

23MT2014

THEORY OF COMPUTATION

Topic:

THE PUMPING LEMMA APPLICATIONS

Session – 16-b

The Pumping Lemma for Context-Free Languages

Pumping Lemma:

For infinite context-free language L

there exists an integer m such that

for any string $w \in L$, $|w| \ge m$

we can write w = uvxyz

with lengths $|vxy| \le m$ and $|vy| \ge 1$

and it must be:

$$uv^i xy$$

Applications of The Pumping Lemma

$$\{a^nb^nc^n:n\geq 0\}$$

Context-free languages

$$\{a^nb^n: n \ge 0\}$$

The language

$$L = \{a^n b^n c^n : n \ge 0\}$$

is **not** context free

Proof:

Use the Pumping Lemma for context-free languages

$$L = \{a^n b^n c^n : n \ge 0\}$$

Assume for contradiction that L is context-free

Since L is context-free and infinite we can apply the pumping lemma

$$L = \{a^n b^n c^n : n \ge 0\}$$

Pumping Lemma gives a magic number m such that:

Pick any string $w \in L$ with length $|w| \ge m$

We pick: $w = a^m b^m c^m$

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$

We can write: w = uvxyz

with lengths $|vxy| \le m$ and $|vy| \ge 1$

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Pumping Lemma says:

$$uv^i x y^i z \in L$$
 for all $i \ge 0$

$$L = \{a^n b^n c^n : n \ge 0\}$$

 $|vy| \ge 1$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

We examine <u>all</u> the possible locations of string vxy in w

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1: vxy is within a^m

m m m aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1: v and y consist from only a

m m m aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1: Repeating v and y

$$k \ge 1$$

$$m+k$$

m

m

aaaaaaa...aaaaaaa bbb...bbb ccc...ccc

9

43 YEARS OF EDUCATIONAL 14

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1: From Pumping Lemma: $uv^2xy^2z \in L$ $k \ge 1$

$$m+k$$
 m m

aaaaaaa...aaaaaaa bbb...bbb ccc...ccc

CATEGORY 1 UNIVERSITY

43 YEARS OF EDUCATIONAL 15

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1: From Pumping Lemma: $uv^2xy^2z \in L$ $k \ge 1$

However: $uv^2xy^2z = a^{m+k}b^mc^m \notin L$

Contradiction!!!

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 2: vxy is within b^m

m m m m aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 2: Similar analysis with case 1

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 3: vxy is within c^m

m m m m aaa...aaa bbb...bbb ccc...ccc <math>vxy z

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 3: Similar analysis with case 1

m \boldsymbol{m} \boldsymbol{m} aaa...aaa bbb...bbb ccc...ccc \mathcal{U}

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

vxy overlaps a^m and b^m Case 4:

> m \boldsymbol{m} \boldsymbol{m} aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: Possibility 1: v contains only ay contains only b

> mm \boldsymbol{m} aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: Possibility 1: v contains only a $k_1 + k_2 \ge 1$ y contains only b

$$m+k_1$$
 $m+k_2$ m

aaa...aaaaaaaa bbbbbbbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: From Pumping Lemma: $uv^2xy^2z \in L$

$$k_1 + k_2 \ge 1$$

$$m+k_1$$

$$m+k_2$$

aaa...aaaaaaaa bbbbbbbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$

$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: From Pumping Lemma: $uv^2xy^2z \in L$ $k_1 + k_2 \ge 1$

However: $uv^2xy^2z = a^{m+k_1}b^{m+k_2}c^m \notin L$

Contradiction!!!

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \le m$$
 $|vy| \ge 1$

Case 4: Possibility 2: v contains a and by contains only b

m \boldsymbol{m} \boldsymbol{m} aaa...aaa bbb...bbb ccc...ccc

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: Possibility 2: v contains a and b $k_1 + k_2 + k \ge 1$ y contains only b

43 YEARS OF EDUCATIONAL 27

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: From Pumping Lemma: $uv^2xy^2z \in L$ $k_1 + k_2 + k \ge 1$

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: From Pumping Lemma: $uv^2xy^2z \in L$

However:

$$k_1 + k_2 + k \ge 1$$

$$uv^2xy^2z = a^mb^{k_1}a^{k_2}b^{m+k}c^m \notin L$$

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: Possibility 3: v contains only a y contains a and b

m m m aaa...aaa bbb...bbb ccc...ccc u vxy z.

