

CS 154

Finite Automata vs Regular Expressions, Non-Regular Languages

Deterministic Finite Automata

Computation with finite memory

Non-Deterministic Finite Automata

Computation with finite memory and "guessing"

Regular Languages are closed under all of the following operations:

- \rightarrow Union: $A \cup B = \{ w \mid w \in A \text{ or } w \in B \}$
- \rightarrow Intersection: $A \cap B = \{ w \mid w \in A \text{ and } w \in B \}$
- → Complement: $\neg A = \{ w \in \Sigma^* \mid w \notin A \}$
- \rightarrow Reverse: $A^R = \{ w_1 ... w_k \mid w_k ... w_1 \in A \}$
- \rightarrow Concatenation: A · B = { vw | v ∈ A and w ∈ B }
- → Star: $A^* = \{ w_1 ... w_k \mid k \ge 0 \text{ and each } w_i \in A \}$

Regular Expressions

Computation as simple, logical description

A totally different way of thinking about computation:

What is the complexity of

describing the strings in the language?

Inductive Definition of Regexp

Let Σ be an alphabet. We define the regular expressions over Σ inductively:

For all $\sigma \in \Sigma$, σ is a regexp ϵ is a regexp \varnothing is a regexp

If R_1 and R_2 are both regexps, then (R_1R_2) , (R_1+R_2) , and $(R_1)^*$ are regexps

Precedence Order:

*

then ·

then +

Example: $R_1 * R_2 + R_3 = ((R_1 *) \cdot R_2) + R_3$

Definition: Regexps Represent Languages

```
The regexp \sigma \in \Sigma represents the language \{\sigma\}
 The regexp \varepsilon represents \{\varepsilon\}
 The regexp \varnothing represents \varnothing
 If R<sub>1</sub> and R<sub>2</sub> are regular expressions
 representing L<sub>1</sub> and L<sub>2</sub> then:
 (R_1R_2) represents L_1 \cdot L_2
 (R_1 + R_2) represents L_1 \cup L_2
 (R_1)^* represents L_1^*
```

Example: (10 + 0*1) represents $\{0^k1 \mid k \ge 0\} \cup \{10\}$

Regexps Represent Languages

For every regexp R, define L(R) to be the language that R represents

A string $w \in \Sigma^*$ is accepted by R (or, w matches R) if $w \in L(R)$

Example: 01010 matches the regexp (01)*0

What language does the regexp \varnothing^* represent? $\{\epsilon\}$

{ w | w has length ≥ 3 and its 3rd symbol is 0 }

$$(0+1)(0+1)0(0+1)*$$

{ w | every odd position in w is a 1 }

$$(1(0+1))*(1+\epsilon)$$

DFAs \equiv **NFAs** \equiv **Regular Expressions!**

L can be represented by some regexp

⇔ L is regular

L can be represented by some regexp ⇒ L is regular

Given any regexp R, we will construct an NFA N s.t.

N accepts exactly the strings accepted by R

Proof by induction on the length of the regexp R:

Base Cases (R has length 1):

$$R = \sigma \qquad \longrightarrow \bigcirc \stackrel{\sigma}{\longrightarrow} \bigcirc$$

$$R = \varepsilon \qquad \longrightarrow \bigcirc$$

$$R = \emptyset \qquad \longrightarrow \bigcirc$$

Consider a regexp R of length k > 1

Three possibilities for R:

$$R = R_1 + R_2$$

$$R = R_1 R_2$$

$$R = (R_1)^*$$

Consider a regexp R of length k > 1

Three possibilities for R:

$$R = R_1 + R_2$$
 By induction, R_1 and R_2 represent some regular languages, L_1 and L_2

$$R = R_1 R_2$$
 But $L(R) = L(R_1 + R_2) = L_1 \cup L_2$

$$R = (R_1)^*$$
 so L(R) is regular, by the union theorem!

Consider a regexp R of length k > 1

Three possibilities for R:

$$R = R_1 + R_2$$

 $R = R_1 R_2$

$$R = (R_1)^*$$

By induction, R₁ and R₂ represent some regular languages, L₁ and L₂

But
$$L(R) = L(R_1 \cdot R_2) = L_1 \cdot L_2$$

so L(R) is regular by the concatenation theorem

Consider a regexp R of length k > 1

Three possibilities for R:

$$R = R_1 + R_2$$

$$R = R_1 R_2$$

$$R = (R_1)^*$$

By induction, R₁ and R₂ represent some regular languages, L₁ and L₂

But
$$L(R) = L(R_1^*) = L_1^*$$

so L(R) is regular, by the star theorem

Consider a regexp R of length k > 1

Three possibilities for R:

$$R = R_1 + R_2$$

By induction, R₁ and R₂ represent some regular languages, L₁ and L₂

$$R = R_1 R_2$$

But
$$L(R) = L(R_1^*) = L_1^*$$

$$R = (R_1)^*$$

so L(R) is regular, by the star theorem

Therefore: If L is represented by a regexp, then L is regular

Give an NFA that accepts the language represented by (1(0 + 1))*

Regular expression: (1(0+1))*

Generalized NFAs (GNFA)

