Linguagens Não-Regulares

Área de Conhecimento em Algoritmos e Teoria - DCC/UFMG

Fundamentos de Teoria da Computação

2021/1

Linguagens Não-Regulares: Introdução

reconhecimento dos autômatos finitos.

- Os autômatos finitos podem reconhecer muitas linguagens úteis.
- Porém, estas máquinas não podem reconhecer todas as linguagens.
 Ou seja, existem linguagens não-regulares, que estão além do poder de
- A intuição por detrás da limitação dos autômatos finitos é que eles têm memória muito limitada e, portanto, "se perdem em contagens longas".
 - Intuitivamente, qualquer linguagem cujas cadeias precisem satisfazer uma condição de contagem de símbolos complicada o suficiente não pode ser uma linguagem regular.
- Aqui vamos estudar linguagens não-regulares, usando a poderosa ferramenta do Lema do Bombeamento.

O Lema do Bombeamento para linguagens regulares

 <u>Lema</u> Lema do Bombeamento (LB). Se A é uma linguagem regular, então existe um número p (o comprimento de bombeamento) tal que, se s é qualquer cadeia de A de comprimento no mínimo p, então s pode ser dividida em três partes,

$$s = xyz$$
,

satisfazendo as seguintes condições:

- 1. para cada $i \ge 0$, $xy^i z \in A$,
- 2. |y| > 0, e
- 3. $|xy| \le p$.

Demonstração. A demonstração completa é dada no livro-texto; aqui veremos sua essência.

Seja $M = (Q, \Sigma, \delta, q_1, F)$ um AFD que reconhece A.

Atribuímos ao comprimento de bombeamento p o total |Q| de estados de M.

Primeiro note que se a linguagem não tem nenhuma cadeia com mais do que *p* símbolos, o lema vale por vacuidade.

• Demonstração. (Continuação)

Caso contrário, para qualquer cadeia $s \in A$ com mais que p símbolos, pelo menos um mesmo estado do autômato tem que ser visitado mais de uma vez. Isto acontece porque num AFD a cada símbolo lido um estado é visitado, e se há mais símbolos que estados o Princípio da Casa dos Pombos garante que pelo menos um estado é visitado mais de uma vez.

Para ilustrar essa ideia, note que na figura abaixo o estado q_9 é visitado duas vezes ao se reconhecer a cadeia s que tem mais que p = |Q| símbolos.

$$s = s_1 s_2 s_3 s_4 s_5 s_6 \dots s_n$$

$$q_1 q_3 q_{20} q_9 q_{17} q_9 q_6 \qquad q_{35} q_{13}$$

Isso quer dizer que parte da cadeia s é reconhecida em um *loop* no AFD: a subcadeia visitada entre os estados que se repetem.

No exemplo acima, os símbolos s_4 e s_5 são consumidos dentro do loop.

• Demonstração. (Continuação)

Isso quer dizer que a cadeia s pode ser quebrada em três partes s=xyz, em que y representa uma subcadeia não-vazia que é garantidamente consumida em um loop.

Note que o fato de y ser não-vazia se reflete na Condição (2) do lema:

$$|y| > 0$$
.

(Mas note que já quanto às partes x e z não temos nenhuma garantia: elas podem ou não ser vazias, e podem ou não ter *loops* também.)

• Demonstração. (Continuação)

Note também que durante o reconhecimento da cadeia s, o $loop\ y$ deve ser atingido e percorrido antes de ser ultrapassado o número de estados do autômato.

Isto se reflete na Condição (3) do lema:

$$|xy| \leq p$$
.

Logo, se o AFD M reconhece s=xyz, em que y é consumida em um loop, qualquer cadeia em que o mesmo loop de y seja usado um número qualquer de vezes também deve ser reconhecida por M (e, portanto, também pertence à linguagem A).

Isto se reflete na Condição (1) do lema:

$$\forall i \geq 0 : xy^i z \in A$$
.

E assim mostramos que todas as Condições (1), (2) e (3) do lema são satisfeitas para toda linguagem regular.

