

O que é Linguagem Regular

Linguagem regular

Uma linguagem é dita ser uma linguagem regular se existe um autômato finito que a reconhece.

Dada uma linguagem L :

- É possível determinar se ela pertence ou não à classe das linguagens regulares?
- É possível facilitar a obtenção de um AF para L ?

Uma aplicação do Lema do Bombeamento

O LB pode ser usado para provar que uma linguagem infinita, L , não é regular da seguinte forma:

- ① supõe-se que L seja linguagem regular;
- ② supõe-se $k > 0$, a “constante do LB”;
- ③ escolhe-se uma palavra z tal que $|z| \geq k$;
- ④ mostra-se que, para toda decomposição de z em u v e w tal que $|uv| \leq k$, e $v \neq \lambda$, existe i tal que $uv^i w \notin L$.

Um teorema sobre linguagens regulares

O Lema do Bombeamento

Seja L uma linguagem regular. Então existe uma constante $k > 0$ tal que para qualquer palavra $z \in L$ com $|z| \geq k$ existem u , v e w que satisfazem as seguintes condições:

- $z = uvw$;
- $|uv| \leq k$;
- $v \neq \lambda$; e
- $uv^i w \in L$ para todo $i \geq 0$.

Exemplo de uso do lema do bombeamento

Demonstração que $L = \{a^n b^n \mid n \in \mathbf{N}\}$ não é regular

Suponha que L seja uma linguagem regular. Seja k a constante do LB e $z = a^k b^k$. Como $|z| > k$, o lema diz que existem u , v e w tais que:

- $z = uvw$;
- $|uv| \leq k$;
- $v \neq \lambda$; e
- $uv^i w \in L$ para todo $i \geq 0$.

Neste caso, v só tem as, pois $uvw = a^k b^k$ e $|uv| \leq k$, e v tem pelo menos um a, porque $v \neq \lambda$. Isso implica que $uv^2 w = a^{k+|v|} b^k \notin L$, o que contradiz o LB. Portanto, L não é linguagem regular.

O lema do bombeamento

Propriedades de fechamento

Outro exemplo de uso do lema do bombeamento

Demonstração que $L = \{0^m 1^n \mid m > n\}$ não é regular

Suponha que L seja uma linguagem regular. Seja k a constante do LB, e seja $z = 0^{k+1} 1^k$. Como $|z| > k$, o lema diz que existem u, v e w tais que:

- $z = uvw$;
- $|uv| \leq k$;
- $v \neq \lambda$; e
- $uv^i w \in L$ para todo $i \geq 0$.

Como $uvw = 0^{k+1} 1^k$ e $0 < |v| \leq k$, v só tem 0s e possui no mínimo um 0. Logo, $uv^0 w = 0^{k+1-|v|} 1^k \notin L$, contradizendo o LB. Portanto, L não é regular.

O lema do bombeamento

Propriedades de fechamento

Algumas propriedades de fechamento

O que é fechamento

Seja uma classe de linguagens, \mathcal{L} , e uma operação sobre linguagens, O . Diz-se que \mathcal{L} é *fechada* sob O se a aplicação de O a linguagens de \mathcal{L} resulta sempre em uma linguagem de \mathcal{L} .

A classe das linguagens regulares é fechada sob:

- ① complementação;
- ② união;
- ③ interseção;
- ④ concatenação;
- ⑤ fecho de Kleene.

O lema do bombeamento

Propriedades de fechamento

Mais um exemplo de uso do lema do bombeamento

Demonstração que $L = \{0^n \mid n \text{ é primo}\}$ não é regular

Suponha que L seja regular. Seja k a constante do LB, e seja $z = 0^n$, em que n é um número primo maior que k . Como $|z| > k$, para provar que L não é regular, basta mostrar um i tal que $uv^i w \notin L$ supondo que $z = uvw$, $|uv| \leq k$ e $v \neq \lambda$. Como $z = 0^n$, $uv^i w = 0^{n+(i-1)|v|}$. Assim, i deve ser tal que $n + (i - 1)|v|$ não seja um número primo. Ora, para isso, basta fazer $i = n + 1$, obtendo-se $n + (i - 1)|v| = n + n|v| = n(1 + |v|)$, que não é primo (pois $|v| > 0$). Desse modo, $uv^{n+1} w \notin L$, contradizendo o LB. Logo, L não é linguagem regular.

