Teoría de Lenguajes

Clase Teórica 5

Lema de "Pumping" y Propiedades de Lenguajes Regulares

Primer cuartimestre 2016

Material compilado por Julio Jacobo a lo largo de distintas ediciones de la materia Teoría de Lenguajes en el Departamento de Computación, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, revisado recientemente por Verónica Becher.

Bibliografía: Capítulo 4, *Introduction to Automata Theory, Languages and Computation*, J. Hopcroft, R. Motwani, J. Ullman, Second Edition, Addison Wesley, 2001.

Lema ("Pumping", Scott & Rabin 1959, Bar Hillel, Perles & Shamir 1961). Sea L un lenguaje regular. Existe entonces una longitud n tal que

todas las cadenas z de L de longitud mayor o igual que n pueden ser escritas de la forma

z = uvw,

donde

$$|uv| \le n,$$

$$|v| \ge 1,$$

$$\forall i \ge 0, uv^{i}w \in L.$$

Empecemos con un par de ejemplos de aplicación. Luego daremos la demostración.

Ejemplo. $L = \{a^k b^k : k \ge 0\}$ sobre $\Sigma = \{a, b\}$ no es regular.

 $\it Demostraci\'on.$ Supongamos $\it L$ es regular. Sea $\it n$ la constante del Lema de Pumping.

Sea $z=a^nb^n$. Por el Lema de Pumping, hay una descomposicion z=uvw con $|uv|\leq n$ y $|v|\geq 1$ tal que uv^iw en L, para $i\geq 0$.

Usando que $|uv| \le n$, concluimos que v consiste solamente de aes.

Más aún, como $|v| \ge 1$, v contiene al menos una a.

Ahora bombeamos v y obtenemos uv^2w .

Por Lema de Pumping, uv^2w está en L.

Pero uv^2w tiene más aes que bs, entonces no está en L.

Llegamos a una contradicción que provino de asumir que L es regular. Por lo tanto, L no es regular.

Ejemplo. $L = \{0^{k^2} : k \ge 1\}$ sobre $\Sigma = \{0\}$ no es regular.

Demostración. Supongamos L es regular. Sea n la constante del Lema de Pumping.

Sea $z=0^{n\times n}$. Por el Lema de Pumping, hay una descomposición z=uvw con $|uv|\le n$ y $|v|\ge 1$ tal que uv^iw en L, para $i\ge 0$.

Entonces $v=0^m$ para algun valor de m entre 1 y n.

Por el Lema de Pumping, $uw = 0^{n \times n - m}$ está en L.

Dado que $1 \le m < n+1$, y asumiendo que $n \ge 2$ Entonces

$$n \times n - m = n^2 - m > n^2 - (n+1) \ge n^2 - (2n-1) = n^2 - 2n + 1 = (n-1)^2$$

Entonces $n^2 - m$ no es cuadrado perfecto y por lo tanto uw no está en L.

La contradicción que provino de asumir que L es regular.

Por lo tanto, L no es regular.

Ejemplo. $L = \{w : w \text{ tiene la misma cantidad de 0s que de 1s} \}$ no es regular.

Demostración. Supongamos L es regular. Sea n la constante del Lema de Pumping.

Sea $z=0^n1^n$. Por el Lema de Pumping, hay una descomposición z=uvw con $|uv|\leq n$ y $|v|\geq 1$ tal que uv^iw en L, para $i \geq 0$.

Entonces v tiene exclusivamente 0s.

Luego, uw tiene distinta cantidad de 0s que de 1s.

Por lo tanto, uw no está en L.

La contradicción que provino de asumir que L es regular.

Definición (Configuración instantánea de un AFD). Es un par (q, α) en $Q \times \Sigma^*$ donde q es el estado en el que está el autómata y α es la cadena de entrada aún no consumida.

Definición (Transición entre configuraciones instantáneas \vdash). Llamamos transición a la siguiente relación sobre $Q \times \Sigma^*$: $(q, \alpha) \vdash (p, \beta) \text{ si } (\delta(q, a) = p \land \alpha = a\beta).$

De lo anterior tenemos que $(q, \alpha\beta)$ $\stackrel{\hat{}}{\vdash} (p, \beta)$ si y sólo si se puede pasar del estado q al estado p consumiendo la cadena α .

