Theory of Automata Pumping Lemma

Week 6

Contents

- Definition of non-Regular Languages
- Theorem 13
 - Proof & Example
- Theorem 14
 - Proof & Example

Introduction

- By using FAs and regular expressions, we have been able to define many languages. Although these languages have many different structures, they take only a few basic forms:
 - Languages with required substrings
 - Languages that forbid some substrings
 - Languages that begin or end with certain substrings
 - Languages with certain even (or odd) properties, and so on.
- We now turn our attention to some new forms, such as the language PALINDROME, or the language PRIME of all words a^p, where p is a prime number.
- We shall see that neither of these is a regular language. We can describe them
 in English, but they can not be defined by an FA. We need to build more
 powerful machines to define them.

Definition of Non-Regular Languages

Definition:

 A language that cannot be defined by a regular expression is called a non-regular language.

Notes:

- By Kleene's theorem, a non-regular language can also not be accepted by any FA or TG.
- All languages are either regular or non-regular; none are both.

Case Study

- Consider the language
 L = {Λ; ab; aaabb; aaaabbbb; aaaaabbbbb; ...}
- The language L can also be written as

```
L = \{a^nb^n \text{ for } n = 0; 1; 2; 3; ...\}
or for short
L = \{a^nb^n\}
```


 Note that although L is a subset of many regular languages, such as a*b*; the language defined by ab also includes such strings as aab and bb that are not in L.

- We shall show that the language $L = \{a^nb^n\}$ is non-regular.
- Suppose on the contrary that L were regular. Then there must exist some FA that accepts L.
- Just for the sake of argument, let us assume that this FA has 95 states.
- We know that this FA must accept the word a⁹⁶b⁹⁶.
- The first 96 letter a's of this input string trace a path through this machine.
- The path cannot visit a new state when each input letter is read, because there are only 95 states. Therefore, at some point the path returns to a state that it has already visited.
- In other words, the path must contain a circuit in it. (A circuit is a loop that can be made of several edges).

- So, the path first wanders up to the circuit and then starts to loop around the circuit (maybe many times) until a b is read from the input.
- At this point, the path can take a different turn following the b-edges, and eventually end up at a final state where the word a⁹⁶b⁹⁶ is accepted.
- Just for the sake of argument again, let us say that the circuit that the a-edge path loops around has 7 states in it.
- Then what would happen to the input string a⁹⁶⁺⁷b⁹⁶?
- Just as in the case of the input string a⁹⁶b⁹⁶, the input string a⁹⁶⁺⁷b⁹⁶ would produce a path through the machine and loop around the circuit exactly in the same way, but **one more time** than the path produced by the input string a⁹⁶b⁹⁶.
- Both paths, at exactly the same state in the circuit, begin to branch off on the b-road.

- Once on the b-road, they both go the same 96 b-steps to arrive at the same final state.
- But this would mean that the input string a¹⁰³b⁹⁶ is also accepted by this machine.
- This is a **contradiction** since we assume that this FA accepts exactly the words in $L = \{a^nb^n\}$.
- This contradiction means that the FA that accepts exactly the words in L does not exist. In other words, L is non-regular.

- In summary, we can always choose a word in L that is large enough so that its path through the FA has to contain a circuit.
 - Once we find that some path with a circuit can reach a final state, we ask ourselves what happens to a path that is just like the first one, but that loops around the circuit one extra time and then proceeds identically through the machine.
 - The new path also leads to the same final state, but it is generated by a different input string which is **not** in the language L.
 - We then can conclude that there is no FA that can accepts all the words in L and only the words in L. Therefore, L is non-regular.
- This idea is called the **pumping lemma** discovered by Bar-Hillel, Perles, and Shamir in 1961. It is called "pumping" because we pump more letters into the middle of the words. It is called "lemma" because it is used as a tool to prove other results (i.e., certain specific languages are non-regular).

Theorem 13

 Let L be any regular language that has infinitely many words. Then there exist some three strings x, y, and z (where y is not the null string) such that all the strings of the form

$$xy^nz$$
 for n = 1, 2, 3, ...

are words in L.

Proof of theorem 13

- Since L is regular, there is an FA that accepts exactly the words in L.
- Let w be some word in L that has more letters than there are states in FA.
- When w generates a path through the machine, the path cannot visit a new state for each letter read, because there are more letters than states. Therefore, the path must at some point revisit a state that it has already visited. In other words, the path contains a circuit in it.

Proof of theorem 13 contd.

Let's break the word w up into 3 parts:

- 1. Part 1: Starting at the beginning, let x denote all the letters of w that lead up to the **first** state that is revisited. Note that x may be the null string if the path revisits the start state as its first revisit.
- 2. Part 2: Starting at the letter after the substring x, let y denote the substring of w that travels around the circuit coming back to the same state the circuit began with. Because there must be a circuit, y cannot be the null string, and y contains the letters of w for exactly one loop around this circuit.
- 3. Part 3: Let z be the rest of w, starting at the letter after y and going to the end of the string w. Note that z could be null, or the path for z could also loop around the y-circuit or any other. That means that what z does is arbitrary.
- Clearly, from the definitions of these substrings, we have w = xyz. Recall that w is accepted by the FA.