O lema do bombeamento

Propriedades de fechamento

Fechamento sob concatenação/esquema

Fechamento sob concatenação

Sejam dois AFDS:

$$M_1 = (E_1, \Sigma_1, \delta_1, i_1, F_1) \text{ e } M_2 = (E_2, \Sigma_2, \delta_2, i_2, F_2), E_1 \cap E_2 = \emptyset.$$

O AFN λ M_3 reconhece $L(M_1)L(M_2)$:

$$M_3 = (E_1 \cup E_2, \Sigma_1 \cup \Sigma_2, \delta_3, \{i_1\}, F_2)$$

em que δ_3 é dada por:

- $\delta_3(e, a) = \{\delta_1(e, a)\}$ para todo $e \in E_1$ e $a \in \Sigma_1$;
- $\delta_3(e, a) = \{\delta_2(e, a)\}$ para todo $e \in E_2$ e $a \in \Sigma_2$;
- $\delta_3(e, \lambda) = \{i_2\}$ para todo $e \in F_1$, e
 $\delta_3(e, \lambda) = \emptyset$ para $e \in (E_1 \cup E_2) - F_1$.

Fechamento sob fecho de kleene/esquema

Fechamento sob fecho de kleene

Seja um AFD $M = (E, \Sigma, \delta, i, F)$.

O AFN λ M' reconhece $L(M)^*$:

$$M' = (E \cup \{i'\}, \Sigma, \delta', \{i'\}, F \cup \{i'\})$$

em que $i' \notin E$, e δ' é dada por:

- $\delta'(i', \lambda) = \{i\}$;
- $\delta'(e, a) = \{\delta(e, a)\}$ para todo $e \in E$ e $a \in \Sigma$;
- $\delta'(e, \lambda) = \{i'\}$ para todo $e \in F$, e
 $\delta'(e, \lambda) = \emptyset$ para $e \in E - F$.

Aplicações das propriedades de fechamento

Três aplicações das propriedades de fecho das linguagens regulares:

- ① provar que uma linguagem é regular;
- ② provar que uma linguagem não é regular;
- ③ facilitar a obtenção de AF para uma linguagem regular.

Exemplo de aplicação do tipo 1

Sejam:

- $L_1 = \{w \in \{0,1\}^* \mid w \text{ representa número divisível por } 6\}$; e
- $L_2 = \{w \in \{0,1\}^* \mid \text{o terceiro dígito de } w, \text{ da direita para a esquerda, é } 1\}$.

$L_1 - L_2$ é regular?

Exemplo de aplicação do tipo 3

Sejam:

- $L_1 = \{w \in \{0,1\}^* \mid w \text{ representa número divisível por } 6\}$; e
- $L_2 = \{w \in \{0,1\}^* \mid \text{o terceiro dígito de } w, \text{ da direita para a esquerda, é } 1\}$.

Como construir um AFD para $L_1 - L_2$?

Exemplo de aplicação do tipo 2

Seja $L = \{a^k b^m c^n \mid k = m + n\}$. Prova-se, a seguir, que L não é regular.

Suponha que L seja uma linguagem regular. Como $\{a\}^* \{b\}^*$ é linguagem regular e a classe das linguagens regulares é fechada sob interseção, segue-se que $L \cap \{a\}^* \{b\}^*$ deve ser uma linguagem regular. Mas, $L \cap \{a\}^* \{b\}^* = \{a^n b^n \mid n \geq 0\}$, que não é linguagem regular. Logo, L não é linguagem regular.

