$\frac{\textbf{Instituto de Matemática}}{\textbf{Gabarito da}} \\ \frac{\textbf{Instituto de Matemática}}{\textbf{Dabarito da 2}^a} \\ \frac{\textbf{Lista de Teoria da Computação}}{\textbf{Dabarito de Matemática}} \\ \frac{\textbf{Lista de Matemática}}{\textbf{Dabarito de Matemática}} \\ \frac{\textbf{Lista$

Professora: Maria Alice Silveira de Brito Data: **22/11/2011**

1. Mostre que:

- (a) cada linguagem abaixo não é regular,
- (b) cada linguagem abaixo é livre de contexto,
- (c) Apresente um autômato de pilha determinístico que as reconheça, por estado final e pilha vazia.

```
L_1 = \left\{a^ib^j: i=j, i\geq 1, j\geq 1\right\} Se L_1 é uma linguagem regular, então L_1 satisfaz o teorema do bombeamento para linguagens regulares.
 L_2 = \{a^i b^j : 2i = j, i \ge 1, j \ge 1\}
 Então temos uma palavra a^ib^j de L_2, e supomos por con-
 radição que L_1 é regular e que |a^ib^j| \ge n. Então pelo Teorema do bombeamento a^ib^j = uvw como no teorema. Qual
Theorem 1 Seja L uma linguagem regular. Então, existe um natural n_0 tal que qualquer cadeia w de L com comprimento |w| \geq n_0, w pode ser decomposta em três cadeias x, y e z(w=xyz) de forma que |xy| \leq n_0, y \neq \varepsilon e para qualquer
 seria a opção para v
 (a) Se v só tem a's, então o número de a's de uv^iw é
t \ge 1, xy^tz \in L.
 diferente de \frac{j}{2} b's, se t \geq 2, e assim uv^t w \notin L_2.
 (b) Se v só tem b's, então o número de b's de uv^iw é difer-
Então suponha por contradição que L seja regular. Con-
Entad supointal poi contratição que L seja leginar. Contratição sidere n_0 como no teorema e a palavra temos uma palavra w=a^{n_0}b^{n_0} de L. Então pelo Teorema do bombeamento w=a^{n_0}b^{n_0}=xyz com |xy|\leq n_0.
 ente de 2i a's, se t \ge 2 e assim uv^t w \notin L_2.
 (c) Se v tem a's e b's, então uv^iw tem um b antes de um
w=a or v=xyz com |xy| \le n_0. Então como y \ne \varepsilon, y=a^t, t > 0, e assim xy^2z=a^{n_0+t}b^{n_0}, e portanto xy^2z \notin L. Considere a gramática livre de contexto G=(K=\{S,R\},\Sigma=\{a,b\},S,P=S\to aRb\} R\to aRb|s
 a com t\geq 2,e assimuv^tw\not\in L_2.
 Considere a gramática livre de contexto G (K=\{S,R\},\Sigma=\{a,b\},S,P=S\to aRbb
 R \to aRbb|\varepsilon)
\begin{array}{lll} & & & & & & & & & & & & & & \\ & \text{Seja} & A & = & & & & & & & \\ & \Gamma & = \{X,A,\diamond\},\,\delta,\,q_0,X,F = \{q_3\}),\,\,\text{onde} \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ 
 (K=\{q_0,q_1,q_2,q_3\},\Sigma=\{a,b\},
 Seja