Lema do Bombeamento: Intuição

- Intuitivamente, o Lema do Bombeamento diz que AFDs "se perdem em contagens longas":
 - 1. Para qualquer cadeia grande o suficiente, o único jeito de o AFD aceitar a cadeia é fazendo pelo menos *loop*.
 - Se um AFD reconhece uma cadeia passando por um loop uma vez, qualquer cadeia que passe pelo loop um número qualquer de vezes (e termine no mesmo estado final) também tem que ser aceita pelo AFD.
- Essa propriedade dos AFDs diz, intuitivamente, que linguagens regulares não podem ter cadeias que necessitem de contagem complexa de símbolos.
 - Isto quer dizer que o LB pode ser usado para mostrar que uma linguagem não é regular.

- Podemos usar o Lema do Bombeamento para mostrar, por contradição, que uma linguagem L não é regular:
 - 1. Assumimos que L seja regular.
 - 2. Demonstramos que L não satisfaz o LB.
 - 3. Concluímos que *L* não pode ser regular.
- O uso do LB pode parecer difícil de entender a princípio; as observações seguintes tentam explicar seu uso.

• Observação 1 sobre o LB:

O LB diz que "Se uma linguagem L é regular, então existe uma constante p tal que para toda cadeia $s \in L$ tal que $|s| \ge p$, existe uma divisão da cadeia em s = xyz para a qual as Condições (1), (2) e (3) do LB valem."

• Isto pode ser formalizado em lógica de predicados como:

"Se uma linguagem L é regular, então

$$\exists p \in \mathbb{N} : \forall s \in L : [(|s| \ge p) \to (\exists \, div(s) : cond_1 \land cond_2 \land cond_3)]'', \quad (\star)$$

onde:

- div(s) é uma função que divide a cadeia s em uma concatenação xyz;
- $cond_1$, $cond_2$ e $cond_3$ são as Condições (1), (2) e (3) do LB, respectivamente.

• Observação 2 sobre o LB:

A nossa demonstração por contradição parte do princípio de que a linguagem L é regular, mas nega a cláusula (\star) de conclusão do LB.

Relembrando suas aulas de lógica, note que a negação da cláusula (\star) é:

$$\forall p \in \mathbb{N} : \exists s \in L : [(|s| \ge p) \land (\forall div(s) : (cond_2 \land cond_3) \rightarrow \neg cond_1)].$$

Ou seja, nossa demonstração por contradição

- 1. assume que L seja regular,
- 2. e demonstra que o LB falha para L ao mostrar que

"para toda constante p, existe uma cadeia $s \in L$ tal que $|s| \ge p$ e, para qualquer divisão de s em xyz, se as Condições (2) e (3) do LB forem verdadeiras, a Condição (1) tem que necessariamente ser falsa. "

Como o LB não pode falhar, a única conclusão da nossa demonstração é que $\it L$ não pode ser regular!

Lema do Bombeamento: Como usar

- Baseados nas observações anteriores, podemos, usar o Lema do Bombeamento para mostrar, por contradição, que uma linguagem L não é regular da seguinte forma:
 - 1. Assuma que L seja regular.
 - 2. Pelo LB, o passo (1) acima garante que existe um comprimento p tal que toda cadeia $s \in L$ com comprimento maior que p possa ser bombeada.
 - 3. Agora, encontre uma cadeia $s \in L$ com comprimento maior que p que não possa ser bombeada, mostrando que para <u>qualquer divisão</u> de s=xyz satisfazendo
 - a Condição (2) do LB: |y| > 0, e
 - a Condição (3) do LB: $|xy| \le p$,

existe pelo menos um valor de i tal que

- xyⁱz ∉ L, o que fere a Condição (1) do LB.
- 4. Como chegamos a uma contradição, pois o passo (3) contradiz o passo (2), a hipótese do passo (1) deve ser falsa, e L não pode ser uma linguagem regular.

• Exemplo 1 Use o Lema do Bombeamento para mostrar que a linguagem $B = \{0^n 1^n \mid n \ge 0\}$ não é regular.

Demonstração.

Vamos demonstrar por contradição. Assuma que *B* seja regular, e que, portanto, ela satisfaça o Lema do Bombeamento.