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4: Possibility 3: v contains only a y contains a and b

Similar analysis with Possibility 2

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

vxy overlaps b^m and c^m Case 5:

> m \boldsymbol{m} \boldsymbol{m} aaa...aaa bbb...bbb ccc...ccc VXV

$$L = \{a^n b^n c^n : n \ge 0\}$$

$$w = a^m b^m c^m$$
$$w = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 5: Similar analysis with case 4

here are no other cases to consider

(since $|vxy| \le m$, string vxy cannot

overlap a^m , b^m and c^m at the same time)

In all cases we obtained a contradiction

Therefore:

The original assumption that

$$L = \{a^n b^n c^n : n \ge 0\}$$

is context-free must be wrong

Conclusion: L is not context-free

More Applications of The Pumping Lemma

Pumping Lemma:

For infinite context-free language L

there exists an integer m such that

for any string $w \in L$, $|w| \ge m$

we can write w = uvxyz

with lengths $|vxy| \le m$ and $|vy| \ge 1$

and it must be:

KL ACCREDITED BY
$$uv^i xy^i z \in L$$
, for all $i_{\text{NAAC WITH A++}} v^i z^i z \in L$, for all $i_{\text{NAAC WITH A++}} v^i z^i z^i \in L$,

Non-context free languages

$$\{a^nb^nc^n:n\geq 0\}$$

$$\{vv: v \in \{a,b\}\}$$

Context-free languages

$$\{a^nb^n: n \ge 0\}$$

$$\{ww^{R}: w \in \{a,b\}^{*}\}$$

The language

$$L = \{vv : v \in \{a,b\}^*\}$$

is not context free

Proof:

Use the Pumping Lemma for context-free languages

$$L = \{vv : v \in \{a,b\}^*\}$$

Assume for contradiction that L is context-free

Since L is context-free and infinite we can apply the pumping lemma

$L = \{vv : v \in \{a,b\}^*\}$

Pumping Lemma gives a magic number m such that:

Pick any string of L with length at least m

we pick: $a^m b^m a^m b^m \in L$

$$L = \{vv : v \in \{a,b\}^*\}$$

We can write: $a^m b^m a^m b^m = uvxyz$

with lengths
$$|vxy| \le m$$
 and $|vy| \ge 1$

Pumping Lemma says:

$$uv^ixy^iz\in L$$
 for all $i\geq 0$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

We examine all the possible locations of string vxy in $a^mb^ma^mb^m$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

Case 1:
$$vxy$$
 is within the first a^m

$$v = a^{k_1} \qquad y = a^{k_2} \qquad k_1 + k_2 \ge 1$$

CATEGORY

43 YEARS OF EDUCATIONAL 4

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz \qquad |vxy| \le m \qquad |vy| \ge 1$$

Case 1:
$$vxy$$
 is within the first a^m

$$v = a^{k_1} \qquad y = a^{k_2} \qquad k_1 + k_2 \ge 1$$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$|vy| \ge 1$$

vxy is within the first a^m

$$a^{m+k_1+k_2}b^ma^mb^m = uv^2xy^2z \notin L$$

$$k_1 + k_2 \ge 1$$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 1:
$$vxy$$
 is within the first a^m

$$a^{m+k_1+k_2}b^ma^mb^m = uv^2xy^2z \notin L$$

However, from Pumping Lemma: $uv^2xy^2z \in L$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 2:
$$v$$
 is in the first a^m y is in the first b^m

$$v = a^{k_1}$$
 $y = b^{k_2}$ $k_1 + k_2 \ge 1$

EGORY 1 43 YEARS OF EDUCATIONAL 4

$L = \{vv : v \in \{a,b\}^*\}$

$$L - \{vv : v \in \{u, v\}$$

$$a^m b^m a^m b^m = uvxyz \qquad |vxy| \le m \qquad |vy| \ge 1$$

Case 2:
$$v$$
 is in the first a^m y is in the first b^m

$$v = a^{k_1} \qquad y = b^{k_2} \qquad k_1 + k_2 \ge 1$$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 2:
$$v$$
 is in the first a^m y is in the first b^m

$$a^{m+k_1}b^{m+k_2}a^mb^m = uv^2xy^2z \notin L$$

$$k_1 + k_2 \ge 1$$

$$L = \{vv : v \in \{a, b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 2:
$$v$$
 is in the first a^m y is in the first b^m

$$a^{m+k_1}b^{m+k_2}a^mb^m = uv^2xy^2z \notin L$$

However, from Pumping Lemma: $uv^2xy^2z \in L$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 3:
$$v$$
 overlaps the first $a^m b^m$ y is in the first b^m

$$v = a^{k_1} b^{k_2} \qquad y = b^{k_3} \qquad k_1, k_2 \ge 1$$

$L = \{vv : v \in \{a,b\}^*\}$

 $\frac{n}{\ldots} a b \ldots b a \ldots a b$

Case 3: v overlaps the first $a^m b^m$

 $v = a^{k_1} b^{k_2}$

y is in the first b^m

 $y = b^{\kappa_3}$

 $k_1, k_2 \ge 1$

 $|vy| \ge 1$

 $a^m b^m a^m b^m = uvxyz$

 $m+k_3$

m

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 3:
$$v$$
 overlaps the first $a^m b^m$ y is in the first b^m

