Formal Language & Automata Theory

Prof. Sankhadeep Chatterjee

Regular Expressions

- Regular expressions are an algebraic way to describe languages.
- They describe exactly the regular languages.
- If E is a regular expression, then L(E) is the language it defines.
- We'll describe RE's and their languages recursively.

The Operators of Regular Expressions

- The Union of two languages L and M, denoted $L \cup M$, is the set of strings that are in either L or M, or both.
 - For example, if $L = \{001, 10, 111\}$ and $M = \{\epsilon, 001\}$ then $L \cup M = \{\epsilon, 001, 10, 111\}$
- The Concatenation of languages L and M is the set of strings that can be formed by taking any string in L and concatenating it with any string in M.
 - For example, if $L = \{001, 10, 111\}$ and $M = \{\epsilon, 001\}$ then $L.M = \{001, 10, 111, 001001, 10001, 111001\}$

The Operators of Regular Expressions

- The Closure (or star or Kleene closure) of a language L is denoted L* represents the set of those strings that can be formed by taking any number of strings from L.
- If $L = \{0, 1\}$, then L* denotes all strings of 0's and 1's.
- Note: Formally, $L^* = \bigcup_{i \ge 0} L^i$ which is an infinite set
- Can you give an example of a language whose closure is not infinite?
 - $\phi^* = \{\epsilon\}$ as $\phi^0 = \{\epsilon\}$ and ϕ^i is empty for $i \ge 1$

Building Regular Expressions

- Basis 1: If a is any symbol, then \mathbf{a} is a RE, and $L(\mathbf{a}) = \{a\}$.
 - Note: {a} is the language containing one string, and that string is of length 1.
- Basis 2: ϵ is a RE, and L(ϵ) = { ϵ }.

• Basis 3: \emptyset is a RE, and $L(\emptyset) = \emptyset$.

Building Regular Expressions

- Induction 1: If E_1 and E_2 are regular expressions, then $E_1 + E_2$ is a regular expression, and $L(E_1 + E_2) = L(E_1) \cup L(E_2)$.
- Induction 2: If E_1 and E_2 are regular expressions, then E_1E_2 is a regular expression, and $L(E_1E_2) = L(E_1)L(E_2)$.
 - Concatenation : the set of strings wx such that w is in $L(E_1)$ and x is in $L(E_2)$.
- Induction 3: If E is a RE, then E* is a RE, and L(E*) = (L(E))*.
 - Closure, or "Kleene closure" = set of strings $w_1w_2...w_n$, for some $n \ge 0$, where each w_i is in L(E).
 - Note: when n=0, the string is ϵ .

Precedence of Operators

 Parentheses may be used wherever needed to influence the grouping of operators.

• Order of precedence is * (highest), then concatenation, then + (lowest).

- Examples:
 - $L(01+0) = \{01, 0\}.$
 - $L(0(1+0)) = \{01, 00\}.$

Regular expressions

- Identities & Annihilators
- ø is the identity for +.
 - $R + \emptyset = R$.
- ε is the identity for concatenation.
 - $\varepsilon R = R\varepsilon = R$.
- ø is the annihilator for concatenation.
 - $\emptyset R = R\emptyset = \emptyset$.
- Examples of Language of Regular Expressions:
 - $L(01) = \{01\}.$
 - $L(\mathbf{0}^*) = \{\epsilon, 0, 00, 000, \dots \}.$
 - $L((\mathbf{0}+\mathbf{10})^*(\epsilon+\mathbf{1})) = \text{all strings of 0's and 1's without two consecutive 1's.}$

Examples

- L = {w | length of w = 2} over Σ = {a, b}
 (a + b)²
- L = {w | length of w \geq 2} over $\Sigma = \{a, b\}$
 - $(a+b)^2(a+b)^*$
- L = {w | length of w is even} over $\Sigma = \{a, b\}$
 - $((a+b).(a+b))^*$
- L = {w | no. of a's in w = 2} over $\Sigma = \{a, b\}$
 - $b^*ab^*ab^*$
- L = {w | no. of a's in w \geq 2} over $\Sigma = \{a, b\}$
 - $b^*ab^*a(a+b)^*$
- L = {w | no. of a's in w is even} over $\Sigma = \{a, b\}$
 - $(b^*ab^*ab^*)^*+b^*$

Regular Expression to ϵ -NFA

• Symbol **a**:

• 83

• Ø:

RE to €-NFA: Induction 1 — Union

For $E_1 \cup E_2$

RE to €-NFA: Induction 2 — Concatenation

RE to €-NFA: Induction 3 — Closure

RE to €-NFA: Example

• Convert the regular expression (0+1)*1(0+1)* to an ϵ -NFA

RE to €-NFA: Example

• Convert the regular expression (0+1)*1(0+1)* to an ϵ -NFA

DFA to Regular Expression

- States of the DFA are assumed to be 1,2,...,n.
- We construct RE's for the labels of restricted sets of paths.
 - Basis: single arcs or no arc at all.
 - Induction: paths that are allowed to traverse next state in order.

