Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Announcements

- The slide is just a short summary
- Follow the discussion and the boardwork
- Solve problems (apart from those we dish out in class)

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Table of Contents

Soumyajit Dey CSE, IIT Kharagpur

Formal Language

and Automata
Theory (CS21004)

Pumping Lemma

Minimization

Myhill-Nerode Theorem

- Pumping Lemma
- 2 Minimization

Languages that are not regular

$$L = \{a^n b^n \mid n \ge 0\} = \{\epsilon, ab, aabb, aaabbb, \cdots\}$$

- needs to remember number of a-sand match with b-s.
 Infinite number of possibilities
- cannot remember with finite number of states
- We further provide a formal arguement

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Languages that are not regular

Let a DFA with k states accept L. consider some n >> k

- starting from initial state i, aⁿbⁿ leads to the accept state f
- some state must have been visited more than once, let it be p

Let $a^n b^n = uvw$, j = |v| > 0 where

•
$$\hat{\delta}(i, u) = p, \hat{\delta}(p, v) = p, \hat{\delta}(p, w) = f$$

- Hence $\hat{\delta}(i, uw) = f$
- $uw = a^{n-j}b^n \notin L$
- Similarly, $\hat{\delta}(i, uv^3w) = f$ but $uv^3w = a^{n+2j}b^n \notin L$
- ▲ Such a DFA does not exist

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Pumping Lemma for Regular Languages

Let L be a regular language. Then there exists an integer $p \geq 1$ such that every string w in L of length at least p (p is called the "pumping length") can be written as w = xyz (i.e., w can be divided into three substrings), satisfying the following conditions:

- $|y| \ge 1$
- $|xy| \leq p$
- $\forall i > 0$, $xy^i z \in L$

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Pumping Lemma for Regular Languages : general version

Let L be a regular language. Then there exists an integer $p \ge 1$ such that every string uwv in L with $|w| \ge p$ can be written as uwv = uxyzv such that

- $|y| \ge 1$
- $|xy| \leq p$
- $\forall i \geq 0$, $uxy^i zv \in L$

standard version is a special case with u, v being empty. Since the general version imposes stricter requirements on the language, it can be used to prove the non-regularity of many more languages, such as $\{a^mb^nc^n: m > 1, n > 1\}$

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Pumping Lemma for Regular Languages

- Necessary but not sufficient condition
- Cannot be used to prove language as regular
- There are non-regular languages which satisfy the lemma
- Violation can be used to prove language as non-regular

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Pumping Lemma Ex

$$\{a^{2^n}\,|\,n\geq 0\}.$$

- Let this be accepted by a k state DFA. Choose n such that n >> k
- Thus $2^n > k$. Hence we may decompose the string a^{2^n} to parts of length i, j, l such that $2^n = i + j + l$ and the intermediate j symbols form a cycle in the DFA
- The DFA will accept a^{2^n+j}
- Note, $i + j \le k < n \Rightarrow j < n$
- $2^n + j < 2^n + n < 2^n + 2^n = 2^{n+1}$

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Pumping Lemma Ex

We can show using Pumping Lemma

- $\{a^n b^m \mid n \ge m\}$ is not regular
- $\{a^{n!} \mid n > 0\}$ is not regular

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

More examples of languages not regular

Alternate lines of argument:

- $A = \{w \mid n_a(w) = n_b(w)\} \Rightarrow \text{if } A \text{ is regular than}$ $A \cap L(a^*b^*) = \{a^nb^n \mid n > 0\} \text{ is regular}$
- $\{a^n b^m \mid n \ge m\}$ is regular $\Rightarrow A^R = \{b^m a^n \mid n \ge m\}$ is regular $\Rightarrow C = A^R [a \mapsto b, b \mapsto a] = \{a^m b^n \mid n \ge m\}$ is regular $\Rightarrow A \cap C = \{a^n b^n \mid n \ge 0\}$ is regular

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

More examples of languages not regular

- $U \subseteq \mathbb{N}$ is an **ultimately periodic** set, i.e. $\exists n \geq 0$, $\exists p > 0$, $\forall m \geq n$, $m \in U$ iff $m + p \in U$. We call p is the period of U. Every such U is regular
- Ex. $\{0,3,7,9,19,20,23,26,29,32,35,\cdots\}$: (n=20,p=3),(n=21,p=6):n,p need not be unique
- Let $A \subseteq \{a\}^*$. A is regular iff $\{m \mid a^m \in A\}$ is ultimately periodic

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Table of Contents

Soumyajit Dey CSE, IIT Kharagpur

Formal Language

and Automata
Theory (CS21004)

- Pumping Lemma
- Minimization
- Myhill-Nerode Theorem

- Pumping Lemma
- 2 Minimization

Equivalence of FAs

When we convert NFA to DFA,

- We ignore unreachable states, keep them you simply have a larger DFA for the same language!!
- Even some reachable states can be merged preserving language equivalence !!

