Part I

Properties of Regular Languages

1 证明语言的非正则性

1.1 泵引理 (Pumping Lemma)

这里给出正则语言的一个必要条件,即"泵引理"。如果一个语言是正则的,则一定满足泵引理。

示例

 $L_{0n1n} = \{0^n 1^n | n \ge 0\}$ 是否是正则语言?

定理 1. (正则语言的泵引理) 若语言 L 是正则的,则存在一个正整数 (常数) N,对于任何 $w \in L$,只要 $|w| \ge N$,则可以把 w 分三部分 w = xyz 使得

- $(1) y \neq \varepsilon; (\mathbf{g} | y | > 0)$
- (2) $|xy| \leq N$;
- (3) 对任何 $k \ge 0$, 有 $xy^kz \in L$.

证明: 如果 L 是正则的,则存在 DFA A, L = L(A). 设 A 有 n 个状态,对于长度不小于 n 的串 $w = a_1 a_2 \cdots a_m$ $(m \ge n)$,定义 $q_i = \hat{\delta}(q_0, a_1 a_2 \cdots a_i)$ $(i = 1, \dots, n)$, q_0 是开始状态. 当 A 输入 w 的前 n 个字符时,经过的状态分别是 q_0, q_1, \dots, q_n 共 n+1 个,根据鸽巢原理,一定有两个状态相同,即有满足 $0 \le i < j \le n$ 的两个状态 $q_i = q_j$.

$$\operatorname{start} \longrightarrow \overbrace{q_0} \longrightarrow \underbrace{a_1 a_2 \cdots a_i}_{q_1} \longrightarrow \underbrace{q_i}_{q_2} \longrightarrow \underbrace{a_{i+1} a_{i+2} \cdots a_j}_{q_j} \longrightarrow \underbrace{q_{j+1} a_{j+2} \cdots a_m}_{q_m}$$

则 w 可以被分为三个部分:

$$x = a_1 a_2 \cdots a_i$$

$$y = a_{i+1} a_{i+2} \cdots a_j$$

$$z = a_{j+1} a_{j+2} \cdots a_m$$

如果从 q_i 出发,输入 y,会到达 q_j ,而因为 $q_i = q_j$,当输入 $y^k(k > 0)$,始终会回到 q_i . 所以当 DFA A 输入 xy^kz 时,由 q_0 始终会达到 q_m . 那么,如果 $xyz \in L(A)$,有 $xy^kz \in L(A)$ 对所有 k > 0 成立。

$$y = a_{i+1}a_{i+2} \cdots a_{j}$$

$$x = a_{1}a_{2} \cdots a_{i}$$

$$z = a_{j+1}a_{j+2} \cdots a_{m}$$

$$q_{0} \qquad q_{m}$$

又因为 i < j 所以 $y \neq \varepsilon$ (即 |y| > 0),并且因为 i 和 j 取自 w 的前 n 个字符,所以 $|xy| \le n$.

1.2 泵引理的应用

示例

证明 $L_{eq} = \{w \mid w \text{ 由数量相等的 } 0 \text{ 和 } 1 \text{ 构成} \}$ 不是正则的.

(思考: 能否使用 L_{eq} 的一个子集 $L' = \{0^n 1^n | n \ge 0\}$ 说明 L_{eq} 不是正则的?)

证明:

假设 L_{eq} 是正则的,则一定存在正整数 N,对任何 $w \in L_{eq}(|w| > N)$ 满足泵引理.

取 $w = 0^N 1^N$,则显然 $w \in L_{eq}$; 又因为 |w| = 2N > N,

那么有 w = xyz,且 $|xy| \le N$, |y| > 0; 那么 y 一定是 0^m (m = |y| > 0);

根据泵引理 $xy^2z \in L_{eq}$, 但是 $xy^2z = 0^{N+m}1^N$, 则显然 $xy^2z \notin L_{eq}$;

因此与假设矛盾,所以 L_{eq} 一定不是正则的. \square

示例

证明 $L = \{0^i 1^j | i > j\}$ 不是正则的.

证明:

假设 L 是正则的,则一定存在正整数 N,对任何 $w \in L(|w| > N)$ 满足泵引理.

取 $w = 0^{N+1}1^N$, 所以 $w \in L$; 因为 |w| = 2N + 1 > N,

那么有 w = xyz,且 |xy| < N, |y| > 0, 这里设 |y| = m,那么有 m > 0;

根据泵引理 $xy^kz \in L$ (k > 0); 但是当 k = 0 时, $xy^kz = xz = 0^{N+1-m}1^N$, 而 $N+1-m \le N$, 所以 $xz \notin L$;

因此与假设矛盾,所以 L 一定不是正则的. \square

示例

证明 $L = \{a^{n!} | n > 0\}$ 不是正则的.

