PUMPING LEMMA FOR REGULAR LANGUAGES

Chapter 1.4: Proving Languages Not to Be Regular

Materials used from Dr. Lisong Xu 's "Automata, Computation, and Formal Languages" class taught at University of Nebraska - Lincoln

- The pumping lemma describes a property of all regular languages.
- How a regular language "generates" infinitely many strings?
- Why study the pumping lemma?
 - The pumping lemma can be used to prove that some language is not regular.

Pigeonhole Principle

- Pigeonhole principle
 - if more than *p* pigeons are placed into *p* holes, then some hole must have *more than one* pigeon in it

Basic Idea of Pumping Lemma (1)

- Consider
 - a regular language A
 - a DFA for A
 - \circ A string $s \in A$ with n symbols

1

Basic Idea of Pumping Lemma (2)

- Consider the path that the machine goes through when reading input string s.
- The path starts with state 1 (the start state), goes through some intermediate states (say 3, 20, 9, ...), and finally ends at state 13 (which is a final state)

Basic Idea of Pumping Lemma (3)

 Since the length of string s is n, so the path consists of n+1 states.

Basic Idea of Pumping Lemma (4)

- If n+1 is greater than the number of DFA states,
- then the path goes through some state at least twice. (here is state 9)

Basic Idea of Pumping Lemma (5)

 Since the path goes through state 9 twice, there is a loop in the path. The loop starts from state 9 and ends at state 9

Basic Idea of Pumping Lemma (6)

Now we divide the string s into three pieces x, y, and z.

Basic Idea of Pumping Lemma (7)

 Consider another string xz. x takes the machine from state 1 to state 9, and then z takes the machine from state 9 to state 13 (a final state). So, xz is also accepted by the machine

Basic Idea of Pumping Lemma (8)

 String xyyz: x takes the machine from 1 to 9; first y takes the machine from 9 back to 9, as does the second y; and z takes the machine from 9 to 13 (final state). So, xyyz is also accepted by the machine

Basic Idea of Pumping Lemma (9)

 So, for any integer i ≥ 0, we have xyⁱz is accepted by the machine

- If *A* is a regular language, then there is a number *p* (called the pumping length) where, if *s* is any string in *A* with *|s|≥p*, then *s* may be divided into three pieces, *s=xyz*, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

 The pumping lemma describes a property of all regular languages.

- If A is a regular language, then there is a number p (called the pumping length) where, if s is any string in A with $|s| \ge p$, then s may divided into three pieces, s = xyz, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

 One possible value of p is the number of DFA states.

- If A is a regular language, then there is a number p (called the pumping length) where, if s is any string in A with |s|≥p, then s may be divided into three pieces, s=xyz, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

- i could be any integer at least 0
- If i=1, then xyⁱz is just string s itself
- If i>1, then it is "pumping up string s"
- If i=0, then it is "pumping down string s"

- If A is a regular language, then there is a number p (called the pumping length) where, if s is any string in A with |s|≥p, then s may be divided into three pieces, s=xyz, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

Substring y (the loop) cannot not be empty, but x and z could be empty

- If A is a regular language, then there is a number p (called the pumping length) where, if s is any string in A with |s|≥p, then s may be divided into three pieces, s=xyz, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

- In general, there exists a loop for any p symbols.
- The pumping lemma is interested only in the loop in the first p symbols.

- If A is a regular language, then there is a number p (called the pumping length) where, if s is any string in A with |s|≥p, then s may be divided into three pieces, s=xyz, satisfying the following conditions:
 - 1. for each $i \ge 0$, $xy^iz \in A$
 - 2. |y| > 0, and
 - 3. $|xy| \leq p$

Intuitive explanation:

If A is regular, then for any long enough string s in A, some part of its first p symbols can be pumped.

Outline

- ✓ Pumping Lemma
- ➤ Examples of Pumping Lemma
- Contrapositive of Pumping Lemma
- Proof of Nonregular Languages

Example of Pumping Lemma

Consider the regular language

 $L = \{ x \text{ over } \{0,1\} \mid x \text{ is the binary representation of an integer divisible by 5} \}$

Example of Pumping Lemma-

- \circ The number of states of the finite automaton is 5. So we set p = 5
- Consider string 11001
 - ∘ 11001 ∈ L
 - $|11001| = 5 \ge p$

