

Olivia Gutú

Lenguajes formales y autómatas

"El saber de mis hijos
hará mi grandeza"

Contenido

1	Alfabetos, cadenas y lenguajes	5
1.1	Alfabetos y cadenas.....	7
1.2	Lenguajes	10
2	Autómatas finitos deterministas	15
2.1	Autómatas finitos deterministas	16
2.2	Lenguaje de un autómata finito determinista	20
2.3	Construcción del autómata de la intersección	26
3	Autómatas no-deterministas	31
3.1	Autómatas finitos no-deterministas	32
3.2	Autómatas con transiciones instantáneas	37
3.3	Equivalencia de los autómatas finitos	42
4	Lenguajes regulares	49
4.1	Expresiones regulares	50
4.2	De autómatas finitos a expresiones regulares	55
4.3	De expresiones regulares a autómatas finitos	57
4.4	Propiedades de los lenguajes regulares.....	60
5	Autómatas a pila	65
5.1	Definición de autómata a pila	66
5.2	Aceptación por pila vacía y por estado de aceptación.....	73
5.3	Equivalencia entre aceptación por estados y por pila vacía	77
5.4	Autómatas a pila deterministas y lenguajes regulares.....	81

6 Gramáticas libres de contexto	85
6.1 Definición de gramática libre de contexto	86
6.2 Derivaciones y árboles de derivación	92
6.3 Gramáticas ambiguas	98
7 Lenguajes libres de contexto	107
7.1 De gramáticas a autómatas a pila	108
7.2 De autómatas a pila a gramáticas	112
7.3 Lema de bombeo para los lenguajes libres de contexto.....	122
7.4 Propiedades de los lenguajes libres de contexto	127
7.5 Algoritmo de Cocke-Younger-Kasami	133
8 Máquinas de Turing	137
8.1 Definición de máquina de Turing	138
8.2 Lenguajes recursivos y problemas decidibles.....	148
8.3 Máquina de Turing universal	151
A Forma normal de Chomsky	157
B Minimización de un autómata finito determinista	167
B.1 Estados equivalentes	168
B.2 Construcción del autómata mínimo	173
Referencias	177

Introducción

La teoría de la computación es el área central de la ciencia de la computación que tiene por objeto la comprensión profunda de los procesos algorítmicos mediante modelos matemáticos. No es descabellado apostar que la mayoría de las personas creen que la computación es una suerte de intersección de componentes electrónicos y programación. Esto significa que la teoría de la computación es absolutamente desconocida para la gran mayoría de las personas. Es posible también que a muchos les sorprenda saber el hecho de que la noción de *computación* ha existido mucho antes que las computadoras. Incluso Edsger Dijkstra, uno de los científicos de la computación más importantes de todos los tiempos, va más allá: «*computer science is no more about computers than astronomy is about telescopes*».

Un *proceso de cómputo* es aquel en el que se produce una salida a partir un conjunto de entradas en un número finito de pasos, puede ser simple o muy complejo. Por ejemplo, el procedimiento que nos enseñaron en la primaria para restar dos números y el algoritmo de inteligencia artificial para jugar al juego de Go que le ganó al mejor jugador del mundo, determinan procesos de cómputo. Incluso existen ciertas tareas que son imposibles de realizar mediante un proceso de cómputo, independientemente del dispositivo físico que esté disponible para hacer los cálculos, es decir, no es una cuestión de avance de tecnología si no de limitaciones teóricas intrísecas.

La teoría de la computación se divide principalmente en tres ramas: autómatas, computabilidad y complejidad computacional. La teoría de autómatas tiene como objetivo analizar el comportamiento de máquinas abstractas —autómatas— en función de un problema específico, siendo su máximo expo-

nente la máquina de Turing. La computabilidad es la rama de la teoría de la computación que estudia qué problemas se pueden resolver mediante el uso de diferentes modelos de computación equivalentes a la máquina de Turing. La complejidad computacional considera no solo si un problema se puede resolver por una máquina de Turing, sino también la eficiencia con la que se puede resolver el problema en función del número de pasos y memoria que se requieren para realizar un cálculo.

En este texto nos limitaremos a la *teoría de autómatas*, sin embargo el título del mismo anuncia el término de *lenguaje formal*. Un lenguaje formal (o simplemente *lenguaje*) es un conjunto de cadenas de caracteres. La definición a primera vista carece de toda gracia e interés pero cobra vida cuando se liga al análisis de la existencia y diseño de reglas específicas para realizar una tarea concreta: decidir si un número es primo, verificar que cierta entrada es un correo electrónico válido, checar la sintaxis de un programa en Python, saber si un algoritmo se va a ciclar con una entrada dada, por dar algunos ejemplos. Los números primos, los correos electrónicos, los programas en Python, los algoritmos, todo esto se puede representar mediante cadenas de caracteres; es posible entonces hablar del lenguaje de los números primos, el lenguaje de los correos electrónicos, etcétera. Los diferentes lenguajes se pueden clasificar en función del tipo de máquina abstracta que los caracteriza, pueden existir diferentes tipos de máquinas para un mismo tipo de lenguaje.

En este texto nos enfocaremos principalmente a cuatro tipo de lenguajes, cada uno con diferentes mecanismos abstractos: *lenguajes regulares* caracterizados por autómatas finitos deterministas, no-deterministas y expresiones regulares —capítulos 2, 3 y 4—, *lenguajes libres de contexto* descritos mediante autómatas a pila y gramáticas libres de contexto —capítulos 5, 6 y 7—, y finalmente *recursivos y recursivamente enumerables* definidos mediante máquinas de Turing —capítulo 8—. Para completar el cuadro, de manera secundaria se mencionan otro tipo de máquinas y de lenguajes, por ejemplo los autómatas a pila deterministas o los lenguajes dependientes de contexto. El capítulo primero se reserva para dar una introducción a los lenguajes desde un punto de vista matemático.

¿A quién va dirigido este texto?

Este texto está pensado en lector interesado en aprender por primera vez los fundamentos teóricos y esenciales de la computación. Aunque el enfoque es más bien cercano a la formalidad matemática, se trató de establecer puentes entre las ideas intuitivas y el rigor matemático, sin caer en imprecisiones ni

ambigüedades. Es conveniente que el lector cuente con conocimientos previos de lógica matemática y teoría de conjuntos a nivel elemental, por ejemplo la que se adquiere después de un primer año de una carrera en ciencias o ingeniería.

Olivia Gutú

Hermosillo, Sonora, 28 de mayo de 2019

CAPÍTULO 1

Alfabetos, cadenas y lenguajes

En este capítulo se presenta la terminología formal y elemental que se emplea a lo largo del texto comenzando en la primera sección con la notación básica. En la segunda sección se introduce la noción abstracta de *cadena* como una una yuxtaposición de símbolos dentro de un conjunto finito llamado *alfabeto*, la cual en situaciones específicas puede representar muchas cosas: un texto, un programa, una secuencia finita de señales, una sucesión finita de movimientos de una ficha dentro de un juego, etcétera. En la tercera sección se establece el concepto de *lenguaje*, algunas nociones relacionadas y propiedades esenciales. Aunque un lenguaje teóricamente es simplemente un conjunto de cadenas, en la práctica un problema concreto como «decidir si una palabra está en un texto» o «decidir si un programa tiene la sintaxis correcta» se puede caracterizar mediante un lenguaje, eso se verá en capítulos posteriores.

Se asume que el lector está familiarizado con las nociones de conjunto, par ordenado, función, relación, así como con la lógica de primer orden y el razonamiento matemático a nivel elemental. Sin embargo, dentro de la segunda sección se incluye un breve recordatorio sobre el principio de inducción matemática, pues es el razonamiento en que se basan prácticamente todas las demostraciones formales del texto.

Notación básica

Sean A y B dos conjuntos cualesquiera. La notación estándar de conjuntos es la que se usa de aquí en adelante:

unión de conjuntos	$A \cup B = \{x : x \in A \text{ ó } x \in B\}$
intersección de conjuntos	$A \cap B = \{x : x \in A \text{ y } x \in B\}$
diferencia de conjuntos	$A \setminus B = \{x : x \in A \text{ y } x \notin B\}$
complemento de un conjunto	$A^c = \{x : x \notin A\}$
espacio producto	$A \times B = \{(a, b) : a \in A \text{ y } b \in B\}$
conjunto vacío	\emptyset

Ejemplo 1. Si $A = \{x, y, z\}$ y $B = \{x, y\}$ se tiene:

$$\begin{aligned}A \cup B &= \{x, y, z\} \\A \cap B &= \{x, y\} \\A \setminus B &= \{z\} \\A \times B &= \{(x, x), (x, y), (y, x), (y, y), (z, x), (z, y)\}\end{aligned}$$

La teoría de autómatas y lenguajes se escribe en términos de *conjuntos infinito numerables*, esto es conjuntos para los cuales existe una correspondencia biyectiva con el conjunto de números naturales

$$\mathbb{N} = \{1, 2, 3, 4, \dots\};$$

de hecho, muchos conjuntos se presentan «indizados» en los números naturales. A lo largo del texto se escribirá por ejemplo $n > 5$ para referirse a cualquier número entero n mayor que 5, esto es, n puede ser 6, 7, 8, ..., etétera. Análogamente, si $n \geq 9$ significa que n puede ser cualquier número entero mayor o igual a 9.

Por otro lado, se denota por $f : A \rightarrow B$ a una función f con dominio en A e imagen contenida en B . El símbolo $f(x)$ —se lee f evaluada en x — es un elemento de B ; la igualdad $f(x) = y$ significa que f le asigna a $x \in A$ el valor de $y \in B$.

Durante todo el texto se darán argumentos para evidenciar y justificar predicados sobre conjuntos infinitos numerables, por ejemplo, enunciados de la forma:

$$\text{Para todo } n > 0 \text{ se satisface } P(n). \tag{1.1}$$

Aquí $P(n)$ representa a una afirmación que depende de n . Ejemplos de predicados sobre números naturales son los siguientes «para todo $n > 0$, $\varepsilon^n = \varepsilon$ », «para todo $n > 0$ se cumple que $|x^n| \geq |x^{n-1}|$ », etcétera. Un método *ad hoc* para verificar predicados sobre números naturales es el siguiente, puesto que en los conjuntos infinitos numerables existe una noción de *primer elemento* y de *sucesor*:

Principio de inducción matemática. Para probar (1.1) se procede como sigue:

- 1.^o se verifica $P(1)$,
- 2.^o se demuestra que $P(n)$ implica $P(n + 1)$.

A la premisa del 2.^o paso se le llama *hipótesis de inducción*.

Si $P(1)$ es verdadera y se comprueba que $P(n)$ implica $P(n + 1)$ entonces se deduce que $P(2)$ es verdadera, y por tanto también lo es $P(3)$ y así sucesivamente. Por supuesto, se puede comenzar el proceso inductivo con $n = 0$; en este caso la prueba es válida para predicados sobre el conjunto $\{0, 1, 2, 3, \dots\}$. En general, se puede ajustar el principio de inducción matemática para demostrar que $P(n)$ es cierta para todo número natural $n \geq m$, pues simplemente se verifica primero $P(m)$ y después se procede a probar el 2.^o paso.

1.1 Alfabetos y cadenas

Un *alfabeto* es un conjunto finito no vacío. Por convención se denota a los alfabetos con la letra Σ . A los elementos de un alfabeto se les llama *símbolos*.

Ejemplo 2. El conjunto $\{0, 1\}$ es un alfabeto, al cual se le conoce como *alfabeto binario*.

Ejemplo 3. Los 37,928 símbolos de caracteres codificados Unicode Standard versión 12.0 constituyen también un alfabeto.

Ejemplo 4. En este texto se llamará *alfabeto de texto plano* a un conjunto abstracto de cardinalidad fija, formado por caracteres ordinarios como letras del

abecedario en español, en minúsculas y mayúsculas (incluyendo las vocales acentuadas), números y signos de puntuación, espacio en blanco, también caracteres de control como tabulaciones, saltos de línea y retornos de carro, sin preocuparnos de una codificación específica.

Ejemplo 5. El conjunto de números naturales no es un alfabeto, pues no es finito.

Dado un alfabeto Σ , una *cadena* de Σ es la yuxtaposición finita de símbolos de Σ . La *cadena vacía* de Σ es la yuxtaposición de 0 símbolos de Σ , se denota siempre por ε , independientemente de cual sea el alfabeto. Por supuesto, se entiende que ε no es un símbolo de Σ . Sea n un entero no negativo y a un símbolo del alfabeto. A veces se usa a^n para denotar a la yuxtaposición de n símbolos iguales a a , es decir:

$$a^n = \underbrace{aa \cdots a}_{n \text{ veces}}$$

Por convención a^0 se define como la cadena vacía.

Longitud de una cadena. La *longitud* de una cadena w —se escribe $|w|$ — es el número de posiciones ocupadas por los símbolos que constituyen la cadena. La cadena vacía de cualquier alfabeto tiene por definición longitud cero:

$$|\varepsilon| = 0$$

Ejemplo 6. La secuencia `hola` es una cadena de longitud 4. La secuencia `011011` es una cadena del alfabeto binario de longitud 6. La secuencia infinita `010101...` no es una cadena del alfabeto binario, tampoco lo es la secuencia `00210`.

Dado un alfabeto, se pueden formar infinitas cadenas con los elementos de ese alfabeto. El conjunto constituido por todas las posibles cadenas formadas con elementos de un alfabeto dado, será referido muchas veces a lo largo del texto, así que se le dará un nombre especial:

Clausura de un alfabeto. Sea Σ un alfabeto. La *clausura* de Σ —se denota por Σ^* — es el conjunto de todas las cadenas tales que cada uno de sus símbolos está Σ , incluyendo a la cadena vacía.

Ejemplo 7. Sea Σ el alfabeto binario. En este caso

$$\Sigma^* = \{\varepsilon, 0, 1, 00, 01, 10, 11, 000, 001, \dots\}$$

Note que es posible generar este conjunto de manera inductiva y por tanto también de manera algorítmica:

- R. INICIAL $\varepsilon \in \Sigma^*$
- R. INDUCTIVA si $w \in \Sigma^*$ entonces $0w \in \Sigma^*$ y $1w \in \Sigma^*$

Ejemplo 8. Sea Σ_{unicode} el alfabeto Unicode Standard versión 12.0. La clausura de Σ_{unicode} la constituye todas las posibles cadenas que se pueden formar en este alfabeto, incluyendo a la cadena vacía. Como comentario al margen cabe decir que las cadenas en $\Sigma_{\text{unicode}}^*$ no corresponden, símbolo a símbolo, a las que el usuario ve en pantalla. Vea este ejemplo tomado de www.babelstone.co.uk/Unicode/HowMany.html. La cadena de longitud 11 en $\Sigma_{\text{unicode}}^*$:

$$w = 1F468 1F3FC 200D 1F469 1F3FD 200D 1F467 1F3FE 200D 1F466 1F3FF$$

corresponde a la cadena de 4 “caracteres visibles”: . La creación de caracteres visibles como una secuencia de caracteres codificados es abierta y dinámica, así que no es posible especificar con precisión la cardinalidad del conjunto de caracteres visibles Unicode, por lo que no sería buena idea tomar a este conjunto como un alfabeto.

