

Introduction to Automata Theory, Languages, and Computation

SECOND EDITION

JOHN E. HOPCROFT
Cornell University

RAJEEV MOTWANI
Stanford University

JEFFREY D. ULLMAN
Stanford University

Boston San Francisco New York
London Toronto Sydney Tokyo Singapore Madrid
Mexico City Munich Paris Cape Town Hong Kong Montreal

Table of Contents

1 Automata: The Methods and the Madness	1
1.1 Why Study Automata Theory?	2
1.1.1 Introduction to Finite Automata	2
1.1.2 Structural Representations	4
1.1.3 Automata and Complexity	5
1.2 Introduction to Formal Proof	5
1.2.1 Deductive Proofs	6
1.2.2 Reduction to Definitions	8
1.2.3 Other Theorem Forms	10
1.2.4 Theorems That Appear Not to Be If-Then Statements . .	13
1.3 Additional Forms of Proof	13
1.3.1 Proving Equivalences About Sets	14
1.3.2 The Contrapositive	14
1.3.3 Proof by Contradiction	16
1.3.4 Counterexamples	17
1.4 Inductive Proofs	19
1.4.1 Inductions on Integers	19
1.4.2 More General Forms of Integer Inductions	22
1.4.3 Structural Inductions	23
1.4.4 Mutual Inductions	26
1.5 The Central Concepts of Automata Theory	28
1.5.1 Alphabets	28
1.5.2 Strings	29
1.5.3 Languages	30
1.5.4 Problems	31
1.6 Summary of Chapter 1	34
1.7 References for Chapter 1	35
2 Finite Automata	37
2.1 An Informal Picture of Finite Automata	38
2.1.1 The Ground Rules	38
2.1.2 The Protocol	39
2.1.3 Enabling the Automata to Ignore Actions	41

2.1.4	The Entire System as an Automaton	43
2.1.5	Using the Product Automaton to Validate the Protocol	45
2.2	Deterministic Finite Automata	45
2.2.1	Definition of a Deterministic Finite Automaton	46
2.2.2	How a DFA Processes Strings	46
2.2.3	Simpler Notations for DFA's	48
2.2.4	Extending the Transition Function to Strings	49
2.2.5	The Language of a DFA	52
2.2.6	Exercises for Section 2.2	53
2.3	Nondeterministic Finite Automata	55
2.3.1	An Informal View of Nondeterministic Finite Automata	56
2.3.2	Definition of Nondeterministic Finite Automata	57
2.3.3	The Extended Transition Function	58
2.3.4	The Language of an NFA	59
2.3.5	Equivalence of Deterministic and Nondeterministic Finite Automata	60
2.3.6	A Bad Case for the Subset Construction	65
2.3.7	Exercises for Section 2.3	66
2.4	An Application: Text Search	68
2.4.1	Finding Strings in Text	68
2.4.2	Nondeterministic Finite Automata for Text Search	69
2.4.3	A DFA to Recognize a Set of Keywords	70
2.4.4	Exercises for Section 2.4	72
2.5	Finite Automata With Epsilon-Transitions	72
2.5.1	Uses of ϵ -Transitions	72
2.5.2	The Formal Notation for an ϵ -NFA	74
2.5.3	Epsilon-Closures	75
2.5.4	Extended Transitions and Languages for ϵ -NFA's	76
2.5.5	Eliminating ϵ -Transitions	77
2.5.6	Exercises for Section 2.5	80
2.6	Summary of Chapter 2	80
2.7	References for Chapter 2	81
3	Regular Expressions and Languages	83
3.1	Regular Expressions	83
3.1.1	The Operators of Regular Expressions	84
3.1.2	Building Regular Expressions	85
3.1.3	Precedence of Regular-Expression Operators	88
3.1.4	Exercises for Section 3.1	89
3.2	Finite Automata and Regular Expressions	90
3.2.1	From DFA's to Regular Expressions	91
3.2.2	Converting DFA's to Regular Expressions by Eliminating States	96
3.2.3	Converting Regular Expressions to Automata	101
3.2.4	Exercises for Section 3.2	106