 Seja A = (K = \{q_0, q_1 \\ \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_3\}), \text{ onde } (q_0, a, X) = (q_1, AAX), (q_1, a, A) = (q_1, AAA), (q_1, b, A) = (q_2, \diamond), (q_2, b, A) = (q_2, \diamond), (q_2, \varepsilon, X) = (q_3, \diamond).
\begin{array}{l} (q_2, \xi, X) = (q_3, \phi). \\ L_3 = \left\{ a^i b^j : i \le j, i \ge 1, j \ge 1 \right\} \end{array}
 L_4=\left\{a^ib^j:i\geq j, i\geq 1, j\geq 1\right\} Observamos que o Teorema do bombeamento tem uma versão
 fácil de provar que:
Consideramos a^i b^j = uvw com i \geq n para o teorema do
 Theorem 2 Seja L uma linguagem regular. Então, existe um
bombeamento.
Assim, como |uv| \le n, a opção para v seria somente bombear a' e então para k \ge j temos que uv^kw tem mais a's do que
 natural n tal que qualquer cadeia z de L com comprimento maior ou igual a n pode ser decomposta em três cadeias u, v e w(z =
b's e uv^k w \notin L_3.
 uvw) de forma que |uv| \le n ou |vw| \le n, v \ne \varepsilon e para qualquer
b's e wv^*w \notin L_3.

Considere a gramática livre de contexto G

(K = \{S, R\}, \Sigma = \{a, b\}, S, P = S \rightarrow aRb

R \rightarrow Rb|aRb|\varepsilon
 i \geq 1, uv^i w \in L.
 Consideramos a^ib^j=uvw com j\geq n. Assim, se |vw|\leq n,a opção para v seria somente bombear b'
Seja A = (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_4\}), \text{ onde}
 e então para k \geq i temos que uv^kw tem mais b's do que a's e
 uv^kw \notin L_3.
 Considere a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P =
(q_0, a, X) = (q_1, AX),
(q_1, a, A) = (q_1, AA),
 S \to aRb 
 R \to aR|aRb|\varepsilon)
(q_1, b, A) = (q_2, \diamond),
```

```
L_5 = \{a^i b^j : i = j, i \ge 0, j \ge 0\}
 L_6 = \{a^i b^j : 2i = j, i \ge 0, j \ge 0\}
 Consideramos a^ib^j=uvw com j\geq n.
Assim, se |vw|\leq n, a opção para v seria somente bombear b's
 Consideramos a^ib^j=uvw com i\geq n.
Assim, como |uv|\leq n, a opção para v seria somente bombear
 a's e então para k \geq j temos que uv^kw tem mais a 's do que
 e então para k \stackrel{-}{\geq} 2temos que uv^kwtem i~a's e mais que 2i+k
 e entero para κ \geq 2 temos que uv^*w tem i a's e mais que b's e assim uv^kw\notin L_5. Considere a gramática livre de contexto G (K=\{S,R\},\Sigma=\{a,b\},S,P=S\to aSbb|\varepsilon
 b's e uv^kw \notin L_5.
 Considere a gramática livre de contexto G (K=\{S,R\},\Sigma=\{a,b\},S,P=S\to aRb|\varepsilon
 Seja A = (K = \{q_0, q_1, q_2, q_3\}, \Sigma = \{a, b\}, \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_3\}), onde
 (K = \{q_0, q_1\}, \Sigma = \{a, b\},\
  \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_3\}), \text{ onde }
  \begin{array}{l} 1 = \{X, A, \emptyset\}, b, q_0, X \\ (q_0, \varepsilon, X) = (q_3, \emptyset), \\ (q_0, a, X) = (q_1, AX), \\ (q_1, a, A) = (q_1, AA), \end{array} 
