Non-regular languages & DFA minimization

Dr. Mohammad Ahmad

An example


```
L = \{0^n 1^n : n \ge 0\} is not regular.
```

- We reason by contradiction:
 - Suppose we have managed to construct a DFA ${
 m M}$ for L
 - We argue something must be wrong with this DFA
 - $\overline{}$ In particular, $\overline{\mathrm{M}}$ must accept some strings outside L

imaginary DFA for L with n states

- What happens when we run M on input $x = 0^{n+1}1^{n+1}$?
 - M better accept, because $x \in L$

- What happens when we run M on input $x = 0^{n+1}1^{n+1}$?
 - M better accept, because $x \in L$
 - But since M has n states, it must revisit at least one of its states while reading 0^{n+1}

Pigeonhole principle

Suppose you are tossing n + 1 balls into n bins. Then two balls end up in the same bin.

• Here, balls are 0s, bins are states:

If you have a DFA with n states and it reads n + 1 consecutive 0s, then it must end up in the same state twice.

- What happens when we run M on input $x = 0^{n+1}1^{n+1}$?
 - M better accept, because $x \in L_2$
 - But since M has n states, it must revisit at least one of its states while reading 0^{n+1}
 - But then the DFA must contain a loop with 0s

- The DFA will then also accept strings that go around the loop multiple times
- But such strings have more 0s than 1s, so they are not in $L_2!$

General method for showing non-regularity

• Every regular language L has a property:

• For every sufficiently long input z in L, there is a "middle part" in z that, even if repeated any number of times, keeps the input inside L

Pumping lemma for regular languages

• Pumping lemma: For every regular language L

There exists a number n such that for every string z in L, we can write z = u v n where

- $\bigcirc |uv| \leq n$
- $|v| \ge 1$
- ③ For every $i \ge 0$, the string $u v^i w$ is in L.

Arguing non-regularity

• If L is regular, then:

There exists n such that for every z in L, we can write z = u v w where $\mathfrak{D}|uv| \leq n$, $\mathfrak{D}|v| \geq 1$ and \mathfrak{D} For every $i \geq 0$, the string $u v^i w$ is in L.

• So to prove L is not regular, it is enough to show:

Proving non regularity

For every n there exists z in L, such that for every way of writing z = u v w where $0 |uv| \le n$ and $2 |v| \ge 1$, the string $u v^i w$ is not in L for some $i \ge 0$.

This is a game between you and an imagined adversary

adversary	you
I choose n	choose $z \in L$
2 write $z = uvw (uv \le n, v \ge 1)$	choose i
	you win if $uv^i w \notin L$

Arguing non-regularity

 You need to give a strategy that, regardless of what the adversary does, always wins you the game

	adversary	you
ı	choose n	choose $z \in L$
2	write $z = uvw (uv \le n, v \ge 1)$	choose i
		you win if $uv^i w \notin L$

adversary

- I choose n
- 2 write $z = uvw (|uv| \le n, |v| \ge 1)$

you

choose $z \in L$

choose i

you win if $uv^i w \notin L$

$$L = \{0^n 1^n : n \ge 0\}$$

adversary

- I choose n
- 2 write z = uvw

you

$$z = 0^n 1^n$$

$$i = 2$$

$$uv^2w = 0^{n+k}1^n \notin L$$

$$L^{DUP} = \{0^n 10^n 1: n \ge 0\}$$

	adversary	you
I	choose n	$z = 0^n 10^n 1$
2	write $z = uvw$	i = 2
		$uv^2w = 0^{n+k}10^n1 \not\in L$

Which of these are regular?

```
L_1 = \{x: x \text{ has same number of 0s and 1s} \} \Sigma = \{0, 1\}

L_2 = \{x: x = 0^n 1^m, n > m \ge 0\}

L_3 = \{x: x \text{ has same number of patterns 01 and 10}\}

L_4 = \{x: x \text{ has same number of patterns 01 and 10}\}

L_5 = \{x: x \text{ has different number of 0s and 1s}\}
```

