Esercizi di Informatica Teorica

Pumping lemma e proprietà di chiusura per i linguaggi regolari

1

Pumping lemma per linguaggi regolari

richiami

<u>pumping lemma</u>: se L è un linguaggio regolare allora $\exists n > 0$ tale che $\forall z \in L \text{ con } |z| \ge n \ \exists u,v,w$:

- 1) z = uvw
- 2) $|uv| \le n$
- 3) $|v| \ge 1$
- 4) $z_i = uv^i w \in L \ \forall i \in \mathbb{N} \ (cioè \ i = 0, 1, 2, ...)$

osservazioni:

- 1. *n* dipende da L (viene fissato una volta per tutte sulla base di L)
- 2. u, v, w dipendono da z e da n (u,v,w sono scelti in base a z e ad n)
- 3. u e/o w possono anche essere stringhe vuote
- 4. poiché può anche essere i = 0, la stringa $z_0 =$ uw deve appartenere ad L affinché la proprietà 4 del lemma sia soddisfatta

Pumping lemma per linguaggi regolari

richiami

considerazioni per la scelta di *n*: si può sempre scegliere *n* uguale o superiore al minimo numero di stati necessari per costruire un ASF che riconosce L

<u>utilizzo del pumping lemma</u>: il pumping lemma rappresenta una <u>condizione</u> <u>necessaria ma non sufficiente</u> affinché un linguaggio sia regolare:

- il pumping lemma <u>non vale</u> per $L \Rightarrow L$ <u>non è regolare</u>
- il pumping lemma <u>vale</u> per L \Rightarrow <u>non si può dire niente</u> per L quindi il pumping lemma si utilizza per provare che un linguaggio è non regolare

<u>osservazione</u>: il pumping lemma è ovviamente vero per linguaggi finiti; <u>basta scegliere *n* maggiore della lunghezza della stringa più lunga</u>

Pumping lemma per linguaggi regolari

richiami

osservazione: spesso, per dimostrare che il pumping lemma non vale si può adottare una tecnica (debole) che non usa tutte le ipotesi: si può mostrare che per stringhe z ("sufficientemente" lunghe) non esiste mai una suddivisione z = uvw, con $|v| \ge 1$ tale che $z_i = uv^i w \in L \ \forall i \in \mathbb{N}$

(non sto usando l'ipotesi $|uv| \le n$ e sto addirittura supponendo che la suddivisione non sia mai possibile da un certo n in poi)

<u>osservazione</u>: se non si riesce ad usare con successo la tecnica debole, allora si deve tentare di negare il pumping lemma usando tutte le ipotesi

4

Esercizi sul pumping lemma

esercizio 1

verificare la validità del pumping lemma per i seguenti linguaggi regolari

- 1.a $L_1 = ab*a$
- $\overline{1.b}$ $L_2 = a(bc)*ba$
- $L_3 = a(bc)*ba + babab$

esercizio 2

verificare la validità del pumping lemma per il linguaggio regolare $L = \{s \in \{a,b\}^* : s \text{ contiene un numero pari di 'a' e dispari di 'b'}\}$

esercizio 3

dimostrare che il linguaggio L = $\{a^hb^kc^{h+k}: h, k > 0\}$ non è regolare

esercizio 4

dimostrare che il linguaggio $L = \{(ab)^h(cd)^h : h > 0\}$ non è regolare

4

Esercizi sul pumping lemma

esercizio 5

dimostrare che il linguaggio delle stringhe palindrome di lunghezza pari su {a,b} non è regolare

esercizio 7

sia $L = \{a^k : k \text{ è un numero primo}\}$; dimostrare che L è un linguaggio non regolare

numero primo = che ha esattamente un divisore diverso da uno

esercizio 8

 $\overline{\sin L} = \{a^{2^h}: h \ge 0\}$; dimostrare che L è un linguaggio non regolare

esercizio 9

dimostrare che il linguaggio delle stringhe su $\{a,b,c\}$, tali che il numero di 'a' al quadrato più il numero di 'b' al quadrato è uguale al numero di 'c' al quadrato (cioè $(\#a)^2+(\#b)^2=(\#c)^2$) è non regolare

Esercizi sul pumping lemma

esercizio 10

provare la validità del pumping lemma per i seguenti linguaggi regolari, stabilendo qual'è il minimo *n* utilizzabile per la prova

10.a
$$L_1 = aa(bb)^*$$

10.b
$$L_2 = abc + accb + a(cc)*ba$$

<u>10.c</u> L_3 = insieme delle stringhe in $\{a,b\}^+$ con un numero pari di 'a'

esercizio 11

dimostrare, utilizzando il pumping lemma, che i seguenti linguaggi non sono regolari:

11.a
$$L_1 = \{a^k b a^k : k > 0\}$$

11b
$$L_2 = \{a^h b^k : k > h > 0\}$$

11.c
$$L_3 = \{a^k b^h : k > h > 0\}$$

11.d $L_4 = \{s \in \{a,b\}^* : il \text{ numero di 'a' è maggiore del numero di 'b'}\}$

7

Proprietà di chiusura dei linguaggi regolari

richiami

teorema: se L_1 ed L_2 sono due linguaggi regolari \Rightarrow anche i seguenti linguaggi sono regolari

- $L = L_1 \cup L_2$ (unione)
- $L = L_1 \bullet L_2$ (concatenazione)
- $L = L_1^*$ (chiusura stella)
- L = \sum_{1} L₁ (complementazione)
- $L = L_1 \cap L_2$ (intersezione)
- $L = L_1 L_2$ (differenza)

Automa che riconosce il linguaggio unione

richiami

$$\begin{split} &A_1 = \langle \Sigma_1, \, K_1, \, F_1, \, \delta_{N1}, \, q_{01} \rangle \quad \text{ASFND che riconosce } L_1 \\ &A_2 = \langle \Sigma_2, \, K_2, \, F_2, \, \delta_{N2}, \, q_{02} \rangle \quad \text{ASFND che riconosce } L_2 \\ &A = \langle \Sigma, \, K, \, F, \, \delta_N, \, q_0 \rangle \quad \text{ASFND che riconosce } L = L_1 \cup L_2 \\ &\Sigma = \Sigma_1 \cup \Sigma_2 \\ &K = K_1 \cup K_2 \cup \{q_0\} \\ &F = \begin{cases} F_1 \cup F_2 & \text{se } q_{01} \not\in F_1 \text{ e } q_{02} \not\in F_2 \\ F_1 \cup F_2 \cup \{q_0\} & \text{se } q_{01} \in F_1 \text{ o } q_{02} \in F_2 \end{cases} \\ &\delta_N \left(q,a\right) = \delta_{N1} \left(q,a\right) & \forall q \in K_1 \, \forall a \in \Sigma_1 \\ &\delta_N \left(q,a\right) = \delta_{N2} \left(q,a\right) & \forall q \in K_2 \, \forall a \in \Sigma_2 \\ &\delta_N \left(q_0,a\right) = \delta_{N1} \left(q_{01},a\right) \cup \delta_{N2} \left(q_{02},a\right) & \forall a \in \Sigma \end{cases} \end{split}$$

(

10

Esercizi sull'unione di automi

esercizio 12

determinare l'automa $A = A_1 \cup A_2$ e dire quale linguaggio riconosce, scrivendolo sotto forma di espressione regolare

Automa che riconosce il linguaggio concatenazione

richiami

$$\begin{split} &A_1 = <\!\! \sum_1,\, K_1,\, F_1,\, \delta_{N1},\, q_{01}\!\!> \quad ASFND \text{ che riconosce } L_1\\ &A_2 = <\!\! \sum_2,\, K_2,\, F_2,\, \delta_{N2},\, q_{02}\!\!> \quad ASFND \text{ che riconosce } L_2\\ &A = <\!\! \sum_1,\, K,\, F,\, \delta_N,\, q_0\!\!> \quad ASFND \text{ che riconosce } L = L_1\!\!\bullet L_2\\ &\sum = \sum_1 \cup \, \sum_2\\ &K = K_1 \cup \, K_2\\ &F = \begin{cases} F_2 &\text{se } \epsilon \notin L_2\\ &F_1 \cup \, F_2 &\text{se } \epsilon \in L_2 \end{cases} \\ &F_1 \cup F_2 &\text{se } \epsilon \in L_2\\ &\delta_N\left(q,a\right) = \delta_{N1}\left(q,a\right) &\forall q \in K_1\!\!- F_1 &\forall a \in \Sigma_1\\ &\delta_N\left(q,a\right) = \delta_{N1}\left(q,a\right) \cup \delta_{N2}\left(q_{02},a\right) &\forall q \in F_1 &\forall a \in \Sigma_2\\ &\delta_N\left(q,a\right) = \delta_{N2}\left(q,a\right) &\forall q \in K_2 &\forall a \in \Sigma_2 \end{cases} \end{split}$$

11

Esercizi sulla concatenazione di automi

esercizio 13

determinare l'automa $A = A_1 \cdot A_2$ e dire quale linguaggio riconosce, scrivendolo sotto forma di espressione regolare