 (q_0, \varepsilon, X) = (q_3, \diamond),

(q_0, a, X) = (q_1, AAX),

(q_1, a, A) = (q_1, AAA),
 (q_1, b, A) = (q_2, \diamond),

(q_2, b, A) = (q_2, \diamond),
 (q_1, b, A) = (q_2, \diamond),

(q_2, b, A) = (q_2, \diamond),
 (q_2, \varepsilon, X) = (q_3, \diamond).
 (q_2, \varepsilon, X) = (q_3, \diamond)
 L_7 = \{a^i b^j : i \le j, i \ge 0, j \ge 0\}
 L_8 = \{a^i b^j : i \ge j, i \ge 0, j \ge 0\}
 Consideramos a^i b^{\overline{j}} = uvw \text{ com } j \ge n.
 Consideramos a^ib^j=uvw com i\geq n. Assim, como |uv|\leq n, a opção para v seria somente bombear
 Assim, se |vw| \geq n,a opção para \overline{v}seria somente bombear b's 
 e então para k \geq j temos que uv^kw tem i a's e mais que i b's
 a's e então para k \geq j temos que uv^kw tem mais a's do que
 e assim uv^k w \notin L_8.
 Consider a gramática livre de contexto G

(K = \{S, R\}, \Sigma = \{a, b\}, S, P = S \rightarrow aSb|aS\varepsilon
 b's e uv^k w \notin L_7.
 Ossidere a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P =
 S \rightarrow aSb|Sb|\varepsilon
 (K = \{q_0, q_1\}, \Sigma = \{a, b\},
 \begin{array}{lll} \text{Dega} & A & = & (K = \\ \Gamma & = \{X, A, \diamond\}, \, \delta, \, q_0, X, \, F = \{q_3\}), \, \text{onde} \\ (q_0, \varepsilon, X) & = (q_3, \diamond), \\ (q_0, a, X) & = (q_1, AX), \\ (q_0, a, A) & = (A, A, A), \end{array}
 Seja A=(K=\{q_0,q_1\},\Sigma=\{a,b\}, \Gamma=\{X,A,\diamond\},\delta,q_0,X,F=\{q_3\}), onde
 \begin{aligned} &1 - \{A, A, Y\}, q_0, q_0, \\ &\{q_0, \varepsilon, X\} = \{q_3, \diamond\}, \\ &\{q_0, a, X\} = \{q_1, AX\}, \\ &\{q_0, b, X\} = \{q_2, X\}, \\ &\{q_1, a, A\} = \{q_1, AA\}, \\ &\{q_1, b, A\} = \{q_2, \diamond\}, \\ &\{q_2, b, A\} = \{q_2, \diamond\}, \end{aligned}
 (q_0, a, X) = (q_1, AX),

(q_1, a, A) = (q_1, AA),

(q_1, \varepsilon, A) = (q_2, AA),

(q_1, \varepsilon, A) = (q_2, \diamond),

(q_2, \varepsilon, A) = (q_2, \diamond),

(q_2, \varepsilon, A) = (q_3, \diamond),

(q_2, \varepsilon, A) = (q_3, \diamond),

(q_3, \varepsilon, A) = (q_3, \diamond),

(q_3, \varepsilon, A) = (q_3, \diamond),
 (q_2, b, X) = (q_2, X),

(q_2, \varepsilon, X) = (q_3, \diamond).
 (q_3, \varepsilon, X) = (q_3, \diamond)
 L_9 = \{a^i b^i c^k : i \ge 1, k \ge 1\}
 \overline{L_{10}} = \{a^i b^j c^i : i \ge 1, j \ge 1\}
 Consideramos a^i b^j c^i = uvw \text{ com } i \ge n.
 Consideramos a^ib^ic^j=uvw com i\geq n. Assim, como |uv|\leq n, a opção para v seria somente bombear
 Assim, como |uv| \le n, a opção para v seria somente bombear a' e então para k \ge 2 temos que uv^kw tem mais a's do que