Lema. Sea el AFD $M = \langle Q, \Sigma, \delta, q_0, F \rangle$ Para todo $q \in Q$ y $\alpha, \beta \in \Sigma^*$,

$$si\ (q,\alpha\beta)\overset{*}{\vdash}(q,\beta)\ entonces\ \forall i\geq 0,\ \left(q,\alpha^i\beta\right)\overset{*}{\vdash}(q,\beta)\ .$$

Demostración. Queremos probar, $q \in Q$ y $\alpha, \beta \in \Sigma^*$: Si $(q, \alpha\beta) \stackrel{*}{\vdash} (q, \beta)$ entonces $\forall i \geq 0, (q, \alpha^i\beta) \stackrel{*}{\vdash} (q, \beta)$.

Fijemos $\alpha \in \Sigma^*$ y $q \in Q$. Asumamos $\forall \beta \in \Sigma^*, (q, \alpha\beta) \stackrel{*}{\vdash} (q, \beta)$.

Caso base (k=0) $(q,\alpha^0\beta)$ $\stackrel{0}{\vdash}$ (q,β)

Caso inductivo. Supongamos que vale para k, es decir,

Si $(q, \alpha\beta) \stackrel{*}{\vdash} (q, \beta)$ entonces $(q, \alpha^k \beta) \stackrel{*}{\vdash} (q, \beta)$. Veamos que vale para k+1.

 $(q, \alpha^{k+1}\beta) = (q, \alpha\alpha^k\beta)$ Por definición,

Por la suposición arriba, $(q, \alpha \alpha^k \beta) \stackrel{*}{\vdash} (q, \alpha^k \beta)$,

 $(q,\alpha^k\beta)\stackrel{*}{\vdash} (q,\beta)$. Por hipótesis inductiva,

 $(q, \alpha^{k+1}\beta) \stackrel{*}{\vdash} (q, \beta)$. Por lo tanto.

Lema ("Pumping", Scott & Rabin 19659, Bar Hillel, Perles & Shamir 1961). Sea L un lenguaje regular. Existe entonces una longitud n tal que

todas las cadenas z de L de longitud mayor o igual que n pueden ser escritas de la forma

$$z = uvw$$
,

donde

$$|uv| \le n,$$

$$|v| \ge 1,$$

$$\forall i > 0, uv^i w \in L.$$

Demostración. Sea AFD M tal que $\mathcal{L}(M) = L$. Sea n su cantidad de estados. Sea z una cadena de longitud $m \geq n$, $z=a_1\cdots a_m,.$

Para aceptar z el autómata debe usar tantas transiciones como la longitud de z, es decir, m transiciones.

Por lo tanto, debemos considerar m+1 estados (estado inicial, estado luego de consumir el primer símbolo, estado luego de consumir el segundo símbolo, etc).

Como m+1>n, para aceptar z el autóma debe pasar DOS ó más veces por un mismo estado.

Sea $q_{\ell_0}, q_{\ell_1}, \cdots, q_{\ell_m}$, con $q_{\ell_0} = q_0$ y q_{ℓ_m} un estado final, la sucesión de estados hasta aceptar z.

 \Box

Como m+1>n, existen j y k, con $0\leq j< k\leq n$, tales que $q_{\ell_j}=q_{\ell_k}$. Partamos la cadena z en tres cadenas u,v y w de la siguiente manera:

$$u = \begin{cases} a_1 \cdots a_j & \text{si } j > 0 \\ \lambda & \text{si } j = 0 \end{cases}$$

$$v = a_{j+1} \cdots a_k$$

$$w = \begin{cases} a_{k+1} \cdots a_m & \text{si } k < m \\ \lambda & \text{si } k = m. \end{cases}$$

Entonces,
$$|uv| \le n, |v| \ge 1$$
 y

$$(q_0, uvw) \stackrel{*}{\vdash} (q_{\ell_j}, vw) \stackrel{*}{\vdash} (q_{\ell_k}, w) \stackrel{*}{\vdash} (q_{\ell_m}, \lambda).$$

$$\begin{array}{ll} (q_0,uvw) \vdash (q_{\ell_j},vw) \vdash (q_{\ell_k},w) \vdash (q_{\ell_m},\lambda). \\ \text{Pero, como } q_{\ell_j} = q_{\ell_k}, \forall i \geq 0, & \left(q_{\ell_j},v^iw\right) \overset{*}{\vdash} \left(q_{\ell_j},w\right) = \left(q_{\ell_k},w\right). \\ \text{Por lo tanto, } uv^iw \in L. & \Box. \end{array}$$

Decidir Verdadero o Falso

Sea AFD $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, con |Q| = n.

1. $\mathcal{L}(M)$ es no vacío si y solo si existe w en Σ^* tal que

 $\widehat{\delta}(q_0, w) \in F \ \mathbf{y} \ |w| < n.$

Es verdadero

2. $\mathcal{L}(M)$ es infinito si y solo si existe w en Σ^* tal que

$$\widehat{\delta}(q_0, w) \in F$$
 y $n \leq |w| < 2n$.