Sea Σ un alfabeto, se define la *concatenación* de dos cadenas x e y de Σ^* mediante la operación binaria $\cdot : \Sigma^* \times \Sigma^* \rightarrow \Sigma^*$ dada de la siguiente manera: si $x \neq \varepsilon$ e $y \neq \varepsilon$ entonces $x \cdot y$ se define como la yuxtaposición de la cadena x con la cadena y , en otras palabras,

$$x \cdot y = xy;$$

además, para cualquier cadena $x \in \Sigma^*$ se define $x \cdot \varepsilon = \varepsilon \cdot x = x$. Obviamente, para cualesquiera tres cadenas x, y y z de Σ^* , $(x \cdot y) \cdot z = x \cdot (y \cdot z)$, luego la expresión $x \cdot y \cdot z$ está bien definida. Por tanto, la concatenación finita de cadenas también está bien definida.

Si $w = x \cdot y$ es una cadena de un alfabeto, es fácil verificar que

$$|w| = |x| + |y|.$$

En el resto del documento, se abusa de la notación y se escribe simplemente xy en lugar de $x \cdot y$. Así pues, se debe entender que $x\varepsilon$ es la cadena x , no debe de confundirse con la simple yuxtaposición de x con ε , puesto que visto de esta

forma, $x\varepsilon$ no estaría en la clausura del alfabeto. Si w es una cadena cualquiera, por convención $w^0 = \varepsilon$ y como es natural, se entiende que:

$$w^n = \underbrace{ww \cdots w}_{n \text{ veces}}.$$

Lista de ejercicios de la sección 1.1

Ejercicio 1. Pruebe que si $w = x^n$ para alguna cadena x y un $n > 0$, entonces $|w| = n|x|$.

Ejercicio 2. Sea Σ un alfabeto y w una cadena en Σ^* . Se dice que x es una *subcadena* de w si existen cadenas y y z en Σ^* tales que $w = yxz$. Verifique $|x| \leq |w|$.

Ejercicio 3. Sea Σ un alfabeto con m elementos. ¿Cuántas cadenas de longitud n hay en Σ^* ? Justifica tu respuesta. Sugerencia: para contar piensa inductivamente como en el ejemplo 7 para cada m fijo.

1.2 Lenguajes

Sea Σ un alfabeto. Se dice que L es un *lenguaje* de un alfabeto Σ si es un subconjunto de Σ^* .

Ejemplo 9. El conjunto de cadenas binarias con un número par de ceros y un número impar de unos es un lenguaje del alfabeto binario. Los conjuntos $\{\varepsilon\}$ y el conjunto vacío \emptyset son obviamente lenguajes de cualquier alfabeto.

Sean L y M lenguajes con alfabeto Σ . Como L y M son conjuntos, podemos hablar de *unión*, *intersección* y *diferencia* entre L y M , incluso también de *complemento* del lenguaje L . Sin embargo, para el caso particular de lenguajes se puede definir una nueva operación a partir de la noción de concatenación de dos cadenas:

Concatenación de lenguajes. La *concatenación* de dos lenguajes L y M de un mismo alfabeto es el conjunto:

$$LM = \{xy : x \in L \text{ y } y \in M\}.$$

Note que, por definición de concatenación de cadenas, el conjunto LM es también un lenguaje con alfabeto Σ .

Ejemplo 10. Si $L = \{0, 11\}$ y $M = \{0001, 111\}$ es fácil verificar que:

$$LM = \{00001, 0111, 110001, 11111\}.$$

Podemos «hacer las cuentas» con una tabla:

L		
0	$0 \cdot 0001$	$0 \cdot 111$
11	$11 \cdot 0001$	$11 \cdot 111$
	0001	111 M

A lo largo del texto, reiteradamente se habla de «probar que dos lenguajes son iguales». Un lenguaje, desde el punto de vista puramente matemático, es simplemente un conjunto numerable. Si L y M son dos lenguajes y se quiere verificar que $L = M$, basta demostrar que $L \subset M$ y $M \subset L$, es decir, se han de demostrar las siguientes afirmaciones:

- si $x \in L$ entonces $x \in M$, y
- si $x \in M$ entonces $x \in L$.

Un ejemplo —como muchos otros que aparecen después— es la prueba de la siguiente propiedad.

Propiedad 1. Sean L , M y N lenguajes con un mismo alfabeto. Se cumple que:

$$(LM)N = L(MN).$$

Prueba. Sea $w \in (LM)N$, entonces $w = w_1 z$, donde $w_1 \in LM$ y $z \in N$. Además, $w_1 = xy$ con $x \in L$ e $y \in M$. Por lo que $w = xw_2$, donde $w_2 = yz \in MN$, luego $w \in L(MN)$. Con esto se prueba que $(LM)N \subset L(MN)$. Para ver que $L(MN) \subset (LM)N$, se razona de la misma forma. \square

Si L , M y N son lenguajes con un mismo alfabeto, por la propiedad 1, la expresión LMN está bien definida, y por tanto, la concatenación finita de lenguajes con un mismo alfabeto está también bien definida. Sea L un lenguaje con alfabeto Σ . Si n es un número natural, se escribe L^n para denotar la concatenación de L con él mismo n veces. Es decir:

$$L^n = \underbrace{LL \cdots L}_{n \text{ veces}}.$$

Además, por convención L^0 denota al conjunto $\{\varepsilon\}$. El lenguaje de todos estos lenguajes, es un concepto relevante, como veremos más adelante:

Clausura de un lenguaje. La *clausura de Kleene* —en lo que sigue, simplemente *clausura*— de un lenguaje L es el conjunto:

$$L^* = \bigcup_{n=0}^{\infty} L^n.$$

Naturalmente, la clausura de un lenguaje con alfabeto Σ es también un lenguaje con alfabeto Σ .

Ejemplo 11. Suponga que se está interesado en encontrar todas las potenciales risas dentro de un conjunto de tuits, de la forma: ja, jaja, jajajaja, jajaja, etcétera. Este conjunto lo puedo expresar en términos de la clausura del lenguaje $L_{ja} = \{ja\}$ como sigue:

$$L_{ja}L_{ja}^*.$$

En el capítulo 4, se verá que este tipo de construcción de conjuntos da origen a las *expresiones regulares* las cuales son una herramienta increíblemente conveniente en programación.

Ejemplo 12. Sea $L = \{\varepsilon, 0, 00, 000, 0000, \dots\}$. Para todo $n > 0$, $L^n = L$ lo que implica que $L^* = L$.

Ejemplo 13. Ya que $\emptyset^0 = \{\varepsilon\}$ y para todo $n > 0$ se cumple que $\emptyset^n = \emptyset$ y por tanto $\emptyset^* = \{\varepsilon\}$.

Listado de ejercicios de la sección 1.2

Ejercicio 4. Demuestre que para cualquier lenguaje L : $L\emptyset = \emptyset L = \emptyset$.

Ejercicio 5. Sean L y M dos lenguajes finitos. Escribe un algoritmo para que dado m genere m elementos del conjunto $(LM)^*$.

Ejercicio 6. Sean L y M_n , $n \geq 0$, lenguajes de un mismo alfabeto. Verifique que $L \bigcup_{n=0}^{\infty} M_n = \bigcup_{n=0}^{\infty} LM_n$.

Ejercicio 7. Sean L , M y N lenguajes cualesquiera, todos con un mismo alfabeto. Pruebe o de un contraejemplo de cada una de las siguientes afirmaciones:

1. $L(M \cap N) = LM \cap LN$.
2. $L \cap (MN) = (L \cap M)(L \cap N)$.
3. $LM = ML$.
4. $LL^* = L^*L$.
5. Para todo $n > 0$, $(LM)^n = L^n M^n$.
6. Para todo $n, m > 0$, $(L^n)^m = (L^m)^n$.

Ejercicio 8. Verifique que si $\varepsilon \notin L$ entonces $L^*L = L^* \setminus \{\varepsilon\}$.

Ejercicio 9. Demuestre que para todo lenguaje L , $(L^*)^* = L^*$. Sugerencia: verifique primero que para todo n natural, $(L^*)^n = L^*$.

Ejercicio 10. Sean L y M dos lenguajes, demuestre que $(L \cup M)^* = (L^*M^*)^*$.

Ejercicio 11. Pruebe el *lema de Arden*. Considere la ecuación entre lenguajes

$$X = XM \cup N \quad (1.2)$$

con X desconocida. Se tiene lo siguiente:

1. $X_0 = NM^*$ es solución de la ecuación (1.2).
2. Si L es otra solución de (1.2) entonces $X_0 \subset L$. Esto es, X_0 es la solución «más pequeña» de (1.2).
3. Si $\varepsilon \in M$ entonces para cualquier lenguaje S , $X_S = (N \cup S)M^*$ es solución de (1.2). Sugerencia: note que si $\varepsilon \in M$ entonces $M^*M = M^*$.
4. Si $\varepsilon \notin M$ entonces X_0 es la única solución de (1.2). Sugerencia: sea L otra solución de (1.2), pruebe que para todo $n > 0$, $L = LM^{n+1} \cup N \bigcup_{i=0}^n M^i$; pruebe que si $w \in L$ con $|w| = n$ entonces w no puede estar en LM^{n+1} y por tanto tiene que estar en $N \bigcup_{i=0}^n M^i \subset X_0$.

CAPÍTULO 2

Autómatas finitos deterministas

En este capítulo se estudian los autómatas finitos deterministas: modelos para procesos donde existe un número finito de estados y de señales que indican el cambio de estado. La transición de un estado a otro se hace de forma determinista: bajo condiciones iniciales iguales se espera un mismo resultado final. A cada sistema de estados y señales le corresponde un lenguaje de cadenas de señales asociado a un problema específico; las definiciones precisas se presentan en la primera sección.

En la segunda sección se exponen dos maneras equivalentes de definir al lenguaje asociado a un autómata finito determinista: en la primera se describe el lenguaje por medio de movimientos de cómputo, donde el autómata finito determinista determina un algoritmo que recibe una cadena w y regresa un `true` o `false` dependiendo si w está en el lenguaje; la segunda se presenta en términos de una función recursiva. De manera particular se presenta el ejemplo importante de un autómata finito determinista asociado al problema de reconocer una palabra en un texto. Finalmente, en la tercera sección se establece un algoritmo que nos permite construir autómatas más complicados a partir de autómatas simples a través de la construcción de la «intersección» de dos autómatas.

El estudio formal de los autómatas finitos deterministas se remite a [15], aunque la definición habitual que aparece en los libros de texto, *c. f.* [11] y [23] —que es la que se presenta aquí— se introdujo de manera independiente en [12], [17] y [18].

2.1 Autómatas finitos deterministas

Un autómata finito determinista es un sistema con una cantidad finita de estados y señales, donde se pasa de un estado a otro al recibir una señal. Por ejemplo, supóngase que la idea es modelar el comportamiento de un interruptor típico de luz. El foco solo puede estar «prendido» o «apagado» (los estados). En cualquier caso, si se pulsa el interruptor (la señal) el foco dejará de estar prendido para estar apagado o dejará de estar apagado para estar prendido. Este sistema se puede representar fácilmente con un dibujito:

Se supone ahora que queremos complicar un poco el sistema, se tienen tres interruptores de luz asociados cada uno a un foco. Se tienen entonces tres señales (a , b y c), cada una corresponde a pulsar el interruptor de un foco diferente. Evidentemente hay $2^3 = 8$ estados, uno por cada una de las siguientes posibilidades: todos los focos apagados, todos prendidos, el primero prendido y pero los demás apagados, etcétera. En un inicio todos los focos se encuentran en el estado tres-focos-apagados y se supone que se quieren distinguir aquellas secuencias finitas de señales que conducen al estado tres-focos-prendidos. Estas secuencias finitas de señales se pueden representar por medio de cadenas en $\{a, b, c\}^*$. Por ejemplo las cadenas abc , $baacbcbac$, son algunas de las cadenas que representan secuencias tales que, a partir del estado de inicio tres-focos-apagados, después de ser ejecutada toda la secuencia de señales se llega a al estado tres-focos-prendidos:

$$\text{off off off} \xrightarrow{a} \text{off on off} \xrightarrow{b} \text{on off off} \xrightarrow{c} \text{on on on}$$

El cambio de estado al recibir cada una de las señales se puede representar en una tabla (figura 2.1) que contiene toda la información. Esta tabla es un caso particular de un AFD, la definición general se expone con precisión en el cuadro azul de abajo. El conjunto de las cadenas que representan las secuencias buscadas es justamente el lenguaje asociado al autómata. La caracterización de este lenguaje se verá en la siguiente sección.

	<i>a</i>	<i>b</i>	<i>c</i>
\rightarrow	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █
*	█ █ █	█ █ █	█ █ █
	█ █ █	█ █ █	█ █ █

Fig. 2.1 Tabla de transición del autómata de los tres focos.

Autómata finito determinista (AFD). Un *autómata finito determinista* es una quíntupla $(Q, \Sigma, \delta, q_0, F)$ donde:

Q es un conjunto finito no vacío de *estados*

Σ es un conjunto finito no vacío de *símbolos de entrada*

δ es una función con dominio $Q \times \Sigma$ y con imagen contenida en Q , es decir, para todo estado q y símbolo de entrada a , $\delta(q, a)$ pertenece a Q . A δ se le llama *función de transición*

q_0 es un elemento de Q , llamado *estado inicial*

F es un subconjunto de Q de *estados finales o de aceptación*

En principio el conjunto F puede ser \emptyset y además q_0 puede estar en F . Como en el ejemplo del autómata de los tres focos, en general una manera de representar a un AFD $(\{q_0, q_1, \dots, q_n\}, \{a_1, a_2, \dots, a_m\}, \delta, q_0, F)$ es a través de *tablas de transición*:

	a_1	\dots	a_m
$\rightarrow q_0$	$\delta(q_0, a_1)$	\dots	$\delta(q_0, a_m)$
\vdots	\vdots		\vdots
$*q_n$	$\delta(q_n, a_1)$	\dots	$\delta(q_n, a_m)$

La flecha → antes de un estado indica que se trata del estado inicial. A todos los estados de aceptación se les coloca un asterisco antes, por ejemplo, en esta tabla se indica que q_n es un estado de aceptación.

Existe otra manera, a veces muy útil, de representar gráficamente a un autómata finito determinista. Esta representación se llama *diagrama de transición* y se establece de la siguiente manera. Cada estado de q se representa con un nodo, a los nodos correspondientes a los estados de aceptación se les dibuja además un círculo concéntrico, al nodo que representa estado inicial q_0 se le dibuja una flecha apuntando hacia él en la parte izquierda:

La expresión $\delta(q, a) = p$ se representa mediante un dibujo en el cual se unen los nodos de q y p con una flechita etiquetada con a :

Si $p = q$ se dibuja así, ver figura 2.2:

Fig. 2.2 Ejemplo de diagrama y tabla de transición de un mismo autómata.

