CS21 Decidability and Tractability

Lecture 4 January 12, 2015

January 12, 2015

CS21 Lecture 4

Outline

- · Pumping Lemma
- Pushdown Automata
- Context-Free Grammars and Languages

January 12, 2015

CS21 Lecture 4

Regular expressions and FA

- <u>Theorem</u>: a language L is recognized by a FA iff L is described by a regular expr.
- Languages recognized by a FA are called regular languages.
- · Rephrasing what we know so far:
 - regular languages closed under 3 operations
 - NFA recognize exactly the regular languages
 - regular expressions describe exactly the regular languages

January 12, 2015

CS21 Lecture 4

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?
- · Is this language regular?

{w: w has an equal # of "01" and "10" substrings}

January 12, 2015

CS21 Lecture 4

Limits on the power of FA

- · Intuition:
 - FA can only remember finite amount of information. They cannot count
 - languages that "entail counting" should be non-regular...
- Intuition not enough:

{w : w has an equal # of "01" and "10" substrings}

= $0\Sigma^*0 \cup 1\Sigma^*1$

but {w: w has an equal # of "0" and "1" substrings} is not regular!

January 12, 2015

CS21 Lecture 4

Limits on the power of FA

How do you *prove* that there is *no* Finite Automaton recognizing a given language?

January 12, 2015

CS21 Lecture 4

Non-regular languages

Pumping Lemma: Let L be a regular language. There exists an integer p ("pumping length") for which every $w \in L$ with $|w| \ge p$ can be written as

$$w = xyz$$
 such that

- 1. for every $i \ge 0$, $xy^iz \in L$, and
- 2. |y| > 0, and
- 3. $|xy| \le p$.

January 12, 2015

CS21 Lecture 4

Non-regular languages

- Using the Pumping Lemma to prove L is not regular:
 - assume L is regular
 - then there exists a pumping length p
 - select a string $w \in L$ of length at least p
 - argue that for every way of writing w = xyz that satisfies (2) and (3) of the Lemma, pumping on y yields a string not in L.
 - contradiction.

January 12, 2015

CS21 Lecture 4

Pumping Lemma Examples

- Theorem: $L = \{0^n1^n : n \ge 0\}$ is not regular.
- Proof:
 - let p be the pumping length for L
 - choose $w = 0^p1^p$

- w = xyz, with |y| > 0 and $|xy| \le p$.

January 12, 2015

CS21 Lecture 4

Pumping Lemma Examples

- 3 possibilities:

 in each case, pumping on y gives a string not in language L.

January 12, 2015

CS21 Lecture 4

10

12

Pumping Lemma Examples

- Theorem: L = {w: w has an equal # of 0s and 1s} is not regular.
- Proof
 - let p be the pumping length for L
 - choose $w = 0^p1^p$

- w = xyz, with |y| > 0 and $|xy| \le p$.

January 12, 2015

CS21 Lecture 4

Pumping Lemma Examples

- 3 possibilities:

 first 2 cases, pumping on y gives a string not in language L; 3rd case a problem!

January 12, 2015

CS21 Lecture 4

Pumping Lemma Examples

- recall condition 3: $|xy| \le p$
- since $w = 0^p1^p$ we know more about how it can be divided, and this case cannot arise:

$$w = \underbrace{000000000...01111111111...1}_{x}$$

- so we do get a contradiction.
- conclude that L is not regular.

January 12, 2015

CS21 Lecture 4

15

Pumping Lemma Examples

- Theorem: $L = \{0^{i}1^{j}: i > j\}$ is not regular.
- Proof:
 - let p be the pumping length for L
 - choose $w = 0^{p+1}1^p$

$$w = \underbrace{000000000...0}_{p+1} \underbrace{011111111...1}_{p}$$

-w = xyz, with |y| > 0 and $|xy| \le p$.