Es Verdadero

Veamos la demostración de las afirmaciones.

Demostración.

- 1. Debemos ver que $\mathcal{L}(M)$ es no vacío si y solo si existe w en Σ^* tal que $\widehat{\delta}(q_0, w) \in F$ y |w| < n, donde n = |Q|.
- \Rightarrow). Supongamos $\mathcal{L}(M)$ es no vacío. Sabemos que es regular.

Sea z en $\mathcal{L}(M)$ de longitud mayor o igual a n y supongamos que no hay ninguna más corta en $\mathcal{L}(M)$.

El Lema de Pumping garantiza que hay u, v, w apropiados tal que $|v| \ge 1$, z = uvw y $\forall i \ge 0$, $uv^i w$ en $\mathcal{L}(M)$.

Entonces uw está en $\mathcal{L}(M)$. Pero uw es más corta que z, lo que contradice nuestra suposición de que z era la más corta.

Concluimos que en $\mathcal{L}(M)$ hay cadenas más cortas que n.

- \Leftarrow). Es obvio que L es no vacío.
- 2. Debemos ver que $\mathcal{L}(M)$ es infinito si y solo si existe w en Σ^* tal que $\widehat{\delta}(q_0, w) \in F$ y $n \leq |w| < 2n$, donde n = |Q|.
- \Rightarrow). Supongamos $\mathcal{L}(M)$ es infinito. Supongamos que no hay ninguna cadena en $\mathcal{L}(M)$ de longitud entre n y 2n-1. Sin pérdida de generalidad, sea z en $\mathcal{L}(M)$ de longitud 2n (si la longit des otra aplica el mismo argumento, usandolo tantas veces como haga falta hasta llegar a la contradicción buscada).

Por el Lema de Pumping, hay u, v, w tal que z = uvw, con $|uv| \le n$, $|v| \ge 1$ y $\forall i \ge 0$ $uv^i w$ está en $\mathcal{L}(M)$. Entonces uw está en $\mathcal{L}(M)$.

Como $1 \le |v| \le n$, la longitud de uw es $n \le |uv| \le 2n-1$, contradiciendo que no había ninguna en $\mathcal{L}(M)$ de esta longitud.

 \Leftarrow). Supongamos z pertenece a $\mathcal{L}(M)$ y $n \leq z < 2n$.

Por el Lema de Pumping z=uvw y para todo $i\geq 0,$ uv^iw esta en $\mathcal{L}(M).$ Luego $\mathcal{L}(M)$ es infinito.

Teorema. El conjunto de lenguajes regulares incluido en Σ^* es cerrado respecto de la unión.

Demostraci'on. Sean L_1 y L_2 lenguajes regulares. Debemos pobar que $L_1 \cup L_2$ es un lenguaje regular.

Sean $M_1 = \langle Q_1, \Sigma, \delta_1, q_1, F_1 \rangle$ y $M_2 = \langle Q_2, \Sigma, \delta_2, q_2, F_2 \rangle$, donde $Q_1 \cap Q_2 = \emptyset$ tales que $L_1 = \mathcal{L}(M_1)$ y $L_2 = \mathcal{L}(M_2)$.

Definition $M = \langle Q_1 \cup Q_2 \cup \{q_0\}, \Sigma, \delta, q_0, F \rangle$, con $\{q_0\} \cap Q_1 = \emptyset$ y $\{q_0\} \cap Q_2 = \emptyset$, donde

- \bullet q_0 es un nuevo estado.
- $si \lambda \notin L_1 \text{ y } \lambda \notin L_2 F = F_1 \cup F_2$. Sino, $F = F_1 \cup F_2 \cup \{q_0\}$.
- $\bullet \ \delta(q_0, a) = \delta(q_1, a) \cup \delta(q_2, a).$
- $\forall q \in Q_1, \forall a \in \Sigma, \ \delta(q, a) = \delta_1(q, a).$
- $\forall q \in Q_2, \forall a \in \Sigma, \, \delta(q, a) = \delta_2(q, a).$

El autómata M así construido es no-determinístico.

Se demuestra por inducción en el largo $i \geq 1$ de la cadena $w: (q_0, w) \stackrel{i}{\underset{M}{\vdash}} (q, \lambda)$ si y solo s

$$\left(q \in Q_1 \wedge (q_1, w) \overset{i}{\underset{M_1}{\vdash}} (q, \lambda)\right) \vee \left(q \in Q_2 \wedge (q_2, w) \overset{i}{\underset{M_2}{\vdash}} (q, \lambda)\right).$$

Teorema. El conjunto de lenguajes regulares incluido en Σ^* es cerrado respecto de la concatenación.