Ejemplo 14. El sistema de tres focos expuesto al inicio de la sección define claramente un AFD que se puede describir mediante la siguiente tabla de transición de la figura 2.1. El conjunto Q tiene 8 estados, escritos (y descritos) a través de los dibujitos de los tres focos (aunque se les podría haber llamado simplemente q_0, q_1, \dots, q_7 , respectivamente). Σ es el conjunto $\{a, b, c\}$, el estado inicial q_0 es el de tres-focos-apagados y el conjunto de estados de aceptación F tiene un solo elemento: el estado de tres-focos-prendidos.

Ejemplo 15. La tarea es diseñar un AFD que reconozca la palabra **sonora** en un texto plano. Se propone el autómata con conjunto de estados $\{q_0, q_1, \dots, q_6\}$ donde q_0 es el estado inicial y para $i = 1, \dots, 6$, el estado q_i simboliza la situación «se ha leído la cadena de longitud i (**s**, **so**, **son**, **sono**, **sonor** y **sonora**, respectivamente)»; el alfabeto de símbolos de entrada es el conjunto de símbolos admitidos en un texto plano; la función de transición δ se representa en la figura 2.3, el conjunto de estados de aceptación es evidentemente $\{q_6\}$. Se ha de notar que para $i = 0, 1, \dots, 5$, $\delta(q_i, s) = q_1$ y que estando en q_i no se pasa a q_{i+1} al menos que se haya leído una letra que contribuya a la lectura de **sonora**, de otro modo se pasa a q_0 .

Fig. 2.3 Autómata que lee **sonora**.

Lista de ejercicios de la sección 2.1

Ejercicio 12. Diseñe un AFD que entre todas las cadenas binarias distinga únicamente aquellas que terminen en 1001.

Ejercicio 13. Diseñe un AFD que distinga solo a las cadenas de $\{a, b, c\}^*$ de longitud mayor a 3 y menor a 6.

Ejercicio 14. Construya un AFD que reconozca solamente aquellos textos que *no* contienen a la palabra **sonora**.

Ejercicio 15. Diseñe un AFD que entre todas las cadenas de texto plano distinga únicamente a las que comienzan con **hola**.

Ejercicio 16. Para cada $n > 0$ fijo, construya un AFD de n estados que distinga solamente a las cadenas de $\{a\}^*$ de la forma a^{kn} donde $k \geq 0$.

Ejercicio 17. Considere una máquina despachadora de bebidas. Esta máquina solo vende dos tipos de bebida: agua purificada y horchata. El agua vale 15 pesos y la horchata vale 20 pesos. La máquina solo acepta monedas de 5 y de 10 pesos y no da cambio. Diseñe un AFD que modele el conteo de las monedas que el cliente está insertando. Ya que la máquina no da cambio, los estados de aceptación serán aquellos en el que el cliente haya insertado una cantidad suficiente para comprar n aguas y m horchatas (por supuesto m ó n pueden ser cero, pero no ambas a la vez, es decir si el cliente no inserta nada, no se estaría en un estado de aceptación). Por ejemplo, si el cliente introduce en total 25 pesos no se estaría en un estado de aceptación, ya que se podría comprar una horchata pero sobrarían 5 pesos. Si el cliente inserta en total 55 pesos, sí se estaría en un estado de aceptación ya que se podrían comprar 2 horchatas y un agua purificada exactamente.

Ejercicio 18. Busque en la literatura el algoritmo de Knuth-Morris-Pratts (KMP) sobre *pattern matching*. Consulte por ejemplo <https://www.cs.princeton.edu/~rs/AlgsDS07/21PatternMatching.pdf>. Este algoritmo está basado en la construcción de un AFD. Estudie e implemente el KMP para cadenas en el alfabeto binario.

2.2 Lenguaje de un autómata finito determinista

Hasta ahora se ha hablado de que «el autómata ha leído la cadena tal ...», «la cadena ha sido distinguida por el autómata ...», etc., para darle sentido formal a estas frases a continuación se define el proceso de lectura de una cadena de símbolos de entrada es mediante la relación binaria de duplas $(q, w) \in Q \times \Sigma^*$. Dos duplas están relacionadas, se escribe:

$$(q, x) \vdash (p, y) \tag{2.1}$$

si $x = ay$ y $p = \delta(q, a)$. La dupla (q, x) se interpreta como «se está en el estado q y falta por leer x ». La relación (2.1) significa que «al leer el primer símbolo

a de la cadena $x = ay$, se pasa al estado p a partir de q y resta por leer $y».$ Para representar varios movimientos en el autómata es pertinente considerar la clausura reflexiva y transitiva de la relación binaria \vdash , esto es:

Movimientos de lectura de una cadena en un AFD.

- R. INICIAL $(q, x) \vdash (p, y)$ implica $(q, x) \vdash^* (p, y)$
en 1 movimiento;
- R. INDUCTIVA si $(q, x) \vdash^* (r, z)$ en n movimientos y
 $(r, z) \vdash (p, y)$ entonces $(q, x) \vdash^* (p, y)$
en $n + 1$ movimientos.
Por convención, $(q, x) \vdash^* (q, x)$ en 0 movimientos.

Ejemplo 16. El proceso de lectura de la cadena **sonora** a partir de cualquier estado $p \neq q_6$ en el autómata el ejemplo 15, con la notación anterior de las duplas relacionadas es:

$$(p, \text{sonora}) \vdash (q_1, \text{onora}) \vdash (q_2, \text{nora}) \vdash (q_3, \text{ora}) \vdash (q_4, \text{ra}) \vdash (q_5, \text{a}) \vdash (q_6, \varepsilon).$$

Por otro lado, si w es cualquier cadena es claro que $(q_6, w) \vdash^* (q_6, \varepsilon)$.

Con esta definición de movimientos es posible entender a un AFD como un programa que recibe una cadena w en algún alfabeto fijo. Se considera la dupla (q_0, w) y después comienza a procesar esa entrada a través de los «movimientos de cómputo»:

$$(q_0, w) \vdash \dots \vdash (q, \varepsilon)$$

y al final de la corrida el programa regresa un **true** o **false** dependiendo si q es un estado de aceptación o no.

Lenguaje de un AFD. Sea A un AFD. Al conjunto $L(A)$ de cadenas $w \in \Sigma^*$ tales que $(q_0, w) \xrightarrow{*} (q, \varepsilon)$ para algún estado $q \in F$ se le llama *lenguaje aceptado por A* .

Esto es, $L(A)$ es el conjunto de cadenas de símbolos de entrada tales que si a partir de q_0 se comienza su lectura, al término del proceso se llega a algún estado de aceptación.

Ejemplo 17. Consideremos las siguientes variantes de nuestro AFD de «prendido y apagado»; vamos a definir cuatro autómatas, todos con conjunto de estados $Q = \{q_a, q_p\}$, conjunto de señales $\Sigma = \{a\}$, función de transición tal que $\delta(q_a, a) = q_p$, $\delta(q_p, a) = q_a$, estado inicial $\{q_a\}$, pero cada uno con el siguiente respectivo conjunto de estados de aceptación: $F = \emptyset$, $F = \{q_a\}$, $F = \{q_p\}$ y $F = \{q_a, q_p\}$. El lenguaje aceptado por cada uno de los autómatas dependen, por supuesto, de quien es F . En la siguiente tabla se exponen los casos:

F	lenguaje	razón
\emptyset	\emptyset	No hay cadenas para las que se llegue a un estado de aceptación a partir del estado inicial q_a , pues ¡no hay estados de aceptación!
$\{q_a\}$	$\{a^{2m} : m \geq 0\}$	Se requiere un número par de señales para ir de q_a a q_a . Notar que $(q_a, \varepsilon) \xrightarrow{*} (q_a, \varepsilon)$ en 0 movimientos por lo que ε pertenece al lenguaje aceptado por el autómata.
$\{q_p\}$	$\{a^{2m+1} : m \geq 0\}$	Un número impar de señales se requiere para llegar del estado q_a al estado q_p .
$\{q_a, q_p\}$	Σ^*	Es obvio, pues todos los estados son de aceptación.

Dada una cadena $w \in \Sigma^*$ existe un único camino que describe el proceso de lectura de w en A a partir de un estado p . Por tanto, para cualquier cadena w , existe un único proceso de lectura $(p, w) \xrightarrow{*} (q, \varepsilon)$. El último y único estado de llegada q define una función que depende de p y de w :

$$(p, w) \mapsto q$$

Esta función se puede describir de manera recursiva como sigue:

Función de transición extendida de un AFD. La función de transición extendida $\hat{\delta}$ de un autómata finito determinista $A = (Q, \Sigma, \delta, q_0, F)$ es una aplicación con dominio en $Q \times \Sigma^*$ y con imagen contenida en Q tal que para todo $q \in Q$, $x \in \Sigma^*$ y $a \in \Sigma$:

- R. INICIAL $\hat{\delta}(q, \varepsilon) = q$;
- R. INDUCTIVA $\hat{\delta}(q, xa) = \delta(\hat{\delta}(q, x), a)$.

Con esta notación, el *lenguaje aceptado por A* está dado por:

$$L(A) = \{w \in \Sigma^* : \hat{\delta}(q_0, w) \in F\}$$

Como es de esperarse, se cumple efectivamente lo siguiente:

Propiedad 2. Sean A un AFD y δ su función de transición. Para toda cadena w de símbolos de entrada y cualquier estado q se cumple que:

$$(q, w) \vdash^* (\hat{\delta}(q, w), \varepsilon).$$

La demostración se deja como ejercicio para el lector [ejercicio 22]. En particular, $\hat{\delta}(q_0, w) \in F$ si y solo si $(q_0, w) \vdash^* (p, \varepsilon)$ para algún estado de aceptación p . Es decir, las dos nociones de lenguaje aceptado por un autómata finito determinista presentadas en esta sección coinciden. Por otro lado, si se parte de un lenguaje L y se diseña un autómata finito determinista A que acepte a L como lenguaje, el diseño es correcto si $L(A) = L$. En otras palabras, se deben evitar los:

- *Falsos negativos*: se ha de verificar que si $w \in L$ entonces $\hat{\delta}(q_0, w) \in F$, las cadenas de L llegan a un estado de aceptación a partir del estado inicial; y
- *Falsos positivos*: se tiene que checar que si $\hat{\delta}(q_0, w) \in F$ entonces $w \in L$, las cadenas que llegan a un estado de aceptación a partir del estado inicial, deben por fuerza estar en L .

Ejemplo 18. Sea $A = (Q, \Sigma, \delta, q_0, F)$ el AFD descrito en el ejemplo 15. El lenguaje aceptado por A es el conjunto, que denotaremos por L_{son} , de cadenas de texto plano que contienen a la subcadena **sonora**. Sea $w = x\text{sonoraz}$ y $p = \hat{\delta}(q_0, x)$ entonces, por el ejemplo 16 y el ejercicio 26:

$$(q_0, x\text{sonoraz}) \vdash^* (p, \text{sonoraz}) \vdash^* (q_6, z) \vdash^* (q_6, \varepsilon).$$

Por tanto $w \in L(A)$. La otra implicación se prueba inductivamente sobre la longitud de la cadena, específicamente se prueba la siguiente afirmación para $n \geq 0$.

$$P(n) : \text{si } |w| \leq n \text{ y } \hat{\delta}(q_0, w) = q_6, \text{ sonora es subcadena de } w.$$

La afirmación $P(0)$ se cumple trivialmente pues la premisa es falsa. Se supone cierta $P(n)$ (hipótesis de inducción). Sea w tal que $|w| = n + 1$ y $\hat{\delta}(q_0, w) = q_6$. Se supone por contradicción que w no contiene a **sonora**. En el peor de los casos, w podría contener a $y_1 = \mathbf{s}$, $y_2 = \mathbf{so}$, $y_3 = \mathbf{son}$, $y_4 = \mathbf{sono}$ y a $y_5 = \mathbf{sonor}$; de lo contrario se llegaría a la contradicción $\hat{\delta}(q_0, w) = q_0$. Se escinde a la cadena w en la forma xy_iz , donde y_i es la última subcadena de este tipo que aparece en w . Por hipótesis de inducción como $|x| \leq n$ se tiene que $p = \hat{\delta}(q_0, x) \neq q_6$, pues de otra forma **sonora** sería subcadena de x y por tanto de w . Luego, para $i = 1, \dots, 5$:

$$(q_0, xy_iz) \vdash^* (p, y_iz) \vdash^* (q_i, z).$$

Supongamos que $z \neq \varepsilon$, de lo contrario llegaríamos directamente a la contradicción $\hat{\delta}(q_0, w) = q_i \neq q_6$. Sea $z = au$, donde $a \in \Sigma$. Si $y_i = y_5$, a no puede ser ni **s**, porque se supone que y_1 no está en z ; ni **a**, porque entonces **sonora** sería subcadena de w . Además, u no continene a $y_1 = \mathbf{s}$, luego:

$$(q_5, z) \vdash (q_0, u) \vdash^* (q_0, \varepsilon).$$

De nuevo se llega a una contradicción. Los casos $y_i = y_1, \dots, y_4$, se razonan de manera análoga. En conclusión $L_{\text{son}} = L(A)$.

Lista de ejercicios de la sección 2.2

Ejercicio 19. Sea $A = (Q, \Sigma, \delta, q_0, F)$ un AFD y sea $A^c = (Q, \Sigma, \delta, q_0, Q \setminus F)$. Pruebe que $L(A^c) = L(A)^c$.

Ejercicio 20. Sea A el AFD de la figura 2.2. Verifique que:

$$L(A) = \{\varepsilon\} \cup \{x1 : x \text{ es una cadena binaria}\}.$$

Ejercicio 21. Se dice que un estado i de un AFD es *inaccesible* si no existe alguna cadena de símbolos de entrada w tal que $\hat{\delta}(q_0, w) = i$. Por ejemplo, el estado i del siguiente autómata es inaccesible, no hay manera de llegar a él partiendo del estado inicial.

- Sean $A = (Q, \Sigma, \delta, q_0, F)$ un AFD y sea I el conjunto de estados inaccesibles de A . Sea A' el AFD $(Q \setminus I, \Sigma, \gamma, q_0, F \setminus I)$, donde $\gamma(q, a) = \delta(q, a)$, para todo $q \in Q \setminus I$ y $a \in \Sigma$. Pruebe que $L(A) = L(A')$.
- Escriba un algoritmo para encontrar todos los estados inaccesibles de un AFD. Sugerencia: escribe un algoritmo (regla inicial y regla inductiva) para encontrar el conjunto de los estados *accesibles* y luego considere el complemento de ese conjunto.

Ejercicio 22. Pruebe la propiedad 2.

Ejercicio 23. Pruebe que $L_a = \{a^{2m+1} : m \geq 0\}$ es el lenguaje aceptado por el autómata del ejemplo 17 con $F = \{q_p\}$.