Associando saída aos estados

Máquina de Moore

Uma máquina de Moore é uma sétupla $(E, \Sigma, \Delta, \delta, \sigma, i)$, em que:

- E (o conjunto de estados), Σ (o alfabeto de entrada), δ (a função de transição) e i (o estado inicial) são como em AFDs;
- Δ é o alfabeto de saída; e
- $\sigma : E \rightarrow \Delta$ é a função de saída, uma função total.

Diagrama de estados de uma máquina de Moore

Em um diagrama de estados, a transição $\delta(e, a) = e'$ é representada assim, juntamente com $\sigma(e)$ e $\sigma(e')$:

Exemplo de máquina de Moore

Último símbolo de $r(00, w)$: número de 1s nos dois últimos símbolos de w .

A saída computada por uma máquina de Moore

Seja uma máquina de Moore $M = (E, \Sigma, \Delta, \delta, \sigma, i)$. A **função de saída estendida** para M , $r : E \times \Sigma^* \rightarrow \Delta^*$ é definida recursivamente como segue:

- a) $r(e, \lambda) = \sigma(e);$
- b) $r(e, ay) = \sigma(e)r(\delta(e, a), y)$, para todo $a \in \Sigma$ e $y \in \Sigma^*$.

A **saída computada** por uma máquina de Moore $M = (E, \Sigma, \Delta, \delta, \sigma, i)$ para a palavra $w \in \Sigma^*$ é $r(i, w)$.

Associando saída às transições

Máquina de Mealy

Uma máquina de Mealy é uma sétupla $(E, \Sigma, \Delta, \delta, \sigma, i)$, em que:

- E (o conjunto de estados), Σ (o alfabeto de entrada), δ (a função de transição) e i (o estado inicial) são como em AFDs;
- Δ é o alfabeto de saída;
- $\sigma : E \times \Sigma \rightarrow \Delta$ é a função de saída, uma função total.

Diagrama de estados de uma máquina de Mealy

Uma transição $\delta(e, a) = e'$ com a saída $\sigma(e, a) = d$ é representada em um diagrama de estados assim:

Quociente da divisão por 6 de número em binário

Sejam $\eta(x) = 6q_1 + r_1$ ($0 \leq r_1 < 6$),
 $\eta(xa) = 6q_2 + r_2$ ($0 \leq r_2 < 6$).

Dois casos:

a = 0: Como $\eta(x0) = 2\eta(x)$, $6q_2 + r_2 = 2(6q_1 + r_1)$.

Logo, $q_2 = 2q_1 + (2r_1 - r_2)/6$.

a = 1: Como $\eta(x1) = 2\eta(x)+1$, $6q_2+r_2 = 2(6q_1+r_1)+1$.

Logo, $q_2 = 2q_1 + (2r_1 + 1 - r_2)/6$.

Portanto, se o próximo símbolo for:

- 0: o próximo dígito do quociente é $(2r_1 - r_2)/6$.
- 1: o próximo dígito do quociente é $(2r_1 + 1 - r_2)/6$.

A saída computada por uma máquina de Mealy

Seja uma máquina de Mealy $M = (E, \Sigma, \Delta, \delta, \sigma, i)$. A **função de saída estendida** para M , $s : E \times \Sigma^* \rightarrow \Delta^*$, é definida recursivamente como segue:

- a) $s(e, \lambda) = \lambda$;
- b) $s(e, ay) = \sigma(e, a)s(\delta(e, a), y)$, para todo $a \in \Sigma$ e $y \in \Sigma^*$.

A **saída computada** por uma máquina de Mealy $M = (E, \Sigma, \Delta, \delta, \sigma, i)$ para a palavra $w \in \Sigma^*$ é $s(i, w)$.

Máquina Mealy para quociente da divisão por 6

Equivalência de máquinas de Moore e de Mealy

Máquinas equivalentes

Uma máquina de Moore $(E_1, \Sigma, \Delta, \delta_1, \sigma_1, i_1)$ e uma máquina de Mealy $(E_2, \Sigma, \Delta, \delta_2, \sigma_2, i_2)$ são ditas equivalentes se, para todo $w \in \Sigma^*$, $r(i_1, w) = \sigma_1(i_1)s(i_2, w)$.