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Example

Apply standard NFA to DFA conversion, remove unreachable states

Not all such cases are as obvious

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

How to decide which states to collapse

- Intuitively two states are mergeable if they behave similarly (in terms of language acceptance) for the same input string
- Starting from respective states, with the same input string, either both lead to respective final states or none lead to respective final states
- Turns out to be a necessary and sufficient condition
- Such relations among state pairs are equivalence relations

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Equivalence relation on states

• $\forall p, q \in Q, p \approx q$ iff

$$\forall x \in \Sigma^* \left[\hat{\delta}(p, x) \in F \Leftrightarrow \hat{\delta}(q, x) \in F \right]$$

- reflexive, symmetric, transitive
- for any state p, $[p] = \{q \mid p \approx q\}$
- by definition, equivalence classes are mutually exclusive and exhaustive: every state is in exactly one class/partition,
- $p \approx q \Leftrightarrow [p] = [q]$

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Quotient Automaton M/\approx for DFA M

Given
$$M = (Q, \Sigma, \delta, s, F)$$
, $M/\approx \stackrel{def}{=} (Q', \Sigma, \delta', s', F')$

- $Q' = \{ [p] \mid p \in Q \}$
- $\delta'([p], a) = [\delta(p, a)]$
- s' = [s]
- $F' = \{ [p] | p \in F \}$

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Is δ' well defined ??

If
$$p,q,\in[p]$$
, is $\delta'([p],a)=[\delta(p,a)]=\delta'([q],a)=[\delta(q,a)]$? For any $a\in\Sigma,\ y\in\Sigma^*$

$$\hat{\delta}(\delta(p,a),y) \in F \Leftrightarrow \hat{\delta}(p,ay) \in F$$
 by definition of $\hat{\delta}$
 $\Leftrightarrow \hat{\delta}(q,ay) \in F$ since $p \approx q$
 $\Leftrightarrow \hat{\delta}(\delta(q,a),y) \in F$ by definition of $\hat{\delta}$

Hence,
$$\delta(p, a) \approx \delta(q, a)$$
 by definition of \approx . So, $[\delta(p, a)] = [\delta(q, a)]$

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

$$p \in F \Leftrightarrow [p] \in F'$$

 $p \in F \Rightarrow [p] \in F'$ by definition of F'. What about the other direction, i.e. $[p] \in F' \Rightarrow p \in F$??

- What is there to prove ??
- Note that you have [p], that does not specify any p but the overall equivalence class.
- Need to show that all elements of the class are in F rather than one specific member.
- Prove that any such equivalence class is either subset of F or disjoint.

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

$$[p] \in F' \Rightarrow p \in F$$

$$\begin{split} [p] \in F' \Rightarrow \exists x \in [p], x \in F \\ \Rightarrow \hat{\delta}(x, \epsilon) = x \in F & \text{by defn. of } \hat{\delta} \\ \Rightarrow \forall q \approx x, \hat{\delta}(q, \epsilon) \in F & \text{by defn. of } \hat{\delta} \\ \Rightarrow \forall q \approx x, \hat{\delta}(q, \epsilon) = q \in F & \text{by defn. of } \hat{\delta} \\ \Rightarrow \forall q \in [p], q \in F & \forall q \approx x \in [p], q \in [p] \end{split}$$

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Prove the following

- $\forall x \in \Sigma^*, \ \hat{\delta}'([p], x) = [\hat{\delta}(p, x)]$
- $L(M/\approx) = L(M)$
- M/\approx cannot be collapsed any further

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Here is an algorithm for computing the collapsing relation \approx for a given DFA M with no inaccessible states. The algorithm will mark (unordered) pair of states $\{p,q\}$. A pair $\{p,q\}$ will be marked as soon as a reason is discovered why p and q are not equivalent.

- Write down a table of all pairs $\{p, q\}$, initially unmarked.
- ② Mark $\{p,q\}$ if $p \in F$ and $q \notin F$ of vice versa.
- **3** Repeat the following until no more changes occur: If there exists an unmarked pair $\{p,q\}$ such that $\{\delta(p,a),\delta(q,a)\}$ is marked for some $a\in\Sigma$, then mark $\{p,q\}$.
- **1** When done, $p \approx q$ iff $\{p, q\}$ is not marked.