Ejercicio 24. Considere el AFD de la figura 2.5. Demuestre que este autómata acepta como lenguaje al conjunto de cadenas binarias con un número impar de ceros y un número impar de unos.

Ejercicio 25. Verifique que los autómatas que usted diseñó en el ejercicio 16 son correctos.

Ejercicio 26. Sean A un AFD con función de transición δ , sean x y y cadenas de símbolos de entrada y sean q y p estados de A . Pruebe que para cualquier cadena de símbolos de entrada w :

$$(q, x) \xrightarrow{*} (p, y) \text{ implica } (q, xw) \xrightarrow{*} (p, yw).$$

Sugerencia: razoné por inducción sobre el número de movimientos.

Ejercicio 27. A partir del ejercicio 26, pruebe que para cualquier cadena de símbolos de entrada w , $\hat{\delta}(q, xw) = \hat{\delta}(\hat{\delta}(q, x), w)$.

2.3 Construcción del autómata de la intersección

Dados dos AFD A y B se puede construir fácilmente un nuevo AFD que se denominará como $A \cap B$ que acepte a

$$L(A) \cap L(B)$$

como lenguaje. Para aterrizar el problema, se consideran los autómatas A y B descritos en la figura 2.4. Una cadena es aceptada por los dos autómatas si y solo si al recorrer ambos simultáneamente se llega a los estados q_1 y p_1 , respectivamente. Este recorrido simultáneo puede ser representado naturalmente a través de pares ordenados. Por ejemplo, para leer simultáneamente la cadena 0111 se comienza en el par-estado (q_0, p_0) . Se recibe la señal 0: el autómata A indica permanecer en q_0 y el autómata B indica cambio de estado a p_1 ; en resumen se cambia al par-estado (q_0, p_1) al leer 0. En nuestra notación de duplas se tendrá:

$$((q_0, p_0), 0111) \vdash ((q_0, p_1), 111)$$

y así sucesivamente el recorrido simultáneo se completa como sigue:

$$((q_0, p_1), 111) \vdash ((q_1, p_1), 11) \vdash ((q_1, p_1), 1) \vdash ((q_1, p_1), \varepsilon).$$

La cadena será aceptada si y solo si el último par-estado está constituido por dos estados de aceptación, en este caso es (q_1, p_1) . La construcción precisa y en general se establece en (2.2).

Fig. 2.4 Autómata A que acepta como lenguaje al conjunto de cadenas binarias con una cantidad impar de unos y autómata B que acepta como lenguaje al conjunto de cadenas binarias con una cantidad impar de ceros.

Autómata finito determinista para $L(A) \cap L(B)$. Sean $A = (Q, \Sigma, \delta, q_0, F)$ y $B = (P, \Sigma, \gamma, p_0, H)$ dos AFD. Un autómata $A \cap B$ que acepta a $L(A) \cap L(B)$ es el AFD con conjunto de estados $R \subset Q \times P$, conjunto de símbolos de entrada Σ y función de transición η descrito mediante la tabla de transición generada como sigue:

- R. INICIAL $(q_0, p_0) \in R$ y es el estado inicial de $A \cap B$
- R. INDUCTIVA Si $(q, p) \in R$ entonces para toda $a \in \Sigma$:

$$\eta((q, p), a) = (\delta(q, a), \gamma(p, a)) \in R.$$

El conjunto de estados de aceptación es $F \times H \cap R$.

(2.2)

Para justificar formalmente que $A \cap B$ es el autómata que se está buscando, se ha de probar primero que, para todo $n \geq 0$:

$$P(n) : \text{si } |w| = n \text{ entonces } \hat{\eta}((q_0, p_0), w) = (\hat{\delta}(q_0, w), \hat{\gamma}(p_0, w)).$$

La afirmación $P(0)$ se cumple trivialmente. Supongamos cierta $P(n)$. Si $|x| = n$, se tiene:

$$\begin{aligned} \hat{\eta}((q_0, p_0), xa) &= \eta(\hat{\eta}((q_0, p_0), x), a) \\ &= \eta\left(\left(\hat{\delta}(q_0, x), \hat{\gamma}(p_0, x)\right), a\right) \\ &= \left(\delta\left(\hat{\delta}(q_0, x), a\right), \gamma\left(\hat{\gamma}(p_0, x), a\right)\right) \\ &= \left(\hat{\delta}(q_0, xa), \hat{\gamma}(p_0, xa)\right). \end{aligned}$$

Con esto se demuestra $P(n+1)$. Resta verificar que $L(A \cap B) = L(A) \cap L(B)$, pero esto es fácil, ya que w está en $L(A \cap B)$ si y solo si $\hat{\eta}((q_0, p_0), w)$ pertenece a $F \times H \cap R$ si y solo si $\hat{\delta}(q_0, w) \in F$ y $\hat{\gamma}(p_0, w) \in H$ si y solo si $w \in L(A)$ y $w \in L(B)$.

Ejemplo 19. Sean $A = (Q, \Sigma, \delta, q_0, F)$ y $B = (P, \Sigma, \gamma, p_0, H)$ los autómatas descritos mediante en los diagramas de la figura 2.4. El autómata A acepta el

conjunto de cadenas binarias con una cantidad impar de unos y el autómata B acepta el conjunto de cadenas binarias con una cantidad impar de ceros. Siguiendo el algoritmo 2.2 la siguiente tabla de transición para $A \cap B$:

	0	1
$\rightarrow (q_0, p_0)$	$(\delta(q_0, 0), \gamma(p_0, 0)) = (q_0, p_1)$	$(\delta(q_0, 1), \gamma(p_0, 1)) = (q_1, p_0)$
(q_0, p_1)	$(\delta(q_0, 0), \gamma(p_1, 0)) = (q_0, p_0)$	$(\delta(q_0, 1), \gamma(p_1, 1)) = (q_1, p_1)$
(q_1, p_0)	$(\delta(q_1, 0), \gamma(p_0, 0)) = (q_1, p_1)$	$(\delta(q_1, 1), \gamma(p_0, 1)) = (q_0, p_0)$
(q_1, p_1)	$(\delta(q_1, 0), \gamma(p_1, 0)) = (q_1, p_0)$	$(\delta(q_1, 1), \gamma(p_1, 1)) = (q_0, p_1)$

El diagrama de transición del autómata $A \cap B$ definido mediante la construcción anterior se representa en la figura 2.5.

Fig. 2.5 AFD que acepta al conjunto de cadenas binarias con una cantidad impar de ceros y una cantidad impar de unos.

Note que los estados del AFD de la figura 2.5 tienen significados por sí mismos, por ejemplo, (q_0, p_0) es el estado de «lectura de una cantidad par de unos y par de ceros», los otros tres estados completan las otras tres posibilidades.

En el ejemplo 19, cada autómata tenía 2 estados y el número final de estados del autómata de la intersección resultó ser justamente 2×2 , pero puede ser menor ya que el algoritmo 2.2 solo nos arroja los estados accesibles de $A \cap B$; a continuación un par de ejemplos.

Ejemplo 20. Considere el alfabeto de símbolos de entrada $\Sigma = \{\heartsuit, \diamondsuit, \clubsuit, \spadesuit\}$ y los siguientes AFD A y B :

A :*B :*

Al aplicar el algoritmo 2.2 se obtiene la tabla de transición correspondiente al autómata $A \cap B$ que acepta al lenguaje $L(A) \cap L(B)$:

	\heartsuit	\diamondsuit	\clubsuit	\spadesuit
$\rightarrow (q_0, p_0)$	(q_1, p_0)	(q_0, p_0)	(q_0, p_1)	(q_0, p_0)
(q_1, p_0)	(q_1, p_0)	(q_0, p_0)	(q_2, p_1)	(q_0, p_0)
(q_0, p_1)	(q_1, p_2)	(q_0, p_0)	(q_0, p_1)	(q_0, p_0)
(q_2, p_1)	(q_2, p_2)	(q_2, p_0)	(q_2, p_1)	(q_2, p_0)
(q_1, p_2)	(q_1, p_2)	(q_0, p_2)	(q_2, p_2)	(q_0, p_2)
(q_2, p_0)	(q_2, p_0)	(q_2, p_0)	(q_2, p_1)	(q_2, p_0)
(q_0, p_2)	(q_1, p_2)	(q_0, p_2)	(q_0, p_2)	(q_0, p_2)
$*(q_2, p_2)$	(q_2, p_2)	(q_2, p_2)	(q_2, p_2)	(q_2, p_2)

Note que el estado (q_1, p_1) es el único estado inaccesible y como es de esperarse, ignorado por el algoritmo 2.2.

Ejemplo 21. Sean Σ y A como en el ejercicio 20. Considere el siguiente autómata A^c que acepta a $L(A)^c$ como lenguaje.

 A^c :

El algoritmo 2.2 aplicado a A y A^c arroja la siguiente tabla de transición de $A \cap A^c$, la cual es básicamente el autómata A sin estados de aceptación (los potenciales estados de aceptación como (q_2, q_1) son inaccesibles) y por tanto como es de esperarse $L(A \cap A^c) = L(A) \cap L(A^c) = \emptyset$:

	\heartsuit	\diamondsuit	\clubsuit	\spadesuit
$\rightarrow (q_0, q_0)$	(q_1, q_1)	(q_0, q_0)	(q_0, q_0)	(q_0, q_0)
(q_1, q_1)	(q_1, q_1)	(q_0, q_0)	(q_2, q_2)	(q_0, q_0)
(q_2, q_2)	(q_2, q_2)	(q_2, q_2)	(q_2, q_2)	(q_2, q_2)

Listo de ejercicios de la sección 2.3

Ejercicio 28. Sean A y B dos AFD con un mismo alfabeto de símbolos de entrada. Construya un autómata finito determinista que acepte a $L(A) \cup L(B)$ como lenguaje. Sugerencia: tome en cuenta el ejercicio 19 y las leyes de De Morgan.

Ejercicio 29. Diseñe un AFD que acepte a $L(A) \setminus L(B)$ como lenguaje dados dos AFD A y B .

Ejercicio 30. Defina un AFD que acepte como lenguaje al conjunto de cadenas que no contienen a la palabra reservada `then` pero que contienen a la palabra reservada `else`.

Ejercicio 31. Diseñe un AFD que acepte como lenguaje al conjunto de cadenas binarias que contengan a 10001 como subcadena y que terminen en 0101.

Ejercicio 32. Diseñe un AFD que acepte como lenguaje al conjunto de cadenas en el alfabeto $\{a, b, c\}$ que comience con abc o con cab y que además no contengan a las palabras $ba, baba, bababa, \dots$

Ejercicio 33. Diseñe un AFD que acepte como lenguaje al conjunto de cadenas de texto plano que contengan a las palabras `azul`, `amarillo` y `rojo`.

Ejercicio 34. Sean A, B y $A \cap B$ como en la definición (2.2). Demuestre que para toda cadena w y cualesquiera estados q y p de A y B , respectivamente, se cumple que:

$$((q_0, p_0), w) \xrightarrow{*} ((q, p), \varepsilon) \text{ si y solo si } (q_0, w) \xrightarrow{*} (q, \varepsilon) \text{ y } (p_0, w) \xrightarrow{*} (p, \varepsilon).$$

Ejercicio 35. Sean A_1, A_2, \dots, A_n AFD con un mismo alfabeto de entrada. Define un autómata $A_1 \cap A_2 \cap \dots \cap A_n$ que acepte como lenguaje al conjunto:

$$L(A_1) \cap L(A_2) \cap \dots \cap L(A_n).$$

CAPÍTULO 3

Autómatas no-deterministas

En este capítulo se estudian otro tipo de máquinas de estados y señales en la misma línea del capítulo anterior. En términos generales, en los sistemas deterministas bajo condiciones iniciales iguales se garantiza el mismo proceso y por tanto el mismo resultado. Es natural pensar entonces en autómatas no-deterministas en el sentido de que a cada estado y señal se le asigna un conjunto de estados de llegada, por consiguiente, existen varios caminos de lectura de una cadena, lo cual a su vez implica la existencia de varios estados posibles de llegada al final de la lectura. Las definiciones básicas relacionadas con estos autómatas se estudian en la primera sección.

Por otra parte, en la segunda sección se establece un tipo de autómatas no-deterministas más general, estos sistemas admiten adicionalmente transiciones instantáneas, esto es, estando en un estado es posible pasar a otros sin necesidad «de gastar» símbolos de entrada. Este concepto servirá de puente de conexión entre los autómatas finitos deterministas y el concepto de expresión regular que se verá el capítulo 4.

En la tercera y última sección se presenta una construcción que nos permite eliminar el no-determinismo, en otras palabras, los lenguajes aceptados por los autómatas finitos no-deterministas con o sin transiciones instantáneas se pueden caracterizar por medio de autómatas finitos deterministas. Las definiciones de este capítulo y el teorema de equivalencia corresponde de origen a [20].

3.1 Autómatas finitos no-deterministas

Un autómata finito no-determinista es un sistema con un número finito de estados y señales pero que —a diferencia de los autómatas deterministas— admite más de un estado de llegada una vez recibida una señal. Esto es, la función de transición δ le asigna a un par estado-señal (q, a) un conjunto:

$$\delta(q, a) = \{p_1, \dots, p_m\}$$

donde cada estado p_i , $i = 1, 2, \dots, m$, representa un posible estado de llegada. Además $\delta(q, a)$ pudiera ser el conjunto vacío, lo que significa que no hay acción definida para el par (q, a) . Formalmente:

Autómata finito no-determinista (AFND). Un autómata finito no-determinista es una quíntupla $(Q, \Sigma, \delta, q_0, F)$ donde:

Q es un conjunto finito no vacío de *estados*

Σ es un conjunto finito no vacío de *símbolos de entrada*

δ es la *función de transición* la cual recibe un estado q y símbolo de entrada a y regresa un subconjunto de Q

q_0 es el *estado inicial* perteneciente a Q

F es el subconjunto de *estados de aceptación* de Q

La tabla de transición de un AFND es igual a la de uno determinista. Respecto al diagrama de transición, la única diferencia es que las transiciones del tipo $\delta(q, a) = \emptyset$ se omiten. Dos duplas de $Q \times \Sigma^*$ están relacionadas, esto es $(q, x) \vdash (p, y)$, si $x = ay$ y además $p \in \delta(q, a)$. Si por ejemplo $\delta(q, a) = \emptyset$ entonces la dupla (q, ax) no está relacionada con ninguna otra, se entiende que el proceso se detiene en esa dupla. Esto representa un posible movimiento en el autómata. Para representar más de un movimiento, se considera la relación \vdash^* definida igual que en el caso determinista.