Automa che riconosce il linguaggio complementare

richiami

$$A = \langle \Sigma, K, F, \delta, q_0 \rangle \quad \text{ASF che riconosce L}$$

$$A' = \langle \Sigma', K', F', \delta', q'_0 \rangle \quad \text{ASF che riconosce L'} = \Sigma^* - L$$

$$\Sigma' = \Sigma$$

$$K' = K \cup \{d\} \quad (\text{'d' serve solo se c'è qualche } \delta(q, a) \text{ indefinito})$$

$$F' = K - F$$

$$q'_0 = q_{01}$$

$$\delta'(q, a) = \delta(q, a) \qquad \forall q \in K \quad e \ \forall a \in \Sigma : \delta(q, a) \ e \ definito$$

$$\delta'(q, a) = d \qquad \forall q \in K \quad e \ \forall a \in \Sigma : \delta(q, a) \ e \ indefinito$$

$$\delta'(q, a) = d \qquad \forall a \in \Sigma$$

nota: si ricordi che dire che $\delta(q,a)$ è indefinito è come dire che esiste uno stato (pozzo) non finale q' tale che $\delta(q,a)=q'=\delta(q',x) \ \forall x \in \Sigma$

13

Esercizi sulla complemetazione di automi

esercizio 14

determinare l'automa A' complementare di A e dire quale linguaggio riconosce, scrivendolo sotto forma di espressione regolare

Automa che riconosce il linguaggio chiusura stella

richiami

$$\begin{split} A = & < \Sigma, K, F, \delta_N, q_0 > & ASFND \text{ che riconosce } L \\ A' = & < \Sigma', K', F', \delta'_N, q'_0 > & ASFND \text{ che riconosce } L^* \\ \Sigma' = & \Sigma \\ K' = & K \cup \{q'_0\} \\ F' = & F \cup \{q'_0\} \\ \delta'_N(q,a) = & \delta_N(q,a) & \forall q \in K \text{-} F \text{ e } \forall a \in \Sigma \\ \delta'_N(q,a) = & \delta_N(q,a) \cup \delta_N(q_0,a) & \forall q \in F \text{ e } \forall a \in \Sigma \\ \delta'_N(q'_0,a) = & \delta_N(q_0,a) & \forall a \in \Sigma \\ \end{split}$$

nota: lo stato q'₀ è uno stato finale perché L* contiene sempre la stringa vuota

15

Esercizi sulla chiusura stella di automi

esercizio 15

determinare l'automa A' chiusura stella di A e dire quale linguaggio riconosce, scrivendolo sotto forma di espressione regolare

Automi che riconoscono intersezione e differenza

richiami

$$A_1 = \langle \sum_1, K_1, F_1, \delta_1, q_{01} \rangle$$
 ASF che riconosce L_1
 $A_2 = \langle \sum_2, K_2, F_2, \delta_2, q_{02} \rangle$ ASF che riconosce L_2

• ASFND che riconosce $L = L_1 \cap L_2$ (intersezione)

$$A = A_1 \cap A_2 = c (c(A_1) \cup c(A_2))$$

• ASFND che riconosce $L = L_1 - L_2$

$$A = A_1 - A_2 = c (c (A_1) \cup A_2)$$

17

Esercizi sulle proprietà di chiusura

esercizio 16

dimostrare che il linguaggio $L \subseteq \{a,b\}^*$ delle stringhe di lunghezza dispari e con un numero pari di 'a' è regolare; costruire poi un ASF che riconosce L

esercizio 17

dimostrare, utilizzando le proprietà di chiusura dei linguaggi regolari, che il linguaggio L delle stringhe non vuote su {a,b} contenenti lo stesso numero di 'a' e di 'b' non è regolare

esercizio 18

dimostrare che il linguaggio L delle stringhe non vuote su {a,b} contenenti lo stesso numero di 'a' e di 'b' non è regolare usando il pumping lemma; si riesce ad applicare la tecnica debole per negare il pumping lemma?

Esercizi sulle proprietà di chiusura

esercizio 19

dati i seguenti ASFND

costruire gli ASFND unione e differenza di A₁ e A₂

si dimostri, usando le proprietà di chiusura dei linguaggi regolari, che il linguaggio L delle stringhe su {a,b,c} con un numero pari di 'a' più 'b' è regolare; costruire inoltre un ASFND che riconosce L

