بسم الله الرحمن الرحيم

فصل چهارم

خصوصیات زبانهای منظم (۱)

Properties of Regular Languages (1)

کاظم فولادی kazim@fouladi.ir دانشکدهی مهندسی برق و کامپیوتر دانشگاه تهران

More Properties of Regular Languages

We have proven

Regular languages are closed under:

Union

Concatenation

Star operation

Reverse

Namely, for regular languages $\,L_{\!1}\,$ and $\,L_{\!2}\,$:

Union

$$L_1 \cup L_2$$

Concatenation

$$L_1L_2$$

Star operation

$$L_1^*$$

Reverse

$$L_1^R$$

Regular Languages

We will prove

Regular languages are closed under:

Complement

Intersection

Namely, for regular languages L_1 and L_2 :

Complement $\overline{L_1}$ Regular Languages Intersection $L_1 \cap L_2$

Complement

Theorem: For regular language L the complement \overline{L} is regular

Proof: Take DFA that accepts L and make

- nonfinal states final
- \cdot final states nonfinal Resulting DFA accepts \overline{L}

Example:

$$L = L(a * b)$$

$$\overline{L} = L(a*+a*b(a+b)(a+b)*)$$

Intersection

Theorem: For regular languages L_1 and L_2 the intersection $L_1\cap L_2$ is regular

Proof: Apply DeMorgan's Law:

$$L_1 \cap L_2 = \overline{L_1 \cup L_2}$$

$$L_1$$
, L_2 regular

$$L_1$$
, L_2 regular

$$L_1 \cup L_2$$
 regular

$$L_1 \cap L_2$$
 regular

Standard Representations of Regular Languages

Standard Representations of Regular Languages

When we say: We are given a Regular Language L

We mean: Language L is in a standard representation

Elementary Questions

about

Regular Languages

Membership Question

Question: Given regular language L and string w

how can we check if $w \in L$?

Answer: Take the DFA that accepts L and check if w is accepted

 $w \in L$

Question: Given regular language L how can we check if L is empty: $(L = \emptyset)$?

Answer: Take the DFA that accepts L

Check if there is a path from the initial state to a final state

$$L \neq \emptyset$$

$$L = \emptyset$$

Question: Given regular language L how can we check if L is finite?

Answer: Take the DFA that accepts L

Check if there is a walk with cycle from the initial state to a final state

DFA

L is infinite

L is finite

Question: Given regular languages L_1 and L_2 how can we check if $L_1 = L_2$?

Answer: Find if $(L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2) = \emptyset$

$$(L_{1} \cap L_{2}) \cup (L_{1} \cap L_{2}) = \emptyset$$

$$\downarrow \qquad \qquad \downarrow$$

$$L_{1} \cap \overline{L_{2}} = \emptyset \quad \text{and} \quad \overline{L_{1}} \cap L_{2} = \emptyset$$

$$\downarrow \qquad \qquad \downarrow$$

$$L_{1} \subseteq L_{2} \qquad \qquad \downarrow$$

$$L_{1} \subseteq L_{2} \qquad \qquad \downarrow$$

$$L_{1} = L_{2}$$

$$(L_{1} \cap \overline{L_{2}}) \cup (\overline{L_{1}} \cap L_{2}) \neq \emptyset$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \qquad \qquad \downarrow \qquad \qquad$$

Non-regular languages

Non-regular languages

$$\{a^nb^n: n \ge 0\}$$

$$\{ww^R: w \in \{a,b\}^*\}$$

Regular languages

$$a*b$$
 $b*c+a$
 $b+c(a+b)*$
 $etc...$

How can we prove that a language L is not regular?

Prove that there is no DFA that accepts $\,L\,$

Problem: this is not easy to prove

Solution: the Pumping Lemma!!!

The Pigeonhole Principle

4 pigeons

3 pigeonholes

A pigeonhole must contain at least two pigeons

n pigeons

The Pigeonhole Principle

n pigeons

m pigeonholes

n > m

There is a pigeonhole with at least 2 pigeons

The Pigeonhole Principle

and

DFAs

DFA with 4 states

In walks of strings: a no state aa is repeated aab

If the walk of string w has length $|w| \ge 4$

then a state is repeated

Pigeonhole principle for any DFA:

If in a walk of a string Wtransitions \geq states of DFA then a state is repeated

In other words for a string w:

 \xrightarrow{a} transitions are pigeons

(q) states are pigeonholes

In general:

A string w has length \geq number of states

A state q must be repeated in the walk w

The Pumping Lemma

Take an infinite regular language L

DFA that accepts L

Take string w with $w \in L$

There is a walk with label w:

$$\longrightarrow$$
 walk w

If string w has length $|w| \ge m$ number of states

then, from the pigeonhole principle:

a state q is repeated in the walk w

Write w = x y z

Observations:

 $| length | x y | \le m \quad number \\ of states$

length $|y| \ge 1$

Observation: The string xz is accepted

Observation: The string x y y z is accepted

Observation: The string x y y y z is accepted

In General: The string $x y^i z$ is accepted i = 0, 1, 2, ...

In other words, we described:

The Pumping Lemma!!!

The Pumping Lemma:

- \cdot Given a infinite regular language L
- there exists an integer m
- for any string $w \in L$ with length $|w| \ge m$
- we can write w = x y z
- with $|xy| \le m$ and $|y| \ge 1$
- such that: $x y^i z \in L$ $i = 0, 1, 2, \dots$

Applications

of

the Pumping Lemma

Theorem: The language
$$L = \{a^nb^n : n \ge 0\}$$
 is not regular

Proof: Use the Pumping Lemma

$$L = \{a^n b^n : n \ge 0\}$$

Assume for contradiction that $\,L\,$ is a regular language

Since L is infinite we can apply the Pumping Lemma

$$L = \{a^n b^n : n \ge 0\}$$

Let m be the integer in the Pumping Lemma

Pick a string w such that: $w \in L$

length
$$|w| \ge m$$

Example: pick $w = a^m b^m$

Write:
$$a^m b^m = x y z$$

From the Pumping Lemma

it must be that: length $|xy| \le m$, $|y| \ge 1$

Therefore:
$$a^m b^m = \underbrace{a...aa...a...ab...b}_{x \quad y \quad z.}$$
 $y = a^k, \quad k \ge 1$

We have: $x y z = a^m b^m$ $y = a^k$, $k \ge 1$

$$y = a^k, \quad k \ge 1$$

From the Pumping Lemma: $x y^{l} z \in L$

$$i = 0, 1, 2, \dots$$

Thus: $x y^2 z \in L$

$$x y^2 z = x y y z = a^{m+k} b^m \in L_{_{5}}$$

Therefore: $a^{m+k}b^m \in L$

BUT:
$$L = \{a^n b^n : n \ge 0\}$$

$$a^{m+k}b^m \notin L$$

CONTRADICTION!!!

Therefore: Our assumption that L is a regular language is not true

Conclusion: L is not a regular language

Non-regular languages $\{a^nb^n: n \ge 0\}$

Regular languages
$$a*b \qquad b*c+a$$

$$b+c(a+b)*$$

$$etc...$$