Seja p o comprimento de bombeamento. Escolha s como a cadeia $0^p1^p \in B$. Como $s \in B$ e $|s| \ge p$, o LB diz que se pode dividir s em três partes s = xyz, onde para qualquer $i \ge 0$, $xy^iz \in B$. Vamos considerar três casos que mostram que qualquer divisão de s torna este resultado impossível.

- 1. A cadeia y tem apenas 0s. Neste caso a cadeia xyyz tem mais 0s que 1s, e não pode pertencer a B, o que contradiz a Condição (1) do LB.
- 2. A cadeia y tem apenas 1s. Neste caso a cadeia xyyz tem mais 1s que 0s, e não pode pertencer a B, o que contradiz a Condição (1) do LB.
- 3. A cadeia y tem tanto 0s quanto 1s. Neste caso a cadeia xyyz pode até ter o mesmo número de 0s e 1s, mas alguns 1s vêm antes de alguns 0s. Logo xyyz não pode pertencer a B, o que contradiz a Condição (1) do LB.

• Exemplo 2 Use o Lema do Bombeamento para mostrar que a linguagem $C = \{w \in \{0,1\}^* \mid w \text{ tem o mesmo número de 0s e 1s} \}$ não é regular.

Demonstração.

Vamos demonstrar por contradição. Assuma que ${\cal C}$ seja regular, e que, portanto, ela satisfaça o Lema do Bombeamento.

Seja p o comprimento de bombeamento. Escolha s como a cadeia $0^p1^p \in C$. Como $s \in C$ e $|s| \ge p$, o LB diz que se pode dividir s em três partes s = xyz, onde para qualquer $i \ge 0$, $xy^iz \in C$.

Nesta demonstração vamos usar a Condição (3) do LB, que diz que $|xy| \le p$. Como s começa com 0^p , isto quer dizer que y só pode ter 0s. Além disso, a Condição (2) diz que y tem pelo menos um 0.

Neste caso a cadeia xyyz tem mais 0s que 1s, e não pode pertencer a C, o que contradiz a Condição (1) do LB.

• Exemplo 3 Use o Lema do Bombeamento para mostrar que a linguagem $F = \{ww \mid w \in \{0,1\}^*\}$ não é regular.

Demonstração.

Suponha, ao contrário, que F seja regular. Seja p o comprimento de bombeamento dado pelo LB. Seja s a cadeia $0^p1^p0^p1^p \in F$. Como $s \in F$ e $|s| \geq p$, o LB garante que s pode ser dividida em três partes s = xyz satisfazendo as três condições do lema. Mostramos que isso não é possível.

Vamos novamente usar a Condição (3) do LB, que diz que $|xy| \le p$. Isso quer dizer que y só pode ter 0s, uma vez que s começa com p 0s. Logo, a cadeia xyyz será da forma $0^k1^p0^p1^p$, com $k \ge p$, e, portanto não pertence a L. Isto contradiz o LB.

• Exemplo 4 Use o Lema do Bombeamento para mostrar que a linguagem $D = \{1^{n^2} \mid n \ge 0\}$ não é regular.

Demonstração.

Suponha, ao contrário, que D seja regular. Seja p o comprimento de bombeamento dado pelo LB. Seja s a cadeia $1^{p^2} \in D$. Como $s \in D$ e $|s| \geq p$, o LB garante que s pode ser dividida em três partes s = xyz satisfazendo as três condições do lema. Mostramos que isso não é possível.

Para esta demonstração, temos que ter um tanto especial de criatividade.

Note que a sequência de quadrados perfeitos é

$$0, 1, 4, 9, 16, 25, 36, 40, \ldots,$$

de forma que a distância entre dois membros sucessivos da sequência é crescente.

• Exemplo 4 (Continuação)

Agora considere as duas cadeias xyz e xy^2z , cujos tamanhos diferem pelo comprimento da subcadeia y a mais na segunda cadeia.

Note que pela condição (3) do LB, $|xy| \le p$, logo $|y| \le p$.

Como temos que $|xyz| = p^2$, então $|xy^2z| \le p^2 + p$.