取 $w = a^{N!}$, 当 |y| = m 时,则 $|xy^2z| = N! + m$,而 0 < m < N,所以 $N! < |xy^2z| = N! + m < N! + N! < N \cdot N! + N! = (N+1)!$,即 $|xy^2z|$ 不是阶乘数.

注意: 对于有限的语言,比如 \emptyset , {00,11}, {0ⁿ1ⁿ | 0 < n < 100} 泵引理如何解释。

2 正则语言的封闭性

如果语言类在某些特定的运算下保持封闭,称为这个语言类的**封闭性** (closure property). 正则语言的封闭性:正则语言类中,从某些语言经过某些运算,得到某个语言 L,并保持 L 还是正则的.

2.1 布尔运算下的封闭性

定理 2. 正则语言在并、连接和克林闭包运算下保持封闭。

证明:由正则表达式的定义得证.□

定理 3. 正则语言在补运算下封闭。即:如果 L 是字母表 Σ 上的正则语言,即 $L\subseteq \Sigma^*$,则 $\overline{L}=\Sigma^*-L$ 也是正则的.

证明:

设 DFA $A=(Q,\Sigma,\delta,q_0,F)$ 识别 L,即 L=L(A). (注意 A 对不接受的输入要有 dead state.) 那么构造 DFA $B=(Q,\Sigma,\delta,q_0,Q-F)$,则 $\overline{L}=L(B)$. 因为任何 $w\not\in L$, $\hat{\delta}(q_0,w)\not\in F$.

示例

 $L=\{w|w$ 倒数 3 个字符至少有一个是 1, $w \in \{0,1\}^*\}$, \overline{L} 的 DFA 可以由 L 得到:

示例

证明 $L_{neg} = \{w \mid w \text{ b b b b b d} \}$ 不是正则的.

由泵引理很难直接证明 L_{neq} 不是正则的,无论如何取 w,都无法将其打断为 w=xyz 形式,并利用 y 产生不属于 L_{neq} 的串。

而 $L_{neq} = \overline{L_{eq}}$,而 L_{eq} 不是正则的很容易证明 (当然,前面已经证明),所以 L_{neq} 不是正则的。

定理 4. 正则语言在交运算下封闭。

证明 1: 由 $L_1 \cap L_2 = \overline{L_1 \cup L_2}$ 得证. \square

证明 2: 设 DFA $A_1=(Q_1,\Sigma,\delta_1,q_1,F_1)$ 和 DFA $A_2=(Q_2,\Sigma,\delta_2,q_2,F_2)$ 分别识别 L_1 和 L_2 ,则构造 DFA B

$$B = \left(Q_1 \times Q_2, \Sigma, \delta, \left[q_1, q_2\right], F_1 \times F_2\right)$$

其中

$$\delta([p_1, p_2], a) = [\delta(p_1, a), \delta(p_2, a)]$$

还需证明构造是否正确,即 $L(B) = L_1 \cap L_2$,此处略. \square

示例

 $L_{0n1n} = 0^*1^* \cap L_{eq}$ 若已知 L_{0n1n} 是非正则的和 0^*1^* 是正则的,这可以说明 L_{eq} 是非正则的。(为什么又可以用 L_{eq} 的子集说明 L_{eq} 非正则了?)

定理 5. 正则语言在差运算下封闭. 如果 L 和 M 是正则语言,那么 L-M 也是正则的。

证明: 因为 $L-M=L\cap\overline{M}$, 得证.□

2.2 反转 (Reverse)

如果串 $w = a_1 a_2 \cdots a_n$,称 $a_n a_{n-1} \cdots a_1$ 为 w 的**反转** (reverse),用 w^R 表示。例如 $00110^R = 01100$, $\varepsilon^R = \varepsilon$. 如果 L 是一个语言,则定义 $L^R = \{w^R \mid w \in L\}$.

定理 6. 如果 L 是正则的,那么 L^R 也是正则的.

证明:

我们证明命题"正则表达式 E, L = L(E),则存在正则表达式 E^R 使得 $(L(E))^R = L(E^R)$ "

由正则表达式的定义,对E的结构进行归纳:

首先,如果 E 分别是 ε , \emptyset 或 a, 则分别对它们去反转, $\varepsilon^R = \varepsilon$, $\emptyset^R = \emptyset$ 和 $a^R = a$, 所以分别都存在 E^R 且 $(L(E))^R = L(E^R)$ 。

其次,对E所有可能三种递归的结构,有:

