

18.404/6.840 Lecture 3

Last time:

- Nondeterminism
- NFA → DFA
- Closure under and
- Regular expressions → finite automata

Today:

- Finite automata → regular expressions
- Proving languages aren't regular
- Context free grammars

We start counting Check-ins today.

Review your email from Canvas.

Homework due Thursday, posted on homepage.

DFAs Regular Expressions

Recall Theorem: If α is a regular expression and β then $\alpha\beta$ is regular

Proof: Conversion NFA DFA

Recall: we did a^* as an example

Today's Theorem: If α is regular then $\alpha = \beta^*$ for some regular expression β

Proof: Give conversion DFA

WAIT! Need new concept first.

Generalized NFA

Defn: A Generalized Nondeterministic Finite Automaton (GNFA) is similar to an NFA, but allows regular expressions as transition labels

For convenience we will assume:

- One accept state, separate from the start state
- One arrow from each state to each state, except
 - a) only exiting the start state
 - b) only entering the accept state

We can easily modify a GNFA to have this special form.

GNFA Regular Expressions

Lemma: Every GNFA has an equivalent regular expression

Proof: By induction on the number of states of

Basis :

Remember: is in special form

Let

Induction step : Assume Lemma true for n states and prove for $n+1$ states

IDEA: Convert- n -state GNFA to equivalent $(n+1)$ -state GNFA

-state GNFA (-1)-state GNFA

Check-in 3.1

We just showed how to convert GNFAs to regular expressions but our goal was to show that how to convert DFAs to regular expressions. How do we finish our goal?

- (a) Show how to convert DFAs to GNFAs
- (b) Show how to convert GNFAs to DFAs
- (c) We are already done. DFAs are a type of GNFAs.

1. Pick any state except the start and accept states.
2. Remove .
3. Repair the damage by recovering all paths that went through .
4. Make the indicated change for each pair of states .

Thus DFAs and regular expressions are equivalent.

Check-in 3.1

Non-Regular Languages

How do we show a language is not regular?

- Remember, to show a language *is* regular, we give a DFA.
- To show a language is *not* regular, we must give a proof.
- It is not enough to say that you couldn't find a DFA for it, therefore the language isn't regular.

Two examples: Here .

1. Let $L = \{w \mid w \text{ has equal numbers of } 0\text{s and } 1\text{s}\}$

Intuition: L is not regular because DFAs cannot count unboundedly.

2. Let $L = \{w \mid w \text{ has equal numbers of } 01 \text{ and } 10 \text{ substrings}\}$

Intuition: L is not regular because DFAs cannot count unboundedly.

However L is regular! §

Moral: You need to give a proof.

Method for Proving Non-regularity

Pumping Lemma: For every regular language ,
there is a number (the “pumping length”) such that
if and then where

- 1) for all
- 2)
- 3)

Informally: is regular \rightarrow every long sti

Proof: Let DFA recognize . Let be th

will repeat a state when reading
because is so long.

is als

Check-in 3.2

The Pumping Lemma depends on the fact that if has states and it runs for more than steps then will enter some state at least twice.

We call that fact:

- (a) The Pigeonhole Principle
- (b) Burnside's Counting Theorem
- (c) The Coronavirus Calculation

Check-in 3.2

Example 1 of Proving Non-regularity

Pumping Lemma: For every regular language , there is a such that if and then where

- 1) for all
- 2)
- 3)

Let

Show: is not regular

Proof by Contradiction:

Assume (to get a contradiction) that is regular.

The pumping lemma gives as above. Let .

Pumping lemma says that can divide satisfying the 3 conditions.

But has excess 0s and thus contradicting the pumping lemma.

Therefore our assumption (is regular) is false. We conclude that is not regular.

Example 2 of Proving Non-regularity

Pumping Lemma: For every regular language , there is a such that if and then where

- 1) for all
- 2)
- 3)

Let .

Show: is not regular

Proof by Contradiction:

Assume (for contradiction) that is regular.

The pumping lemma gives as above. Need to choose . Which ?

Try . But that can !

Try . Show cannot be pumped satisfying the 3 conditions.

Contradiction! Therefore is not regular.

Example 3 of Proving Non-regularity

Variant: Combine closure properties with the Pumping Lemma.

Let L has equal numbers of 0s and 1s

Show: L is not regular

Proof by Contradiction:

Assume (for contradiction) that L is regular.

We know that $L \cap \{0\}^*$ is regular so L is regular (closure under intersection).

But $L \cap \{0\}^*$ and we already showed $L \cap \{0\}^*$ is not regular. Contradiction!

Therefore our assumption is false, so L is not regular.

Context Free Grammars

S 0S1
S R }
R } (Substitution) Rules

Rule: Variable string of variables and terminals

Variables: Symbols appearing on left-hand side of rule

Terminals: Symbols appearing only on right-hand side

Start Variable: Top left symbol

Grammars generate strings

1. Write down start variable
2. Replace any variable according to a rule
Repeat until only terminals remain
3. Result is the generated string
4. is the language of all generated strings.

Check-in 3.3

S RR
R 0R1
R

Check all of the strings that are in

- (a) 001101
- (b) 000111
- (c) 1010
- (d)

Quick review of today

1. Conversion of DFAs to regular expressions
Summary: DFAs, NFAs, regular expressions are all equivalent
2. Proving languages not regular by using the pumping lemma
and closure properties
3. Context Free Grammars