DFA to Regular Expression

- A k-path is a path through the graph of the DFA that goes though no state numbered higher than k.
- Endpoints are not restricted; they can be any state.

DFA to Regular Expression

0-paths from 2 to 3: RE for labels = $\mathbf{0}$.

1-paths from 2 to 3: RE for labels = 0+11.

2-paths from 2 to 3: RE for labels = (10)*0+1(01)*1

3-paths from 2 to 3: RE for labels = ??

k-Path Induction

- Let R_{ij}^k be the regular expression for the set of labels of k-paths from state i to state j.
- Basis: k=0. $R_{ii}^0 = sum of labels of arc from i to j.$
 - Ø if no such arc.
 - But add ∈ if i=j.
- Example
- $R_{12}^{0} = \mathbf{0}$.
- $R_{11}^0 = \emptyset + \epsilon = \epsilon$.

k-Path Induction

- A k-path from i to j either:
 - 1. Never goes through state k, or
 - 2. Goes through k one or more times.

$$R_{ij}^{k} = R_{ij}^{k-1} + R_{ik}^{k-1}(R_{kk}^{k-1}) R_{kj}^{k-1}$$
.

 $A_{ij}^{k} = R_{ij}^{k-1} + R_{ik}^{k-1}(R_{kk}^{k-1}) R_{kj}^{k-1}$.

 $A_{ij}^{k} = R_{ij}^{k-1} + R_{ik}^{k-1}(R_{kk}^{k-1}) R_{ij}^{k-1}$
 $A_{ij}^{k} = R_{ij}^{k-1} + R_{ij}^{$

k-Path Induction

Final Step: DFA to Regular Expression

- The RE with the same language as the DFA is the sum (union) of R_{ii}ⁿ, where:
 - 1. n is the number of states; i.e., paths are unconstrained.
 - 2. i is the start state.
 - 3. j is one of the final states.

Example: DFA to Regular Expression

			By direct substitution	Simplified
$R_{11}^{(0)}$	$\epsilon + 1$	$R_{11}^{(1)}$	$\epsilon + 1 + (\epsilon + 1)(\epsilon + 1)^*(\epsilon + 1)$	1^*
$R_{12}^{(0)}$	0	$R_{12}^{(1)}$	$0 + (\epsilon + 1)(\epsilon + 1)^*0$	$1^{*}0$
$R_{21}^{(0)}$	Ø	$R_{21}^{(ar{1})}$	$\emptyset + \emptyset(\epsilon + 1)^*(\epsilon + 1)$	Ø
$R_{22}^{(0)}$	$(\epsilon + 0 + 1)$	$R_{22}^{(1)}$	$\epsilon + 0 + 1 + \emptyset(\epsilon + 1)^*0$	$\epsilon + 0 + 1$

			By direct substitution	Simplified
$R_{11}^{(0)}$	$\epsilon + 1$	$R_{11}^{(1)}$	$\epsilon + 1 + (\epsilon + 1)(\epsilon + 1)^*(\epsilon + 1)$	1*
$R_{12}^{(0)}$	0	$R_{12}^{(1)}$	$\epsilon + 1 + (\epsilon + 1)(\epsilon + 1)^*(\epsilon + 1)$ $0 + (\epsilon + 1)(\epsilon + 1)^*0$	1^*0
$R_{21}^{(0)}$	Ø		$\emptyset + \emptyset(\epsilon + 1)^*(\epsilon + 1)$	Ø
$R_{22}^{(0)}$	$(\epsilon + 0 + 1)$	$R_{22}^{(1)}$	$\epsilon + 0 + 1 + \emptyset(\epsilon + 1)^*0$	$\epsilon + 0 + 1$

	By direct substitution	Simplified
$R_{11}^{(2)}$	$1^* + 1^* 0 (\epsilon + 0 + 1)^* \emptyset$	1*
$R_{12}^{(2)}$	$1^*0 + 1^*0(\epsilon + 0 + 1)^*(\epsilon + 0 + 1)$	${f 1}^*{f 0}({f 0}+{f 1})^*$
$R_{21}^{\overline{(2)}}$	$\emptyset + (\epsilon + 0 + 1)(\epsilon + 0 + 1)^*\emptyset$	Ø
$R_{22}^{(2)}$	$\epsilon + 0 + 1 + (\epsilon + 0 + 1)(\epsilon + 0 + 1)^*(\epsilon + 0 + 1)$	$({f 0} + {f 1})^*$