Ejemplo 22. Sea $A = (Q, \Sigma, \delta, q_0, F)$ el autómata descrito mediante el diagrama de transición que se muestra en la figura 3.1. En este caso $Q = \{q_0, q_1, q_2\}$, $\Sigma = \{0, 1\}$, $F = \{q_2\}$ y además:

$$\begin{array}{ll} \delta(q_0, 0) = \{q_0\} & \delta(q_0, 1) = \{q_0, q_1\} \\ \delta(q_1, 0) = \emptyset & \delta(q_1, 1) = \{q_2\} \\ \delta(q_2, 0) = \emptyset & \delta(q_2, 1) = \emptyset \end{array}$$

La transición $\delta(q_0, 1) = \{q_0, q_1\}$ significa que estando en q_0 al recibir 1 hay dos posibilidades: quedarse en q_0 o pasar al estado q_1 . La transición $\delta(q_1, 1) = \{q_2\}$

Fig. 3.1 AFND que acepta a las cadenas del alfabeto binario que terminan en 11.

se interpreta como estando en q_1 , al recibir 1 se pasa con seguridad a q_2 . Por ejemplo, la cadena 00011 puede ser leída de muchas formas. Un camino consiste en permanecer en q_0 durante toda la lectura:

$$(q_0, 00011) \vdash (q_0, 0011) \vdash (q_0, 011) \vdash (q_0, 11) \vdash (q_0, 1) \vdash (q_0, \varepsilon).$$

Otro camino puede ser, por ejemplo, la siguiente ruta:

$$(q_0, 00011) \vdash (q_0, 0011) \vdash (q_0, 011) \vdash (q_0, 11) \vdash (q_1, 1) \vdash (q_2, \varepsilon).$$

Finalmente, la transición $\delta(q_2, 0) = \emptyset$ se puede interpretar como «estando en q_2 si se recibe la señal 1 entonces no se va a ningún estado». Por ejemplo, un posible camino de lectura para la cadena 11100 es el siguiente:

$$(q_0, 11100) \vdash (q_1, 1100) \vdash (q_2, 100).$$

Por este camino ya no se puede avanzar y concluir el proceso de lectura de 11100. Se tienen a la vista las siguientes disimilitudes respecto a los autómatas deterministas. Dada una cadena w y un estado q :

- en un AFD siempre existe un camino $(q, w) \vdash^* (p, \varepsilon)$. Es decir, la cadena siempre se puede terminar de leer a partir de cualquier estado q , a diferencia de un AFND. Por ejemplo, la dupla $(q_1, 0101)$ no está relacionada con ninguna otra dupla distinta;
- un AFND puede tener varios caminos de recorrido de lectura de una cadena, a diferencia de un AFD.

Lenguaje de un AFND. Sea A un AFND. Al conjunto $L(A)$ de cadenas $w \in \Sigma^*$ tales que *existe* un camino:

$$(q_0, w) \vdash^* (q, \varepsilon)$$

donde $q \in F$ se le llama *lenguaje aceptado por A*.

Por ejemplo, el autómata del ejemplo 22 acepta como lenguaje al conjunto de cadenas binarias que terminan en 11. Alternativamente, también en este caso se puede definir el lenguaje aceptado por un autómata mediante una función de transición extendida.

Función de transición extendida de un AFND. Sea q es un estado y sean x y a , respectivamente, una cadena y un símbolo de entrada. La *función de transición extendida* $\hat{\delta}$ de un AFND $A = (Q, \Sigma, \delta, q_0, F)$ se define inductivamente:

- R. INICIAL $\hat{\delta}(q, \varepsilon) = \{q\}$;
- R. INDUCTIVA $\hat{\delta}(q, x) = \{p_1, \dots, p_m\}$ implica:

$$\hat{\delta}(q, xa) = \bigcup_{i=1}^m \delta(p_i, a).$$

Si $\hat{\delta}(q, x) = \emptyset$ entonces $\hat{\delta}(q, xa) = \emptyset$.

Como es de esperarse se cumple lo siguiente [ejercicio 38]:

Propiedad 3. Sea δ la función de transición de un AFND. Para todo estado q y cadena de símbolos de entrada w :

$$\hat{\delta}(q, w) = \{r \in Q : (q, w) \vdash^* (r, \varepsilon)\}.$$

Como consecuencia:

$$L(A) = \{w \in \Sigma^* : \hat{\delta}(q_0, w) \cap F \neq \emptyset\}$$

Ejemplo 23. Sea A el AFND con alfabeto Σ de símbolos de texto plano:

Es fácil reconocer el siguiente recorrido:

$$(q_0, "hola_mundo") \vdash (q_1, hola_mundo") \vdash^* (q_1, "") \vdash (q_2, \varepsilon).$$

Aunque el autómata es no-determinista, este es el único camino que a partir de la dupla $(q_0, \text{"hol\u00e1_mundo"})$ el proceso se concluye con la lectura completa de la cadena "hol\u00e1_mundo". Por tanto, $\hat{\delta}(q_0, \text{"hol\u00e1_mundo"}) = \{q_2\}$. Por otro lado, $\hat{\delta}(q_0, \text{hol\u00e1_mundo}) = \emptyset$, pues de entrada $\hat{\delta}(q_0, h) = \emptyset$. Este autómata distingue las frases escritas entre comillas, sin que aparezcan comillas en el interior [ejercicio 42]. Note que por ejemplo la cadena "mira" a no es aceptada aunque se llegue al estado de aceptación q_2 . En este caso el único recorrido a partir del inicio es:

$$(q_0, \text{"mira"} a) \vdash (q_1, \text{mira"} a) \vdash^* (q_1, a) \vdash (q_2, a).$$

La cadena no es aceptada pues el proceso se paró antes de terminar la lectura de la cadena completa, pues $\delta(q_2, a) = \emptyset$.

Ejemplo 24. Sea $\Sigma = \{a, b, c\}$ un alfabeto. Se está interesado en diseñar un autómata que distinga aquellas cadenas en Σ^* cuya última entrada aparezca *al menos* dos veces. Por ejemplo, las cadenas *aabaca*, *babbcc* y *bccb* deben ser distinguidas, mientras las cadenas *bbccbba*, *aaabbac* no. Se propone el siguiente autómata finito no-determinista:

Se supone que existe una cadena aceptada $w = xa$ con $x \in \{b, c\}^*$. Es decir la última entrada a de w no aparece al menos dos veces pero es aceptada por el autómata. Entonces, $(q_0, xa) \vdash^* (r, a)$ para algún estado $r \neq q_a$, pues x no contiene símbolos a . A partir de (r, a) es imposible llegar a q_f , pues el único

estado que cuando recibe a se cambia a q_f es precisamente q_a . Se llega a una contradicción. Si $w = xb$ o $w = xc$ se razona de igual manera.

Sea w una cadena cuya última entrada aparece al menos dos veces en la cadena, digamos $w = xaya$, donde $y \in \{b, c\}^*$ y $x \in \Sigma^*$. Para este caso, se ha preferido usar la notación de duplas, pues la representación es muy clara, ya que evidentemente existe el camino:

$$(q_0, xaya) \xrightarrow{*} (q_0, aya) \xrightarrow{} (q_a, ya) \xrightarrow{*} (q_a, a) \xrightarrow{} (q_f, \varepsilon).$$

Si la última entrada es b o c se razona de la misma forma.

Lista de ejercicios de la sección 3.1

Ejercicio 36. Para cada uno de los incisos, diseñe un AFND que acepte únicamente cadenas binarias tales que:

1. terminen en 0011;
2. contengan al menos tres unos;
3. comiencen en 110 y acaben en 0110;
4. contengan la subcadena 1010.

Ejercicio 37. Modifique al AFND del ejemplo 23 para que distinga aquellas cadenas que contengan al menos una frase entre comillas.

Ejercicio 38. Pruebe la propiedad 3. Sugerencia: demuestre por inducción, que para todo $n \geq 0$,

$$P(n): \text{si } |w| = n \text{ y } r \in \hat{\delta}(q, w) \text{ entonces } (q, w) \xrightarrow{*} (r, \varepsilon).$$

$$Q(n): \text{si } (q, w) \xrightarrow{*} (r, \varepsilon) \text{ en } n \text{ movimientos entonces } r \in \hat{\delta}(q, w).$$

Ejercicio 39. Demuestre el ejercicio 26 suponiendo que el autómata A es no-determinista. Concluya que si $\hat{\delta}(q, x) = \{p_1, \dots, p_m\}$, para algunos estados q, p_1, p_2, \dots, p_m y cadena de símbolos de entrada x , entonces para cualquier cadena de símbolos de entrada w , $\hat{\delta}(q, xw) = \hat{\delta}(p_1, w) \cup \dots \cup \hat{\delta}(p_m, w)$.

Ejercicio 40. Sea A el autómata del ejemplo 22, verifique que $L(A)$ es el conjunto de cadenas binarias que terminan en 11.

Ejercicio 41. Diseñe un AFND que acepte como lenguaje el conjunto de números naturales que terminan en 3, 6 o 9.

Ejercicio 42. Sea A el autómata del ejemplo 23, pruebe que $L(A)$ es el conjunto de cadenas de un texto plano de la forma $w = "x"$ donde $x \in (\Sigma \setminus \{"\})^*$.

Ejercicio 43. Demuestre que si un lenguaje es aceptado por un AFD entonces es aceptado por un AFND.

3.2 Autómatas con transiciones instantáneas

Como ya se ha visto antes, la cadena $\varepsilon abbaac\varepsilon cca$ es igual a la cadena $abbaaccca$. A veces, en el diseño de un autómata, es más fácil pensar que ε es también una entrada de la cadena. El siguiente diagrama:

se podría interpretar como: a partir del estado q es posible ir a los estados p_1 , p_2 o p_3 «instantáneamente», sin haber recibido algún símbolo de entrada. La definición formal de un *autómata finito no-determinista con transiciones instantáneas* $A = (Q, \Sigma, \delta, q_0, F)$ —abreviado AFND- ε — es exactamente igual a la de un autómata finito no-determinista, salvo que el dominio de la función δ es:

$$Q \times \Sigma \cup \{\varepsilon\}.$$

Al igual que antes, dos duplas de $Q \times \Sigma^*$ están relacionadas, esto es:

$$(q, x) \vdash (p, y),$$

si $x = ay$ y $p \in \delta(q, a)$. Tome en cuenta, que para autómatas con transiciones instantáneas, a puede ser la cadena vacía, en este caso se tendría $(q, y) \vdash (p, y)$. Al igual que en los casos anteriores, para representar más de un movimiento, se considera la relación \vdash^* .

Ejemplo 25. Consideremos el AFND- ε que se muestra en la figura 3.2. La transición $\delta(q_0, \varepsilon) = \{q_1, p_1\}$ se interpreta como sigue: a partir del estado inicial q_0 se puede cambiar instantáneamente al estado q_1 o al estado p_1 sin necesidad de haber leído señal alguna. El resto de las transiciones se interpretan igual que en un AFND. Note que tan solo la cadena $w = 1$ admite varios caminos de lectura que llevan a una dupla de la forma (q, ε) , que corresponden a procesos donde se completa la lectura de la cadena:

Fig. 3.2 Autómata que acepta a las cadenas binarias que acaban en 11 o en 00.

$$\begin{aligned}
 (q_0, 1) &\vdash (q_0, \varepsilon) \\
 (q_0, 1) &\vdash (q_0, \varepsilon) \vdash (q_1, \varepsilon) \\
 (q_0, 1) &\vdash (q_0, \varepsilon) \vdash (p_1, \varepsilon) \\
 (q_0, 1) &\vdash (q_1, 1) \vdash (q_2, \varepsilon)
 \end{aligned}$$

Como es de esperarse, una cadena es distinguida por el AFND- ε si existe un camino tal que a partir del estado inicial, al recorrer el autómata se llega a un estado de aceptación. En este autómata, las transiciones instantáneas que parten de q_0 nos abren la posibilidad de distinguir a las cadenas que terminan en 11 o que acaban en 00.

Para definir a la función de transición $\hat{\delta}$ se requiere primero establecer al conjunto de estados a los que se llega de forma instantánea a partir de un estado.

Clausura de un estado. Dado un autómata finito no-determinista con transiciones instantáneas y función de transición δ , se define la *clausura respecto a ε* de un estado q —se denotará $\text{clau}(q)$ — de manera inductiva:

- R. INICIAL $q \in \text{clau}(q)$;
- R. INDUCTIVA si $p \in \text{clau}(q)$ entonces $\delta(p, \varepsilon) \subset \text{clau}(q)$.

Como es de esperarse, se tiene la siguiente propiedad [ejercicio 45]:

Propiedad 4. Sea δ la función de transición de un AFND- ε con conjunto de estados Q . Para todo estado $q \in Q$:

$$\text{clau}(q) = \{r \in Q : (q, \varepsilon) \xrightarrow{*} (r, \varepsilon)\}.$$

Ejemplo 26. Sea $\Sigma = \{a, b, c\}$. Se está interesado en diseñar un AFND- ε que distinga aquellas cadenas en Σ^* cuya última entrada aparezca *a lo más* dos veces. Por ejemplo, las cadenas *caccba*, *babc* y *bcaccc* deben ser distinguidas, mientras las cadenas *bcacaaa*, *ababcb* no. Se propone el autómata descrito mediante el siguiente diagrama de transición [ejercicio 48]:

El cálculo de $\text{clau}(q_0)$ siguiendo la definición del recuadro sería de la siguiente manera:

n.º de iteración	estados en $\text{clau}(q_0)$	total acumulado
0	q_0	$\{q_0\}$
1	$\delta(q_0, \varepsilon) = \{q_a, q_b, q_c\}$	$\{q_0, q_a, q_b, q_c\}$
2	$\delta(q_a, \varepsilon) = \{p_a\}$ $\delta(q_b, \varepsilon) = \{p_b\}$ $\delta(q_c, \varepsilon) = \{p_c\}$	$\{q_0, q_a, q_b, q_c, p_a, p_b, p_c\}$

Por tanto, $\text{clau}(q_0) = \{q_0, q_a, q_b, q_c, p_a, p_b, p_c\}$. De la misma forma, se puede deducir que para $i = a, b, c$, $\text{clau}(q_i) = \{q_i, p_i\}$ y $\text{clau}(p_i) = \{p_i\}$. Por último, es fácil verificar que $\text{clau}(q_f) = \{q_f\}$.

Función de transición extendida de un AFND- ε . Sea A un AFND- ε . Si q es un estado y además x y a son, respectivamente, una cadena y un símbolo de entrada, la *función de transición extendida* se define inductivamente como sigue:

- R. INICIAL $\hat{\delta}(q, \varepsilon) = \text{clau}(q);$
- R. INDUCTIVA si $\hat{\delta}(q, x) = \{p_1, \dots, p_m\}$ entonces:

$$\hat{\delta}(q, xa) = \bigcup_{j=1}^k \text{clau}(r_j),$$

donde $\bigcup_{i=1}^m \delta(p_i, a) = \{r_1, \dots, r_k\}$.

Si $\hat{\delta}(q, x) = \emptyset$, se define $\hat{\delta}(q, xa) = \emptyset$.

