Decision Properties of Regular Languages

General Discussion of "Properties"

The Pumping Lemma

Membership, Emptiness, Etc.

Properties of Language Classes Char -> String -> Languay -> Lang

☐ A *language class* is a set of languages.

- We have one example: the regular languages.
- We'll see many more in this class.
- Language classes have two important kinds of properties:

 1. Decision properties.

 - 2. Closure properties.

Representation of Languages

- Representations can be formal or informal.
- Example (formal): represent a language by a RE or DFA defining it.

 | Example: (informal): a logical or prose
- statement about its strings:
 - $\square \{0^n1^n \mid n \text{ is a nonnegative integer}\}$
 - "The set of strings consisting of some number of 0's followed by the same number of 1's."

Decision Properties

- □ A *decision property* for a class of languages is an algorithm that takes a formal description of a language (e.g., a DFA) and tells whether or not some property holds.
- □ Example: Is language L empty?

Subtle Point: Representation Matters

- □ You might imagine that the language is described informally, so if my description is "the empty language" then yes, otherwise no.
- But the representation is a DFA (or a RE that you will convert to a DFA).
- □ Can you tell if $L(A) = \emptyset$ for DFA A?

Why Decision Properties?

- When we talked about protocols represented as DFA's, we noted that important properties of a good protocol were related to the language of the DFA.
- Example: "Does the protocol terminate?"
 = "Is the language finite?"
- Example: "Can the protocol fail?" = "Is the language nonempty?"

DFA

Why Decision Properties – (2)

- We might want a "smallest" representation for a language, e.g., a minimum-state DFA or a shortest RE.
- ☐ If you can't decide "Are these two languages the same?"
 - ☐ I.e., do two DFA's define the same language?

You can't find a "smallest."

Closure Properties

- □ A *closure property* of a language class says that given languages in the class, an operator (e.g., union) produces another language in the same class.
- Example: the regular languages are obviously closed under union, + concatenation, and (Kleene) closure.
 - ☐ Use the RE representation of languages.

Why Closure Properties?

- 1. Helps construct representations.
- 2. Helps show (informally described) languages not to be in the class.

Example: Use of Closure Property

- □ We can easily prove $L_1 = \{0^n1^n \mid n \ge 0\}$ is not a regular language.
- \Box L₂ = the set of strings with an = number of 0's and 1's isn't either, but that fact is trickier to prove.
- □ Regular languages are closed under ○.
- □ If L_2 were regular, then $L_2 \cap L(\mathbf{0}^*\mathbf{1}^*) = L_1$ would be, but it isn't.

The Membership Question

- Our first decision property is the question: "is <u>string w</u> in regular language L?"
- □ Assume L is represented by a DFA A.
- □ Simulate the action of A on the sequence of input symbols forming w.

What if the Regular Language Is not Represented by a DFA?

□ There is a circle of conversions from one form to another:

- ☐ Given a regular language, does the language contain any string at all.
- ☐ Assume representation is DFA.
- Construct the transition graph.
- Compute the set of states reachable from the start state.
- If any final state is reachable, then yes, else no.

The Infiniteness Problem

- □ Is a given regular language infinite?
- Start with a DFA for the language.
- Key idea: if the DFA has *n* states, and the language contains any string of length *n* or more, then the language is infinite.
- Otherwise, the language is surely finite.
 - ☐ Limited to strings of length *n* or less.

Infiniteness - Continued

- We do not yet have an algorithm.
- □ There are an infinite number of strings of length > n, and we can't test them all.
- □ Second key idea: if there is a string of length ≥ n (= number of states) in L, then there is a string of length between n and 2n-1.

Finding Cycles

- 1. Eliminate states not reachable from the start state.
- 2. Eliminate states that do not reach a final state.
- 3. Test if the remaining transition graph has any cycles.

The Pumping Lemma

- We have, almost accidentally, proved a statement that is quite useful for showing certain languages are not regular.
- ☐ Called the *pumping lemma for regular* languages. My Command Follo PL

L= FLP JOFA E-NFA MMMTOWNONTH TIT 12 90 PL PER HONTOWN PUMPING Mos 1 & Pumping Lemm

Statement of the Pumping Lemma

For every regular language L

There is an integer n, such that

For every string w in L of length > n

We can write w = xyz such that:

- 1. $|xy| \leq n$.
- 2. |y| > 0.
- 3. For all $i \ge 0$, xy^iz is in L.

Labels along first cycle on path labeled w

Number of

Example: Use of Pumping Lemma

- □ We have claimed $\{0^k1^k \mid k \ge 1\}$ is not a regular language.
- □ Suppose it were. Then there would be an associated n for the pumping lemma.
- □ Let $w = 0^n 1^n$. We can write w = xyz, where x and y consist of 0's, and $y \neq \epsilon$.
- □ But then xyyz would be in L, and this string has more 0's than 1's.