Um exemplo

Máquina de Moore \Rightarrow Máquina de Mealy:

Obtendo máquina de Mealy a partir de máquina de Moore

Seja uma máquina de Moore $M = (E, \Sigma, \Delta, \delta, \sigma, i)$.

Máquina de Mealy equivalente:

$M' = (E, \Sigma, \Delta, \delta', \sigma', i)$, em que:

$\sigma'(e, a) = \sigma(\delta(e, a))$, $\forall (e, a) \in E \times \Sigma$.

Obtendo máquina de Moore a partir de máquina de Mealy

Seja uma máquina de Mealy $M = (E, \Sigma, \Delta, \delta, \sigma, i)$.

Máquina de Moore equivalente:

$M' = (E', \Sigma, \Delta, \delta', \sigma', i')$, em que:

- $i' = [i, d_0]$ para um certo $d_0 \in \Delta$ (qualquer um serve);
- $E' = \{[\delta(e, a), \sigma(e, a)] \mid e \in E \text{ e } a \in \Sigma\} \cup \{i'\}$;
- $\delta'([e, d], a) = [\delta(e, a), \sigma(e, a)]$ para cada $[e, d] \in E'$ e $a \in \Sigma$;
- $\sigma'([e, d]) = d$ para cada $e \in E$ e $d \in \Delta$.

Um exemplo

Máquina de Mealy \Rightarrow Máquina de Moore:

Máquina de Mealy

Máquina de Moore

O que é expressão regular

Expressão regular

Uma expressão regular (ER) sobre um alfabeto Σ é definida recursivamente como segue:

- ① \emptyset , λ , e a para qualquer $a \in \Sigma$ são expressões regulares; elas denotam \emptyset , $\{\lambda\}$ e $\{a\}$;
- ② se r e s são expressões regulares, então são expressões regulares: $(r + s)$, (rs) , e r^* ; elas denotam $L(r) \cup L(s)$, $L(r)L(s)$ e $L(r)^*$.

Denotação e geração de linguagens regulares

Duas novas formas de especificar as linguagens regulares: expressões regulares e gramáticas regulares.

- **Expressão Regular:** especifica uma linguagem por meio de uma expressão que a denota.
- **Gramática Regular:** especifica uma linguagem por meio de um conjunto de regras que a gera.

Exemplos de expressões regulares

ERs sobre $\Sigma = \{0, 1\}$ e conjuntos regulares denotados por elas:

ER	Linguagem denotada
\emptyset	\emptyset
λ	$\{\lambda\}$
(01)	$\{0\}\{1\} = \{01\}$
$(0 + 1)$	$\{0\} \cup \{1\} = \{0, 1\}$
$((0 + 1)(01))$	$\{0, 1\}\{01\} = \{001, 101\}$
0^*	$\{0\}^* = \{0^n \mid n \geq 0\}$
$(0 + 1)^*$	$\{0, 1\}^* = \Sigma^*$
$((0 + 1)^*1)(0 + 1)$	$\{0, 1\}^*\{1\}\{0, 1\}$

Prioridades dos operadores

Regras para omissão de parênteses:

- Como a união é associativa, pode-se escrever $(r_1 + r_2 + \dots + r_n)$, omitindo-se os parênteses internos.
- Idem, para a concatenação.
- Os parênteses externos podem ser omitidos.
- Fecho de Kleene tem precedência sobre união e concatenação.
- Concatenação tem precedência sobre união.

