

# Previous Discussion


- Kleene Star Closure, Plus operation, recursive definition of languages, INTEGER, EVEN, factorial, PALINDROME,  $\{a^n b^n\}$ , languages of strings (i) ending in a, (ii) beginning and ending in same letters, (iii) containing aa or bb (iv) containing exactly aa,

# Explanation to Problems (Previous Lecture)

□ Q)

- 1) Let  $S=\{ab, bb\}$  and  $T=\{ab, bb, bbbb\}$  Show that  $S^* = T^*$  [Hint  $S^* \subseteq T^*$  and  $T^* \subseteq S^*$ ]
- 2) Let  $S=\{ab, bb\}$  and  $T=\{ab, bb, bbb\}$  Show that  $S^* \neq T^*$  But  $S^* \subset T^*$

**Solution:** Since  $S \subset T$ , so every string belonging to  $S^*$ , also belongs to  $T^*$  but  $bbb$  is a string belongs to  $T^*$  but does not belong to  $S^*$ .

## Cont...


- 3) Let  $S=\{a, bb, bab, abaab\}$  be a set of strings. Are  $abbabaabab$  and  $baabbbbabbaabb$  in  $S^*$ ? Does any word in  $S^*$  have odd number of b's?

**Solution:** since  $abbabaabab$  can be grouped as  $(a)(bb)(abaab)ab$  , which shows that the last member of the group does not belong to  $S$ , so  $abbabaabab$  is not in  $S^*$ , while  $baabbbbabbaabb$  can not be grouped as members of  $S$ , hence  $baabbbbabbaabb$  is not in  $S^*$ . Since each string in  $S$  has even number of b's so there is no possibility of any string with odd number of b's to be in  $S^*$ .

## Cont...


Q1) Is there any case when  $S^+$  contains  $\Lambda$ ? If yes then justify your answer.

**Solution:** consider  $S = \{\Lambda, a\}$  then

$$S^+ = \{\Lambda, a, aa, aaa, \dots\}$$

Here  $\Lambda$  is in  $S^+$  as member of  $S$ . Thus  $\Lambda$  will be in  $S^+$ , in this case.

## Cont...


Q2) Prove that for any set of strings  $S$

i.  $(S^+)^* = (S^*)^*$

**Solution:** In general  $\Lambda$  is not in  $S^+$ , while  $\Lambda$  does belong to  $S^*$ . Obviously  $\Lambda$  will now be in  $(S^+)^*$ , while  $(S^*)^*$  and  $S^*$  generate the same set of strings. Hence  $(S^+)^* = (S^*)^*$ .

## Q2) continued...


ii)  $(S^+)^+ = S^+$

**Solution:** since  $S^+$  generates all possible strings that can be obtained by concatenating the strings of  $S$ , so  $(S^+)^+$  generates all possible strings that can be obtained by concatenating the strings of  $S^+$ , will not generate any new string.

Hence  $(S^+)^+ = S^+$

## Q2) continued...

iii) Is  $(S^*)^+ = (S^+)^*$

**Solution:** since  $\Lambda$  belongs to  $S^*$ , so  $\Lambda$  will belong to  $(S^*)^+$  as member of  $S^*$ . Moreover  $\Lambda$  may not belong to  $S^+$ , in general, while  $\Lambda$  will automatically belong to  $(S^+)^*$ .

Hence  $(S^*)^+ = (S^+)^*$

# Regular Expression


- As discussed earlier that  $a^*$  generates  $\Lambda, a, aa, aaa, \dots$  and  $a^+$  generates  $a, aa, aaa, aaaa, \dots$ , so the language  $L_1 = \{\Lambda, a, aa, aaa, \dots\}$  and  $L_2 = \{a, aa, aaa, aaaa, \dots\}$  can simply be expressed by  $a^*$  and  $a^+$ , respectively.  
 $a^*$  and  $a^+$  are called the regular expressions (RE) for  $L_1$  and  $L_2$  respectively.
- Note:**  $a^+, aa^*$  and  $a^*a$  generate  $L_2$ .

# Recursive definition of Regular Expression(RE)

Step 1: Every letter of  $\Sigma$  including  $\Lambda$  is a regular expression.