L can be represented by a regexp

L is a regular language

Idea: Transform an NFA for L into a regular expression by removing states and re-labeling the arcs with *regular expressions*

Rather than reading in just 0 or 1 letters from the string on a step, we can read in *entire substrings*

A GNFA is a 5-tuple $G = (Q, \Sigma, R, q_{start}, q_{accept})$

Q, Σ are states and alphabet

 $R: (Q-\{q_{accept}\}) \times (Q-\{q_{start}\}) \rightarrow \mathcal{R}$ is the transition function

 $q_{start} \in Q$ is the start state

q_{accept} ∈ **Q** is the (unique) accept state

 \mathcal{R} = set of all regular expressions over Σ

A GNFA is a 5-tuple $G = (Q, \Sigma, R, q_{start}, q_{accept})$

Let $\mathbf{w} \in \mathbf{\Sigma}^*$ and let \mathbf{G} be a GNFA.

G accepts w if w can be written as $\mathbf{w} = \mathbf{w}_1 \cdots \mathbf{w}_k$ where $\mathbf{w}_i \in \Sigma^*$ and there is a sequence $\mathbf{r}_0, \mathbf{r}_1, ..., \mathbf{r}_k \in \mathbf{Q}$ such that

- $\mathbf{r}_0 = \mathbf{q}_{\text{start}}$
- w_i matches R(r_{i-1}, r_i) for all i = 1, ..., k, and
- $\mathbf{r}_{\mathsf{k}} = \mathbf{q}_{\mathsf{accept}}$

L(G) = set of all strings that G accepts = "the language recognized by G"

Generalized NFA (GNFA)

This GNFA recognizes L(a*b(cb)*a)

Is aaabcbcba accepted or rejected?

Is bba accepted or rejected?

Is bcba accepted or rejected?

Add unique start and accept states

Pick an internal state, rip it out and re-label the arrows with regexps, to account for paths through the missing state

Pick an internal state, rip it out and re-label the arrows with regexps, to account for paths through the missing state

$$\bigcirc \xrightarrow{01*0} \bigcirc$$

In general:

In general:

$$R(q_1,q_2)R(q_2,q_2)*R(q_2,q_3) + R(q_1,q_3)$$
 q_1
 q_3

 $R(q_0,q_3) = (a*b)(a+b)*$ represents L(N)

 $R(q_0,q_3) = (a*b)(a+b)*$ represents L(N)

 $R(q_0,q_3) = (a*b)(a+b)*$ represents L(N) Formally: Given a DFA, add q_{start} and q_{acc} to create G For all q,q', define R(q,q') to be σ if $\delta(q,\sigma) = q'$, else \emptyset CONVERT(G): (Takes a GNFA, outputs a regexp) If #states = 2 return $R(q_{start}, q_{acc})$ If #states > 2 select q_{rip}∈ Q different from q_{start} and q_{acc} define $Q' = Q - \{q_{rip}\}$ defines a define R' on Q'-{q_{acc}} x Q'-{q_{start}} as: new GNFA G' $R'(q_i,q_i) = R(q_i,q_{rip})R(q_{rip},q_{rip})*R(q_{rip},q_i) + R(q_i,q_i)$ return CONVERT(G')

Theorem: Let R = CONVERT(G). Then L(R) = L(G).

Proof by induction on k, the number of states in G

Base Case: k = 2 CONVERT outputs $R(q_{start}, q_{acc})$ Inductive Step:

Assume theorem is true for k-1 state GNFAs

Let G have k states. Let G' be the k-1 state GNFA

obtained by ripping out a state.

We already claimed L(G) = L(G') [Sipser, p.73--74] G' has k-1 states, so by induction,

L(G') = L(CONVERT(G')) = L(R)

Therefore L(R)=L(G). QED

 $((a + b)b*b(bb*b)*a)*(\epsilon + (a + b)b*b(bb*b)*)$

Some Languages Are Not Regular:

Limitations on DFAs

Regular or Not?

```
C = { w | w has equal number of 1s and 0s}

NOT REGULAR!
```

```
D = { w | w has equal number of occurrences of 01 and 10 }

REGULAR!
```

{ w | w has equal number of occurrences of 01 and 10}

= { w | w = 1, w = 0, or w = ε, or
w starts with a 0 and ends with a 0, or
w starts with a 1 and ends with a 1 }

$$1 + 0 + \varepsilon + 0(0+1)*0 + 1(0+1)*1$$

Claim:

A string w has equal occurrences of 01 and 10 ⇔ w starts and ends with the same bit.

The Pumping Lemma: Structure in Regular Languages

Let L be a regular language

Then there is a positive integer P s.t.

for all strings $w \in L$ with $|w| \ge P$ there is a way to write w = xyz, where:

- 1. |y| > 0 (that is, $y \neq \varepsilon$)
- 2. $|xy| \leq P$
- 3. For all $i \ge 0$, $xy^iz \in L$

Why is it called the pumping lemma? The word w gets pumped into longer and longer strings...

Proof: Let M be a DFA that recognizes L

Let P be the number of states in M

Let w be a string where w ∈ L and |w| ≥ P

We show: w = xyz

1.
$$|y| > 0$$

There must exist j and k such that $0 \le j < k \le P$, and $q_j = q_k$