Con esta definición, el *lenguaje aceptado* por un autómata finito no-determinista con transiciones instantáneas A es el conjunto:

$$L(A) = \{w \in \Sigma^* : \hat{\delta}(q_0, w) \cap F \neq \emptyset\}.$$

También, como se ha de esperar, en este caso se cumple la propiedad 3 para autómatas con transiciones instantáneas. Es decir, para todo estado q y cadena de símbolos de entrada w , $\hat{\delta}(q, w)$ es el conjunto de estados $r \in Q$ tales que $(q, w) \vdash^* (r, \varepsilon)$ [ejercicio 45]. Por tanto, también en el caso de los AFND- ε se tiene que $L(A)$ es el conjunto de cadenas $w \in \Sigma^*$ tales que $(q, w) \vdash^* (p, \varepsilon)$ donde p es un estado de aceptación.

Ejemplo 27. Considere el autómata de la figura 3.2. Para calcular $\hat{\delta}(q_0, 100)$ siguiendo la definición formal se procede como a continuación. Se tiene por supuesto que $\hat{\delta}(q_0, \varepsilon) = \text{clau}(q_0) = \{q_0, q_1, p_1\}$. Los pasos de lectura de la cadena 100 siguiendo la regla inductiva se explican en la siguiente tabla:

a	$\bigcup_{i=1}^m \delta(p_i, a)$	$\hat{\delta}(q_0, x) = \{p_1, \dots, p_m\}$
1	$\{q_0, q_2\}$	$\hat{\delta}(q_0, \varepsilon) = \{q_0, q_1, p_1\}$
0	$\{q_0, p_2\}$	$\hat{\delta}(q_0, \varepsilon 1) = \{q_0, q_1, p_1, q_2\}$
0	$\{q_0, p_2, p_3\}$	$\hat{\delta}(q_0, \varepsilon 10) = \{q_0, q_1, p_1, p_2\}$
		$\hat{\delta}(q_0, \varepsilon 100) = \{q_0, q_1, p_1, p_2, p_3\}$

Por tanto, la cadena 100 sería aceptada, pues el estado de aceptación p_3 pertenece a $\hat{\delta}(q_0, \varepsilon 100)$. Se ha de notar que a diferencia de los autómatas sin transiciones instantáneas $\delta(q_0, 1) \neq \hat{\delta}(q_0, 1)$, pues $\delta(q_0, 1) = \{q_0\}$ y sin embargo la tabla anterior indica que $\hat{\delta}(q_0, 1) = \{q_0, q_1, p_1, q_2\}$.

Ejemplo 28. Si A el AFND- ε del ejemplo 25 entonces $L(A)$ es el conjunto de cadenas binarias que acaban en 00 o en 11. Note que $(q_0, x) \vdash^* (q_0, \varepsilon)$, para toda cadena binaria x , entonces existen los siguientes recorridos para las cadenas de la forma $x11$ y $x00$:

$$(q_0, x11) \vdash^* (q_0, 11) \vdash (q_1, 11) \vdash (q_2, 1) \vdash (q_3, \varepsilon),$$

$$(q_0, x00) \vdash^* (q_0, 00) \vdash (p_1, 00) \vdash (p_2, 0) \vdash (p_3, \varepsilon).$$

Para ver que son el único tipo de cadenas aceptadas, se supone lo contrario, es decir se aceptan cadenas que acaban 10 o 01. Si aceptaran cadenas del tipo $w = x10$, al hacer el cálculo preciso se llegaría a que $\hat{\delta}(q_0, x10)$ no tiene algún estado de aceptación, independientemente de la cadena x , lo que lleva a una contradicción. De forma similar se razona para $w = x01$.

Lista de ejercicios de la sección 3.2

Ejercicio 44. Sea $L = \{ab, cd\}$ un lenguaje del alfabeto $\{a, b, c, d\}$. Diseñe un AFND- ε que acepte a L^* como lenguaje.

Ejercicio 45. Demuestre por inducción sobre la longitud de w la propiedad 3 pero suponiendo que el autómata admite transiciones instantáneas. Note que el caso $w = \varepsilon$ es de hecho la propiedad 4.

Ejercicio 46. Sea δ la función de transición de un AFND. Verifique que para todo estado q y símbolo de entrada a , $\hat{\delta}(q, a) = \delta(q, a)$. De un ejemplo de que esto no ocurre con los AFND- ε .

Ejercicio 47. Sea $D = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ y sea $L = D^* \setminus \{\varepsilon\}$. Diseñe un AFND- ε que acepte como lenguaje al conjunto constituido por los siguientes valores numéricos y «símbolos»:

1. todas las cadenas en L ;
2. las cadenas de la siguiente forma, donde x, y y z están en L :

$$\begin{array}{ccccc} -x.y & -x.yez & -xez & -x.ye-z & -xe-z \\ x.y & x.yez & xez & x.ye-z & xe-z \end{array}$$
3. las cadenas $-\text{Inf}$ y $+\text{Inf}$ (los dos infinitos); y

4. la cadena NaN (de *not a number* en inglés).

Ejercicio 48. Sea A el AFND- ε del ejemplo 26. Demuestre que $L(A)$ es el conjunto de cadenas cuya última entrada aparece a lo más dos veces.

Ejercicio 49. Sean p y q dos estados de un AFND- ε . Verifique que si $p \in \text{clau}(q)$ entonces $\text{clau}(p) \subset \text{clau}(q)$.

Ejercicio 50. Demuestre el ejercicio 26 suponiendo que el autómata A es un AFND- ε . Pruebe además que para un AFND- ε , si $(q, xw) \vdash^* (p, yw)$ para *alguna* cadena de símbolos de entrada w , entonces $(q, x) \vdash^* (p, y)$. Sugerencia: razoné por inducción sobre los movimientos respecto a \vdash^* .

3.3 Equivalencia de los autómatas finitos

El objetivo de esta sección es demostrar que ni el concepto de no-determinismo ni el de transiciones instantáneas implican la existencia de una clase de lenguajes más general a la clase de lenguajes aceptados por los autómatas finitos deterministas. En otras palabras, las tres máquinas computacionales son equivalentes.

En primer lugar, dado un AFND A_N siempre se puede encontrar un AFD A_D que acepte el mismo lenguaje que A_N . Por ejemplo, considere el autómata:

La transición no-determinista $\delta_N(q_0, a) = \{q_0, q\}$ se puede pensar como determinista si le damos al conjunto $\{q_0, q\}$ el significado de la situación «estoy en q_0 ó en q ». Es decir, el conjunto $\{q_0, q\}$ a su vez es un estado. Estando en el estado $\{q_0, q\}$ de A_D si recibo a , es natural pasar al estado dado por el conjunto:

$$\delta_N(q_0, a) \cup \delta_N(q, a).$$

Es decir, el estado en A_D que representa a todos los posibles estados de llegada de A_N partiendo de q_0 ó q al recibir a . La idea, por tanto, es que los estados de A_D sean cada uno de los subconjuntos de Q_N , pero habrá muchos que sean estados inaccesibles. Para evitar hacer el cálculo de δ_D para estados inaccesibles, se puede proceder a su cálculo de forma inductiva. Claramente el estado inicial

de A_D es $\{q_0\}$. A partir de ahí se encuentra $\delta_D(\{q_0\}, a) = \{q_0, q\}$. Por tanto, el estado $\{q_0, q\}$ es accesible en A_D . A su vez, $\delta_D(\{q_0, q\}, a) = \{q_0, q\}$. Como este estado ya estaba considerado antes, se concluye el proceso inductivo:

$$\begin{array}{c|c} \xrightarrow{\quad} \{q_0\} & | \\ a & \end{array} \quad \begin{array}{c|c} \xrightarrow{\quad} \{q_0\} & | \\ \{q_0, q\} & a \end{array} \quad \begin{array}{c|c} \xrightarrow{\quad} \{q_0\} & | \\ \{q_0, q\} & a \\ \{q_0, q\} & \end{array} \quad \begin{array}{c|c} \xrightarrow{\quad} \{q_0\} & | \\ \{q_0, q\} & a \\ \{q_0, q\} & \end{array}$$

Finalmente, un estado de A_D es de aceptación si contiene al menos un estado de aceptación de A_N . Por tanto, el A_D que se buscaba es:

El procedimiento general se establece de la siguiente manera.

Algoritmo AFND→AFD. Sea $A_N = (Q_N, \Sigma, \delta_N, q_0, F_N)$ un AFND. Se construye un AFD $A_D = (Q_D, \Sigma, \delta_D, p_0, F_D)$ tal que $L(A_N) = L(A_D)$ como sigue:

- R. INICIAL $p_0 = \{q_0\} \in Q_D$ es el estado inicial.
- R. INDUCTIVA para cada $S \in Q_D$ y símbolo de entrada a :

$$\delta_D(S, a) = \bigcup_{q \in S} \delta_N(q, a) \in Q_D.$$

Además, $F_D = \{S \in Q_D : S \cap F_N \neq \emptyset\}$.

(3.1)

Ejemplo 29. Sea A_N el AFND descrito mediante el siguiente diagrama de transición:

Al proceder según (3.1) se obtiene la siguiente tabla de transición:

	0	1
$\rightarrow \{q_0\}$	$\{q_0, q_1\}$	$\{q_0\}$
$\{q_0, q_1\}$	$\{q_0, q_1\}$	$\{q_0, q_2\}$
$*\{q_0, q_2\}$	$\{q_0, q_1\}$	$\{q_0\}$

Si $p_0 = \{q_0\}$, $p_1 = \{q_0, q_1\}$ y $p_2 = \{q_0, q_2\}$, el diagrama de transición correspondiente a A_D es:

En este ejemplo y el anterior, el número de estados de A_D es igual al de A_N . Sin embargo, es posible que la construcción nos deje como saldo un crecimiento enorme en el número de estados pudiendo llegar a $2^{|Q_N|}$.

Por otro lado, a partir de un AFND- ε A_E se puede construir similarmente un AFD A_D que acepte el mismo lenguaje que A_E . Con este fin y siguiendo la filosofía del procedimiento anterior, es necesario considerar a la *clausura* de un conjunto —estado del determinista— S , naturalmente definida por:

$$\text{clau}(S) = \bigcup_{p \in S} \text{clau}(p).$$

Algoritmo AFND- ε →AFD. Sea $A_E = (Q_E, \Sigma, \delta_E, q_0, F_E)$ un AFND- ε . Se construye $A_D = (Q_D, \Sigma, \delta_D, p_0, F_D)$ un AFD tal que $L(A_E) = L(A_D)$ como sigue:

- R. INICIAL clau(q_0) $\in Q_D$ es el estado inicial.
- R. INDUCTIVA para cada $S \in Q_D$ y símbolo de entrada a :

$$\delta_D(S, a) = \text{clau}(S_a) \in Q_D.$$

donde

$$S_a = \bigcup_{p \in S} \delta_E(p, a)$$

Finalmente, $F_D = \{S \in Q_D : S \cap F_E \neq \emptyset\}$.

(3.2)

Ejemplo 30. El algoritmo (3.2) transforma el AFND- ε de la izquierda, en el AFD de la derecha en una sola iteración.

El cálculo se detalla en la siguiente tabla:

	S_0 $\bigcup_{p \in S} \delta_E(p, 0)$	$\text{clau}(S_0)$ $\delta_D(S, 0)$	S_1 $\bigcup_{p \in S} \delta_E(p, 1)$	$\text{clau}(S_1)$ $\delta_D(S, 1)$
$* \rightarrow \{q_0, q_1, q_2\}$	$\{q_1\}$	$\{q_0, q_1, q_2\}$	$\{q_1, q_2\}$	$\{q_0, q_1, q_2\}$

Ejemplo 31. En el siguiente ejemplo se ilustra el caso en que un estado de A_D sea el conjunto vacío. El AFD de la derecha es el resultado de aplicarle al AFND- ε de la izquierda el algoritmo (3.2). Los detalles se muestran en la tabla de abajo.

	$S \left \bigcup_{p \in S} \delta_E(p, a) \right \text{clau}(S_a)$	$\delta_D(S, a) \left \bigcup_{p \in S} \delta_E(p, b) \right \text{clau}(S_b)$
$\rightarrow \{q_0\}$	{q1}	{q1}
$\{q_1\}$	\emptyset	{q2}
\emptyset	\emptyset	\emptyset
$*\{q_0, q_2\}$	{q1}	{q1}

Hasta el momento, se ha visto como eliminar el no-determinismo en un autómata finito. Para cerrar el círculo, son suficientes las siguientes observaciones.

- Un AFD A_D con función de transición δ_D se puede transformar trivialmente en un AFND A_N que acepta a $L(A_D)$ como lenguaje, modificando únicamente su función de transición por [ejercicio 53]: $\delta_N(q, a) = \{\delta_D(q, a)\}$.
- De igual manera, un AFND A_N se puede ver fácilmente como un autómata con transiciones instantáneas A_E , sin alterar el lenguaje de aceptación, definiendo para cualquier $\delta_E(q, \varepsilon) = \emptyset$ [ejercicio 54]. En particular, el algoritmo (3.1) es un caso particular del algoritmo (3.2).
- Finalmente, si A_E es un AFND- ε y A_D es el AFD de la construcción (3.2), entonces para todo $n \geq 0$ [ejercicio 55],

$$P(n) : \text{para } |w| = n, \hat{\delta}_D(\text{clau}(q_0), w) = \hat{\delta}_E(q_0, w). \quad (3.3)$$

Por tanto, $L(A_E) = L(A_D)$. Por tanto, el algoritmo (3.2) cumple exitosamente su objetivo, y por consecuencia también el algoritmo (3.1).

En conclusión:

Teorema 1. *Sea L un lenguaje cualquiera. Las siguientes afirmaciones son equivalentes:*

- existe un AFD que acepta a L como lenguaje;
- existe un AFND que acepta a L como lenguaje;
- existe un AFND- ε que acepta a L como lenguaje.

Lista de ejercicios de la sección 3.3

Ejercicio 51. Transforme en AFD los autómatas de los ejemplos 23, 24, 25 y 26.

Ejercicio 52. Diseñe un algoritmo que reciba como entrada un AFND- ε A y un cadena de símbolos de entrada w y regrese como salida un **true** o **false** dependiendo si la cadena $w \in L(A)$ o no.

Ejercicio 53. Sea $A_D = (Q, \Sigma, \delta_D, q_0, F)$ un AFD que acepta a L como lenguaje. Considere el AFND $A_N = (Q, \Sigma, \delta_N, q_0, F)$ donde para cada estado q y símbolo de entrada a :

$$\delta_N(q, a) = \{\delta_D(q, a)\}.$$

Verifique que $L(A_N) = L(A_D)$. Sugerencia: pruebe por inducción sobre la longitud de w , que para toda cadena de símbolos de entrada w , $\hat{\delta}_N(q_0, w) = \{\hat{\delta}_D(q_0, w)\}$.