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Table of Contents

Pumping Lemma

2 Minimization

Myhill-Nerode Theorem

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Two deterministic finite automata $M = (O \cup \sum \delta_{i}, S_{i}, S_{i}, F_{i}), M = (O \cup \sum \delta_{i}, S_{i}, S_{i},$

 $M=(Q_M,\Sigma,\delta_M,s_M,F_M),\ N=(Q_N,\Sigma,\delta_N,s_N,F_N),$ are isomorphic iff $\exists f,\ f:Q_M\to Q_N$ such that

- $f(s_M) = s_N$
- $\forall p \in Q_M, a \in \Sigma, f(\delta_M(p, a)) = \delta_N(f(p), a)$
- $p \in F_M$ iff $f(p) \in F_N$

One is just the renamed version of another. Note, M/\equiv , N/\equiv are also isomorphic. \Rightarrow We should be able to define a minimal automata directly from the language itself. All other possible minimal automata will be isomorphic with this.

Myhill-Nerode Theorem

Let $R \subseteq \Sigma^*$ be regular with DFA $M = (Q, \Sigma, \delta, s, F)$ for R. M does not have any unreachable states. A relation \equiv_M on Σ^* defined as

- $x \equiv_{M} y \Leftrightarrow \hat{\delta}(s,x) = \hat{\delta}(s,y)$
- \equiv_M is an equivalence relation. Other properties of \equiv_M
 - $\forall x, y \in \Sigma^*, a \in \Sigma, x \equiv y \Rightarrow xa \equiv ya$: right congruence (show this)
 - ② \equiv_M refines $R: x \equiv_M y \Rightarrow (x \in R \Leftrightarrow y \in R)$ every \equiv_M -class has either all its elements in R or none of its elements in R, i.e. R is a union of \equiv_M -classes
 - **3** The no. of \equiv_M classes is finite (= no. of states in M?)

Myhill-Nerode Relations

Any equivalence relation on Σ^* which is a right congruence of finite index refining a regular set R is called a Myhill-Nerode Relation

• Just like $M \to \equiv_M$ we can $\equiv \to M_=$

Let \equiv be an arbitrary Myhill-Nerode Relation on Σ^* for some $R \subseteq \Sigma^*$, i.e. \equiv is some equivalence Relation on Σ^* which is also right congruence of finite index refining a regular set R

Formal Language and Automata Theory (CS21004)

> Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

$$\equiv \rightarrow M_{\equiv}$$

DFA $M_{\equiv} = (Q, \Sigma, \delta, s, F)$

- $Q = \{[x] | x \in \Sigma^*\}$ (is finite, why ?)
- $s = [\epsilon]$
- $F = \{ [x] | x \in R \}$
- $\delta([x], a) = [xa]$ $(y \in [x] \Rightarrow [xa] = [ya]$ by right congruence)

Can show

- $x \in R \Leftrightarrow [x] \in F$: The ' \Rightarrow ' is by defin of F, for \Leftarrow , $y \in [x] \in F \Rightarrow x \in F \Rightarrow y \in R$ by refinement
- $\hat{\delta}([x], y) = [xy]$: by induction
- $L(M_{\equiv}) = R$
- $\equiv_{M_{-}}$ is identical to \equiv
- $M_{=_M}$ is isomorphic to M

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Myhill-Nerode Theorem

Let $R \subseteq \Sigma^*$. The following statements are equivalent:

- R is regular
- there exists a Myhill-Nerode relation for R
- the relation \equiv_R creates a finite partitioning of Σ^*

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization

Example application

Consider $R = \{a^n b^n | n \ge 0\} \subseteq \Sigma^*$. Let R be regular with a Myhill-Nerode relation \equiv on Σ^* for R

- Let $a^m \equiv a^k$ for any $m \neq k$
- By right congruence $a^m b^k \equiv a^k b^k$
- Note $x \equiv y \Rightarrow [x \in R \Leftrightarrow y \in R]$, i.e. an equivalence partition is either inside R or outside R, but cannot span across
- But now we have one equivalence partition containing $a^m b^k$, $a^k b^k$ where $a^m b^k \notin R$, $a^k b^k \in R$.
- Hence, it is not the case that $a^k \equiv a^m$
- The relation \equiv creates an infinite partitioning of Σ^*
- \triangle R is not regular

Formal Language and Automata Theory (CS21004)

Soumyajit Dey CSE, IIT Kharagpur

Pumping Lemma

Minimization