Teorema. El conjunto de lenguajes regulares incluido en Σ^* es cerrado respecto de la complementación.

Demostración. Sea $L \subseteq \Delta^*$ regular, con $\Delta \subseteq \Sigma$.

Sea $M = \langle Q, \Delta, \delta, q_0, F \rangle$ tal que $L = \mathcal{L}(M)$.

El AFD $M' = \langle Q, \Delta, \delta, q_0, Q - F \rangle$ acepta $\Delta^* - \mathcal{L}(M)$.

Es decir, $\mathcal{L}(M') = \Delta^* - \mathcal{L}(M)$.

En caso de que $\Delta = \Sigma$, $\overline{\mathcal{L}(M)} = \mathcal{L}(M')$, por lo tanto es regular.

En caso de que $\Delta \subset \Sigma$, $\overline{\mathcal{L}(M)} = \mathcal{L}(M') \cup \Sigma^* (\Sigma - \Delta) \Sigma^*$,

que es la unión de dos lenguajes regulares y por lo tanto regular.

Teorema. El conjunto de lenguajes regulares incluido en Σ^* es cerrado respecto de la intersección.

Demostración. Sean L_1 y L_2 regulares.

$$L_1 \cap L_2 = \overline{\overline{L_1 \cap L_2}} = \overline{\overline{L_1} \cup \overline{L_2}}.$$

Dado que los lenguajes regulares están cerrdos por unión y complementación, concluimos que $L_1 \cap L_2$ es regular. \Box

Una demostración alternativa de que ell conjunto de lenguajes regulares está cerrado por intersección.

Demostración. Dados M_1 y M_2 AFDs, definiremos M' tal que $\mathcal{L}(M') = \mathcal{L}(M_1) \cap \mathcal{L}(M_2)$. Sea $M' = \langle Q', \Sigma, \delta', q'_0, F' \rangle$ con

- $Q' = Q_1 \times Q_2$
- $\delta'(q,r),a)=(\delta_1(q,a),\delta_2(r,a))$ para $q\in Q_1$ y $r\in Q_2$
- $q_0' = (q_{0_1}, q_{0_2})$
- $F' = F_1 \times F_2$

entonces

$$\begin{split} \alpha \in \mathcal{L}(M^{'}) & \Leftrightarrow & \widehat{\delta'}\left(\left(q_{0_{1}},q_{0_{2}}\right),\alpha\right) \in F' \\ & \Leftrightarrow & \left(\widehat{\delta_{1}}\left(q_{0_{1}},\alpha\right),\widehat{\delta_{2}}\left(q_{0_{2}},\alpha\right)\right) \in F_{1} \times F_{2} \\ & \Leftrightarrow & \left(\widehat{\delta_{1}}\left(q_{0_{1}},\alpha\right) \in F_{1}\right) \wedge \left(\widehat{\delta_{2}}\left(q_{0_{2}},\alpha\right) \in F_{2}\right) \\ & \Leftrightarrow & \alpha \in \mathcal{L}\left(M_{1}\right) \wedge \alpha \in \mathcal{L}\left(M_{2}\right). \end{split}$$

De los teoremas anteriores podemos afirmar:

El conjunto de los lenguajes regulares incluidos en Σ^* es un álgebra Booleana de conjuntos.

Teorema. La unión finita y la intersección finita de lenguajes regulares dan por resultado un leguaje regular.

Demostración. Debemos ver que

$$\forall n \in \mathbb{N}, \ \bigcup_{i=1}^{n} L_i \text{ es regular, y } \forall n \in \mathbb{N}, \ \bigcap_{i=1}^{n} L_i \text{ es regular.}$$

Por inducción en n.

- Caso base n = 0: $\bigcup_{i=1}^{0} L_i = \emptyset$ es regular.
- Caso inductivo: Supongamos que para n > 0, $\bigcup_{i=1}^{n} L_i$ es regular. Veamos que vale para n + 1.

$$\bigcup_{i=1}^{n+1} L_i = \bigcup_{i=1}^n L_i \cup L_{n+1}$$
 es regular, por ser la union de dos regulares.

La demostración para \cap es similar.

Observación. Los lenguajes regulares no están clausurados por unión infinita.

Demostración. Damos un contraejemplo.

Para cada $i \geq 1$ sea el lenguaje regular $L_i = \{a^i b^i\}$.