Algumas observações sobre a tabela

- Qualquer equivalência que não envolva fecho de Kleene pode ser derivada a partir de 1 a 7 mais as propriedades de associatividade da união e da concatenação.
- Com o fecho de Kleene, não há um conjunto finito de equivalências a partir das quais se possa derivar qualquer outra.
- Algumas equivalências são redundantes. Por exemplo, a 13 pode ser obtida de 2, 5 e 10:

$$\begin{aligned}
 \emptyset^* &= (r\emptyset)^* && \text{por 5} \\
 &= \lambda + r(\emptyset r)^*\emptyset && \text{por 10} \\
 &= \lambda + \emptyset && \text{por 5} \\
 &= \lambda && \text{por 2}
 \end{aligned}$$

Algumas equivalências

- $r + s = s + r$
- $r + \emptyset = r$
- $r + r = r$
- $r\lambda = \lambda r = r$
- $r\emptyset = \emptyset r = \emptyset$
- $(r + s)t = rt + st$
- $r(s + t) = rs + rt$
- $(r + s)^* = (r^*s)^*$
- $(r + s)^* = r^*(sr^*)^*$
- $(rs)^* = \lambda + r(sr)^*s$
- $r^{**} = r^*$
- $r^* = (rr)^*(\lambda + r)$
- $\emptyset^* = \lambda$
- $\lambda^* = \lambda$
- $r^*r^* = r^*$
- $rr^* = r^*r$
- $(r^* + s)^* = (r + s)^*$
- $(r^*s^*)^* = (r + s)^*$
- $r^*(r + s)^* = (r + s)^*$
- $(r + s)^*r^* = (r + s)^*$

Simplificação de expressões regulares

$$\begin{aligned}
 (00^* + 10^*)0^*(1^* + 0)^* &= (0 + 1)\underline{0^*0^*}(1^* + 0)^* \quad \text{por 6} \\
 &= (0 + 1)0^*\underline{(1^* + 0)^*} \quad \text{por 15} \\
 &= (0 + 1)0^*(\underline{1 + 0})^* \quad \text{por 17} \\
 &= (0 + 1)0^*(0 + 1)^* \quad \text{por 1} \\
 &= (0 + 1)(\underline{0 + 1})^* \quad \text{por 19}
 \end{aligned}$$

Diga por que:

- $(r + rr + rrr + rrrr)^* = r^*$.
- $((0(0 + 1)1 + 11)0^*(00 + 11))^*(0 + 1)^* = (0 + 1)^*$.
- $r^*(r + s^*) = r^*s^*$.

Notações úteis

- r^+ significa (rr^*) .
- r^n , $n \geq 0$ é assim definida, recursivamente:
 - $r^0 = \lambda$;
 - $r^n = rr^{n-1}$, para $n \geq 1$.

Exemplos:

$$(0 + 1)^{10}.$$

$$r^* = (r^n)^*(\lambda + r + r^2 + \dots + r^{n-1}), \text{ para } n > 1.$$

Obtendo expressões regular a partir de AF

Toda linguagem regular é denotada por alguma expressão regular.

Seja um AFN $M = (E, \Sigma, \delta, I, F)$.

1. Obtenha AFN λ $M' = (E', \Sigma, \delta, i, \{f\})$ equivalente a M tal que:
 - $i \notin \delta(e, a)$ para todo par $(e, a) \in E' \times \Sigma$;
 - $\delta(f, a) = \emptyset$ para todo $a \in \Sigma$.
2. Obtenha diagrama ER inicial a partir de M' : substitua transições de e para e' sob s_1, s_2, \dots, s_m , por uma só transição de e para e' sob $s_1 + s_2 + \dots + s_m$.

Obtendo AF a partir de expressão regular

Toda expressão regular denota uma linguagem regular.

- ① AFs que reconhecem \emptyset , $\{\lambda\}$ e $\{a\}$:

AF para \emptyset

AF para $\{\lambda\}$

AF para $\{a\}$

- ② Dados AFs para L_1 e L_2 , é possível construir AFs para $L_1 \cup L_2$, $L_1 L_2$ e L_1^* .

Obtendo expressões regular a partir de AF

3. Elimine um a um os estados do diagrama ER, exceto i e f .

- Para eliminar e , para cada par (e_1, e_2) , $e_1 \neq e, e_2 \neq e$:

- Se havia transição de e_1 para e_2 sob s substitua-a por transição de e_1 para e_2 sob $s + r_1r_2^*r_3$.