Example of Pumping Lemma

string 11001 could be divided into three pieces as follows

```
\circ x = 1
```

$$\circ$$
 y = 10

$$\circ$$
 z = 01

Condition 1:

```
\circ i=0, xy^{i}z = 101 \in L (101<sub>2</sub>=5)
```

$$\circ$$
 i=2, $xy^iz = 1101001 \in L (1101001_2=105)$

$$\circ$$
 i=3, xyⁱz = 110101001 \in L (110101001₂=425)

• Condition 2:

$$|y| = |10| = 2 > 0$$

Condition 3:

$$|xy| = |110| = 3 \le p$$

Example of Pumping Lemma

 Alternatively, string 11001 could be divided into three pieces as follows

```
 x = ε y = 11001 z = ε
```

Condition 1:

```
∘ i=0, xy^iz = \varepsilon \in L  (\varepsilon = 0)

∘ i=2, xy^iz = 1100111001 \in L (1100111001<sub>2</sub>=825)
```

• Condition 2:

$$|y| = |11001| = 5 > 0$$

Condition 3:

$$|xy| = |11001| = 5 \le p$$

Outline

- ✓ Pumping Lemma
- ✓ Examples of Pumping Lemma
- ➤ Contrapositive of Pumping Lemma
- Proof of Nonregular Languages

Intuitive Explanation

Pumping Lemma: If A is regular, then for any long enough string s in A, some part of its first p symbols can be pumped.

Contrapositive: If there exists a long enough string s in A, and any part of its first p symbols cannot be pumped, then A is not regular.

Contrapositive of Pumping Lemma

Language A is not regular if, for every number p,
 there exists a string s in A with |s|≥p having the
 following property:

For any decomposition of s=xyz, in which |y|>0 and $|xy| \le p$, there is an $i \ge 0$ for which $xy^iz \notin A$

Outline

- ✓ Pumping Lemma
- √ Examples of Pumping Lemma
- √ Contrapositive of Pumping Lemma
- ➤ Proof of Nonregular Languages

Proof of Nonregular Languages

- Prove that a language A is not regular
 - step 1: For the purpose of contradiction, assume that A is regular
 - ∘ step 2: Let p be the pumping length
 - step 3: Pick a string s in A with $|s| \ge p$
 - step 4: Identify all possible decompositions of s into xyz, with |xy| ≤ p and |y| > 0
 - step 5: Show that for each decomposition, there exists an *i* ≥ 0 such that xyⁱz ∉ A
 - step 6: Conclude that the assumption is wrong

- The purpose of step 3 is to find a string such that any part of its first p symbols cannot be pumped
- Choose a string whose first p symbols are as simple as possible. Otherwise, it may be difficult to show that *any part* of its first p symbols cannot be pumped.

Proof of Nonregular Languages

- Prove that a language A is not regular
 - step 1: For the purpose of contradiction, assume that A is regular
 - step 2: Let p be the pumping length
 - step 3: Pick a string s in A with $|s| \ge p$
 - step 4: Identify all possible decompositions of s into xyz, with |xy| ≤ p and |y| > 0
 - step 5: Show that for each decomposition, there exists an i ≥ 0 such that xyⁱz ∉ A
 - step 6: Conclude that the assumption is wrong

- For different decompositions, you may choose different i's.
- If at step 5, you find that for some decomposition, $xy^iz \in A$ for any $i \ge 0$, then this means the string you picked is not a good choice. Do not despair, just try another one

- □ L1 = { w | w has the same number of a's and b's}
- For the purpose of contradiction, assume that L1 is regular
- Let p be the pumping length
- Let s = (ab)^p, and we have
 (ab)^p ∈ L1, and |(ab)^p| = 2p ≥ p
- We decompose s into xyz, with $x = \varepsilon$, y = aba, $z = b(ab)^{p-2}$
- ∘ Let i = 0, then $xy^iz = xz = b(ab)^{p-2} ∉ L1$
- Therefore, L1\is not regular

we must consider all possible decompositions!

- □ Prove that the following language is not regularL1 = { w | w has the same number of a's and b's}
- step 1: For the purpose of contradiction, assume that L1 is regular
- step 2: Let p be the pumping length
- ∘ step 3: Pick a string s in L1 with |s| ≥ p
 - Let s = (ab)^p, and we have
 (ab)^p ∈ L1, and |(ab)^p| = 2p ≥ p

- step 4: Identify all possible decompositions of s into xyz,
 with |xy| ≤ p and |y| > 0
- step 5: Show that for each decomposition, there exists an
 i ≥ 0 such that xyⁱz ∉ L1
 - ∘ However, we can see that if $x=\varepsilon$, y=ab, and $z=(ab)^{p-1}$, then $xy^iz=(ab)^i(ab)^{p-1}=(ab)^{i+p-1}\in L1$ for any i.
 - So (ab)^p is not a good choice for this language, and we have to find another one.