Si los lenguajes regulares estuvieran clausurados por unión infinita, $\bigcup_{i=1}^{\infty} L_i$ debería ser regular.

$$\bigcup_{i=1}^{\infty} L_i = \bigcup_{i=1}^{\infty} \left\{ a^i b^i \right\} = \left\{ a^k b^k : k \in \mathbb{N} \right\}$$

Usando el el Lema de Pumping se demuestra que no es regular.

Teorema. Todo lenguaje finito es regular.

Demostración. Sea L un lenguaje finito, con n cadenas, $L = \{\alpha_1, \alpha_2, \dots, \alpha_n\}$.

Para cada
$$i=1,2,\ldots n$$
, sea $L_i=\{\alpha_i\}$. Entonces $L=\bigcup\limits_{i=1}^n\{\alpha_i\}$. Como cada $\{\alpha_i\}$ es regular, entonces L también lo es.

Entonces
$$L = \bigcup_{i=1} {\{\alpha_i\}}.$$

Definición. Un conjunto A de números naturales es decidible si hay un algoritmo que para cualquier número natural responde si pertenece o no al conjunto A.

La definición de decidibilidad se extiende a otros conjuntos que los naturales, y a otros problemas que la pertenecia. En cada caso significa la existencia de un algoritmos que resuelve la pregunta por sí o por no.

Sea L un lenguaje regular sobre Σ . Decidir cuales de los siguientes problemas sobre lenguajes regulares son decidibles.

1. (Pertenencia) Para toda $\alpha \in \Sigma^*$, ¿pertenece α a L?

Sí es decidible

2. (Finitud) λ es L finito?

Sí es decidible

3. (Vacuidad); es L vacío?

Sí es decidible

4. (Equivalencia) Dados los lenguajes regulares L_1 y L_2 ,

$$L_1$$
 y L_2 equivalentes?

Sí es decidible

Demostremos estas afirmaciones.

Demostración

- 1. Pertenencia: Dado el lenguaje regular L,
- se construye su AFD M tal que $\mathcal{L}(M) = L$.
- $si \alpha$ es aceptada, entonces pertenece a L y sino no.
- 2. Finitud: El lenguaje regular L es infinito si y solo si cada AFD $M=< Q, \Sigma, \delta, q_0, F>$ tal que $\mathcal{L}(M)=L$ acepta al menos una cadena de longitud ℓ donde

$$n \le \ell < 2|Q|$$
.

- 3. Vacuidad: Dado el lenguaje regular L,
- se construye su AFD M tal que $\mathcal{L}(M) = L$
- se determina el conjunto A de estados alcanzables.
- $si\ F \cap A = \emptyset$ entonces el lenguaje L es vacío y sino no.
- 4. Equivalencia: Dados los lenguajes regulares L_1 y L_2 , aceptados por los autómatas M_1 y M_2 respectivamente, si el lenguaje regular

$$(L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$$

es vacío entonces L_1 y L_2 son equivalentes, sino no lo son.

Ejercicios

1. Demostrar que los siguientes lenguajes no son regulares

$$L = \{a^i b^j : i \neq j\}$$

$$L_a = \{xay : x \in \Sigma^*, y \in \Sigma^*, |x| = |y|\},$$
 donde a es un elemento prefijado de Σ .

- 2. Sea L un lenguaje regular, y sea n la constante del Lema de Pumping para L. Indicar Verdadero o Falso y justificar.
 - Para cada cadena z en L, con $|z| \ge n$, la descomposición de z en uvw, con $|v| \ge 1$ y $|uv| \le n$, es única.
 - Cada cadena z en L, con $|z| \ge n$, es de la forma uv^iw para algún u, v, w, con $|v| \ge 1$ y $|uv| \le n$ y algun i.
 - Hay lenguajes no regulares que satisfacen la condición afirmada en el Lema de Pumping.
- 3. Indicar Verdadero o Falso y justificar:

Sean L_1 y L_2 lenguajes sobre el alfabeto Σ , tal que $L_1 \cup L_2$ es regular. Entonces, tanto L_1 como L_2 son regulares.

Ejercicios

- 4. Sea C el mínimimo conjunto que contiene a todos los lenguajes finitos, y está cerrada por unión finita, intersección, complemento y concatenación. ¿ Cuál es la relación entre C y el conjunto de todos los lenguajes regulares?
- 5. Dar un algoritmo de decisión que determine si el lenguaje aceptado por un autómata finito es el conjunto de todas las cadenas del alfabeto.
- 6. Dar un algoritmo de decisión que determine si el lenguaje aceptado por un autómata finito es cofinito.