

UNIT-II

Regular Expressions, Grammar and Languages

As discussed in [Chomsky Hierarchy](#), Regular Languages are the most restricted types of languages and are accepted by finite automata.

Regular Expressions

Regular Expressions are used to denote regular languages. An expression is regular if:

- ϕ is a regular expression for regular language ϕ .
- ϵ is a regular expression for regular language $\{\epsilon\}$.
- If $a \in \Sigma$ (Σ represents the [input alphabet](#)), a is regular expression with language $\{a\}$.
- If a and b are regular expression, $a + b$ is also a regular expression with language $\{a,b\}$.
- If a and b are regular expression, ab (concatenation of a and b) is also regular.
- If a is regular expression, a^* (0 or more times a) is also regular.

Identities for regular expression –

There are many identities for the regular expression. Let p , q and r are regular expressions.

- $\emptyset + r = r$
- $\emptyset.r = r.\emptyset = \emptyset$
- $\epsilon.r = r.\epsilon = r$
- $\epsilon^* = \epsilon$ and $\emptyset^* = \epsilon$
- $r + r = r$
- $r^*.r^* = r^*$
- $r.r^* = r^*.r = r^+$
- $(r^*)^* = r^*$
- $\epsilon + r.r^* = r^* = \epsilon + r.r^*$
- $(p.q)^*.p = p.(q.p)^*$
- $(p + q)^* = (p^*.q^*)^* = (p^* + q^*)^*$
- $(p + q).r = p.r + q.r$ and $r.(p+q) = r.p + r.q$

Regular Expressions

Regular Expressions are used to denote regular languages. An expression is regular if:

- ϕ is a regular expression for regular language ϕ .
- ϵ is a regular expression for regular language $\{\epsilon\}$.
- If $a \in \Sigma$ (Σ represents the [input alphabet](#)), a is regular expression with language $\{a\}$.
- If a and b are regular expression, $a + b$ is also a regular expression with language $\{a,b\}$.
- If a and b are regular expression, ab (concatenation of a and b) is also regular.
- If a is regular expression, a^* (0 or more times a) is also regular.

Closure Properties of Regular Languages

Union : If L_1 and L_2 are two regular languages, their union $L_1 \cup L_2$ will also be regular. For example, $L_1 = \{a^n \mid n \geq 0\}$ and $L_2 = \{b^n \mid n \geq 0\}$ $L_3 = L_1 \cup L_2 = \{a^n \cup b^n \mid n \geq 0\}$ is also regular.

Intersection : If L_1 and L_2 are two regular languages, their intersection $L_1 \cap L_2$ will also be regular. For example,

$L_1 = \{a^m b^n \mid n \geq 0 \text{ and } m \geq 0\}$ and $L_2 = \{a^m b^n \cup b^n a^m \mid n \geq 0 \text{ and } m \geq 0\}$
 $L_3 = L_1 \cap L_2 = \{a^m b^n \mid n \geq 0 \text{ and } m \geq 0\}$ is also regular.

Concatenation : If L_1 and L_2 are two regular languages, their concatenation $L_1.L_2$ will also be regular. For example,

$L_1 = \{a^n \mid n \geq 0\}$ and $L_2 = \{b^n \mid n \geq 0\}$
 $L_3 = L_1.L_2 = \{a^m . b^n \mid m \geq 0 \text{ and } n \geq 0\}$ is also regular.

Kleene Closure : If L_1 is a regular language, its Kleene closure L_1^* will also be regular. For example,

$L_1 = (a \cup b)$
 $L_1^* = (a \cup b)^*$

Complement : If $L(G)$ is regular language, its complement $L'(G)$ will also be regular. Complement of a language can be found by subtracting strings which are in $L(G)$ from all possible strings. For example,

$L(G) = \{a^n \mid n > 3\}$
 $L'(G) = \{a^n \mid n \leq 3\}$

Note : Two regular expressions are equivalent if languages generated by them are same. For example, $(a+b^*)^*$ and $(a+b)^*$ generate same language. Every string which is generated by $(a+b^*)^*$ is also generated by $(a+b)^*$ and vice versa.