 $L_1 = \{x: x \text{ has same number of 0s and 1s}\}$

	adversary	you
	choose n	$z = 0^n 1^n$
2	write $z = uvw$	i = 2
		$uv^2w = 0^{n+k}1^n \notin L_3$
	$\frac{000000000000000001111111111111}{1} \frac{u}{v} \frac{v}{v} \frac{w}{w}$	
	0000000000000000000011111111111111111	

$$L_2 = \{x: x = 0^m 1^n, m > n \ge 0\}$$

adversary

I choose n

2 write z = uvw

you

$$z = 0^{n+1}1^n$$

$$i = 0$$

$$uv^0w = 0^{j+l}1^{n+1} \notin L_2$$

 $L_3 = \{x: x \text{ has same number of } 01s \text{ and } 11s\}$

adversary you $z = (01)^n (11)^n$ n = 1 $z = 0111 \not\in L_4$ has too many 11s

What we have in mind:

$$n = 1$$
 $z = 011$
 $n = 2$ $z = 010111$
 $n = 3$ $z = 010101111$

$$z = (01)^n 1^n$$

has *n* 01s and *n* 11s

 $L_3 = \{x: x \text{ has same number of } 01s \text{ and } 11s\}$

ad	ver	'sai	ry

I choose n

2 write
$$z = uvw$$

$$\frac{0101010101010101111111111}{u}$$

or
$$\frac{01010101010101011111111111}{u}$$

or
$$\frac{01010101010101011111111111}{u}$$

you win!

$$z = (01)^n 1^n$$

$$i = 0$$

Taking out v will kill at least one 01, but it does not kill any 11s

so
$$uv^0w \notin L_3$$

 $L_4 = \{x: x \text{ has same number of } 01s \text{ and } 01s\}$

adversary

I choose n

$$z = (01)^n (10)^n$$

you

$$n = 1 \qquad z = 0110$$

$$n = 2 \qquad z = 01011010$$

$$n = 3$$
 $z = 010101101010$

 $L_4 = \{x: x \text{ has same number of } 01s \text{ and } 10s\}$

 $L_4 = \{x: x \text{ has same number of } 01s \text{ and } 10s\}$

 $L_4 = \{x: x \text{ has different number of } 0s \text{ than } 1s\}$

adversary	you
I choose n	z = ?

there is an easier way!

 $L_1 = \{x: x \text{ has same number of 0s and 1s}\} = \overline{L_4}$

If L_4 is regular, then $L_1=\overline{L_4}$ is also regular But L_1 is not regular, so L_4 cannot be regular

Extra example

$$L_5 = \{1^p: p \text{ is prime}\}$$

adversary

- I choose n
- 2 write $z = uvw = 1^{a}1^{b}1^{c}$

you

$$z = 1^p$$
: $p > n$ is prime $i = \lambda + c$

$$uv^{i}w = 1^{a}1^{ib}1^{c}$$

$$= 1^{(a+c)+ib}$$

$$= 1^{(a+c)+(a+c)b}$$

$$= 1^{(a+c)(b+1)}$$

$$= 1^{\text{composite}} \notin L_{5}$$

DFA minimization

• Construct a DFA over alphabet $\{0, 1\}$ that accepts those strings that end in 111

Isn't there a smaller one?

Smaller DFA

Can we do it with 3 states?

Even smaller DFA?

ullet Suppose we had a 3 state DFA M for L

... let's imagine what happens when:

• By the pigeonhole principle, on two of these inputs ${\cal M}$ ends in the same state

Pigeonhole principle

Suppose you are tossing n + 1 balls into n bins, and Then two balls end up in the same bin.

• Here, balls are inputs, bins are states:

If you have a DFA with n states and you run it on n+1 inputs, then two of them end up in same state.