Proof of Theorem 13 contd.

- What is the path for the input string xyyz?
- This path follows the path for w in the first part x and leads up to the beginning of the place where w looped around a circuit.
- Then like w, it inputs the substring y, which causes the machine to loop back to this same state again.
- Then, again like w, it inputs the substring y, which causes the machine to loop back to this same state another time.
- Finally, just like w, it proceeds along the path dictated by the substring z and ends at the same final state that w did.
- Hence, the string xyyz is accepted by this machine and therefore must be in the language L.

Proof of Theorem 13 contd.

• Similarly, the strings xyyyz, xyyyyz, ... must also be in L.

 In other words, L must contain all strings of the form:

$$xy^nz$$
 for $n = 1; 2; 3; ...$

 Consider the following FA that accepts an infinite language and has only six states:

Consider the word w = bbbababa

Example contd.

- The x-part goes from the state up to the first circuit: substring b
- The y-part goes around the circuit consisting of states 2, 3, and 5: substring bba
- The z-part is substring baba
- What happens to the input string xyyz = (b)(bba)(bba)(baba)?
- This string will loop twice around the circuit and is accepted.
- The same thing happens with xyyyz, xyyyyz, and in general, for xynz.

- Let us use Theorem 13 to show again that the language L = {aⁿbⁿ} is not regular.
- If L is regular then Theorem 13 says that there must be strings x, y, and z such that all words of the form xy^nz are in L.
- A typical word of L looks like this: aaa...aaaabbbb...bbb. How to break it into x, y, and z?
- If y contains entirely a's, then when we pump it to xyyz, this string will have more a's than b's, which is not allowed in L.
- Similarly, if y is composed of only b's then xyyz will have more b's than a's, and is not allowed in L either.

• If y have some a's followed by some b's then y must contain the substring ab.

- So, xyyz must have 2 substrings ab's.
- But every word in L has exactly one substring ab.
- Therefore, xyyz can not be a word in L.
- The above arguments show that the pumping lemma cannot apply to L and therefore L is not regular.

- Let EQUAL be the language of all words (over the alphabet ∑ = {a;
 b}) that have the same total number of a's and b's:
- EQUAL = {Λ; ab; ba; aabb; abab; abba; baab; baba; bbaa; aaabbb; ...}
- Can you show that EQUAL is not regular?
- Let L = {aⁿbaⁿ} = {b; aba; aabaa; ...}
- Can you show that L is not regular?

Theorem 14

- Let L be an infinite language accepted by a finite automaton with N states. Then, for all words w in L that have more than N letters, there are strings x, y, and z, where y is not null and length(x) + length(y) does not exceed N, such that w = xyz and all strings of the form xyⁿz for n = 1; 2; 3; ... are in L.
- This is obviously just another version of Theorem 13 (the pumping lemma), for which we have already provided the proof.
- The purpose of stressing the issue of lengths is illustrated in the following example.

- We will show that the language PALINDROME is not regular.
- We cannot use the first version of the pumping lemma (Theorem 13) because the strings

$$x = a; y = b; z = a$$

satisfy the lemma and do not contradict the language, since all the strings of the form $xy^nz = ab^na$ are words in PALINDROME.

 So, we will use the second version of the pumping lemma (Theorem 14) to show that PALINDROME is non-regular.

Example contd.

- Suppose for the contrary that PALINDROME were regular, then there would exist some FA that accepts it.
- For the sake of argument, assume that this FA has 77 states.
- Then, the palindrome $w = a^{80}ba^{80}$ must be accepted by this FA.
- Because w has more letters than the FA has states, by Theorem 14 we can break w into three parts: x, y, and z.
- Since length(x) + length(y) ≤ 77 (by Theorem 14), the strings x and y must both be made of all a's, since the first 77 letters of w are all a's.

- Hence, when we form xyyz, we are adding more a's to the front of w, but we are not adding more a's to the back of w.
- Thus, the string xyyz will be of the form

a^(more than 80)ba⁸⁰

and obviously is NOT a palindrome.

• This is a contradiction, since Theorem 14 says that xyyz must be a palindrome. Hence, the language PALINDROME is NOT regular.

- Consider the language
 PRIME = {a^p where p is a prime}
- Recall that a prime is a positive integer greater than 1 whose only positive divisors are 1 and itself, for example 2, 3, 5, 7 ...
- Hence,
 PRIME = {a^p where p is a prime}
 = {aa; aaa; aaaaaa; aaaaaaa; ...}
- Can you show that PRIME is non-regular?