Ejercicio 54. Sea $A_N = (Q, \Sigma, \delta_E, q_0, F)$ un AFND. Considere también el AFND- ε $A_E = (Q, \Sigma, \delta_E, q_0, F)$ con función de transición definida para cada $q \in Q$ por:

$$\begin{aligned}\delta_E(q, a) &= \delta_N(q, a), \text{ si } a \in \Sigma; \\ \delta_E(q, \varepsilon) &= \emptyset.\end{aligned}$$

Verifique que $L(A_E) = L(A_N)$.

Ejercicio 55. Demuestre por inducción la afirmación (3.3).

Ejercicio 56. Sea Q el conjunto de estados de un AFND- ε . Demuestre que para cualquier subconjunto S de Q , $\text{clau}(\text{clau}(S)) = \text{clau}(S)$.

Ejercicio 57. Considere los siguientes movimientos permitidos de una ficha en un tablero de 36 casillas numeradas:

- b** moverse a la casilla blanca adyacente.
- n** moverse a la casilla negra adyacente.

Se cuentan las adyacentes en diagonal. Por ejemplo una ficha desde la casilla 1, se puede mover hasta a la casilla 15 ejecutando la secuencia de movimientos permitidos **b**, **n**, **n**:

situación inicial

casilla 1 → casilla 2 → casilla 8 → casilla 15

Cada secuencia de movimientos permitidos, puede arrojar muchas otras jugadas. Por ejemplo, la misma secuencia **b**, **n**, **n** nos puede llevar a realizar los siguientes cambios de casilla:

casilla 1 → casilla 7 → casilla 13 → casilla 20

Diseñe un AFD (sí: ¡determinista!) que acepte como lenguaje al conjunto de cadenas que representen secuencias finitas de movimientos permitidos tales que exista la posibilidad de llegar a la casilla 36 a partir de la casilla 1. Por ejemplo, con la secuencia **b**, **b**, **b**, **b**, **b**, **b** es imposible llegar a la casilla 36 pese a las múltiples opciones de movimiento.

Sugerencia: genere los estados con la misma filosofía con la que se establecieron los estados del autómata determinista del algoritmo (3.1).

CAPÍTULO 4

Lenguajes regulares

Una expresión regular es una cadena que a su vez describe un conjunto de cadenas que se ajusta a cierto patrón: páginas de internet, correos electrónicos, números válidos de teléfono, fechas en determinado formato, etcétera. Las expresiones regulares se usan para verificar el cumplimiento de un patrón, validar entradas, también para extraer información de un texto, o en general para la limpieza y estandarización de datos (por ejemplo textos) previos a ser utilizados en otra etapa dentro de un problema de análisis de datos.

En este capítulo se presenta el concepto teórico de expresión regular —con menor expresividad que las que se usan en la práctica— el cual fue introducido por S. C. Kleene [14] en los años cincuenta con el fin de describir eventos que pueden representarse mediante modelos de autómatas finitos. Desde entonces hasta ahora han sido utilizadas de manera generalizada como una herramienta estándar de Unix, Perl, Java, Python, entre otros lenguajes de programación.

A los conjuntos asociados expresiones regulares se le llama lenguajes regulares los cuales se introducen en la primera sección junto con la definición algebraica de expresión regular. En la segunda y la tercera sección se demuestra que un lenguaje es regular si y solo si es aceptado por un autómata finito determinista. Estas ideas de equivalencia pertenecen también a Kleene, pero la construcción de un autómata finito determinista a partir de una expresión regular que se presenta aquí corresponde a [16].

4.1 Expresiones regulares

Una expresión regular es una cadena de símbolos que a su vez representa a un conjunto de cadenas. Por ejemplo, en Unix la cadena **ab*** es una notación corta para el conjunto:

$$\{a\}\{b\}^* = \{a, ab, abb, \dots\}.$$

Otro ejemplo es la expresión **baca|vaca** la cual significa **baca** o **vaca**; es decir la expresión **baca|vaca** también en este caso se puede entender como una notación simplificada para el conjunto **{baca, vaca}**. Consideré ahora el código de Python:

```
re.search(r'662\d\d\d\d\d\d\d', 'mi cel es 6621676289')
```

el comando **re.search()** toma la expresión regular **662\d\d\d\d\d\d\d** y el texto **'mi cel es 6621676289'** y busca si en el texto se encuentra un número válido de la ciudad de Hermosillo es decir, que comienza en **662** seguido de 7 dígitos. La expresión regular **662\d\d\d\d\d\d\d** describe de forma compacta al conjunto finito de cadenas:

$$L = \{w = 662a_1 \cdots a_7 : a_i \text{ es un dígito}, i = 1, 2, \dots, 7\}.$$

y el código se traduce como «busca si existe en el texto algún elemento de *L*» (en este caso sí lo encuentra).

En general, las expresiones regulares se forman a partir de expresiones primarias simples mediante las operaciones de *concatenación, unión y clausura*. La definición matemática se establece de forma inductiva, a partir de un alfabeto dado:

Expresión regular (ER). Dado un alfabeto Σ , se genera el conjunto de *expresiones regulares* asociada a Σ de manera inductiva a través de las siguientes reglas:

- R. INICIAL los símbolos ϵ y \emptyset son expresiones regulares,
si $a \in \Sigma$ entonces **a** es una expresión regular.
- R. INDUTIVA si E y F son expresiones regulares entonces
también lo son:

$$E|F, EF, (E) \text{ y } E^*.$$

Ejemplo 32. Las expresiones $(00|11)^*$, $00^*(0|1)^*11$ son expresiones regulares del alfabeto binario. La expresión $1|$ no es regular.

El conjunto de cadenas asociado a una expresión regular también se define de forma inductiva a partir de las operaciones concatenación, unión y clausura de lenguajes que se estudiaron en el capítulo 1.

Lenguaje regular. Si E es una expresión regular, en se denota por $L(E)$ al *lenguaje aceptado por E* . El lenguaje aceptado por cada expresión regular asociada a un alfabeto se establece también inductivamente:

- R. INICIAL $L(\varepsilon) = \{\varepsilon\}$, $L(\emptyset) = \emptyset$ y $L(a) = \{a\}$;
- R. INDUCTIVA si E y F son expresiones regulares,

$$\begin{aligned} L(E|F) &= L(E) \cup L(F), \\ L(EF) &= L(E)L(F), \\ L((E)) &= L(E), \\ L(E^*) &= L(E)^*. \end{aligned}$$

Se dice que un lenguaje $L \subset \Sigma^*$ es un *lenguaje regular* si existe una expresión regular E tal que $L(E) = L$.

Para evitar exceso en el uso de paréntesis se toman en cuenta las siguientes convenciones:

- el operador $*$ tiene la mayor precedencia y es asociativo a la izquierda,
- la concatenación tiene la segunda precedencia y es asociativa a la izquierda,
- la unión $|$ tiene la menor precedencia y es asociativa a la izquierda.

Ejemplo 33. $L(aa^*) = \{a, aa, aaa, aaaa, \dots\}$. Además, $L((0|1)^*11)$ es el conjunto de cadenas binarias que acaban en 11.

Ejemplo 34. Se desea encontrar una expresión regular E sobre el alfabeto binario, tal que $L(E) = \{w : w \text{ consta de ceros y unos alternados}\}$. La expresión regular $01(01)^*$ acepta como lenguaje al conjunto de cadenas con ceros y unos alternados, pero solo los que comienzan en 0 y terminan en 1, en otras palabras:

$$L(01(01)^*) = \{01, 0101, 010101, \dots\}.$$

Para obtener todas las cadenas de ceros y unos alternados es preciso considerar la expresión regular que incluya las otras tres posibilidades:

$01(01)*|10(10)*|010(10)*|101(01)*.$

Por supuesto, pueden existir dos expresiones regulares E y F que no son exactamente iguales (mismos símbolos, en el mismo orden) que acepten el mismo lenguaje. En este sentido, las expresiones en cuestión se pueden considerar una sola:

Expresiones regulares equivalentes. Se dice que dos expresiones regulares E y F de un mismo alfabeto son *equivalentes* —se escribe $E = F$ — si

$$L(E) = L(F).$$

Una propiedad de las expresiones regulares es que se puede hacer cierta álgebra con ellas a partir de la noción de equivalencia. En el cuadro 4.1 se presentan algunas equivalencias básicas, —llamadas axiomas de Salomaa—. Acompañados a estos «axiomas» vienen las siguientes *reglas de inferencia*:

SUSTITUCIÓN: Sea E un ER que contiene a la ER J como subcadena. Sea G la ER que resulta de substituir cada aparición de J por otra ER I . Si $I = J$ y $E = H$ entonces se puede inferir que $G = H$ y $G = E$.

SOLUCIÓN DE ECUACIONES: Sea F tal que $\varepsilon \notin L(F)$. Entonces de la ecuación $E = EF|H$ se puede inferir la solución $E = HF*$, *c. f.* ejercicio 11.

Los axiomas de Salomaa son fácilmente verificables a partir de las propiedades algebraicas de los lenguajes vistos en el primer capítulo [ejercicio 60]. Además tanto la regla de sustitución como la regla de solución de ecuaciones infieren equivalencias ciertas. Más aún, un hecho no trivial es que cualquier equivalencia cierta entre dos expresiones regulares se deduce (en una cantidad finita de equivalencias intermedias) a partir de los axiomas de Salomaa y las reglas de inferencia [21].

$E (F H) = (E F) H$ $E F = F E$ $E E = E$ $(E F)H = EH FH$ $E^* = \varepsilon E^*E$	$E(FH) = (EF)H$ $\varepsilon E = E$ $\emptyset E = \emptyset$ $E(F H) = EF EH$ $E^* = (\varepsilon E)^*$ $E \emptyset = E$
---	---

Cuadro 4.1 Axiomas de Salomaa.

Ejemplo 35. La ER $0|01^*$ es equivalente a la ER 01^* . Expresando los lenguajes de aceptación en forma explícita, es fácil darse cuenta que ambas aceptan el lenguaje $\{0, 01, 011, 0111, \dots\}$. Sin embargo, esta equivalencia también se puede verificar a partir de los axiomas de Salomaa y las reglas de inferencia de forma puramente algebraica:

$$\begin{aligned} 1^* &= \varepsilon | 1^* 1 \\ &= (\varepsilon | \varepsilon) | 1^* 1 \\ &= \varepsilon | (\varepsilon | 1^* 1) \\ &= \varepsilon | 1^* \end{aligned}$$

Por tanto, $01^* = 0(\varepsilon | 1^*) = 0\varepsilon | 01^*$. Ya que $0\varepsilon = 0$ [ejercicio 62] finalmente se tiene que $01^* = 0|01^*$.

Ejemplo 36. Unix tiene su propia notación para el manejo de expresiones regulares, además, desde un inicio se han ido agregado *expresiones regulares extendidas*. Algunas son:

E^+ es la expresión regular extendida equivalente a EE^* . El operador $+$ tiene la misma precedencia y asociatividad que el operador clausura.

$E^?$ es la expresión regular extendida equivalente a $E|\varepsilon$. También tiene la misma precedencia y asociatividad que el operador clausura.

$[abc]$ es la expresión regular extendida equivalente a $a|b|c$.

$[a-z]$ es la expresión regular extendida equivalente a $a|b|c|\dots|z$. Esto aplica siempre y cuando se trate de secuencias lógicas como letras mayúsculas o dígitos.

Por ejemplo, la expresión regular extendida $[A-Za-z]$ acepta como lenguaje al conjunto de todas las letras en inglés, mayúsculas y minúsculas. La expresión regular $bo?ulevard$ es equivalente a la expresión regular $boulevard|bulevard$. *Advertencia:* las expresiones regulares son fundamentalmente distintas de los conceptos de `regex` o `regexp` con las que se suelen denotar a las expresiones regulares extendidas en Unix, Python, Perl, entre otros. Estas nociones aceptan un conjunto de lenguajes más amplio que las expresiones regulares. De hecho, muchas expresiones que se encuentran en casi todas las librerías de este tipo proporcionan una potencia expresiva muy superior a la de los lenguajes regulares. Por ejemplo la `regex ([01]^*)\1` acepta como lenguaje el conjunto de cadenas binarias de la forma ww el cual no es regular [ejercicio 75].

Lista de ejercicios de la sección 4.1

Ejercicio 58. Para cada uno de los siguientes incisos, encuentre una ER que acepte el lenguaje formado por el conjunto de cadenas binarias tales que:

1. comienzan en 010 y acaban en 11;
2. tienen longitud $3n$, $n > 0$;
3. son de la forma 0^n1 o 01^n , $n > 0$.

Ejercicio 59. Verifica los axiomas de Salomaa.

Ejercicio 60. Prueba que si $L(E) \subset L(F)$ para dos ER E y F, entonces $E|F = F$.

Ejercicio 61. Verifique:

1. $a|a(\varepsilon|aa)^*(\varepsilon|aa) = a(aa)^*$,
2. $(0+1)^*01(\emptyset+\emptyset(0+1)^*01)^* = (0+1)^*01$.

Ejercicio 62. A partir de las reglas de inferencia y los axiomas de Salomaa, prueba que $E\varepsilon = E$ y que $E\emptyset = \emptyset$ para cualquier ER E.

Ejercicio 63. Suponga que está trabajando en un lenguaje que no es sensible a las mayúsculas y minúsculas. Escriba una expresión regular en la notación de Unix descrita en el ejemplo 36 que acepte como lenguaje cualquier texto que contenga a la palabra reservada `then` en cualquiera de sus formas: `Then`, `THen`, `then`, etcétera.

Ejercicio 64. Busque en Internet sobre las `regex` en Python. ¿Qué tipo de cadenas representa la siguiente:

`(0[1-9] | [12] [0-9] | 3[01])([- /.])(0[1-9] | 1[012])\2((?:19|20)\d\d)?`

Ejercicio 65. Para cada una de las siguientes ER encuentre el lenguaje que acepta:

1. $c(a^*b^*)^*$,
2. $(a|b)^*ab(\emptyset|\emptyset(a|b)^*ab)^*c$,
3. $a^*(c|\emptyset|cb^*) | (a^*)^*cb^*$.

Ejercicio 66. Entre a <https://regexecrossword.com/>. Inscríbese. Juegue.

Ejercicio 67. Juegue Regex Golf <https://alf.nu/RegexGolf>.

Ejercicio 68. Trate de resolver en línea el rompecabezas hexagonal <http://rampion.github.io/RegHex/>. Este *hexagonal puzzle* es una parte del MIT Mystery Hunt del año 2013 —el cual incluye muchos problemas bastante difíciles. ¡Vea qué tan lejos llega! Nota: si se rompe mucho la cabeza puede consultar la respuesta en http://www.mit.edu/~puzzle/2013/coinheist.com/rubik/a_regular_crossword/answer/index.html. Comprueba que es correcta.

4.2 De autómatas finitos a expresiones regulares

En esta sección se demuestra que a partir de un autómata finito no-determinista se puede construir una expresión regular que acepte el mismo lenguaje. El procedimiento que se presenta se conoce en la literatura como *método de la clausura transitiva* o *algoritmo de Kleene*. Este método tiene importancia teórica por sí mismo y se puede establecer con las herramientas vistas hasta el momento, pero no es particularmente bueno en la práctica pues como se verá en la demostración del teorema 2, puede arrojar expresiones regulares del orden de 4^n términos si n es el número de estados del autómata dado.