Step 2: If  $r_1$  and  $r_2$  are regular expressions then

1.  $(r_1)$

2.  $r_1 r_2$

3.  $r_1 + r_2$  and

4.  $r_1^*$

are also regular expressions.

Step 3: Nothing else is a regular expression.

# Defining Languages (continued)...


## □ Method 3 (Regular Expressions)

□ Consider the language  $L=\{\lambda, x, xx, xxx, \dots\}$  of strings, defined over  $\Sigma = \{x\}$ .

We can write this language as the Kleene star closure of alphabet  $\Sigma$  or  $L=\Sigma^*=\{x\}^*$

this language can also be expressed by the regular expression  $x^*$ .

□ Similarly the language  $L=\{x, xx, xxx, \dots\}$ , defined over  $\Sigma = \{x\}$ , can be expressed by the regular expression  $x^+$ .


□ Now consider another language  $L$ , consisting of all possible strings, defined over  $\Sigma = \{a, b\}$ . This language can also be expressed by the regular expression  $(a + b)^*$ .

□ Now consider another language  $L$ , of strings having exactly double  $a$ , defined over  $\Sigma = \{a, b\}$ , then it's regular expression may be

$$b^* a a b^*$$

## Remark


- It may be noted that a language may be expressed by more than one regular expressions, while given a regular expression there exist a unique language generated by that regular expression.
- Example: all possible combination of {a,b}
- $L1 = (a+b)^*$
- $L2 = (a+b)^* a^* (a+b)^* b^*$
- Both  $L1$  and  $L2$  are regular expressions for same language

# It's Your Turn Now!


- language  $L$ , of even length, defined over  $\Sigma = \{a, b\}$
- language  $L$ , of odd length, defined over  $\Sigma = \{a, b\}$
- the language, defined over  $\Sigma = \{a, b\}$  of words having at least one  $a$
- the language, defined over  $\Sigma = \{a, b\}$  of words having at least one  $a$  and one  $b$
- the language, defined over  $\Sigma = \{a, b\}$ , of words starting with double  $a$  and ending in double  $b$

# It's Your Turn Now!


- the language, defined over  $\Sigma=\{a, b\}$  of words starting with a and ending in b OR starting with b and ending in a
- Consider the language, defined over  $\Sigma=\{a, b\}$  of words beginning with a
- the language, defined over  $\Sigma=\{a, b\}$  of words beginning and ending in same letter
- the language, defined over  $\Sigma=\{a, b\}$  of words ending in b
- the language, defined over  $\Sigma=\{a, b\}$  of words not ending in a
- Language of strings, defined over  $\Sigma=\{a, b\}$  having even number of a's and even number of b's


□ Now consider another language  $L$ , of even length, defined over  $\Sigma = \{a, b\}$ , then it's regular expression may be

$$((a+b)(a+b))^*$$

□ Now consider another language  $L$ , of odd length, defined over  $\Sigma = \{a, b\}$ , then it's regular expression may be

$$(a+b)((a+b)(a+b))^* \text{ or } ((a+b)(a+b))^*(a+b)$$


## □ Example:

- Consider the language, defined over  $\Sigma = \{a, b\}$  of words having at least one a, may be expressed by a regular expression  $(a+b)^*a(a+b)^*$ .
- Consider the language, defined over  $\Sigma = \{a, b\}$  of words having at least one a and one b, may be expressed by a regular expression  $(a+b)^*a(a+b)^*b(a+b)^* + (a+b)^*b(a+b)^*a(a+b)^*$ .

- Consider the language, defined over  $\Sigma = \{a, b\}$ , of words starting with double a and ending in double b then its regular expression may be  $aa(a+b)^*bb$
- Consider the language, defined over  $\Sigma = \{a, b\}$  of words starting with a and ending in b OR starting with b and ending in a, then its regular expression may be  $a(a+b)^*b + b(a+b)^*a$

# TASK


- Consider the language, defined over  $\Sigma=\{a, b\}$  of **words beginning with a**, then its regular expression may be  $a(a+b)^*$
- Consider the language, defined over  $\Sigma=\{a, b\}$  of **words beginning and ending in same letter**, then its regular expression may be  $(a+b)+a(a+b)^*a+b(a+b)^*b$

# TASK


- Consider the language, defined over  $\Sigma=\{a, b\}$  of **words ending in b**, then its regular expression may be  $(a+b)^*b$ .
- Consider the language, defined over  $\Sigma=\{a, b\}$  of **words not ending in a**, then its regular expression may be  $(a+b)^*b + \Lambda$ . It is to be noted that this language may also be expressed by  $((a+b)^*b)^*$ .