Mealy Machine

- In a Mealy machine, the output produced by each transition depends on the internal state prior to the transition and the input symbol used in the transition.
- A Mealy machine is defined by the six tuple M = $(Q, \Sigma, \Gamma, \delta, \theta, q0)$
- where
 - Q is a finite set of internal states,
 - Σ is the input alphabet,
 - Γ is the output alphabet,
 - $\delta: Q \times \Sigma \rightarrow Q$ is the transition function,
 - $\theta: Q \times \Sigma \rightarrow \Gamma$ is the output function,
 - $q0 \in Q$ is the initial state of M.

Mealy Machine

• The mealy machine with Q = {q0, q1}, Σ = {0, 1}, Γ = {a, b, c}, initial state q0, and

•
$$\delta(q0, 0) = q1$$
,

•
$$\delta(q0, 1) = q0$$
,

•
$$\delta(q1, 0) = q0$$
,

•
$$\delta(q1, 1) = q1$$
,

•
$$\theta(q0, 0) = a$$
,

•
$$\theta(q0, 1) = c$$
,

•
$$\theta(q1, 0) = b$$
,

•
$$\theta(q1, 1) = a$$

Moore Machine

- In a Moore machine every state is associated with an element of the output alphabet
- Whenever the state is entered, this output symbol is printed.
- A Moore machine is defined by the six tuple $M = (Q, \Sigma, \Gamma, \delta, \theta, q0)$.
 - Q is a finite set of internal states,
 - Σ is the input alphabet,
 - Γ is the output alphabet,
 - $\delta: Q \times \Sigma \rightarrow Q$ is the transition function,
 - $\theta : Q \rightarrow \Gamma$ is the output function,
 - $q0 \in Q$ is the initial state.

Moore Machine

Mealy to Moore Conversion

For different output associated with states, split them into separate states.

Present State	Next State	Output	Next State	Output
	input = 0	Output	input = 1	Output
q1	q3	0	q2	0
q2	q1	1	q4	0
q3	q2	1	q1	1
q4	q4	1	q3	0

Drosont State	Next State	Output	Next State	Outout
Present State	input = 0	Output	input = 1	Output

Mealy to Moore Conversion

For different output associated with states, split them into separate states.

Present State	Next State	Next State Output		Output
	input = 0	Output	input = 1	Output
q1	q3	0	q2	0
q2	q1	1	q4	0
q3	q2	1	q1	1
q4	q4	1	q3	0

Drocont State	Next State	Output	Next State	Output
Present State	input = 0	Output	input = 1	Output
q1	q3	0	q20	0
q20	q1	1	q40	0
q21	q1	1	q40	0
q3	q21	1	q1	1
q40	q41	1	q3	0
q41	q41	1	q3	0

Mealy to Moore Conversion

Merge the output columns to obtain the Moore machine. Output depends on present state only.

Present State	Next State	Quitout	Next State	Output	
rieseiit state	input = 0	Output	input = 1	Output	
q1	q3	0	q20	0	
q20	q1	1	q40	0	
q21	q1	1	q40	0	
q3	q21	1	q1	1	
q40	q41	1	q3	0	
q41	q41	1	q3	0	

Drocont State	Next State	Next State	Output
Present State	input = 0	input = 1	Output
q1	q3	q20	1
q20	q1	q40	0
q21	q1	q40	1
q3	q21	q1	0
q40	q41	q3	0
q41	q41	q3	1

Moore to Mealy machine

Separate output columns for each input value. Output is decided based on present state only.

Present	Next	Output	
State	0	1	Output
q0	q3	q1	0
q1	q1	q2	1
q2	q2	q3	0
q3	q3	q0	0

Present	Next State	Output	Next State	Output
State	input = 0	-	input = 1	Output
q0				
q1				
q2				
q3				

Moore to Mealy machine

Separate output columns for each input value. Output is decided based on present state only.

Present	Next	Output	
State	0	1	Output
q0	q3	q1	0
q1	q1	q2	1
q2	q2	q3	0
q3	q3	q0	0

Present State	Next State	Output	Next State	Output
	input = 0		input = 1	
q0	q3	0	q1	1
q1	q1	1	q2	0
q2	q2	0	q3	0
q3	q3	0	q0	0