Regular Language

Class Discussion

Can you draw a DFA that accepts the language $\{a^kb^k \mid k = 0,1,2,...\}$ over the alphabet $\Sigma = \{a,b\}$?

Limitations of FA

Many languages are non-regular:

- $\{a^nb^n \mid n = 0,1,2,...\}$
- $\{o^{i_2} \mid i \in 0,1,2,...\}$
- {o^p | p is a prime number }
- the set of all well-formed parentheses over the alphabet Σ ={(,)}
- the set of all palindromes over the alphabet $\Sigma = \{a, b\}$
- •

Why Impossible?

We want to prove that $L = \{a^ib^i \mid i = 0,1,2,...\}$ is non-regular. Prove by contradiction:

- Assume that there is a DFA M that recognizes L. Let n be the total number of states in M.
- Consider the path followed by the input string aⁿbⁿ in M:

$$q_{\pi(o)} \quad \xrightarrow{a} \quad q_{\pi(i)} \quad \xrightarrow{a} \quad \xrightarrow{a} \quad q_{\pi(n)} \quad \xrightarrow{b} \quad q_{\pi(n+i)} \quad \xrightarrow{b} \quad \cdots \quad \xrightarrow{b} \quad q_{\pi(2n)}$$

Why Impossible?

• Since M has only n states, there must be at least one state visited twice in the first n transitions. Let this state be visited at the ith and the jth steps, where j > i.

• By skipping the loop, $a^{n-(j-i)}b^n$ should also be accepted, but this is contradictory since $a^{n-(j-i)}b^n \notin L$

Another Example

We want to prove that $L = \{1^{k_2} \mid k > 0\}$ is non-regular. Prove by contradiction:

- Assume that there is a DFA M that recognizes L. Let n be the total number of states in M.
- M should also accept the string 1ⁿ²

$$q_{\pi(o)} \xrightarrow{1} q_{\pi(1)} \xrightarrow{1} q_{\pi(2)} \xrightarrow{1} \dots \xrightarrow{1} q_{\pi(n^2)}$$

Another Example

• Since $n^2 \ge n$ and M has only n states, there must be at least two equal states from $q_{\pi(o)}$ to $q_{\pi(n^2)}$. Let $q_{\pi(i)} = q_{\pi(j)}$ be the first repeated state where j-i = $m \le n$.

• By repeating the loop one more time, $1^{(n_2+m)}$ is also accepted by M, which is a contradiction, since (n^2+m) cannot be a square (the next square after n^2 is $(n+1)^2$ but $n^2+m < (n+1)^2$).

Pumping Lemma

- L: regular language
- There exists a constant n s.t. every string z∈L with |z|
 ≥ n
- We can find z = uvw
 - $v \neq \epsilon$ i.e. $|v| \ge 1$
 - $|uv| \le n$
 - For all $i \ge 0$, string $uv^i w$ also in L

Proof of Pumping Lemma

- If L is a regular language, there are DFAs that recognize L. Let n be the number of states in one such DFA (called M) recognizing L.
- If z is a word in L with $|z| = k \ge n$:

• Since $k \ge n$ and M has only n states, there must be at least one repeated states from $q_{\pi(o)}$ to $q_{\pi(k)}$. Let $q_{\pi(i)}$ be the <u>first</u> such repeated state.

Proof of Pumping Lemma

Let u be the string obtained by traversing from $q_{\pi(o)}$ to $q_{\pi(i)}$, and v be the string obtained by traversing the loop once $(|v| \ge 1)$. In the traversal from $q_{\pi(o)}$ to $q_{\pi(i)}$ and then through the loop once back to $q_{\pi(i)}$, nothing except $q_{\pi(i)}$ repeats, so $|uv| \le n$. By traversing the loop o or more times, we obtain $uv^i w$ where $i \ge o$. These strings should all be accepted by M since they can all reach $q_{\pi(k)}$ which is a final state in M.