 a e então para k \geq 2 temos que uv^k w tem mais a's de c's e uv^k w \notin L_{10}. Considere a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P = S \rightarrow aRc
 a's e então para k \geq 2temos que uv^kwtem mais a's do que
 b's e uv^k w \notin L_9.
 Considere a gramática liv (K = \{S, R\}, \Sigma = \{a, b\}, S, P =
 livre de contexto G
\begin{array}{ll} \mathrm{Seja} & A & = & (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \\ \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_4\}), \text{ onde} \\ (q_0, a, X) & = (q_1, AX), \\ (q_1, a, A) & = (q_1, AA), \\ (q_1, b, A) & = (q_2, \diamond), \\ (q_2, b, A) & = (aa, \diamond) \end{array}
 S \to aRbcC 
 C \to cC|\varepsilon R \to aRb|\varepsilon)
 \begin{array}{c} B \to aRc|bB \\ B \to bB|\varepsilon) \end{array}
 \begin{array}{lll} B \to bB \mid \varepsilon ) \\ \mathrm{Seja} & A & = & (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \\ \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_4\}), \text{ onde} \\ (q_0, a, X) = (q_1, AX), \\ (q_1, a, A) = (q_1, AA), \\ (q_1, b, A) = (q_2, A), \\ (q_2, b, A) = (q_2, A), \\ (q_3, c, A) = (q_3, \diamond), \\ (q_3, \varepsilon, X) = (q_3, \diamond), \\ (q_3, \varepsilon, X) = (q_3, \diamond), \end{array}
  \begin{aligned} (q_1, b, A) &= (q_2, \diamond), \\ (q_2, b, A) &= (q_2, \diamond), \\ (q_2, c, X) &= (q_3, X), \\ (q_3, c, X) &= (q_3, X), \\ (q_3, \varepsilon, X) &= (q_4, \diamond). \end{aligned} 
 (q_3, \varepsilon, X) = (q_4, \diamond)
```

```
L_{11} = \{a^i b^j c^j : i \ge 1, j \ge 1\}
 L_{12} = \{a^i b^j c^k : i \ge j \ge 1, k \ge 1\}
 Consideramos a^ib^jc^k=uvw com i\geq n.
Assim, se |vw|\leq n, a opção para v seria somente bombear b' e então para k\geq i temos que uv^kw tem mais b's do que a's e
 Consideramos a^ib^jc^j=uvw com i\geq n. Assim, com |vw|\leq n, a opção para v seria somente bombear
 c's e então para k \geq 2temos que uv^kwtem mais cs do que
 uv^k w \notin L_{12}.
Considere a
 b's e uv^kw\not\in L_{11}.
 ao w \notin E_{12}. Considere a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P =
 Consider a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P =
 \begin{array}{c} S \to aRb \\ R \to aR|aRb|\varepsilon) \end{array}
 S \to AbRc

A \to aA|\varepsilon
 \begin{array}{ll} \kappa \to a \\ K | a \\ K | \epsilon \end{array} & A = \\ \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_4\}, \text{ onde} \\ (q_0, a, X) = (q_1, AX), \\ (q_1, a, A) = (q_1, AA), \\ (q_1, b, A) = (q_2, \diamond), \\ (q_2, b, A) = (q_2, \diamond), \\ (q_2, c, X) = (q_3, X), \\ (q_3, a, A) = (q_3, a), \end{array}
 R \rightarrow bRc|\varepsilon)