- 1) 如果 E 的结构是 $E = E_1 + E_2$,则由归纳假设,存在 E_1^R 和 E_2^R 分别有 $(L(E_1))^R = L(E_1^R)$ 和 $(L(E_2))^R = L(E_2^R)$,那么构造 $E^R = E_1^R + E_2^R$ 则 $L(E^R) = L(E_1^R) \cup L(E_2^R) = (L(E_1))^R \cup (L(E_1))^R = (L(E_1) \cup L(E_2))^R = (L(E))^R$;
- 2) 如果 E 的结构是 $E = E_1 E_2$,则构造 $E^R = E_2^R E_1^R$; 而任意两个串 w_1 和 w_2 ,有 $(w_1 w_2)^R = w_2^R w_1^R$,反之亦然,因此有 $(L(E_1 E_2))^R = L(E_2^R E_1^R)$;
- 3) 如果 E 的结构是 $E = E_1^*$,则任意 $w \in L(E_1^*)$,可以看做是 n 个串 $w_i \in L(E_1)(i = 1, 2, ..., n)$ 的连接,即 $w = w_1 w_2 \cdots w_n$,则 $w^R = w_n^R w_{n-1}^R \cdots w_1^R$,而其中 $w_i^R \in L(E_1^R)$,所以 $w^R \in L((E_1^R)^*)$,反之亦然,所以 $(L(E_1^*))^R = L((E_1^R)^*)$.

因此, 命题成立, 因此 L^R 也是正则语言. \square

也可以通过 L 的 DFA 构造 L^R 的 ε -NFA 证明.

2.3 同态 (Homomorphism)

设 Σ 和 Γ 为两个字母表。首先,定义同态为函数 $h: \Sigma \mapsto \Gamma^*$,即每个字符 $a \in \Sigma$,在 h 的作用下,替换为 Γ 上的一个串。其次,扩展同态函数为 $h: \Sigma^* \mapsto \Gamma^*$,如果 Σ^* 中的串 $w = a_1 a_2 \cdots a_n$,则 $h(w) = h(a_1)h(a_2)\cdots h(a_n)$. 再扩展 h 到语言,若 L 是字母表 Σ 上一个语言,则 $h(L) = \{h(w) \mid w \in L\}$.

示例

设 $\Sigma = \{0,1\}$, $\Gamma = \{a,b\}$, 若同态函数为 $h(0) = ab, h(1) = \varepsilon$, 则串 0011 在 h 的作用下 h(0011) = abab.

语言 L = 10*1,在上例的同态 h 的作用下,h(L) = (ab)*.

定理 7. 如果 L 是字母表 Σ 上的正则语言,h 是 Σ 上的一个同态,则 h(L) 也是正则的.

证明:

设 E 是正则表达式,用 h(E) 表示将 E 中的每个符号替换后的表达式,往证: h(L(E)) = L(h(E)).

对 E 的结构进行归纳,首先, $L(\varepsilon) = \varepsilon$, $L(\emptyset) = \emptyset$,以及若 E = a, $(a \in \Sigma)$, 则 $h(L(E)) = h(L(a)) = h(\{a\}) = h(a) = L(h(E))$,所以对 ε , \emptyset 和 $\forall a \in \Sigma$ 命题成立.

对 E 可能的三种递归结构,分别有:

1) 如果 E = F + G:

2) 如果 E = FG:

$$h(L(E))$$
 = $h(L(F)L(G))$ 正则表达式的定义
 = $h(L(F))h(L(G))$ ★
 = $L(h(F))L(h(G))$ 归纳假设
 = $L(h(F)h(G))$ 表达式连接的定义
 = $L(h(FG))$ ★
 = $L(h(E))$

$$\bigstar: h(a_1 \cdots a_n b_1 \cdots b_m) = h(a_1) \cdots h(b_m) = h(a_1 \cdots a_n) h(b_1 \cdots b_m)$$

3) 如果 $E = F^*$

略. (提示: 任意 $w \in F^*$ 可以看做 $w = w_1 w_2 \cdots w_n$, 其中 $w_i \in F$.)

2.4 逆同态 (Inverse homomorphism)

若 h 是字母表 Σ 到字母表 Γ 的同态,并且 L 是 Γ 上的一个语言,那么使 $h(w) \in L$ 的 w $(w \in \Sigma^*)$ 的集合,称为语言 L 的 h 逆,记为 $h^{-1}(L)$,即

$$h^{-1}(L) = \{ w \, | \, h(w) \in L \}$$

定理 8. 如果 h 是字母表 Σ 到字母表 Γ 的同态,L 是 Γ 上的正则语言,那么 $h^{-1}(L)$ 也是正则语言.

证明:

设接受 L 语言的 DFA $M=(Q,\Gamma,\delta,q_0,F)$,构造 DFA $M'=(Q,\Sigma,\delta',q_0,F)$,其中 $\delta'(q,a)=\hat{\delta}(q,h(a))$.