3.3	Applications of Regular Expressions	108
3.3.1	Regular Expressions in UNIX	108
3.3.2	Lexical Analysis	109
3.3.3	Finding Patterns in Text	111
3.3.4	Exercises for Section 3.3	113
3.4	Algebraic Laws for Regular Expressions	114
3.4.1	Associativity and Commutativity	114
3.4.2	Identities and Annihilators	115
3.4.3	Distributive Laws	115
3.4.4	The Idempotent Law	116
3.4.5	Laws Involving Closures	117
3.4.6	Discovering Laws for Regular Expressions	117
3.4.7	The Test for a Regular-Expression Algebraic Law	119
3.4.8	Exercises for Section 3.4	120
3.5	Summary of Chapter 3	122
3.6	References for Chapter 3	122
4	Properties of Regular Languages	125
4.1	Proving Languages not to be Regular	126
4.1.1	The Pumping Lemma for Regular Languages	126
4.1.2	Applications of the Pumping Lemma	127
4.1.3	Exercises for Section 4.1	129
4.2	Closure Properties of Regular Languages	131
4.2.1	Closure of Regular Languages Under Boolean Operations	131
4.2.2	Reversal	137
4.2.3	Homomorphisms	139
4.2.4	Inverse Homomorphisms	140
4.2.5	Exercises for Section 4.2	145
4.3	Decision Properties of Regular Languages	149
4.3.1	Converting Among Representations	149
4.3.2	Testing Emptiness of Regular Languages	151
4.3.3	Testing Membership in a Regular Language	153
4.3.4	Exercises for Section 4.3	153
4.4	Equivalence and Minimization of Automata	154
4.4.1	Testing Equivalence of States	154
4.4.2	Testing Equivalence of Regular Languages	157
4.4.3	Minimization of DFA's	159
4.4.4	Why the Minimized DFA Can't Be Beaten	162
4.4.5	Exercises for Section 4.4	164
4.5	Summary of Chapter 4	165
4.6	References for Chapter 4	166

5	Context-Free Grammars and Languages	169
5.1	Context-Free Grammars	169
5.1.1	An Informal Example	170
5.1.2	Definition of Context-Free Grammars	171
5.1.3	Derivations Using a Grammar	173
5.1.4	Leftmost and Rightmost Derivations	175
5.1.5	The Language of a Grammar	177
5.1.6	Sentential Forms	178
5.1.7	Exercises for Section 5.1	179
5.2	Parse Trees	181
5.2.1	Constructing Parse Trees	181
5.2.2	The Yield of a Parse Tree	183
5.2.3	Inference, Derivations, and Parse Trees	184
5.2.4	From Inferences to Trees	185
5.2.5	From Trees to Derivations	187
5.2.6	From Derivations to Recursive Inferences	190
5.2.7	Exercises for Section 5.2	191
5.3	Applications of Context-Free Grammars	191
5.3.1	Parsers	192
5.3.2	The YACC Parser-Generator	194
5.3.3	Markup Languages	196
5.3.4	XML and Document-Type Definitions	198
5.3.5	Exercises for Section 5.3	204
5.4	Ambiguity in Grammars and Languages	205
5.4.1	Ambiguous Grammars	205
5.4.2	Removing Ambiguity From Grammars	207
5.4.3	Leftmost Derivations as a Way to Express Ambiguity	211
5.4.4	Inherent Ambiguity	212
5.4.5	Exercises for Section 5.4	214
5.5	Summary of Chapter 5	215
5.6	References for Chapter 5	216
6	Pushdown Automata	219
6.1	Definition of the Pushdown Automaton	219
6.1.1	Informal Introduction	219
6.1.2	The Formal Definition of Pushdown Automata	221
6.1.3	A Graphical Notation for PDA's	223
6.1.4	Instantaneous Descriptions of a PDA	224
6.1.5	Exercises for Section 6.1	228
6.2	The Languages of a PDA	229
6.2.1	Acceptance by Final State	229
6.2.2	Acceptance by Empty Stack	230
6.2.3	From Empty Stack to Final State	231
6.2.4	From Final State to Empty Stack	234
6.2.5	Exercises for Section 6.2	236