4. A ER resultante é o rótulo da transição de i para f .

Exemplo

Diagrama de estados

Diagrama ER

Exemplo (cont.)

3. Eliminando p_1 :

4. Eliminando p_0 e i_1 :

Exemplo (cont.)

- ➊ Eliminando e . Como não existe transição de e para algum e_2 diferente de e , ele é simplesmente eliminado.

- ➋ Eliminando i_0 :

O que é uma gramática regular

Gramática regular

Uma gramática regular (GR) é uma gramática (V, Σ, R, P) , em que cada regra tem uma das formas:

- $X \rightarrow a;$
- $X \rightarrow aY;$
- $X \rightarrow \lambda;$

$X, Y \in V$ e $a \in \Sigma$.

⇒ Formato das formas sentenciais: wA , $w \in \Sigma^+$, $A \in V$.

Exemplo

$$L = \{w \in \{a, b, c\}^* \mid w \text{ não contém } abc\}.$$

Uma GR que gera L : $(\{A, B, C\}, \{a, b, c\}, R, A)$, em que R contém:

$$\begin{aligned} A &\rightarrow aB \mid bA \mid cA \mid \lambda \\ B &\rightarrow aB \mid bC \mid cA \mid \lambda \\ C &\rightarrow aB \mid bA \mid \lambda \end{aligned}$$

Exemplo

G :

$$\begin{aligned} A &\rightarrow 0A \mid 1B \mid 0 \\ B &\rightarrow 1B \mid \lambda \end{aligned}$$

$L(G) = 0^*(0 + 1^+)$. AFN para $L(G)$:

AF a partir de GR

Toda gramática regular gera uma linguagem regular.

Seja $G = (V, \Sigma, R, P)$ e $Z \notin V$.

Um AFN que reconhece $L(G)$: $M = (E, \Sigma, \delta, \{P\}, F)$, em que

- $E = \begin{cases} V \cup \{Z\} & \text{se } R \text{ contém regra da forma } X \rightarrow a \\ V & \text{caso contrário.} \end{cases}$
- Para toda regra da forma:
 - $X \rightarrow aY$ faça $Y \in \delta(X, a)$,
 - $X \rightarrow a$ faça $Z \in \delta(X, a)$.
- $F = \begin{cases} \{X \mid X \rightarrow \lambda \in R\} \cup \{Z\} & \text{se } Z \in E \\ \{X \mid X \rightarrow \lambda \in R\} & \text{caso contrário.} \end{cases}$

Gramáticas Regulares

Toda linguagem regular é gerada por gramática regular.

Seja um AFN $M = (E, \Sigma, \delta, \{i\}, F)$.

Uma GR que gera $L(M)$: $G = (E, \Sigma, R, i)$, em que:

$$R = \{e \rightarrow ae' \mid e' \in \delta(e, a)\} \cup \{e \rightarrow \lambda \mid e \in F\}.$$

Exemplo

GR:

$$\begin{aligned} A &\rightarrow 0A|0Z|1B \\ B &\rightarrow 1B|\lambda \\ Z &\rightarrow \lambda \end{aligned}$$

AFD visto como um computador

Uma síntese

⇒ ERs, GRs e AFs são formalismos alternativos para linguagens regulares.

Transformações entre formalismos:

AFD com fita bidirecional

Função de transição **parcial** da forma $\delta : E \times \Sigma \rightarrow E \times \{e, d\}$.

$L(M)$: toda palavra $w \in \Sigma^*$ para a qual M para em um estado final (se M não parar para w , w não é aceita).

Expressividade de AFD bidirecional

- AFDs bidirecionais reconhecem exatamente as linguagens regulares.
- Mesmo com não determinismo, um AF bidirecional reconhece apenas linguagens regular.
- Que “incrementos” poderiam aumentar o poder computacional?