Seja A = (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \Gamma = \{X, B, \diamond\}, \delta, q_0, X, F = \{q_4\}), \text{ onde}
(q_0, a, X) = (q_1, X),
(q_1, a, X) = (q_1, X),
(q_1, b, X) = (q_2, BX),
(q_0, b, B) = (q_2, BX),
 \begin{aligned} &(q_2,c,X) = (q_3,X), \\ &(q_2,c,A) = (q_3,\diamond), \\ &(q_3,c,A) = (q_3,\diamond), \\ &(q_3,c,X) = (q_3,X), \\ &(q_3,\varepsilon,X) = (q_3,\diamond), \\ &(q_3,\varepsilon,X) = (q_4,\diamond). \\ &L_{14} = \left\{a^i b^j c^k : j \leq k, i \geq 1, j \geq 1\right\} \end{aligned} 
(q_1, b, X) = (q_2, BX),

(q_2, b, B) = (q_2, BB),

(q_2, c, B) = (q_3, \diamond),

(q_3, c, B) = (q_3, \diamond),

(q_3, \varepsilon, X) = (q_4, \diamond).
 L_{13} = \{a^i b^j c^k : i \le k, i \ge 1, j \ge 1\}
 Consideramos a^ib^jc^k=uvw com i\geq n.
Assim, se |uv|\leq n, a opção para v seria somente bombear a'
 Consideramos a^ib^jc^k=uvw com j\geq n.
Assim, se |vw|\leq n, a opção para v seria somente bombear c' e então para k\geq i temos que uv^kw tem mais c's do que a's e
 e então para t \geq k temos que uv^kw tem mais a's do que c's e
 Consider a gramática livre de contexto G (K=\{S,R\},\Sigma=\{a,b\},S,P=S\to aAbCc
 uv^kw \notin L_{13}.
Considere a gramática livre de contexto G (K = \{S, R\}, \Sigma = \{a, b\}, S, P = S \rightarrow aCc)
C \rightarrow aCc|Cc|bB
B \rightarrow bB|\varepsilon
 \begin{array}{l} A \to aA|\varepsilon \\ C \to bCc|Cc|\varepsilon) \end{array}
\begin{array}{ll} B \to bB|\varepsilon) & \\ \mathrm{Seja} & A & = & (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \\ \Gamma = \{X, A, \diamond\}, \delta, q_0, X, F = \{q_3\}), \text{ onde} \\ (q_0, a, X) = (q_1, AX), \\ (q_1, a, A) = (q_1, AA), \\ (q_1, b, A) = (q_2, A), \\ (q_2, b, A) = (q_2, A), \\ (q_2, c, A) = (q_3, \diamond), \\ (q_3, c, X) = (q_3, \diamond), \\ (q_3, c, X) = (q_3, \vee). \end{array}
 C \to bCc|Cc|\varepsilon) Seja A = (K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \Gamma = \{X, B, \diamond\}, \delta, q_0, X, F = \{q_3\}), \text{ onde} (q_0, a, X) = (q_1, X), (q_1, a, X) = (q_1, X), (q_1, b, X) = (q_2, BX), (q_2, b, B) = (q_2, BB), (q_2, c, B) = (q_3, \diamond), (q_3, c, X) = (q_3, \diamond), (q_3, c, X) = (q_3, X), (q_3, c, X) = (q_4, \diamond).
 (q_3, c, X) = (q_3, X),

(q_3, \varepsilon, X) = (q_4, \diamond).
 L_{16} = \{a^i b^j c^k : i \ge k, i \ge 1, j \ge 1\}
 L_{15} = \{a^i b^j c^k : i \ge j, i \ge 1, j \ge 1\}
 L_{17} = \{a^i b^j c^k : j \ge k, i \ge 1, j \ge 1\}
 L_{18} = \{a^i b^j c^k : i = j + k, i \ge 1, j \ge 1\}
 L_{20} = \{a^i b^j c^k : i = j, i \ge 1, j \ge 1\}
 L_{19} = \{a^i b^j c^k : k = i + j, i \ge 1, j \ge 1\}
```