# An important example


## The Language EVEN-EVEN :

Language of strings, defined over  $\Sigma=\{a, b\}$  having **even number of a's and even number of b's**. *i.e.*

$\text{EVEN-EVEN} = \{\Lambda, aa, bb, aaaa, aabb, abab, abba, baab, baba, bbaa, bbbb, \dots\}$  ,

its regular expression can be written as

$$(aa+bb+(ab+ba)(aa+bb)^*(ab+ba))^*$$

# Note


- It is important to be clear about the difference of the following regular expressions

$$r_1 = a^* + b^*$$

$$r_2 = (a+b)^*$$

Here  $r_1$  does not generate any string of concatenation of a and b, while  $r_2$  generates such strings.

# Equivalent Regular Expressions


## □ Definition:

Two regular expressions are said to be equivalent if they generate the same language.

## Example:

Consider the following regular expressions

$$r_1 = (a + b)^* (aa + bb)$$

$$r_2 = (a + b)^* aa + (a + b)^* bb \text{ then}$$

both regular expressions define the language of strings **ending in aa or bb**.

## Note


- If  $r_1 = (aa + bb)$  and  $r_2 = (a + b)$  then
  - 1.  $r_1 + r_2 = (aa + bb) + (a + b)$
  - 2.  $r_1 r_2 = (aa + bb)(a + b)$ 
=  $(aaa + aab + bba + bbb)$
  - 3.  $(r_1)^* = (aa + bb)^*$

# Regular Languages


## □ **Definition:**

The language generated by any regular expression is called a **regular language**.

It is to be noted that if  $r_1, r_2$  are regular expressions, corresponding to the languages  $L_1$  and  $L_2$  then the languages generated by  $r_1 + r_2$ ,  $r_1 r_2$  ( or  $r_2 r_1$ ) and  $r_1^*$  ( or  $r_2^*$ ) are also regular languages.

# Note


- It is to be noted that if  $L_1$  and  $L_2$  are expressed by  $r_1$  and  $r_2$ , respectively then the language expressed by
  - 1)  $r_1 + r_2$ , is the language  $L_1 + L_2$  or  $L_1 \cup L_2$
  - 2)  $r_1 r_2$ , is the language  $L_1 L_2$ , of strings obtained by prefixing every string of  $L_1$  with every string of  $L_2$
  - 3)  $r_1^*$ , is the language  $L_1^*$ , of strings obtained by concatenating the strings of  $L$ , including the null string.

# Example


- If  $r_1 = (aa+bb)$  and  $r_2 = (a+b)$  then the language of strings generated by  $r_1 + r_2$ , is also a regular language, expressed by  $(aa+bb)+(a+b)$
- If  $r_1 = (aa+bb)$  and  $r_2 = (a+b)$  then the language of strings generated by  $r_1 r_2$ , is also a regular language, expressed by  $(aa+bb)(a+b)$
- If  $r = (aa+bb)$  then the language of strings generated by  $r^*$ , is also a regular language, expressed by  $(aa+bb)^*$

# All finite languages are regular.


## Example:

Consider the language  $L$ , defined over  $\Sigma=\{a,b\}$ , of strings of length 2, **starting with a**, then  $L=\{aa, ab\}$ , may be expressed by the regular expression  $aa+ab$ . Hence  $L$ , by definition, is a regular language.

## Note


It may be noted that if a language contains even thousand words, its RE may be expressed, placing ' + ' between all the words.

Here the special structure of RE is not important.

Consider the language  $L=\{aaa, aab, aba, abb, baa, bab, bba, bbb\}$ , that may be expressed by a RE  $aaa+aab+aba+abb+baa+bab+bba+bbb$ , which is equivalent to  $(a+b)(a+b)(a+b)$ .