Soluzioni

soluzione esercizio 1.a $(L_1 = ab*a)$

la stringa "aa" non può essere suddivisa secondo le regole del pumping lemma; ogni stringa di lunghezza > 2 invece è del tipo "abbb..bba" e può sempre essere suddivisa al modo u = "a" v="b" e w = parte restante; allora basta scegliere n = 3 affinché siano verificate le proprietà del pumping lemma

esempio:
$$z = \underset{V}{abbbb}$$
 $z_6 = \underset{V^6}{abbbbb}$

si osservi che un ASF con il minimo numero di stati ha tre 3 stati (escludendo lo stato "pozzo" fittizio)

soluzione esercizio 1.b $L_2=a(bc)*ba$

la stringa "aba" non può essere suddivisa secondo le regole del pumping lemma; ogni stringa di lunghezza > 3 invece è del tipo "abcbc..bcba" e può sempre essere suddivisa al modo u = "a" v="bc" e w = parte restante; allora basta scegliere n = 4 (o n = 5) affinché siano verificate le proprietà del pumping lemma (osserva che non possono esistere stringhe di lunghezza pari nel linguaggio)

<u>esempio</u>: z = abcbcba $z_3 = abcbcbcbcba$

E' facile ricavare un ASF con 4 stati (escluso lo stato pozzo) che riconosce il linguaggio L₂

21

Soluzioni

soluzione esercizio 1.c $L_3 = a(bc)*ba + babab$ risulta $L_3 = L_2 \cup \{babab\}$, quindi per tutte le stringhe del linguaggio, tranne che per la stringa "babab", si può ragionare come per il linguaggio L_2 ;

tuttavia, la stringa "babab" non può essere suddivisa secondo le regole del pumping lemma, ed ha lunghezza 5; quindi occorre scegliere $n \ge 6$

soluzione esercizio 2

(numero pari di 'a' e dispari di 'b)

- tutte le stringhe di L hanno lunghezza dispari
- se z è una stringa di L, in una qualunque suddivisione z = uvw, \underline{v} deve contenere un numero pari di 'a' e un numero pari di 'b', affinché z_i appartenga ancora ad L (i = 0, 1, 2, ...)
- <u>non posso suddividere la stringa "aba"</u> con le regole sopra descritte, quindi *n* deve essere maggiore di 3
- è sempre possibile suddividere una stringa di L di lunghezza maggiore di 3 con le regole sopra dette ed in modo tale che $|uv| \le 4$ e |v| > 1 (dimostrare formalmente studiando tutti i casi); quindi, se scegliamo n = 4, le proprietà del pumping lemma valgono

Soluzioni

soluzione esercizio 3

(L = $\{a^hb^kc^{h+k}: h, k > 0\}$ non regolare)

è possibile utilizzare entrambe le tecniche (debole o con utilizzo di tutte le ipotesi) per negare il pumping lemma:

- utilizzo della tecnica debole (mostro che non posso mai suddividere)
 - sia uvw ($|v| \ge 1$) una suddivisione per la stringa $z = a^h b^k c^{h+k}$;
 - v non può essere fatta di sole 'a', perché altrimenti
 "pompando" v si avrebbe solo una variazione del numero di 'a', mentre il numero di 'b' e di 'c' rimarrebbe uguale
 (sbilanciamento)
 - analogamente a sopra, v non può essere fatta di sole 'b' o di sole 'c' (sbilanciamento)
 - infine, v non può prendere simboli misti, perché altrimenti si avrebbero delle alternanze

• utilizzo di tutte le ipotesi

supponiamo di poter fissare un n per cui valgano le proprietà del pumping lemma; consideriamo allora una stringa $z = a^h b^k c^{h+k}$ tale che h > n; allora |z| > n e dovrebbe esistere una opportuna suddivisione per z; tuttavia una qualunque suddivisione z = uvw tale che $|uv| \le n \ (|v| \ge 1)$ implica che v è fatta di sole 'a'; ma allora "pompando" v si avrebbe uno sbilanciamento del numero di 'a' rispetto al numero di 'b' e di 'c' (con i = 0 le 'a' diminuiscono mentre per i > 0 le 'a' aumentano).

25

Soluzioni

soluzione esercizio 5 (L = $\{ss \mid s \in \{a,b\}^*\}$ non regolare)

Si noti che <u>non si può utilizzare la tecnica debole</u>: infatti senza l'ipotesi $|uv| \le n$ esiste sempre una divisione di z in uvw, con v non nullo, tale che $\forall i, z_i = uv^i w \in L$. È sufficiente prendere $u = \varepsilon, v = z$ e $w = \varepsilon$. Si vede che: $z_0 = uv^0 w = \varepsilon \in L$ $z_l = uv^l w = z = ss \in L$ $z_2 = uv^2w = zz = ssss = s's' \in L \text{ (con } s' = ss)$ $z_3 = uv^3w = zzz = sssss = s's' \in L \text{ (con } s' = sss)$