- □ Prove that the following language is not regularL1 = { w | w has the same number of a's and b's}
- step 1: For the purpose of contradiction, assume that L1 is regular
- step 2: Let p be the pumping length
- ∘ step 3: Pick a string s in L1 with |s| ≥ p
 - ∘ Let $s = a^p b^p$, and we have $a^p b^p \in L1$, and $|a^p b^p| = 2p \ge p$

- step 4: Identify all possible decompositions of s into xyz,
 with |xy| ≤ p and |y| > 0
 - Since s = a^pb^p, for any possible decomposition, y must consist of one or more a's but no b's
- step 5: Show that for each decomposition, there exists an
 i ≥ 0 such that xyⁱz ∉ L1
 - ∘ Let $y = a^k$ ($p \ge k > 0$), and let i = 2, we see that $xy^iz = xy^2z = a^{p+k}b^p \not\in L1$
- step 6: Conclude that the assumption is wrong. That is L1 is not regular

□ Prove that the following language is not regular

$$L2 = \{ ww \mid w \in \{a, b\}^* \}$$

- step 1: For the purpose of contradiction, assume that L2 is regular
- step 2: Let p be the pumping length
- ∘ step 3: Pick a string s in L2 with |s| ≥ p
 - ∘ Let $s = a^pba^pb$, and we have $a^pba^pb \in L2$, and $|a^pba^pb| = 2p+2 \ge p$

- step 4: Identify all possible decompositions of s into xyz,
 with |xy| ≤ p and |y| > 0
 - Since s = a^pba^pb, for any possible decomposition, y must consist of one or more a's but no b's
- step 5: Show that for each decomposition, there exists an
 i ≥ 0 such that xyⁱz ∉ L2
 - ∘ Let $y = a^k$ ($p \ge k > 0$), and let i = 2, we see that $xy^iz = xy^2z = a^{p+k}ba^pb \notin L2$
- step 6: Conclude that the assumption is wrong. That is L2 is not regular

$$\Box L3 = \{ a^m b^n \mid m > n \}$$

- step 1: For the purpose of contradiction, assume that L3 is regular
- step 2: Let p be the pumping length
- ∘ step 3: Pick a string s in L3 with |s| ≥ p
 - \circ Let $s=a^{p+1}b^p$, and we have $a^{p+1}b^p\in L3$, and $|a^{p+1}b^p|=2p+1\geq p$

- step 4: Identify all possible decompositions of s into xyz,
 with |xy| ≤ p and |y| > 0
 - Since s = a^{p+1}b^p, for any possible decomposition, y must consist of one or more a's but no b's
- step 5: Show that for each decomposition, there exists an i ≥ 0 such that xyⁱz ∉ L3
 - ∘ Let $y = a^k$ ($p \ge k > 0$), and let i = 0, we see that $xy^iz = xz = a^{p+1-k}b^p$
 - Because p+1-k \leq p, $a^{p+1-k}b^p \notin L3$
- step 6: Conclude that the assumption is wrong. That is L3 is not regular

- \Box L4 = { a^{n^2} | n is an integer \ge 0}
- step 1: For the purpose of contradiction, assume that L4 is regular
- step 2: Let p be the pumping length
- step 3: Pick a string s in L4 with |s| ≥ p
 - Let $s = a^{p^2}$, and we have $a^{p^2} \in L4$, and $|a^{p^2}| = p^2 \ge p$

- step 4: Find all possible decompositions of s into xyz,
 with |xy| ≤ p and |y| > 0
 - Since s = a^{p²}, for any possible decomposition, y must consist of one or more a's
- step 5: Show that for any decomposition, there exists an i ≥ 0 such that xyⁱz ∉ L4
 - ∘ Let $y = a^k$ ($p \ge k > 0$), and let i = 2, we see that $xy^iz = xy^2z = a^{p^2+k}$ since $p^2 < p^2+k \le p^2+p < p^2+2p+1 = (p+1)^2$
 - so a^{p2+k} ∉ L4
- step 6: Conclude that the assumption is wrong. That is L4 is not regular