6.3	Equivalence of PDA's and CFG's	237
6.3.1	From Grammars to Pushdown Automata	237
6.3.2	From PDA's to Grammars	241
6.3.3	Exercises for Section 6.3	245
6.4	Deterministic Pushdown Automata	246
6.4.1	Definition of a Deterministic PDA	247
6.4.2	Regular Languages and Deterministic PDA's	247
6.4.3	DPDA's and Context-Free Languages	249
6.4.4	DPDA's and Ambiguous Grammars	249
6.4.5	Exercises for Section 6.4	251
6.5	Summary of Chapter 6	252
6.6	References for Chapter 6	253
7	Properties of Context-Free Languages	255
7.1	Normal Forms for Context-Free Grammars	255
7.1.1	Eliminating Useless Symbols	256
7.1.2	Computing the Generating and Reachable Symbols	258
7.1.3	Eliminating ϵ -Productions	259
7.1.4	Eliminating Unit Productions	262
7.1.5	Chomsky Normal Form	266
7.1.6	Exercises for Section 7.1	269
7.2	The Pumping Lemma for Context-Free Languages	274
7.2.1	The Size of Parse Trees	274
7.2.2	Statement of the Pumping Lemma	275
7.2.3	Applications of the Pumping Lemma for CFL's	276
7.2.4	Exercises for Section 7.2	280
7.3	Closure Properties of Context-Free Languages	281
7.3.1	Substitutions	282
7.3.2	Applications of the Substitution Theorem	284
7.3.3	Reversal	285
7.3.4	Intersection With a Regular Language	285
7.3.5	Inverse Homomorphism	289
7.3.6	Exercises for Section 7.3	291
7.4	Decision Properties of CFL's	293
7.4.1	Complexity of Converting Among CFG's and PDA's	294
7.4.2	Running Time of Conversion to Chomsky Normal Form	295
7.4.3	Testing Emptiness of CFL's	296
7.4.4	Testing Membership in a CFL	298
7.4.5	Preview of Undecidable CFL Problems	302
7.4.6	Exercises for Section 7.4	302
7.5	Summary of Chapter 7	303
7.6	References for Chapter 7	304

8	Introduction to Turing Machines	307
8.1	Problems That Computers Cannot Solve	307
8.1.1	Programs that Print "Hello, World"	308
8.1.2	The Hypothetical "Hello, World" Tester	310
8.1.3	Reducing One Problem to Another	313
8.1.4	Exercises for Section 8.1	316
8.2	The Turing Machine	316
8.2.1	The Quest to Decide All Mathematical Questions	317
8.2.2	Notation for the Turing Machine	318
8.2.3	Instantaneous Descriptions for Turing Machines	320
8.2.4	Transition Diagrams for Turing Machines	323
8.2.5	The Language of a Turing Machine	326
8.2.6	Turing Machines and Halting	327
8.2.7	Exercises for Section 8.2	328
8.3	Programming Techniques for Turing Machines	329
8.3.1	Storage in the State	330
8.3.2	Multiple Tracks	331
8.3.3	Subroutines	333
8.3.4	Exercises for Section 8.3	334
8.4	Extensions to the Basic Turing Machine	336
8.4.1	Multitape Turing Machines	336
8.4.2	Equivalence of One-Tape and Multitape TM's	337
8.4.3	Running Time and the Many-Tapes-to-One Construction	339
8.4.4	Nondeterministic Turing Machines	340
8.4.5	Exercises for Section 8.4	342
8.5	Restricted Turing Machines	345
8.5.1	Turing Machines With Semi-infinite Tapes	345
8.5.2	Multistack Machines	348
8.5.3	Counter Machines	351
8.5.4	The Power of Counter Machines	352
8.5.5	Exercises for Section 8.5	354
8.6	Turing Machines and Computers	355
8.6.1	Simulating a Turing Machine by Computer	355
8.6.2	Simulating a Computer by a Turing Machine	356
8.6.3	Comparing the Running Times of Computers and Turing Machines	361
8.7	Summary of Chapter 8	363
8.8	References for Chapter 8	365
9	Undecidability	367
9.1	A Language That Is Not Recursively Enumerable	368
9.1.1	Enumerating the Binary Strings	369
9.1.2	Codes for Turing Machines	369
9.1.3	The Diagonalization Language	370
9.1.4	Proof that L_d is not Recursively Enumerable	372