è dunque necessario utilizzare tutte le ipotesi per negare il pumping lemma

scegliamo allora la seguente stringa di L: $z = a^k b a^k b$, con k > n; poiché |z| > n, cerco una suddivisione uvw "valida" per z; questa suddivisione deve essere tale che $|uv| \le n$, ed allora necessariamente sarà $v = a^h$ con h < k;

ma allora sarà $z_i = s_1 s_2$, dove s_1 ha un numero di 'a' iniziali superiore a quello di s_2 se i > 0 ed inferiore se i = 0, e questo è assurdo per l'ipotesi fatta; il pumping lemma è dunque <u>non valido</u>, e perciò il linguaggio è <u>non regolare</u>

27

Soluzioni

soluzione esercizio 7

usiamo la tecnica debole, dimostriamo cioè che, se z = aaaa...aaa ha un numero primo di 'a', allora <u>non è mai possibile</u> suddividere z al modo z = uvw, così che $|z_i| = |uv^iw|$ sia un numero primo, per ogni naturale i:

- sia dunque $|z| = |a^k|$ un numero primo ($|z| \ge 2$, perché 1 non è primo)
- consideriamo una qualunque suddivisione z = uvw, con $|v| \ge 1$
- risulta $|z_i| = |u| + i|v| + |w|$
- per ogni i > 0 si può riscrivere $|z_i| = |z| + (i 1)|v|$
- ma allora, quando i 1 = |z|, cioè per i = |z|+1, risulta $|z_i|$ = |z| + |z||v| = |z| (1+|v|), e quindi $|z_i|$ non è numero primo (perché prodotto di due numeri maggiori di 1)

soluzione esercizio 8

usiamo la tecnica debole, dimostriamo cioè che se |z| = |aaa...aa| è una potenza di 2, allora non è mai possibile suddividere z nel modo z = uvw così che $|z_i| = |uv^iw|$ sia una potenza di 2, per ogni naturale i:

- $\sin |\mathbf{z}| = |\mathbf{a}^{2^h}| = 2^h \text{ con } h \ge 0$
- consideriamo una qualunque suddivisione z = uvw, con $|v| \ge 1$
- risulta $|z_i| = |u| + i|v| + |w|$
- per i > 0 si può riscrivere $|z_i| = |z| + (i-1)|v| = 2^h + (i-1)|v|$
- sono possibili <u>due casi</u> per |v|:
 - $-|\mathbf{v}|$ <u>è un numero dispari</u>; in questo caso per i=2 risulta $|\mathbf{z}_i| = 2^h + (i-1)|\mathbf{v}| = 2^h + |\mathbf{v}|$, che è un numero dispari maggiore di 2 e quindi non può essere una potenza di 2
 - $-|\mathbf{v}|$ <u>è un numero pari</u>; in questo caso per $i = (2^h + 1)$ risulta $|\mathbf{z}_i| = 2^h + (i-1)|\mathbf{v}| = 2^h + 2^h|\mathbf{v}| = 2^h (1+|\mathbf{v}|)$ che ancora una volta non può essere una potenza di due perché $(1+|\mathbf{v}|)$ è dispari (e quindi contiene almeno un fattore diverso da 2).

Soluzioni

$$L = (ab*a + b)a* + b* (ab*ab*)*$$

soluzione esercizio 13

L = ba*a(b*(aa)*)*

31

Soluzioni

soluzione esercizio 14

 $L = (a+ba*b)(a+b)* + \varepsilon$

soluzione esercizio 15

32

soluzione esercizio 16

(stringhe di lunghezza dispari: regolarità+ASF)

- il linguaggio L_1 delle stringhe su $\{a,b\}$ di lunghezza dispari è regolare, infatti: $L_1 = (a+b)((a+b)(a+b))^*$
- il linguaggio L₂ delle stringhe su {a,b} con un numero pari di 'a' è regolare, infatti: L₂= b*(ab*ab*)*
- il linguaggio L è l'intersezione di L_1 ed L_2 , cioè: $L = L_1 \cap L_2$, quindi è regolare per le proprietà di chiusura dei linguaggio regolari

soluzione esercizio 17

(stesso numero di 'a' e di 'b' non regolare)

- supponiamo per assurdo che L sia regolare
- il linguaggio L' = $\{a^nb^m : n, m > 0\}$ è regolare, infatti L' = aa*bb*
- allora, per le proprietà di chiusura dei linguaggi regolari, dovrebbe essere che L ∩ L' è un linguaggio regolare; tuttavia risulta L ∩ L'= {aⁿbⁿ: n>0}, il quale sappiamo essere un linguaggio non regolare
- da ciò l'assurdo

37