Mas $p^2+p< p^2+2p+1=(p+1)^2$. Como a condição (2) diz que |y|>0, temos que $|xy^2z|>p^2$.

Juntando nossas conclusões, temos que $p^2 < |xy^2z| < (p+1)^2$.

Ou seja, $|xy^2z|$ está estritamente entre dois quadrados perfeitos consecutivos, e, portanto, $|xy^2z|$ não pode ser um quadrado perfeito.

Dessa forma, chegamos à contradição de que $xy^2z \neq D$ e concluímos que D não é regular.

• Exemplo 5 Use o Lema do Bombeamento para mostrar que a linguagem $E = \{0^i 1^j \mid i > j\}$ não é regular.

Demonstração.

Suponha, ao contrário, que E seja regular. Seja p o comprimento de bombeamento dado pelo LB. Seja s a cadeia $0^{p+1}1^p \in E$. Como $s \in E$ e $|s| \geq p$, o LB garante que s pode ser dividida em três partes s = xyz satisfazendo as três condições do lema. Mostramos que isso não é possível.

Pela Condição (3) do LB, y contém somente 0s, e pela condição (2) y tem pelo menos um 0. Logo a cadeia $xy^0z=xz$ é da forma 0^k1^p , com $k \le p$ (pois os 0s de y foram retirados da cadeia), o que contradiz a Condição (1) do lema.

• Note que o LB diz que se uma linguagem é regular, então a linguagem satisfaz uma série de condições.

Por isso, o LB serve <u>APENAS</u> para mostrar que uma linguagem NÃO é regular.

 Entretanto, o LB não é um "se, e somente se": sua conversa não é verdadeira.

Isto é, existem linguagens que não são regulares, mas que satisfazem a série de condições do LB, como as seguintes:

- 1. $\{ab^nc^n \mid n \geq 0\} \cup \{a^kw \mid k \geq 2, w \in \Sigma^* \text{ não começa com a}\}\$
- 2. $\{ww^Rx \mid w, x \in \{0,1\}^+\}$

(Um desafio para você é mostrar que tais linguagens: (i) satisfazem o LB; mas (ii) não são regulares.)

Por isso, o LB $\begin{subarray}{l} N\begin{subarray}{l} N\begin{subarray}{l} N\begin{subarray}{l} O\begin{subarray}{l} N\begin{subarray}{l} O\begin{subarray}{l} N\begin{subarray}{l} O\begin{subarray}{l} O\begin{subarr$

Provando que uma linguagem não é regular usando propriedades de fechamento

- Já vimos que as linguagens regulares são fechadas sob as operações de:
 - união.

- concatenação,
- complemento.

interseção,

- fecho de Kleene, e
- Vimos que podemos demonstrar que uma linguagem é regular usando propriedades de fechamento.
 - Mais especificamente, vimos que podemos demonstrar que uma L é regular ao escrever L como a composição de linguagens regulares usando as operações acima.
- Entretanto, podemos usar as propriedades de fechamento para demonstrar que uma linguagem não é regular.

• Exemplo 6 Usando o Lema do Bombeamento, já demonstramos que a linguagem $C = \{w \in \{0,1\}^* \mid w \text{ tem o mesmo número de 0s e 1s} \}$ não é regular. Mostre que a linguagem C não é regular usando a propriedade de fechamento sobre linguagens regulares.

Demonstração.

Vamos começar notando que a linguagem 0^*1^* é regular, pois ela é representada por uma expressão regular.

Agora, note que $C \cap 0^*1^* = \{0^n1^n \mid n \ge 0\}$, pois C é a linguagem em que cada cadeia tem o mesmo número de 0s e 1s, e $\{0^n1^n \mid n \ge 0\}$ é a linguagem em que todos os 1s vêm após todos os 0s.

Mas como as linguagens regulares são fechadas sob interseção, se C fosse regular, sua interseção com a linguagem regular 0^*1^* também deveria ser regular, mas não é: $\{0^n1^n\mid n\geq 0\}$ não é regular.

Logo, concluímos que C não pode ser regular.