9.1.5	Exercises for Section 9.1	372
9.2	An Undecidable Problem That is RE	373
9.2.1	Recursive Languages	373
9.2.2	Complements of Recursive and RE languages	374
9.2.3	The Universal Language	377
9.2.4	Undecidability of the Universal Language	379
9.2.5	Exercises for Section 9.2	381
9.3	Undecidable Problems About Turing Machines	383
9.3.1	Reductions	383
9.3.2	Turing Machines That Accept the Empty Language	384
9.3.3	Rice's Theorem and Properties of the RE Languages	387
9.3.4	Problems about Turing-Machine Specifications	390
9.3.5	Exercises for Section 9.3	390
9.4	Post's Correspondence Problem	392
9.4.1	Definition of Post's Correspondence Problem	392
9.4.2	The "Modified" PCP	394
9.4.3	Completion of the Proof of PCP Undecidability	397
9.4.4	Exercises for Section 9.4	403
9.5	Other Undecidable Problems	403
9.5.1	Problems About Programs	403
9.5.2	Undecidability of Ambiguity for CFG's	404
9.5.3	The Complement of a List Language	406
9.5.4	Exercises for Section 9.5	409
9.6	Summary of Chapter 9	410
9.7	References for Chapter 9	411
10	Intractable Problems	413
10.1	The Classes \mathcal{P} and \mathcal{NP}	414
10.1.1	Problems Solvable in Polynomial Time	414
10.1.2	An Example: Kruskal's Algorithm	414
10.1.3	Nondeterministic Polynomial Time	419
10.1.4	An \mathcal{NP} Example: The Traveling Salesman Problem	419
10.1.5	Polynomial-Time Reductions	421
10.1.6	NP-Complete Problems	422
10.1.7	Exercises for Section 10.1	423
10.2	An NP-Complete Problem	426
10.2.1	The Satisfiability Problem	426
10.2.2	Representing SAT Instances	427
10.2.3	NP-Completeness of the SAT Problem	428
10.2.4	Exercises for Section 10.2	434
10.3	A Restricted Satisfiability Problem	435
10.3.1	Normal Forms for Boolean Expressions	436
10.3.2	Converting Expressions to CNF	437
10.3.3	NP-Completeness of CSAT	440
10.3.4	NP-Completeness of 3SAT	445
10.3.5	Exercises for Section 10.3	446

10.4	Additional NP-Complete Problems	447
10.4.1	Describing NP-complete Problems	447
10.4.2	The Problem of Independent Sets	448
10.4.3	The Node-Cover Problem	452
10.4.4	The Directed Hamilton-Circuit Problem	453
10.4.5	Undirected Hamilton Circuits and the TSP	460
10.4.6	Summary of NP-Complete Problems	461
10.4.7	Exercises for Section 10.4	462
10.5	Summary of Chapter 10	466
10.6	References for Chapter 10	467
11	Additional Classes of Problems	469
11.1	Complements of Languages in \mathcal{NP}	470
11.1.1	The Class of Languages $\text{Co-}\mathcal{NP}$	470
11.1.2	NP-Complete Problems and $\text{Co-}\mathcal{NP}$	471
11.1.3	Exercises for Section 11.1	472
11.2	Problems Solvable in Polynomial Space	473
11.2.1	Polynomial-Space Turing Machines	473
11.2.2	Relationship of \mathcal{PS} and \mathcal{NPS} to Previously Defined Classes	474
11.2.3	Deterministic and Nondeterministic Polynomial Space . .	476
11.3	A Problem That Is Complete for \mathcal{PS}	478
11.3.1	PS-Completeness	478
11.3.2	Quantified Boolean Formulas	479
11.3.3	Evaluating Quantified Boolean Formulas	480
11.3.4	PS-Completeness of the QBF Problem	482
11.3.5	Exercises for Section 11.3	487
11.4	Language Classes Based on Randomization	487
11.4.1	Quicksort: an Example of a Randomized Algorithm . . .	488
11.4.2	A Turing-Machine Model Using Randomization	489
11.4.3	The Language of a Randomized Turing Machine	490
11.4.4	The Class \mathcal{RP}	492
11.4.5	Recognizing Languages in \mathcal{RP}	494
11.4.6	The Class \mathcal{ZPP}	495
11.4.7	Relationship Between \mathcal{RP} and \mathcal{ZPP}	496
11.4.8	Relationships to the Classes \mathcal{P} and \mathcal{NP}	497
11.5	The Complexity of Primality Testing	498
11.5.1	The Importance of Testing Primality	499
11.5.2	Introduction to Modular Arithmetic	501
11.5.3	The Complexity of Modular-Arithmetic Computations . .	503
11.5.4	Random-Polynomial Primality Testing	504
11.5.5	Nondeterministic Primality Tests	505
11.5.6	Exercises for Section 11.5	508
11.6	Summary of Chapter 11	508
11.7	References for Chapter 11	510
	Index	513