Pumping Lemma in Theory of Computation

There are two Pumping Lemmas, which are defined for

1. Regular Languages, and

2. Context – Free Languages

Pumping Lemma for Regular Languages

For any regular language L , there exists an integer n , such that for all $x \in L$ with $|x| \geq n$, there exists $u, v, w \in \Sigma^*$, such that $x = uvw$, and

- (1) $|uv| \leq n$
- (2) $|v| \geq 1$
- (3) for all $i \geq 0$: $uviw \in L$

In simple terms, this means that if a string v is ‘pumped’, i.e., if v is inserted any number of times, the resultant string still remains in L .

Pumping Lemma is used as a proof for irregularity of a language. Thus, if a language is regular, it always satisfies pumping lemma. If there exists at least one string made from pumping which is not in L , then L is surely not regular.

The opposite of this may not always be true. That is, if Pumping Lemma holds, it does not mean that the language is regular.

There are two Pumping Lemmas, which are defined for

- 1. Regular Languages, and
- 2. Context – Free Languages

Pumping Lemma for Regular Languages

For any regular language L , there exists an integer n , such that for all $x \in L$ with $|x| \geq n$, there exists $u, v, w \in \Sigma^*$, such that $x = uvw$, and

- (1) $|uv| \leq n$
- (2) $|v| \geq 1$
- (3) for all $i \geq 0$: $uviw \in L$

In simple terms, this means that if a string v is ‘pumped’, i.e., if v is inserted any number of times, the resultant string still remains in L .

Pumping Lemma is used as a proof for irregularity of a language. Thus, if a language is regular, it always satisfies pumping lemma. If there exists at least one string made from pumping which is not in L , then L is surely not regular.

The opposite of this may not always be true. That is, if Pumping Lemma

holds, it does not mean that the language is regular.

For example, let us prove $L_01 = \{0^n1^n \mid n \geq 0\}$ is irregular.

Let us assume that L is regular, then by Pumping Lemma the above given rules follow.

Now, let $x \in L$ and $|x| \geq n$. So, by Pumping Lemma, there exists u, v, w such that (1) – (3) hold.

We show that for all u, v, w , (1) – (3) does not hold.

If (1) and (2) hold then $x = 0^n1^n = uvw$ with $|uv| \leq n$ and $|v| \geq 1$.

So, $u = 0^a$, $v = 0^b$, $w = 0^{c-1}1^n$ where : $a + b \leq n$, $b \geq 1$, $c \geq 0$, $a + b + c = n$

But, then (3) fails for $i = 0$

$uv^0w = uw = 0^a0^{c-1}1^n = 0^a + c-1^n \notin L$, since $a + c \neq n$.

Minimization of DFA

DFA minimization stands for converting a given DFA to its equivalent DFA with minimum number of states. DFA minimization is also called as Optimization of DFA and uses partitioning algorithm.

Minimization of DFA

Suppose there is a DFA $D < Q, \Sigma, q_0, \delta, F >$ which recognizes a language L . Then the minimized DFA $D' < Q', \Sigma, q_0, \delta', F' >$ can be constructed for language L as:

Step 1: We will divide Q (set of states) into two sets. One set will contain all final states and other set will contain non-final states. This partition is called P_0 .

Step 2: Initialize $k = 1$

Step 3: Find P_k by partitioning the different sets of P_{k-1} . In each set of P_{k-1} , we will take all possible pair of states. If two states of a set are distinguishable, we will split the sets into different sets in P_k .

Step 4: Stop when $P_k = P_{k-1}$ (No change in partition)

Step 5: All states of one set are merged into one. No. of states in minimized DFA will be equal to no. of sets in P_k .

How to find whether two states in partition P_k are distinguishable ?

Two states (q_i, q_j) are distinguishable in partition P_k if for any input symbol a , $\delta(q_i, a)$ and $\delta(q_j, a)$ are in different sets in partition P_{k-1} .

Example

Consider the following DFA shown in figure.

Step 1. P_0 will have two sets of states. One set will contain q_1, q_2, q_4 which are final states of DFA and another set will contain remaining states. So $P_0 = \{ \{ q_1, q_2, q_4 \}, \{ q_0, q_3, q_5 \} \}$.

Step 2. To calculate P_1 , we will check whether sets of partition P_0 can be partitioned or not:

i) For set $\{ q_1, q_2, q_4 \}$:

$\delta(q_1, 0) = \delta(q_2, 0) = q_2$ and $\delta(q_1, 1) = \delta(q_2, 1) = q_5$, So q_1 and q_2 are not distinguishable.