2. Mostre que são ou não regulares, ou que são ou não livres de contexto as seguintes linguagens, com o auxílio dos lemas do bombeamento:

Regular $S \to aA B \varepsilon$ $A \to aA \varepsilon$ $B \to bB \varepsilon$ Se L ivre de Contexto não regular $S \to aA B \varepsilon$ $A \to aA \varepsilon$ Se $A \to aA$			
Se L é uma linguagem regular, então L satisfaz o teorema do bombeamento. Então temos uma palavra a^ib^j de L , e supomos por contradição que L é regular e que $w=a^nb^n$, para o n do teorema $a^nb^n=avw$ com on teorema com $ uv \leq n$. Então v só tem a^is , e então uv^iw tem mais a^is que b^is com $t\geq 2$, e assim $uv^iw\notin L_{3b}$. $L_{3d}=\left\{a^ib^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{a^ib^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{u^iv^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{u^iv^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{u^iv^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{u^iv^i:i\geq 1,j\geq 1\right\}$ $L_{3d}=\left\{u^i:iv^i:iv\in A$ $L_{3d}=\left\{u^i:iv\in $	Regular $S \to aA B \varepsilon$ $A \to aA \varepsilon$	Livre de Contexto não regular	Livre de Contexto não regular $S \to A \varepsilon$
Regular $ \begin{array}{c} L_{3e} = \{a^ib^j: i \geq 1, j \geq 1\} \\ \text{Regular} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$		isfaz o teorema do bombeamento. Então temos uma palavra a^ib^j de L , e supomos por contradição que L é regular e que $\omega = a^nb^n$, para o n do teorema. Então pelo Teorema do bombeamento $a^nb^n = uvw$ como no teorema com $ uv \leq n$. Então v só tem a' s, e então uv^iw tem mais a' s que b' s	Assim, como $ uv \le n$, a opção para v seria somente bombear a' s e então para $k \ge j$ temos que uv^kw tem mais a 's do que b 's e
$S \rightarrow aA, A \rightarrow aA bB, B \rightarrow bB \varepsilon$ $Db \rightarrow D'b D'a \rightarrow aD' D'B \rightarrow bD' D'F \rightarrow \varepsilon$ Observamos que o Teorema do bombeamento para linguagens livres de contexto tem uma versão fácil de provar que: $Theorem 3 Seja L uma linguagem livre de contexto. Então, existe um par de naturais n, k tal que qualquer cadeia z de L com comprimento maior ou igual a n pode ser decomposta em cinco cadeias t, u, x, v, e \ y(z = tuxy) \ de forma que \ uxv \le k \ ou \ uv \ge 1 \ e para qualquer \ i \ge 1, tu^i xv^i y \in L. Suponha por contradição que a linguagem L seja livre de contexto. Considere n, k \in N para o teorema do bombeamento e a palavra \omega = a^{(n+k)}b^{(n+k)}a^{(n+k)}b^{(n+k)}. Então \omega é particionado como \omega = uvxyz com vxy \le k. Assim se vxy é consistido somente de a's ou somente de b's, teremos um dos blocos com mais que n+k símbolos do mesmo tipo, que implicaria que vv^i xy^i z não pertenceria a a. Dessa forma, vxy é consistido de a's e$	$L_{3d} = \{a^i b^j : i \ge 1, j \ge 1\}$ Regular	$L_{3e} = \{w.w : w \in \{a, b\}^*\}$ Sensível ao Contexto não Livre de Contexto Considere a gramática sensível ao contexto: $S \to aAS$ $Aa \to aA$ $Ab \to bA$ $S \to bBS DF$ $Ba \to aB$ $Bb \to bB$	Livre de Contexto
de b 's. Novamente, $uv^{x}xy^{x}z$ terá um 'nico bloco com mais que $n+k$ símbolos do mesmo	$S \rightarrow aA, A \rightarrow aA bB, B \rightarrow bB \varepsilon$	$AD \rightarrow DA \qquad BD \rightarrow DB \qquad Da \rightarrow D'a \\ Db \rightarrow D'b \qquad D'a \rightarrow aD' \qquad D'b \rightarrow bD' \\ D'A \rightarrow aD' \qquad D'B \rightarrow bD' \qquad D'F \rightarrow \varepsilon$ Observamos que o Teorema do bombeamento para linguagens livres de contexto tem uma versão fácil de provar que:	texto: $S \to aSa bSb \varepsilon$. Suponha por contradição que a linguagem L seja regular. Considere $n \in \mathbb{N}$ como no teorema do bombeamento e a palavra $\omega = a^{2(n)}b^{2(n)}a^{2(n)}$. Pelo teorema ω pode ser expresso como $\omega = vxy$ assumindo $ vx \leq n$, quando bombearíamos somente a 's e assim

