1.3 Properties of Regular Languages

- Pumping Lemma
- Closure properties
- Decision properties
- Minimization of DFAs

Limits on the Power of FA

- □ Is every language describable by a sufficiently complex regular expression?
- ☐ If someone asks you to design a FA for a language that seems hard, how do you know when to give up?
- An FA is limited on finite memory, i.e. finite set of states

Non-Regular Languages

- ☐ Is this language regular?
 - L = $\{w \mid w \text{ has equal numbers of '01' and '10'}\}$ = 0(0+1)*0+1(0+1)*1
 - $L = \{w \mid w \text{ has equal numbers of '0' and '1'}\}$
- □ How to prove that there is no Finite Automaton recognizing a given language?
- Every regular language satisfies pumping lemma --- necessary condition

Pumping Lemma

- ☐ If L is a regular language, then there exists a constant n (pumping length) such that every string w in L with |w| >= n, can be written as w = xyz, where:
 - |y| > 0
 - |xy| <= n
 - For all i >= 0, xy^iz is also in L

Proof of Pumping Lemma

- ☐ L is regular, then
 - Let M be a FA that recognizes L.
 - \blacksquare Set n = number of states of M.
 - Consider $w \in L$, say $w = a_1 a_2 ... a_m$ (m > = n). Let $q_i = \delta^*(q_0, a_1 ... a_i)$, q_0 is the start state.
 - Since there are only n different states, two of $q_0q_1...q_m$ (m>=n) must be the same (**pigeon hole principle**); say $q_i=q_j$ where 0<=i< j<=n (among the first n+1 states).

Proof of Pumping Lemma (cont'd)

- Let $x=a_1...a_i$; $y=a_{i+1}...a_j$; $z=a_{j+1}...a_m$.
- Then by repeating the loop from q_i to q_i with label $a_{i+1}...a_j$ zero or more times, we can show that xy^iz is accepted by A.

Use Pumping Lemma

- Use pumping lemma to prove that L is not regular
 - assume L is regular;
 - then there exists a pumping length n;
 - ☐ We may not know what *n* is, but we can work the rest of the "game" with *n* as a parameter.
 - select a string $w \in L$ such that |w| > = n;
 - Applying the PL, we know w can be broken into xyz, satisfying the PL properties
 - We derive a contradiction by picking i > = 0 such that xy^iz is not in L (whatever x, y, z are)

Example 1.38:

- \Box B = {0ⁿ1ⁿ | n>=0}
- Assume B is regular, let p be the pumping length
- \square Choose $w = 0^p1^p$ in B (|w| > p)
- □ Applying PL, w = xyz, where |y| > 0, such that xy^iz in B for all i > = 0
- ☐ Three possible cases for y:
 - $y = 0^k$, (k>0), then xyyz = $0^{p+k}1^p$, not in B
 - $y = 1^k$, (k>0), then xyyz = 0^p1^{k+p} , not in B
 - $y = 0^{k}1^{l}$, (k+l>0), then xyyz = $0^{p}1^{l}0^{k}1^{p}$, not in B
- Contradiction, B is not regular

Example 1.39:

- \Box C = {w | w has equal number of 0s and 1s}
- Assume C is regular, let p be the pumping length
- \square Choose $w = 0^p1^p$ in C(|w| > p)
 - We did not choose $w = (01)^p$, why?
- □ Applying PL, w = xyz, where |y| > 0, |xy| < = p, such that xy^iz in C for all i > = 0
- \square Since |xy| <= p, then $y = 0^k$, (k>0)
- \square Then xyyz = $0^{p+k}1^p$, not in C
- Contradiction, C is not regular

Example 1.40:

- \Box F = {ww | w \in \{0, 1\}*}
- Assume F is regular, let p be the pumping length
- \square Choose $w = 0^p10^p1$ in F(|w| > p)
 - We did not choose $w = 0^p0^p$
- \square Applying PL, w = xyz, where |y|>0, |xy|<=p, such that xy^iz in F for all i>=0
- \square Since |xy| <= p, then $y = 0^k$, (k>0)
- \square Then xyyz = $0^{p+k}10^p1$, not in F
- Contradiction, F is not regular

Example 1.41:

- \Box D = {0ⁿ² | n >= 0}
- Assume D is regular, let p be the pumping length
- \square Choose $w = 0^{p^2}$ in D(|w| > p)
- □ Applying PL, w = xyz, where |y| > 0, |xy| < = p, such that xy^iz in D for all i > = 0
- $|xyz| = p^2$, 0 < |y| <= p, then $p^2 < |xyyz|$ $<= p^2+p < (p+1)^2$, so xyyz is not in D
- □ Contradiction, D is not regular

Example 1.42:

- \Box E = {0ⁱ1^j | i > j}
- Assume E is regular, let p be the pumping length
- \square Choose $w = 0^{p+1}1^p$ in E(|w| > p)
- □ Applying PL, w = xyz, where |y| > 0, |xy| < = p, such that xy^iz in D for all i > = 0
- \square Since |xy| <= p, then $y=0^k$, (k>0)
- \square Then xyyz = $0^{p+1+k}1^p$, in E...
- \square However $xy^0z = xz = 0^{p+1-k}1^p$, not in E
- □ Contradiction, E is not regular