获得的答案

Let $G = (V, \Sigma, R, S)$ be the grammar. $V = \{S, T, U\}; \Sigma = \{0, \#\}$. R is the set of rules.

 $S \to TT \mid U$

 $T \rightarrow 0T \mid T0 \mid \#$

 $U \rightarrow 0U00 \mid \#$

Description of L(G) in English is given as

- L(G) is the set of all strings containing 0's and #'s of the form(s)
- (a) Strings containing exactly two #'s and any number of 0's.
- (b) Strings containing exactly one # and the number of 0's on the left of # are half the number of 0's to the right.

To prove the language L(G) is not regular, consider by contradiction L(G) is regular.

Let
$$A = L(G) \cap 0^* \# 0^*$$
.

From our consideration L(G) is regular. So A is regular.

Since A is regular, using pumping lemma let P be the pumping length of the regular language.

Consider the sting $w = 0^p \# 0^{2p}$.

Clearly length of the string $w \in A$ is greater the p. That is |w| > p.

So, by pumping lemma we have w = xyz such that

$$|xy| \le p, y \ne \varepsilon$$
 and $xy^i z \in L(G)$ for all $i \ge 0$.

Since A is a regular language, consider the possible ways of cutting the string w.

- If x contains the character #, then y will be on the right side of #. Pumping y down, increases the number of 0's on the left such that number of 0's on the left of # are not equal to half the number of 0's to the right.
- If y contains the character #, then pumping y down, increases the number of #'s in the string.
- If z contains the character #, then y will be on the left side of #. Pumping y down, decreases the number of 0's on the right such that number of 0's on the left of # are not equal to half the number of 0's to the right.

The resulting string of all the above cases does not belong to A. So, we can say that A does not satisfy pumping lemma. Hence A is not a regular language.

This is a contradiction to our statement that L(G) regular language.

Therefore, L(G) is not a regular language.