

# **INTRODUCTION TO AUTOMATA THEORY, LANGUAGES, AND COMPUTATION**

**JOHN E. HOPCROFT**

*Cornell University*

**JEFFREY D. ULLMAN**

*Princeton University*


**ADDISON-WESLEY PUBLISHING COMPANY**

*Reading, Massachusetts • Menlo Park, California*

*London • Amsterdam • Don Mills, Ontario • Sydney*

## CONTENTS

### **Chapter 1 Preliminaries**

1.1	Strings, alphabets, and languages . . . . .	1
1.2	Graphs and trees . . . . .	2
1.3	Inductive proofs . . . . .	4
1.4	Set notation . . . . .	5
1.5	Relations . . . . .	6
1.6	Synopsis of the book . . . . .	8

### **Chapter 2 Finite Automata and Regular Expressions**

2.1	Finite state systems . . . . .	13
2.2	Basic definitions . . . . .	16
2.3	Nondeterministic finite automata . . . . .	19
2.4	Finite automata with $\epsilon$ -moves . . . . .	24
2.5	Regular expressions . . . . .	28
2.6	Two-way finite automata . . . . .	36
2.7	Finite automata with output . . . . .	42
2.8	Applications of finite automata . . . . .	45

### **Chapter 3 Properties of Regular Sets**

3.1	The pumping lemma for regular sets . . . . .	55
3.2	Closure properties of regular sets . . . . .	58
3.3	Decision algorithms for regular sets . . . . .	63
3.4	The Myhill-Nerode theorem and minimization of finite automata . . . . .	65

<b>Chapter 4 Context-Free Grammars</b>	
4.1 Motivation and introduction . . . . .	77
4.2 Context-free grammars . . . . .	79
4.3 Derivation trees . . . . .	82
4.4 Simplification of context-free grammars . . . . .	87
4.5 Chomsky normal form . . . . .	92
4.6 Greibach normal form . . . . .	94
4.7 The existence of inherently ambiguous context-free languages . . . . .	99
<b>Chapter 5 Pushdown Automata</b>	
5.1 Informal description . . . . .	107
5.2 Definitions . . . . .	108
5.3 Pushdown automata and context-free languages . . . . .	114
<b>Chapter 6 Properties of Context-Free Languages</b>	
6.1 The pumping lemma for CFL's . . . . .	125
6.2 Closure properties of CFL's . . . . .	130
6.3 Decision algorithms for CFL's . . . . .	137
<b>Chapter 7 Turing Machines</b>	
7.1 Introduction . . . . .	146
7.2 The Turing machine model . . . . .	147
7.3 Computable languages and functions . . . . .	150
7.4 Techniques for Turing machine construction . . . . .	153
7.5 Modifications of Turing machines . . . . .	159
7.6 Church's hypothesis . . . . .	166
7.7 Turing machines as enumerators . . . . .	167
7.8 Restricted Turing machines equivalent to the basic model . . . . .	170
<b>Chapter 8 Undecidability</b>	
8.1 Problems . . . . .	177
8.2 Properties of recursive and recursively enumerable languages . . . . .	179
8.3 Universal Turing machines and an undecidable problem . . . . .	181
8.4 Rice's theorem and some more undecidable problems . . . . .	185
8.5 Undecidability of Post's correspondence problem . . . . .	193
8.6 Valid and invalid computations of TM's: a tool for proving CFL problems undecidable . . . . .	201
8.7 Greibach's theorem . . . . .	205
8.8 Introduction to recursive function theory . . . . .	207
8.9 Oracle computations . . . . .	209
<b>Chapter 9 The Chomsky Hierarchy</b>	
9.1 Regular grammars . . . . .	217
9.2 Unrestricted grammars . . . . .	220

9.3	Context-sensitive languages . . . . .	223
9.4	Relations between classes of languages . . . . .	227
<b>Chapter 10</b>	<b>Deterministic Context-Free Languages</b>	
10.1	Normal forms for DPDA's . . . . .	234
10.2	Closure of DCFL's under complementation . . . . .	235
10.3	Predicting machines . . . . .	240
10.4	Additional closure properties of DCFL's . . . . .	243
10.5	Decision properties of DCFL's . . . . .	246
10.6	<i>LR</i> (0) grammars . . . . .	248
10.7	<i>LR</i> (0) grammars and DPDA's . . . . .	252
10.8	<i>LR</i> ( <i>k</i> ) grammars . . . . .	260
<b>Chapter 11</b>	<b>Closure Properties of Families of Languages</b>	
11.1	Trios and full trios . . . . .	270
11.2	Generalized sequential machine mappings . . . . .	272
11.3	Other closure properties of trios . . . . .	276
11.4	Abstract families of languages . . . . .	277
11.5	Independence of the AFL operations . . . . .	279
11.6	Summary . . . . .	279
<b>Chapter 12</b>	<b>Computational Complexity Theory</b>	
12.1	Definitions . . . . .	285
12.2	Linear speed-up, tape compression, and reductions in the number of tapes . . . . .	288
12.3	Hierarchy theorems . . . . .	295
12.4	Relations among complexity measures . . . . .	300
12.5	Translational lemmas and nondeterministic hierarchies . . . . .	302
12.6	Properties of general complexity measures: the gap, speedup, and union theorems . . . . .	306
12.7	Axiomatic complexity theory . . . . .	312
<b>Chapter 13</b>	<b>Intractable Problems</b>	
13.1	Polynomial time and space . . . . .	320
13.2	Some NP-complete problems . . . . .	324
13.3	The class co-NP . . . . .	341
13.4	PSPACE-complete problems . . . . .	343
13.5	Complete problems for $\mathcal{A}$ and NSPACE( $\log n$ ) . . . . .	347
13.6	Some provably intractable problems . . . . .	350
13.7	The $\mathcal{A} = \mathcal{B}$ question for Turing machines with oracles; limits on our ability to tell whether $\mathcal{A} = \mathcal{B}$ . . . . .	362
<b>Chapter 14</b>	<b>Highlights of Other Important Language Classes</b>	
14.1	Auxiliary pushdown automata . . . . .	377
14.2	Stack automata . . . . .	381

14.3	Indexed languages . . . . .	389
14.4	Developmental systems . . . . .	390
	<b>Bibliography . . . . .</b>	<b>396</b>
	<b>Index . . . . .</b>	<b>411</b>