Using Pumping Lemma

Use the proof of pumping lemma

- Suppose L is regular, then we can construct a DFA M that accepts L
- Suppose M has n states
- Carefully choose a string z where $|z| = k \ge n$

Using Pumping Lemma

Claim that

- when accepting z, there must be at least one state visited twice in the first n transitions (by pigeonhole principle)
- Let the state be q_i , $0 \le i \le n$

Using Pumping Lemma

Claim that

- By skipping the loop or repeating the loop for certain times to generate new string z'
- M does not accept z'
- So contradiction occurs

Example of using pumping lemma

- Consider a language L:
 The set of all strings over {0,1} with number of '1's is three times number of '0's
- Show that L is non-regular

- Assume L is regular
- Let n be the constant in the lemma
- Let $z = o^n 1^{3n} \in L$
- $uvw = z = o^p o^q o^{n-p-q} 1^{3n}$, where $|uv| = p+q \le n$, $|v|=q \ge 1$

- By Pumping Lemma, uvⁱw is also in L for all i
- $o^p o^{qi} o^{n-p-q} 1^{3n} \subseteq L \text{ for all } i \ge 0$
- For i=0, $uv^iw = o^{n-q}1^{3n} \notin L$
- There is a contradiction

- Suppose L is regular, then we can construct a DFA M that accepts L
- Suppose M has n states
- Let $z = o^n 1^{3n} \in L$
- When accepting z, there must be at least one state visited twice in the first n transitions
- Let the state be q_i , where $0 \le i \le n$

 The path when reading z can be illustrated by the following diagram:

- By skipping the loop, we have $z' = o^{n-q}1^{3n} \notin L$
- By the property of M, z' should be accepted by M
- So by contradiction, there is no such M

We want to prove that $L = \{i^y \mid y \text{ is a prime}\}\$ is non-regular. We can make use of the Pumping Lemma:

- If L is a regular language, it follows the Pumping Lemma. Let n be the constant in the lemma.
- Consider $z=1^p$ where p is a prime and $p \ge n$. (The number of primes are infinite, so such a p exists.)
- According to the lemma, we can write z into uvw where $|uv| \le n$ and $|v| \ge 1$ and $uv^iw \in L$ for all $i \ge 0$.

- Let $|\mathbf{v}| = \mathbf{m}$.
- Consider the case when i = p+1. Then |uvⁱw| = p +
 pm = p (m+1), which is not a prime.
- So it is not true that uv^iw is in L for all $i \ge o$.
- Therefore L is not a regular language.

We can also prove that $L = \{i^y \mid y \text{ is a prime}\}$ is non-regular by following the argument directly:

- Assume that there is a DFA M that recognizes L. Let n be the total number of states in M.
- We know that the number of primes are infinite, so there exists a prime $p \ge n$.

$$q_{\pi(o)} \xrightarrow{1} q_{\pi(1)} \xrightarrow{1} \dots \xrightarrow{1} q_{\pi(p-1)} \xrightarrow{1} q_{\pi(p)}$$

• Since $p \ge n$ and M has only n states, there must be at least two equal states from $q_{\pi(o)}$ to $q_{\pi(p)}$. Let them be $q_{\pi(i)}$ and $q_{\pi(j)}$ where j-i = m > o.

• By repeating the loop p+1 times, $1^{(p-m)+(p+1)m} = 1^{p(m+1)}$ is also accepted by M, which is a contradiction since p(m+1) is not a prime.

Regular sets are said to be <u>closed</u> under an operation op if the application of op to a regular set will result in a regular set.

For example, if the union of two regular sets will result in a regular set, regular sets are said to be closed under union.

Are regular sets closed under:

- Union?
- Concatenation ?
- Kleene Closure ?

Why?

Are regular sets closed under complementation?

If A is a regular set over Σ , is A' = Σ^* -A regular? Why?

If A is regular, there exists a DFA M recognizing A. Given M, we can construct a DFA M' for A' by copying M to M' except that all final states in M are changed to non-final, and all non-final states to final.

Are regular sets closed under intersection?

If A and B are regular sets, is $C = A \cap B$ regular? Why?

$$C = A \cap B = A \cup B =$$

Since regular sets are closed under union and complementation, they are also closed under intersection.

Closure Properties (Summary)

Regular sets are closed under:

- Union
- Concatenation
- Kleene Star
- Complementation
- Intersection
- Reversal

Thank you