$$a^m b^{k_2} a^{k_1} b^{m+k_3} a^m b^m = uv^2 xy^2 z \notin L$$

$$k_1, k_2 \ge 1$$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 3:
$$v$$
 overlaps the first $a^m b^m$ y is in the first b^m

$$a^m b^{k_2} a^{k_1} b^{k_3} a^m b^m = u v^2 x y^2 z \notin L$$

However, from Pumping Lemma: $uv^2xy^2z \in L$

$$L = \{vv : v \in \{a,b\}^*\}$$

$$a^m b^m a^m b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Case 4:
$$v$$
 in the first a^m y Overlaps the first $a^m b^m$

Analysis is similar to case 3

vxy is within $a^mb^ma^mb^m$

$$a^m b^m a^m b^m$$

$$a^m b^m a^m b^m$$

Analysis is similar to case 1:

vxy overlaps $a^m b^m a^m$

 $a^m b^m a^m b^m$

Analysis is similar to cases 2,3,4:

 $a^m b^m a^m b^m$

here are no other cases to consider

Since $|vxy| \le m$, it is impossible

vxy to overlap:

$$a^m b^m a^m b^m$$

nor

$$a^mb^ma^mb^m$$

nor

$$a^m b^m a^m b^m$$

In all cases we obtained a contradiction

Therefore:

The original assumption that

$$L = \{vv : v \in \{a,b\}^*\}$$

is context-free must be wrong

Conclusion: L is not context-free

Non-context free languages

$$\{a^nb^nc^n:n\geq 0\}$$

$$\{ww: w \in \{a,b\}\}$$

$$\{a^{n!}: n \ge 0\}$$

Context-free languages

$$\{a^nb^n:n\geq 0\}$$

$$\{ww^R : w \in \{a,b\}^*\}$$

The language

$$L = \{a^{n!} : n \ge 0\}$$

is **not** context free

Proof:

Use the Pumping Lemma for context-free languages

$$L = \{a^{n!} : n \ge 0\}$$

Assume for contradiction that L is context-free

Since L is context-free and infinite we can apply the pumping lemma

$$L = \{a^{n!} : n \ge 0\}$$

Pumping Lemma gives a magic number m such that:

Pick any string of L with length at least m

we pick: $a^{m!} \in L$

$$L = \{a^{n!} : n \ge 0\}$$

We can write: $a^{m!} = uvxyz$

with lengths
$$|vxy| \le m$$
 and $|vy| \ge 1$

Pumping Lemma says:

$$uv^ixy^iz\in L$$
 for all $i\geq 0$

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

We examine <u>all</u> the possible locations of string vxy in $a^{m!}$

There is only one case to consider

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$|vy| \ge 1$$

$$v = a^{k_1}$$

$$y = a^{k_2}$$

$$1 \le k_1 + k_2 \le m$$

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$|vy| \ge 1$$

$$v = a^{k_1}$$

$$y = a^{k_2}$$

$$1 \le k_1 + k_2 \le m$$

$L = \{a^{n!} : n \ge 0\}$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$|vy| \ge 1$$

$$k = k_1 + k_2$$

 $v = a^{k_1}$

 $y = a^{k_2}$

 $1 \le k \le m$

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$|vy| \ge 1$$

$$a^{m!+k} = uv^2 x y^2 z$$

$$1 \le k \le m$$

$$m!+k \leq m!+m$$

$$= m!(1+m)$$

$$=(m+1)!$$

$$m! < m! + k < (m+1)!$$

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$vy \ge 1$$

$$m! < m! + k < (m+1)!$$

$$a^{m!+k} = uv^2 x y^2 z \notin L$$

$$L = \{a^{n!} : n \ge 0\}$$

$$a^{m!} = uvxyz$$

$$|vxy| \le m \quad |vy| \ge 1$$

$$vy \ge 1$$

However, from Pumping Lemma: $uv^2xy^2z \in L$

$$a^{m!+k} = uv^2xy^2z \notin L$$

Contradiction!!!

