
- An inverse homomorphism acting on a regular (context-free) language results in a regular (context-free) language

Some definitions – DFA

- Formally defined by Σ (alphabet), Q (states), δ (transitions), s (start), A (acceptors)
 - \circ Σ must necessarily be a finite alphabet
 - Q represented by circles
 - δ : Q x Σ → Q represented by arrows between circles
 - \circ s \in Q represented by source-less arrow entering exactly one state in DFA
 - \circ A \subseteq Q represented by doubly-circled states anywhere in the diagram
- Accepts/recognizes language L iff it accepts all strings in L and rejects all strings not in L

Some definitions – NFA

- Formally defined by Σ (alphabet), Q (states), δ (transitions), s (start), A (acceptors)
 - \circ Σ must necessarily be a finite alphabet
 - Q represented by circles
 - \circ δ : Q x Σ U {ε} → Q represented by arrows between circles
 - \circ s \in Q represented by source-less arrow entering exactly one state in NFA
 - \circ A \subseteq Q represented by doubly-circled states anywhere in the diagram
- Accepts/recognizes language L iff it accepts all strings in L and rejects all strings not in L
- DFAs ⇔ NFAs, DFAs ⇔ regexps, regexps ⇔ NFAs all possible
 - o How best to do these transformations?

A Useful Tool: Myhill-Nerode theorem and Fooling Sets

- We want to prove a language, L, is not regular.
- L is not regular iff there is no DFA which decides L.
- Approach: If we can show that any automaton which decides L has infinitely many states, then we have proven that L is not regular.
- Tool: Fooling set
- Let x, y be strings such that there exists a suffix z such that $(xz \in L \text{ and } yz \notin L) OR (xz \notin L \text{ and } yz \in L)$
 - For any potential DFA which decides L, xz and yz terminate in different states (one accepting, one rejecting)
 - Thus for any potential DFA which decides L, x and y must terminate in different states
 - Thus there are at least two states in any potential DFA
- Now we must show that there exist infinitely many such prefixes, all of which have distinguishing suffixes for one another

Another Useful Tool: Arden's Theorem

- It is often easier to come up with a DFA for a regular language than an RE.
- We can use the following theorem to help us convert a DFA into an equivalent RE.
- If P and Q are two RE's over the same alphabet, and if L(P) does not contain the empty string, then the recursively defined equation R = Q + RP has the unique solution

$$R = QP^*$$

Some definitions – CFG

- <Whereas DFAs/NFAs decide certain languages, CFGs generate them>
- Formally defined by Σ (terminals), Γ (non-terminals), R (production rules), S (start)
 - Closed under union?
 - Closed under intersection?
 - Closed under concatenation?
 - Closed under set difference?
 - Closed under Kleene star?
- Design techniques...

$$\mathit{scramble}(w) := \begin{cases} w & \text{if } |w| \leq 1 \\ ba \bullet \mathit{scramble}(x) & \text{if } w = \mathit{abx} \text{ for some } a, b \in \Sigma \text{ and } x \in \Sigma^* \end{cases}$$

Prove that scramble(scramble(x)) = $x \forall$ strings x.

Convert this NFA to a DFA and a regexp:

Construct a CFG for the following language:

L =
$$\{x \subseteq \{0,1\}^*$$

such that
 $|x| \ge 2$
and
the symbol at position i is the same as that at $i+2\}$

Construct CFGs for the following languages:

Consider a language $L \subseteq \{0,1\}^*$. What's *definitely* true about this language?

- Is L non-empty?
- Is L infinite?
- Does L contain the empty string?
- Is it the case that \overline{L} is regular if L is the union of two regular languages?
- Is it the case that \overline{L} is context-free if L is the union of two regular languages?
- Is it the case that L is context-free if L is finite?
- Is it the case that L is accepted by a DFA iff L is accepted by a NFA?
- Is it the case that L is accepted by a 42-state DFA iff L is accepted by a 42-state NFA?

The language $\{0^{|w|} \mid w \subseteq L\}$ is regular for every regular language L.

The language $\{0^{|w|} \mid w \in L\}$ is non-regular for every non-regular language L.

For every language $L \subseteq \{0,1\}^*$, if L contains all but a finite number of strings in 0^* , then L is regular.

If L is regular and L \cap L' is not regular, then L' is not regular.

The specific language $\{w \in \{0,1\}^* \mid w \text{ represents an integer divisible by } 374 \text{ in ternary}\}$ is regular.

For all regular languages L, each equivalence class of \equiv_{l} is a regular language.

Let L =
$$\{0^{i}1^{j}0^{k} \mid 2i = k \text{ or } i = 2k\}$$

- 1. Prove L is not regular
 - 2. Describe a CFG for L