Similarly, $\delta(q_1, 0) = \delta(q_4, 0) = q_2$ and $\delta(q_1, 1) = \delta(q_4, 1) = q_5$, So q_1 and q_4 are not distinguishable.

Since, q_1 and q_2 are not distinguishable and q_1 and q_4 are also not distinguishable, So q_2 and q_4 are not distinguishable. So, $\{ q_1, q_2, q_4 \}$ set will not be partitioned in P_1 .

ii) For set $\{ q_0, q_3, q_5 \}$:

$\delta(q_0, 0) = q_3$ and $\delta(q_3, 0) = q_0$

$\delta(q_0, 1) = q_1$ and $\delta(q_3, 1) = q_4$

Moves of q_0 and q_3 on input symbol 0 are q_3 and q_0 respectively which are in same set in partition P_0 . Similarly, Moves of q_0 and q_3 on input symbol 1 are q_1 and q_4 which are in same set in partition P_0 . So, q_0 and q_3 are not distinguishable.

$\delta(q_0, 0) = q_3$ and $\delta(q_5, 0) = q_5$ and $\delta(q_0, 1) = q_1$ and $\delta(q_5, 1) = q_5$

Moves of q_0 and q_5 on input symbol 1 are q_1 and q_5 respectively which are

in different set in partition P0. So, q0 and q5 are distinguishable. So, set { q0, q3, q5 } will be partitioned into { q0, q3 } and { q5 }. So, $P_1 = \{ \{ q1, q2, q4 \}, \{ q0, q3 \}, \{ q5 \} \}$

To calculate P_2 , we will check whether sets of partition P_1 can be partitioned or not:

iii) For set { q1, q2, q4 } :

$\delta(q1, 0) = \delta(q2, 0) = q2$ and $\delta(q1, 1) = \delta(q2, 1) = q5$, So q1 and q2 are not distinguishable.

Similarly, $\delta(q1, 0) = \delta(q4, 0) = q2$ and $\delta(q1, 1) = \delta(q4, 1) = q5$, So q1 and q4 are not distinguishable.

Since, q1 and q2 are not distinguishable and q1 and q4 are also not distinguishable, So q2 and q4 are not distinguishable. So, { q1, q2, q4 } set will not be partitioned in P_2 .

iv) For set { q0, q3 } :

$\delta(q0, 0) = q3$ and $\delta(q3, 0) = q0$

$\delta(q0, 1) = q1$ and $\delta(q3, 1) = q4$

Moves of q0 and q3 on input symbol 0 are q3 and q0 respectively which are in same set in partition P_1 . Similarly, Moves of q0 and q3 on input symbol 1 are q1 and q4 which are in same set in partition P_1 . So, q0 and q3 are not distinguishable.

v) For set { q5 } :

Since we have only one state in this set, it can't be further partitioned. So,

$$P_2 = \{ \{ q1, q2, q4 \}, \{ q0, q3 \}, \{ q5 \} \}$$

Since, $P_1 = P_2$. So, this is the final partition. Partition P_2 means that q1, q2 and q4 states are merged into one. Similarly, q0 and q3 are merged into one. Minimized DFA corresponding to DFA of Figure 1 is shown in Figure 2 as:

Question : Consider the given DFA. Which of the following is false?

1. Complement of $L(A)$ is context-free.
2. $L(A) = L((11^*0 + 0)(0 + 1)^*0^*1^*)$
3. For the language accepted by A, A is the minimal DFA.
4. A accepts all strings over { 0, 1 } of length atleast two.

- A. 1 and 3 only
- B. 2 and 4 only
- C. 2 and 3 only
- D. 3 and 4 only

Solution : Statement 4 says, it will accept all strings of length atleast 2. But it accepts 0 which is of length 1. So, 4 is false.

Statement 3 says that the DFA is minimal. We will check using the algorithm discussed above.

$$P_0 = \{ \{ q_2 \}, \{ q_0, q_1 \} \}$$

$P_1 = \{ q_2 \}, \{ q_0, q_1 \} \}. Since, P_0 = P_1, P_1 is the final DFA. q_0 and q_1 can be merged. So minimal DFA will have two states. Therefore, statement 3 is also false.$

So correct option is (D).

This article has been contributed by Sonal Tuteja.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.