ΛΗΜΜΑ ΑΝΤΛΗΣΗΣ για Γ.Χ.Σ.

ΓΛΩΣΣΕΣ ΧΩΡΙΣ ΣΥΜΦΡΑΖΟΜΕΝΑ www.psounis.gr

Το Λήμμα Άντλησης για Γλώσσες Ανεξάρτητες Συμφραζομένων

Έστω L μια άπειρη γλώσσα ανεξάρτητη συμφραζομένων. Τότε υπάρχει ένας αριθμός n (μήκος άντλησης) τέτοιος ώστε κάθε $s \in L$ με $|s| \ge n$ να μπορεί να γραφεί στην μορφή s = uvwxy όπου για τις συμβολοσειρές u, v, w, x και y ισχύει:

- $|vwx| \le n$
- |vx| > 0
- $> uv^m wx^m y \in L$ για κάθε φυσικό $m \ge 0$
 - (1) Επιλέγουμε μια συμβολοσειρά s που ανήκει στην γλώσσα που
 - (α) <u>όλα τα σύμβολα είναι υ</u>ψωμένα τουλάχιστον στην p
 - (β) ανήκει οριακά στην γλώσσα

(2) Υπολογίζουμε το μήκος της συμβολοσειράς που επιλέξαμε στο (1)

$L_1 = \{0^n 1^n 2^n | n \ge 0\} - A \Pi O \Delta E I \Xi H$

Η L είναι άπειρη. Υποθέτουμε ότι είναι ανεξάρτητη συμφραζομένων. Έστω p το μήκος άντλησής της.

Η συμβολοσειρά $s=0^{p}1^p2^p$ ανήκει στην γλώσσα και έχει μήκος $3p\geq p$. Η συμβολοσειρά μπορεί να γραφεί στην μορφή s=uvwxy με τις ιδιότητες του λήμματος άντλησης.

Επειδή $|vwx| \le p$ και |vx| > 0 έπεται ότι τουλάχιστον ένα από τα ν,χ θα περιέχει τουλάχιστον ένα σύμβολο. Διακρίνω τις περιπτώσεις για τα ν,χ:

- 1. Να περιέχουν μόνο 0. Τότε $uv^2wx^2y \notin L$, διότι προστίθενται μηδενικά άρα π.χ. τα 0 δεν είναι ίσα με τα 1
- 2. Να περιέχουν 0 και 1. Τότε $uv^2wx^2y\notin L$, διότι προστίθενται μηδενικά και άσσοι άρα π.χ. τα 0 δεν είναι ίσα με τα 2
- 3. Να περιέχουν μόνο 1. Τότε $uv^2wx^2y\not\in \mathbf{L}$, διότι προστίθενται άσσοι άρα π.χ. τα 1 δεν είναι ίσα με τα 2
- 4. Να περιέχουν 1 και 2. Τότε $uv^2wx^2y \notin L$, διότι προστίθενται άσσοι και δυάρια άρα π.χ. τα 2 δεν είναι ίσα με τα 0
- 5. Να περιέχουν μόνο 2. Τότε $uv^2wx^2y \notin L$, διότι προστίθενται δυάρια άρα π.χ. τα 2 δεν είναι ίσα με τα 0.

Άτοπο από το λήμμα άντλησης. Συνεπώς η γλώσσα δεν είναι ανεξάρτητη συμφραζομένων.

(3) Εντοπίζουμε περιπτώσεις ανάλογα με το που περιέχεται το νwx δεδομένου ότι έχει μήκος το πολύ ρ. Χρήσιμο θα φανεί να κάνουμε ένα βοηθητικό σχήμα (βλέπε δεξιά)

$$s = \underbrace{00 \dots 00}^{p} \underbrace{11 \dots 11}^{p} \underbrace{22 \dots 22}^{p}$$