A smaller DFA

• Suppose M ends up in the same state after reading inputs $\varkappa=1$ and y=11

- Then after reading one more 1
 - The state of $x_1 = 11$ should be rejecting
 - The state of y1 = 111 should be accepting
 - ... but they are both the same state!

A smaller DFA

• Suppose M ends up in the same state after reading inputs $x = \varepsilon$ and y = 1

- Then after reading 11
 - The state of $x_1 = 11$ should be rejecting
 - The state of y1 = 111 should be accepting
 - ... but they are both the same state!

No smaller DFA!

• After looking at all possible pairs for $x, y, x \neq y$

$$(\epsilon, 1)$$
 $(\epsilon, 11)$ $(\epsilon, 111)$ $(1, 11)$ $(1, 111)$

we conclude that

There is no DFA with 3 states for L

So, this DFA is minimal

DFA minimization

We will show how to turn any DFA for L into the minimal DFA for L

Minimal DFAs and distinguishable states

First, we have to understand minimal DFAs:

minimal DFA

every pair of states is distinguishable

Distinguishable states

Two states q and q' are distinguishable if

on the same continuation string $w_1w_2...w_k$, one accepts, but the other rejects

Examples of distinguishable states

 (q_0, q_1) distinguishable by 01

 (q_0, q_2) distinguishable by 1

 (q_0, q_3) distinguishable by ε

 (q_1, q_2) distinguishable by 1

 (q_1, q_3) distinguishable by ε

 (q_2, q_3) distinguishable by ϵ

DFA is minimal

Examples of distinguishable states

- (q_0, q_3) distinguishable by ε
- (q_1, q_3) distinguishable by ϵ
- (q_2, q_3) distinguishable by ε
- (q_1, q_2) distinguishable by 0
- (q_0, q_2) distinguishable by 0
- (q_0, q_1) indistinguishable

indistinguishable pairs can be merged

Examples of distinguishable states

- (q_0, q_2) distinguishable by ε
- (q_1, q_2) distinguishable by ϵ
- (q_0, q_3) distinguishable by ϵ
- (q_1, q_3) distinguishable by ε
- $\overline{(q_0,q_1)}$ indistinguishable
- (q_2, q_3) indistinguishable

Finding (in) distinguishable states

If q is accepting and q' is rejecting Mark (q, q') as distinguishable (x)

Rule 2:

 (q_1) **x** (q_1') aIf (q_1, q_1') are marked,
Mark (q_2, q_2') as distinguishable (**x**)

Rule 3:

Unmarked pairs are indistinguishable Merge them into groups

① q_{11} is distinguishable from all other states

② Look at pair q_{ϵ} , q_0 Neither (q_0, q_{00}) nor (q_1, q_{01}) are distinguishable

② Look at pair q_{ε} , q_{1} (q_{1}, q_{11}) is distinguishable

② After going thru the whole table once Now we make another pass

② Look at pair q_{ϵ} , q_0 Neither (q_1, q_{00}) nor (q_1, q_{01}) are distinguishable

② Look at pair q_{ϵ} , q_{00} Neither (q_0, q_{00}) nor (q_1, q_{01}) are distinguishable

② In the second pass, nothing changes
So we are ready to apply Rule 3

③ Merge unmarked pairs into groups

③ Merge unmarked pairs into groups

How do we know this DFA is minimal?

Answer: All pairs are distinguishable

$$\begin{array}{c|c} q_B & 1 \\ & \\ q_C & \epsilon & \epsilon \\ & q_A & q_B \end{array}$$

Why do we end up finding all distinguishable pairs?

Because we work backwards

Why are there no inconsistencies when we merge?

Because we only merge indistinguishable states

Why is there no smaller DFA?

Suppose there is

By the pigeonhole principle this must happen:

Why is there no smaller DFA?

But then

Every pair of states is distinguishable

q" cannot exist!