3. Utilizando a mT $M_4 = (K, \Sigma, G, d, i, F)$, em que $K = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma = \{a, b\}, \Gamma = \{a, b, X, Y, \varepsilon\}, i = q_0, F = \{q_4\}$) e

δ	a	b	X	Y	ω
q_0	q_1XR			q_3YR	q_4XR
q_1	q_1aR	q_2YL		q_1YR	
q_2	q_2aL		q_0XR	q_2YL	
q_3				q_3YR	q_4XR
q_4					

Verifique se as cadeias aab e abbaa são aceitas por esta mT M_4 , mostrando a seqüência de configurações assumidas por M_4 ao tentar reconhecer cada cadeia.

Resposta: q_0aab - Xq_1ab - Xq_2aY - q_2XaY - Xq_0aY - XXq_1Y - $XXYq_1$, então não aceita por M_4 . q_0abbaa - Xq_1bbaa - q_2XYbaa - Xq_0Ybaa - XYq_3baa , então não aceita por M_4 .

4. Construa uma mT M_5 que reconheça as cadeias da linguagem $L_5 = \{a^nb^nc^n : n \ge 1\}$. Considere $M = (K, \Sigma, \Gamma, \delta, q_0, F)$, onde $K = \{q_0, q_1, q_2, q_3, q_4\}$, $\Sigma = \{a, b\}$, $\Gamma = \{a, b, c, X, Y, Z, \diamond\}$, $F = \{q_4\}$, e

$\delta(q_0, a) = (q_1, X, R)$	$\delta(q_0, Y) = (q_0, Y, R)$	$\delta(q_0, Z) = (q_0, Z, R)$	$\delta(q_0,\diamond)=(q_4,\diamond,L)$	$\delta(q_1, a) = (q_1, a, R)$
$\delta(q_1, Y) = (q_1, Y, R)$	$\delta(q_1, b) = (q_2, Y, R)$	$\delta(q_2, b) = (q_2, b, R)$	$\delta(q_2, Z) = (q_2, Z, R)$	$\delta(q_2, c) = (q_3, Z, L)$
$\delta(q_3, b) = (q_3, b, L)$	$\delta(q_3, Y) = (q_3, Y, L)$	$\delta(q_3, a) = (q_3, a, L)$	$\delta(q_3, X) = (q_0, X, R)$	

Exemplo da derivação de aaabbbccc:

Exemplo da derivação de auabobecc: $Xaaq_1bbbecc \rightarrow Xaaq_1bbbecc \rightarrow Xaaq_1bbecc \rightarrow Xaaq_1bbbecc \rightarrow Xaaq_1bbecc \rightarrow$

5. Tente definir a gramática G_6 , para a linguagem $L_6 = \{a^i b^j c^k : i < j < k, i \ge 1\}$, com base na gramática sensível ao contexto $G_6 = (S, B, C, a, b, c, P, S)$, que gera a linguagem $L_6 = \{a^n b^n c^n : n \ge 1\}$, cujas regras encontram-se, a seguir:

$$\begin{split} S &\to aSBC \\ aB &\to ab \\ cC &\to cc. \end{split}$$

$$\begin{array}{c} S \rightarrow aBC \\ bB \rightarrow bb \end{array}$$

$$\begin{array}{l} CB \rightarrow BC, \\ bC \rightarrow bc, \end{array}$$

Resposta:

 ${\bf Considere}$

$$S \rightarrow aRBBCCC$$

$$aB \rightarrow ab$$

$$cC \rightarrow cc$$

$$\begin{array}{l} R \rightarrow RC|RBC|aRBC|\varepsilon \\ bB \rightarrow bb \end{array}$$

$$\begin{array}{c} CB \to BC \\ bC \to bc \end{array}$$

Exemplo: derivação de abbbcccc:

 $S \rightarrow aRBBCCC \rightarrow aRBCBBCCC \rightarrow aBCBBCCC \rightarrow aBBBCBCCC \rightarrow aBBBCCCC \rightarrow abbccCC \rightarrow abbbccCC \rightarrow abbbccCC \rightarrow abbccCC \rightarrow abbbccCC \rightarrow abbccCC \rightarrow abbbccCC \rightarrow abbccCC \rightarrow abbccCC$