We obtained a contradiction

Therefore:

The original assumption that

$$L = \{a^{n!} : n \ge 0\}$$

is context-free must be wrong

Conclusion: L is not context-free

Non-context free languages

$$\{a^nb^nc^n:n\geq 0\}$$

$$\{ww: w \in \{a,b\}\}$$

$$\{a^n^2b^n: n \ge 0\}$$

$$\{a^{n!}: n \ge 0\}$$

Context-free languages

$$\{a^nb^n:n\geq 0\}$$

$$\{ww^R : w \in \{a,b\}^*\}$$

The language

$$L = \{a^{n^2}b^n : n \ge 0\}$$

is **not** context free

Proof:

Use the Pumping Lemma for context-free languages

$$L = \{a^{n^2}b^n : n \ge 0\}$$

Assume for contradiction that L is context-free

Since L is context-free and infinite we can apply the pumping lemma

$$L = \{a^{n^2}b^n : n \ge 0\}$$

Pumping Lemma gives a magic number m such that:

Pick any string of L with length at least m

we pick: $a^{m^2}b^m \in L$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

We can write:
$$a^{m^2}b^m = uvxyz$$

with lengths
$$|vxy| \le m$$
 and $|vy| \ge 1$

Pumping Lemma says:

$$uv^ixy^iz\in L$$
 for all $i\geq 0$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

We examine <u>all</u> the possible locations

of string vxy in $a^{m^2}b^m$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Most complicated case: v is in a^m y is in b^m

$L = \{a^{n^2}b^n : n \ge 0\}$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

$$v = a^{k_1}$$

$$y = b^{k_2}$$

$$1 \le k_1 + k_2 \le m$$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz \qquad |vxy| \le$$

$$|b''''| = uvxyz \qquad |vxy| \le m \qquad |vy| \ge 1$$

Most complicated sub-case: $k_1 \neq 0$ and $k_2 \neq 0$

$$v = a^{k_1}$$
 $y = b^{k_2}$ $1 \le k_1 + k_2 \le m$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz \qquad |vxy| \le$$

$$|b''''| = uvxyz \qquad |vxy| \le m \qquad |vy| \ge 1$$

Most complicated sub-case: $k_1 \neq 0$ and $k_2 \neq 0$

$$v = a^{k_1} \qquad y = b^{k_2} \qquad 1 \le k_1 + k_2 \le m$$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

Most complicated sub-case: $k_1 \neq 0$ and $k_2 \neq 0$

$$v = a^{k_1}$$

$$y = b^{k_2}$$

$$1 \le k_1 + k_2 \le m$$

$$a^{m^2 - k_1} b^{m - k_2} = u v^0 x y^0 z$$

$$k_1 \neq 0$$
 and $k_2 \neq 0$

$$k_2 \neq 0$$

$$1 \le k_1 + k_2 \le m$$

$$(m-k_2)^2 \le (m-1)^2$$

$$= m^2 - 2m + 1$$

$$< m^2 - k_1$$

$$m^2 - k_1 \neq (m - k_2)^2$$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

$$m^2 - k_1 \neq (m - k_2)^2$$

 $a^{m^2 - k_1} b^{m - k_2} = u v^0 x y^0 z \notin L$

$$L = \{a^{n^2}b^n : n \ge 0\}$$

$$a^{m^2}b^m = uvxyz$$

$$|vxy| \leq m$$

$$|vy| \ge 1$$

However, from Pumping Lemma: $uv^0xy^0z \in L$

$$a^{m^2 - k_1} b^{m - k_2} = u v^0 x y^0 z \notin L$$

When we examine the rest of the cases we also obtain a contradiction

In all cases we obtained a contradiction

Therefore:

The original assumption that

$$L = \{a^{n^2}b^n : n \ge 0\}$$

is context-free must be wrong

Conclusion: L is not context-free

SELF ASSESSMENT QUESTIONS

- Q.1. Which of the following statements is true about Pushdown Automata (PDA)?
 - a) PDA can only recognize regular languages.
 - b) PDA can recognize context-free languages but not context-sensitive languages.
 - c) PDA can recognize context-free languages and some context-sensitive languages.
 - d) PDA can recognize any recursively enumerable language.
 - Answer: c) PDA can recognize context-free languages and some context-sensitive languages.

SELF ASSESSMENT QUESTIONS

- Q.2 In a PDA, the stack serves the purpose of:
- a) Storing the input symbols.
- b) Storing the current state of the automaton.
- c) Providing additional memory for computation.
- d) Determining the next transition of the automaton.

Answer: a c) Providing additional memory for computation.

SELF ASSESSMENT QUESTIONS

Q.3 Which of the following is a limitation of a deterministic PDA (DPDA) compared to a non-deterministic PDA (NPDA)?

- a) DPDA can recognize a larger class of languages.
- b) DPDA cannot recognize any context-free languages.
- c) DPDA can only recognize regular languages.
- d) DPDA cannot recognize languages with nested structures.

Answer: d) DPDA cannot recognize languages with nested structures.

TERMINAL QUESTIONS

- Q.1. Explain the concept of pushdown automata (PDA) and its key components.
- Q.2.Describe the process of accepting a string by a pushdown automaton. How does the PDA handle the interactions between the input string and the stack?
- Q.3.Discuss the difference between deterministic pushdownautomata (DPDA) and non-deterministic pushdown automata (NPDA). How do they differ in terms of language recognition and the behavior of the stack?

