

Auxiliar 3 - Propiedades de Clausura de Lenguajes Regulares y Lema de Bombeo

Profesor: Jorge Pérez [jperez@dcc.uchile.cl]
Auxiliares: Nicolás Lehmann [nlehmann@dcc.uchile.cl]
Rodrigo Alonso [ralonso@dcc.uchile.cl]

- P1. Demuestre que los siguientes lenguajes no son regulares
 - (a) $L_1 = \{w \in \{a, b, c\}^* \mid w \text{ tiene la misma cantidad de } a$'s, b's y c's
 - (b) $L_2 = \{a^j b^k \mid gcd(j, k) = 50\}$
 - (c) $L_3 = \{a^j b^k c^k \mid j, k \ge 2\}$
- **P2.** Sea $B = \{0, 1, ..., 9\}$ el alfabeto de dígitos decimales y sea $\Sigma = B \times B$. Para un string w en Σ^* podemos formar un número concatenando la primera componente de cada símbolo de w. Llamaremos a este número $\mathtt{val}_1(w)$. De la misma forma llamamos $\mathtt{val}_2(w)$ al número que se forma concatenando las segundas componentes. Considere ahora el lenguaje de todos los strings $w \in \Sigma^*$ tales que $\mathtt{val}_2(w) = \mathtt{val}_1(w)^2$. Por ejemplo, el siguiente string pertenece al lenguaje pues $225 = 15^2$

$$\left[\begin{array}{c}0\\2\end{array}\right]\left[\begin{array}{c}1\\2\end{array}\right]\left[\begin{array}{c}5\\5\end{array}\right]$$

Demuestre que el lenguaje definido anteriormente no es regular.

- **P3.** Demuestre o refute las siguientes propiedades de clausura para lenguajes regulares y argumente su respuesta.
 - (a) Para todo $k \in \mathbb{N}$, si L es regular entonces $L_{>k} = \{w \in L \mid |w| > k\}$ es regular.
 - (b) Dado un lenguaje L sobre Σ regular entonces $2L = \{xx \in \Sigma^* \mid x \in L\}$ es regular.
 - (c) Para todo $k \in \mathbb{N}$ y $L \in \Sigma^*$ tal que $0 \notin \Sigma$, si L es regular entonces $L_{<< k} = \{x0^k \mid x \in \Sigma^* \text{ y existe } y, \text{ tal que } |y| = k \text{ y } yx \in L\}$ es regular
- P4. Demuestre que la clase de los lenguajes regulares es cerrada bajo la siguiente operación.

$$\mathtt{CYCLE}(L) = \{ xy \mid yx \in L \text{ con } x \text{ e } y \text{ strings} \}$$