往证 $\hat{\delta}'(q,w) = \hat{\delta}(q,h(w))$. 对 |w| 归纳, 归纳基础:

$$\hat{\delta}'(q,\varepsilon) = q = \hat{\delta}(q,h(\varepsilon)) = \hat{\delta}(q,\varepsilon)$$

归纳递推: 若 w = xa, 则

$$\hat{\delta}'(q, xa) = \hat{\delta}(\hat{\delta}'(q, x))
= \delta'(\hat{\delta}(q, h(x)), a)
= \hat{\delta}(\hat{\delta}(q, h(x)), h(a))
= \hat{\delta}(q, h(x)h(a))
= \hat{\delta}(q, h(xa))$$

所以任意串 w, $\hat{\delta}'(q_0, w) = \hat{\delta}(q_0, h(w))$, 即 w 被 M' 接受当且仅当 h(w) 被 M 接受,即 M' 是识别 $h^{-1}(L)$ 的 DFA,因此是正则的。

3 正则语言的判定性质

正则 (或任何) 语言,典型的 3 个判定问题:

- 1) 所描述的语言是否为空?
- 2) 某个特定的串 w 是否属于所描述的语言?
- 3) 语言的两种描述,是否实际上描述的是同一语言? (即语言的等价性)

要回答这样的问题,我们想知道,具体的算法,是否存在。

3.1 空性、有穷性和无穷性 (Emptiness, finiteness and infiniteness)

正则语言的空、有穷和无穷,可以通过如下定理来判定。

定理 9. 具有 n 个状态的有穷自动机 M 接受的串的集合 S:

- (1)S 是非空的,当且仅当 M 接受某个长度小于 n 的串;
- (2)S 是无穷的,当且仅当 M 接受某个长度为 m 的串,n < m < 2n.

证明:

- (1) 如果 S 非空,则 M 接受某个串,w 是 M 接受的串中长度最小的,那么一定有 |w| < n,因为如果 |w| < n,由泵引理 w = xyz,那么 xz 是 M 接受的一个更短的串。
- (2) (⇐) 如果 $w \in L(M)$ 且 $n \le |w| < 2n$,由泵引理,S 是无穷的。(⇒) 如果 S 是无穷的,假设没有任何一个串,长度在 n 到 2n-1 之间;那么假设 w 是长度大于 2n 中最短的,由泵引理 w = xyz, $1 \le |y| < n$,则 $xz \in L(M)$;于是,或者 w 不是长度 2n 及以上最小的串,或者 xz 长度在 n 到 2n-1 之间,两种情况之下,都有矛盾。□

定理的第 (1) 部分,说明存在一个算法,判断 L(M) 是否为空: 只需要检查长度小 n 的串,是否在 L(M) 中;第 (2) 部分说明,存在一个算法,判断 L(M) 是否为无穷: 只需要检查长度在 n 与 2n-1 之间的串,是否在 L(M) 中。

3.2 等价性

定理 10. 存在一个算法,判定两个有穷自动机是否等价 (是否接受同一语言).

证明: 设 M_1 和 M_2 是分别接受 L_1 和 L_2 的有穷自动机,则 $(L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$ 可以被某个有穷自动机接受 M_3 接受; 如果 M_3 接受某个串,当且仅当 $L_1 \neq L_2$,由于存在算法判断 M_3 是否空,因此得证。□

4 自动机最小化

4.1 状态的等价性

DFA 中,称两个状态 p 和 q 是**等价的**,如果满足:

$$\forall w \in \Sigma^*, \hat{\delta}(p, w) \in F \Leftrightarrow \hat{\delta}(q, w) \in F$$

即,只要对任何串 w, $\hat{\delta}(p,w)$ 和 $\hat{\delta}(q,w)$ 只需同时在 F 中或同时不在 F 中. 如果两个状态不等价,则称为**可区分的**.

4.2 填表算法

填表算法递归的发现 DFA 中全部的可区分状态对:

基础: 如果 p 是接受状态而 q 是非接受状态,则 $\{p,q\}$ 对是可区分的;

归纳: 如果某个 $a \in \Sigma$, 有 $\{r = \delta(p, a), s = \delta(q, a)\}$ 是可区分的,则 $\{p, q\}$ 是可区分的。

定理 11. 如果不能通过填表算法区分两个状态,则这两个状态是等价的。

4.3 DFA 最小化

根据填表算法取得的 DFA A 状态间等价性,将状态集进行划分,得到不同的块;利用块构造新的 DFA B,B 的开始状态的为包含 A 初始状态的块,B 的接受状态为包含 A 的接收状态的块,转移函数为块之间的转移;则 B 是 A 的最小化 DFA.

注意:不能使用同样的方法最小化 NFA.