Closure Properties of DFAs CSE 2233

Regular Language

Language:

A set of strings all of which are chosen from some Σ^* , where Σ is a particular alphabet, is called a language.

Regular Language:

Regular languages are the languages recognized by DFA's, by NFA's, and ε -NFA's. They are also the languages defined by regular expressions.

Ex.

```
If alphabet \Sigma = { 0, 1 } then \Sigma^* = set of all strings over \Sigma = { \varepsilon, 0, 1, 00, 01, 10, 11, 000, ... ... } = \Sigma^0 U \Sigma^1 U \Sigma^2 U ... ... ...
```

Language, L = { w | w ends with 101 } = { 101, 0101, 1101, } $\subseteq \Sigma^*$

If we can design a DFA or NFA or ε -NFA that can recognize L or, if we can define a regular expression then L will be a Regular Language.

Regular Operations

- Arithmetic operations create a new value from 1 or 2 existing values (eg. 2+3)
- Similarly Regular operations create a new language from 1 or 2 existing languages.

We define 3 regular operations (using languages A and B):

- Union: A U B = { x | x ∈ A or x ∈ B }
- Concatenation: A o B = AB = { xy | x ∈ A and x ∈ B }
- Star: A* = { x₁x₂x₃ x_k | k>=0 and each x_i ∈ A }

Here, languages A and B don't have to be regular always.

Regular Operations - Example

```
Let,
```

```
Alphabet \Sigma = \{a, b, c, ... ..., z\}
Language A = \{good, bad\} \subseteq \Sigma^*
Language B = \{boy, girl\} \subseteq \Sigma^*
```

Then,

```
 A∪B = { good, bad, boy, girl }
 AB = { goodboy, goodgirl, badboy, badgirl }
 A* = { E, good, bad, goodgood, goodbad, badgood, badbad, goodgoodgood, goodgoodbad, ... ... }
```

Other Operations

Let A and B be languages, then

Intersection:

$$A \cap B = \{ x \mid x \in A \text{ and } x \in B \} = \overline{\overline{A} \cup \overline{B}}$$

Complementation:

$$\bar{A} = \{ x \mid x \notin A \}$$

Subtraction:

$$A - B = \{x \mid x \in A \text{ and } x \notin B\} = A \cap \overline{B}$$

Reverse:

$$A^R = \{ w_1 \dots w_k \mid w_k \dots w_1 \in A \}$$

ex. if A = {001, 10, 111 } then $A^R = \{ 100, 01, 111 \}$

Closure Properties of DFAs

Languages captured by DFA's are closed under

- Union
- Concatenation
- Star
- Intersection
- Complement
- Subtraction
- Reverse

Closure Property:

if language L₁ and L₂ are recognized by a DFA then there exists another DFA that will also recognize the new language L₃ generated by performing any of the above mentioned operation.

Operation 1 - Union

Let, Machine M_1 recognizes A_1 , where M_1 = (Q_1 , Σ , δ_1 , q_1 , F_1) and Machine M_2 recognizes A_2 , where M_2 = (Q_2 , Σ , δ_2 , Q_2 , F_2)

To construct M that can recognize $A_1 \cup A_2$, here M = (Q, Σ , δ , q_0 , F)

- $Q = \{ (r_1, r_2) | r_1 \in Q_1 \text{ and } r_2 \in Q_2 \}$
- Σ will remain same
- Transition function: $\delta((\mathbf{r}_1, \mathbf{r}_2), \mathbf{a}) = (\delta_1(\mathbf{r}_1, \mathbf{a}), \delta_2(\mathbf{r}_2, \mathbf{a}))$
- $q_0 = (q_1, q_2)$
- ► $F = \{ (r_1, r_2) | r_1 \in F_1 \text{ or } r_2 \in F_2 \}$

Union Operation – Example 1

Problem:

The set of strings containing even number of 0's or even number of 1's over $\Sigma = \{0, 1\}$

Part 1:

Set of strings containing even number of 0's and any number of 1's

Part 2:

Set of strings containing even number of 1's and any number of 0's

Union Operation – Example 2

Problem:

The set of strings either ending with 01 or 10 over $\Sigma = \{0, 1\}$

Part 1:

Set of strings ending with 01

Set of strings ending with 10

Union Operation – Practices

- 1) The set of strings either begin or end with 01
- 2) The set of strings with 01 or 10 as substring
- 3) The set of strings starts and ends with the same symbol over $\Sigma = \{0, 1\}$

Operation 2 - Intersection

Let, M_1 recognizes A_1 , where M_1 = (Q_1 , Σ , δ_1 , q_1 , F_1) and M2 recognizes A_2 where M_2 = (Q_2 , Σ , δ_2 , q_2 , F_2)

To construct M that can recognize $A_1 \cap A_2$, here M = (Q, Σ , δ , q_0 , F)

- $Q = \{ (r_1, r_2) | r_1 \in Q_1 \text{ and } r_2 \in Q_2 \}$
- Σ will remain same
- Transition function: $\delta((\mathbf{r}_1, \mathbf{r}_2), \mathbf{a}) = (\delta_1(\mathbf{r}_1, \mathbf{a}), \delta_2(\mathbf{r}_2, \mathbf{a}))$
- $q_0 = (q_1, q_2)$
- ► $F = \{ (r_1, r_2) \mid r_1 \in F_1 \text{ and } r_2 \in F_2 \}$

Intersection Operation - Example 1

Problem:

L(M) = { w | w has an even number of a's and each a is followed by at least one b }

Part 1:

L(M1) = { w | w has an even number of a's}

Part 2:

L(M2) = { w | each a in w is followed by at least one b} intersection

Intersection Operation – Example 2

Problem:

L(M) = { w | w has exactly two a's and at least two b's }

Part 1:

L(M1) = { w | w has exactly two a's }

Part 2:

L(M2) = { w | w has at least two b's }

intersection

Intersection Operation – Practices

```
{ w | w has at least three a's and at least two b's }
{ w | w has exactly two a's and at least two b's }
{ w | w has an even number of a's and at most two b's }
{ w | w has an even number of a's and each a is followed by at least one b }
{ w | w starts with an a and has at most one b }
{ w | w has an odd number of a's and ends with a b }
{ w | w has even length and an odd number of a's }
```


Operation 3 - Complement

Technique:

Convert all the general states to final states and all the final states to general states.

L = Set of binary strings those are multiple of 3

 \bar{L} = Set of binary strings those are not a multiple of 3

Complement Operation – Practices

```
 L(M) = { w | w does not contain the substring ab}
 L(M) = { w | w does not contain the substring baba }
 L(M) = { w | w contains neither the substrings ab nor ba }
 L(M) = { w | w is any string that doesn't contain exactly two a's }
```