January 12, 2015

CS21 Lecture 4

Pumping Lemma Examples

1 possibility:

$$w = \underbrace{000000000}_{x} \underbrace{0...01111111111...1}_{z}$$

- pumping on y gives strings in the language
- this seems like a problem...
- Lemma states that for every $i \ge 0$, $xy^iz \in L$
- xy⁰z not in L. So L not regular.

CS21 Lecture 4 January 12, 2015

Proof of the Pumping Lemma

- Let M be a FA that recognizes L.
- Set p = number of states of M.
- Consider $w \in L$ with $|w| \ge p$. On input w, M must go through at least p+1 states. There must be a repeated state (among first p+1).

FA Summary

- · A "problem" is a language
- · A "computation" receives an input and either accepts, rejects, or loops forever.
- · A "computation" recognizes a language (it may also decide the language).
- Finite Automata perform simple computations that read the input from left to right and employ a finite memory.

January 12, 2015

CS21 Lecture 4

17

FA Summary

- · The languages recognized by FA are the regular languages.
- The regular languages are closed under union, concatenation, and star.
- Nondeterministic Finite Automata may have several choices at each step.
- NFAs recognize exactly the same languages that FAs do.

January 12, 2015

CS21 Lecture 4

3

FA Summary

- Regular expressions are languages built up from the operations union, concatenation, and star.
- Regular expressions describe exactly the same languages that FAs (and NFAs) recognize.
- Some languages are not regular. This can be proved using the Pumping Lemma.

January 12, 2015 CS21 Lecture 4

Machine view of FA input tape 0 1 1 0 0 1 1 1 0 1 0 1 0 1 finite control January 12, 2015 CS21 Lecture 4 21

A more powerful machine

- limitation of FA related to fact that they can only "remember" a bounded amount of information
- What is the simplest alteration that adds unbounded "memory" to our machine?
- Should be able to recognize, e.g., {0ⁿ1ⁿ: n ≥ 0}

January 12, 2015 CS21 Lecture 4 24

Pushdown Automata (PDA)

- We will define nondeterministic pushdown automata immediately
 - potentially several choices of "next step"
- · Deterministic PDA defined later
 - weaker than NPDA
- · Two ways to describe NPDA
 - diagram
 - formal definition

January 12, 2015

CS21 Lecture 4

31

33

NPDA operation

• Taking a transition labeled:

$$a, b \rightarrow c$$

- $\textcolor{red}{\textbf{-}} \ a \in (\Sigma \cup \{\epsilon\})$
- $-b,c ∈ (Γ ∪ {ε})$
- read a from tape, or don't read from tape if $a = \varepsilon$
- pop b from stack, or don't pop from stack if $b = \varepsilon$
- push c onto stack, or don't push onto stack if $c = \varepsilon$

January 12, 2015

CS21 Lecture 4

Formal definition of NPDA • A NPDA is a 6-tuple $(Q, \Sigma, \Gamma, \delta, q_0, F)$ where: - Q is a finite set called the states - Σ is a finite set called the tape alphabet - Γ is a finite set called the stack alphabet - δ : $Q \times (\Sigma \cup \{\epsilon\}) \times (\Gamma \cup \{\epsilon\}) \rightarrow \wp(Q \times (\Gamma \cup \{\epsilon\}))$ is a function called the transition function - q_0 is an element of Q called the start state - F is a subset of Q called the accept states

Formal definition of NPDA • NPDA $M = (Q, \Sigma, \Gamma, \delta, q_0, F)$ accepts string $w \in \Sigma^*$ if w can be written as $w_1w_2w_3...w_m \in (\Sigma \cup \{\epsilon\})^*, \text{ and}$ • there exist states $r_0, r_1, r_2, ..., r_m,$ and • there exist strings $s_0, s_1, ..., s_m$ in $(\Gamma \cup \{\epsilon\})^* - r_0 = q_0$ and $s_0 = \epsilon - (r_{i+1}, b) \in \delta(r_i, w_{i+1}, a), \text{ where } s_i = at, s_{i+1} = bt \text{ for some } t \in \Gamma^* - r_m \in F$ January 12, 2015 CS21 Lecture 4