Decision Property: Equivalence

- □ Given regular languages L and M, is L = M?
- □ Algorithm involves constructing the product DFA from DFA's for L and M.
- Let these DFA's have sets of states Q and R, respectively.
- □ Product DFA has set of states $Q \times R$.
 □ I.e., pairs [q, r] with q in Q, r in R.

F = W O

Example: Product DFA

Equivalence Algorithm

- Make the final states of the product DFA be those states [q, r] such that exactly one of q and r is a final state of its own DFA.
- □ Thus, the product accepts w iff w is in exactly one of L and M.

r = W

Example: Equivalence

ปุงบ

Equivalence Algorithm – (2)

- □ The product DFA's language is empty iff L = M.
- But we already have an algorithm to test whether the language of a DFA is empty.

Decision Property: Containment

- □ Given regular languages L and M, is L ⊆ M?
- □ Algorithm also uses the product automaton.
- □ How do you define the final states [q, r] of the product so its language is empty if $L \subset M$?

Answer: q is final; r is not.

monstrollo Final state.

Note: the only final state is unreachable, so containment holds.

The Minimum-State DFA for a Regular Language

- □ In principle, since we can test for equivalence of DFA's we can, given a DFA A find the DFA with the fewest states accepting L(A).
- □ Test all smaller DFA's for equivalence with A.
- But that's a terrible algorithm.

Efficient State Minimization

- ☐ Construct a table with all pairs of states.
- ☐ If you find a string that *distinguishes* two states (takes exactly one to an accepting state), mark that pair.
- Algorithm is a recursion on the length of the shortest distinguishing string.

State Minimization – (2)

- Basis: Mark a pair if exactly one is a final state.
- □ Induction: mark [q, r] if there is some input symbol a such that [δ (q,a), δ (r,a)] is marked.
- After no more marks are possible, the unmarked pairs are equivalent and can be merged into one state.

Miseurus una sommens of

Transitivity of "Indistinguishable"

- If state p is indistinguishable from q, and q is indistinguishable from r, then p is indistinguishable from r.
- Proof: The outcome (accept or don't) of p and q on input w is the same, and the outcome of q and r on w is the same, then likewise the outcome of p and r.

Constructing the Minimum-State DFA

- □ Suppose q₁,...,q_k are indistinguishable states.
- ☐ Replace them by one state q.
- □ Then $\delta(q_1, a),..., \delta(q_k, a)$ are all indistinguishable states.
 - □ Key point: otherwise, we should have marked at least one more pair.
- Let $\delta(q, a)$ = the representative state for that group.

Example: State Minimization

DFA			1	
ν · ·	r	b	r I	b
$\longrightarrow \overline{\{1\}}$	{2,4}		$\rightarrow ABC$	
{2,4}	{2,4,6,8}	{1,3,5,7}	B D I	Here it is
.	{2,4,6,8}	• • • •	C D I	t with more
		{1,3,5,7,9}	DD	Convenient
		{1,3,5,7,9}	ED (state names
{1,3,7,9}			* F D 0	_
{ {1,3,5,7,9}			*GD	G

Remember this DFA? It was constructed for the chessboard NFA by the subset construction.

Example – Continued

	r	b
$\rightarrow \overline{A}$	В	C
В	D	Е
C	D	F
D	D	G
Ε	D	G
* F	D	C
*G	D	G

Start with marks for the pairs with one of the final states F or G. 39

Example – Continued

Input r gives no help, because the pair [B, D] is not marked.

But input b distinguishes {A,B,F} from {C,D,E,G}. For example, [A, C] gets marked because [C, F] is marked.

Example – Continued

[C, D] and [C, E] are marked because of transitions on b to marked pair [F, G].

Example - Continued


```
G F E D C B
A X X X X X X
B X X X X X X
C X X X X X
D X X D
E X X
F X
```

[A, B] is marked because of transitions on r to marked pair [B, D].

[D, E] can never be marked, because on both inputs they go to the same state.

43

Example – Concluded

	r	b		r	b
	В	С	$\rightarrow \overline{A}$	В	С
В		×	В	Н	Н
C	Q	F	C	Н	F
H		G	H	H	G
	\mathcal{Q}	G) , 6	ነ የ ጉ	
* F		C	* F	Н	С
*G		G	* G	Н	G

Replace D and E by H. Result is the minimum-state DFA.

Eliminating Unreachable States

- Unfortunately, combining indistinguishable states could leave us with unreachable states in the "minimum-state" DFA.
- Thus, before or after, remove states that are not reachable from the start state.