Sea $\{1, 2, \dots, n\}$ el conjunto de estados de A , donde 1 es el estado inicial. Se denota por $R_{ij}^{(k)}$ a una ER que acepta al conjunto de cadenas leídas al recorrer del estado i al estado j en A por un camino con todos los estados intermediarios $\leq k$; los estados i y j por definición no son intermediarios, por tanto no hay condición sobre ellos. La ER E que se busca es la «unión» de todas las ER $R_{1j}^{(n)}$ donde j recorre a todos los estados de aceptación, esto es, si $F = \{j_1, \dots, j_m\}$ entonces $E = R_{1j_1}^{(n)} | R_{1j_2}^{(n)} | \dots | R_{1j_m}^{(n)}$. La construcción de las ER $R_{ij}^{(k)}$ se establece por inducción sobre k .

REGLA INICIAL sea $k = 0$, ya que no existen estados menores o iguales a 0, entonces los caminos que recorren las cadenas aceptadas por $R_{ij}^{(0)}$ no tienen estados intermediarios. Por tanto, tales cadenas tienen longitud 0 o 1; o bien, no existe ninguna cadena aceptada por $R_{ij}^{(0)}$ (no hay lazos entre i y j). En el cuadro 4.2, se concretan los casos, se ha de notar que ε es aceptada si $i = j$, independientemente si hay arcos o no.

REGLA INDUCTIVA sea $k \geq 1$, hay solo dos posibles casos a considerar para las cadenas que constituyen al lenguaje aceptado por $R_{ij}^{(k)}$.

- El camino que recorre la cadena no pasa por el estado k , en este caso la cadena pertenece al lenguaje aceptado por $R_{ij}^{(k-1)}$.
- El camino que recorre la cadena pasa al menos una vez por el estado k . En este caso el camino comienza en i hasta que topa por primera vez con k , esa subcadena está en el lenguaje aceptado por $R_{ik}^{(k-1)}$. Luego la cadena inicial se recorre del estado k hasta que topa otra vez con k , de nuevo de k a k , y así sucesivamente hasta que llega por última vez en su recorrido al estado k , cada subcadena —leída de k hasta k — se encuentra en el lenguaje aceptado por $R_{kk}^{(k-1)}$, luego la concatenación de todas se encuentra en el lenguaje aceptado por $(R_{kk}^{(k-1)})^*$. Note que si la cadena inicial topa una sola vez en su recorrido con el estado k , la subcadena recorrida de k a k es la cadena vacía. Finalmente el recorrido va desde el estado k hasta el

estado j y la subcadena correspondiente está en el lenguaje aceptado por $R_{kj}^{(k-1)}$. Por tanto, la cadena inicial pertenece al lenguaje aceptado por $R_{ik}^{(k-1)}(R_{kk}^{(k-1)})^*R_{kj}^{(k-1)}$.

De los dos casos especificados en la regla inductiva, se llega a que:

$$R_{ij}^{(k)} = R_{ij}^{(k-1)} \mid R_{ik}^{(k-1)}(R_{kk}^{(k-1)})^*R_{kj}^{(k-1)}.$$

función de transición	$R_{ij}^{(0)}$	c. aceptadas
$\delta(i, a) = j, \forall a \in \{a_1, \dots, a_r : r > 0\}, i \neq j$	$a_1 \mid \dots \mid a_r$	a_1, a_2, \dots, a_r
$\delta(i, a) = i, \forall a \in \{a_1, \dots, a_r : r > 0\}$	$\epsilon \mid a_1 \mid \dots \mid a_r$	$\epsilon, a_1, \dots, a_r$
No hay arcos que unan a i y a $j, i \neq j$	\emptyset	ninguna
No hay arcos que unan a i y a $j, i = j$	ϵ	ϵ

Cuadro 4.2 Relación de δ con las expresiones R_{ij} .

El método de la clausura transitiva demuestra el siguiente:

Teorema 2. Si A es un AFN entonces existe una ER que acepta el mismo lenguaje que A .

Ejemplo 37. Considere el autómata de «prendido y apagado» del ejemplo 17 con $F = \{q_p\}$. Con el cambio de notación de arriba se tiene $1 \leftarrow q_a$ y $2 \leftarrow q_p$ y por tanto el autómata se ve de la siguiente forma:

En el siguiente cuadro se escribe el resultado de aplicar el algoritmo establecido en la prueba del teorema 2 para encontrar a la expresión regular $R_{12}^{(2)}$:

$k = 0$	$k = 1$	$k = 2$
$R_{11}^{(0)} = \epsilon$	$R_{11}^{(1)} = \epsilon$	$R_{11}^{(2)} = \epsilon \mid a(\epsilon \mid aa)^*a$
$R_{12}^{(0)} = a$	$R_{12}^{(1)} = a$	$R_{12}^{(2)} = a \mid a(\epsilon \mid aa)^*(\epsilon \mid aa)$
$R_{21}^{(0)} = a$	$R_{21}^{(1)} = a$	$R_{21}^{(2)} = a \mid (\epsilon \mid aa)(\epsilon \mid aa)^*a$
$R_{22}^{(0)} = \epsilon$	$R_{22}^{(1)} = \epsilon \mid aa$	$R_{22}^{(2)} = (\epsilon \mid aa) \mid (\epsilon \mid aa)(\epsilon \mid aa)^*(\epsilon \mid aa)$

Por tanto la expresión regular buscada es $R_{12}^{(2)} = a|a(\varepsilon|aa)*(\varepsilon|aa) = a(aa)*$.

Lista de ejercicios de la sección 4.2

Ejercicio 69. Siguiendo el algoritmo que se establece en la prueba del teorema 2 encuentre una expresión regular para el autómata de la figura 2.5.

Ejercicio 70. Busque y estudie en la literatura otras opciones para transformar un AFD a una ER, por ejemplo:

1. El método algebraico de Brzozowski.
2. El algoritmo por eliminación de estados.
3. Usando el lema de Arden.

4.3 De expresiones regulares a autómatas finitos

En esta sección se estudia un algoritmo para determinar un autómata finito no-determinista con transiciones instantáneas a partir de una expresión regular. El procedimiento se conoce en la literatura como *la construcción de Thompson o algoritmo de McNaughton-Yamada*. Existen construcciones directas, de expresiones regulares a autómatas finitos deterministas, pero se ha de echar mano de técnicas que por el momento están fuera del alcance. La construcción de Thompson es básicamente la justificación a de la siguiente afirmación.

- $P(n)$: dada una expresión regular que se construye en una iteración menor o igual a n , existe un autómata finito no-determinista con transiciones instantáneas que acepta su mismo lenguaje tal que: (4.1)
- tiene exactamente un estado de aceptación,
 - sin arcos que terminen en el estado inicial,
 - sin arcos que salgan del estado de aceptación.

Las expresiones regulares que se forman en la iteración 1 son ε, \emptyset y a , si $a \in \Sigma$. Para probar $P(1)$ se proponen, respectivamente, los siguientes autómatas: Sean A y B dos autómatas que satisfacen los tres puntos de $P(n)$ y que aceptan, respectivamente, el mismo lenguaje que E y F (hipótesis de inducción). En la iteración $n + 1$, las expresiones regulares son de la forma $E|F$, EF , E^* y (E) , donde E y F son expresiones regulares formadas en una iteración menor o igual

Fig. 4.1 Autómatas que aceptan $L(\epsilon)$, $L(\emptyset)$ y $L(a)$, respectivamente.

a n . Se consideran los autómatas descritos en las figuras 4.2, 4.3 y 4.4 para las primeras tres expresiones regulares. Finalmente, para la expresión regular (E), el propio autómata A sirve. Con esto se prueba $P(n + 1)$.

Fig. 4.2 Autómata que acepta a $L(A) \cup L(B)$.

Fig. 4.3 Autómata que acepta a $L(A)L(B)$.

Fig. 4.4 Autómata que acepta a $L(A)^*$.

En conclusión:

Teorema 3. Dada una ER se puede construir un AFND- ε que acepta el mismo lenguaje.

Ejemplo 38. Sea $E = (0|1)^*1$. Según la construcción anterior, el autómata que acepta a $L(0|1)$ como lenguaje es:

A partir del autómata anterior se determina el autómata que acepta a $L((0|1)^*)$ como lenguaje:

Finalmente, el autómata que acepta a $L(E)$ queda así:

Listado de ejercicios de la sección 4.3

Ejercicio 71. Con el algoritmo descrito en esta sección, encuentre un autómata finito no-determinista con transiciones instantáneas que acepte el mismo lenguaje que la expresión regular $0(10)^*|1(10)^*$.

Ejercicio 72. En la demostración del teorema 3 se hace a través de la construcción de AFND- ε con un solo estado de aceptación, sin arcos que terminen en el estado inicial y sin arcos que salgan del estado de aceptación. ¿Son necesarias estas condiciones?

4.4 Propiedades de los lenguajes regulares

En esta sección se presentan dos caracterizaciones de los lenguajes regulares además de un criterio para verificar que un lenguaje no es regular conocido en la literatura como *lema de bombeo para lenguajes regulares*.

La primera caracterización es el siguiente teorema el cual básicamente ya ha sido probado: en la sección 4.2 se vio que si A era un autómata finito determinista que acepta a L como lenguaje, se puede construir una expresión regular E que también acepta a L como lenguaje. Por otro lado, en la sección 4.3 se vio que dada una expresión regular E que acepta a L como lenguaje, existe un autómata finito no-determinista con transiciones que también acepta a L como lenguaje. Por el teorema 1, existe entonces un autómata finito determinista que acepta a L como lenguaje. Por tanto:

Teorema 4. *Sea L un lenguaje. Las siguientes afirmaciones son equivalentes:*

- *L es aceptado por un AFD.*
- *L es un lenguaje regular.*

A continuación se verá como esta caracterización nos da una pauta para establecer un mecanismo para comprobar que un lenguaje no es regular. Sea L un lenguaje regular, por el teorema 4 existe un AFD $A = (Q, \Sigma, \delta, q_0, F)$ tal que $L(A) = L$. Sea n el número de estados de A y sea $w = a_1 a_2 \cdots a_m$, con $m > n$ una cadena en L . Sea $p_0 = q_0$ y

$$p_i = \hat{\delta}(q_0, a_1 \cdots a_i), \text{ para } 1 \leq i \leq n.$$

Ya que A tiene un número n de estados, no es posible que los $n + 1$ estados p_i sean todos diferentes. Por tanto existen índices k y j en $\{0, 1, \dots, n\}$ tales que $p_k = p_j$, con $k < j$. Es decir, la lectura de la cadena w incluye un ciclo:

- Para todo $r \geq 0$, la cadena $xy^r z$ también está en L , pues el ciclo obliga que al finalizar la lectura de y a partir de p_k se regrese al mismo estado $p_j = p_k$ y por tanto, para todo $r \geq 0$:

$$(p_0, xy^r z) \xrightarrow{*} (p_k, y^r z) \xrightarrow{*} (p_j, z) \xrightarrow{*} (\hat{\delta}(p_0, w), \varepsilon).$$

En resumen, se ha probado lo siguiente:

Teorema 5 (lema de bombeo para lenguajes regulares). *Sea L un lenguaje regular. Entonces existe un $n > 0$, tal que para toda cadena $w \in L$ con $|w| > n$ existe una descomposición de w de la forma $w = xyz$ que satisface:*

- B₁.* $y \neq \varepsilon$,
- B₂.* $|xy| \leq n$,
- B₃.* para todo $r \geq 0$, la cadena $xy^r z$ está en L .

Ejemplo 39. Sea $L_a = \{a^{2m+1} : m \geq 0\}$ el lenguaje asociado al autómata del ejemplo 17 con $F = \{q_p\}$. En este caso, la constante del lema de bombeo es $n = 2$. Para cada cadena $w = a^{2m+1}$ con $m > 0$, la descomposición $x = \varepsilon$, $y = aa$ y $z = a^{2(m-1)+1}$ satisface trivialmente B_1 , B_2 y B_3 .

Observación. El lema de bombeo es equivalente a la siguiente afirmación: si para cualquier $n > 0$ existe una cadena $w \in L$ con $|w| > n$ tal que para cualquier descomposición de w al menos de una de las afirmaciones B_1 , B_2 o B_3 no se cumple, entonces L no es un lenguaje regular.

Ejemplo 40. A continuación se verifica que el lenguaje $L_{01} = \{0^n 1^n : n > 0\}$ no es regular. Sea n un número natural y $w = 0^n 1^n$. Si se cumple B_2 , entonces x y y contienen solo ceros y todos los unos están en z . Si también se satisface B_1 , y tiene que tener al menos un 0. Por tanto, $xy^r z \notin L_{01}$ para $r > 1$, es decir, no se cumple B_3 . Por tanto, L_{01} no es un lenguaje regular.

El lema de bombeo no caracteriza a los lenguajes regulares. Es decir, hay lenguajes que no son regulares para los cuales existe un n tal que para cualquier cadena w con $|w| > n$ hay una descomposición de w que satisface las afirmaciones B_1 , B_2 y B_3 [ejercicio 76]. Sin embargo, una herramienta poderosa que caracteriza a los lenguajes regulares es el *teorema de Myhill-Nerode*. Sin estudiar a fondo este resultado, se explica brevemente en lo que resta de esta sección. Sea

L un lenguaje de Σ , se dice que dos cadenas x y y de Σ^* son L -equivalentes, se escribe $x \equiv y$, si para toda cadena $w \in \Sigma^*$, $xw \in L$ si y solo si $yw \in L$. Es fácil ver que \equiv define una relación de equivalencia en Σ^* . Esto es, para cualesquiera cadenas x, y y z en Σ^* : $x \equiv x$, $x \equiv y$ implica que $y \equiv x$, y finalmente si $x \equiv z$ y $z \equiv y$ entonces $x \equiv y$. El índice de L se define como la cardinalidad del conjunto de clases de equivalencia en Σ^* respecto a \equiv , en otras palabras, el índice de L es la cardinalidad del conjunto $\Sigma^*/\equiv = \{[x] : x \in \Sigma^*\}$ donde $[x] = \{y \in \Sigma^* : x \equiv y\}$.

Teorema 6 (MyHill-Nerode). *Un lenguaje es regular si y solo si su índice es finito*

Ejemplo 41. El lenguaje $L_a = \{a^{2m+1} : m \geq 0\} \subset \{a\}^*$ del ejemplo 39 tiene índice 2. De hecho, $\{a\}^*/\equiv = \{[a], [aa]\}$. Para calcular $[a]$ se deben encontrar todas las $y \in \{a\}^*$ tales que para todo $w \in \{a\}^*$:

$$aw = a^{2k+1} \text{ para algún } k \geq 0 \quad \text{si y solo si} \quad yw = a^{2n+1} \text{ para algún } n \geq 0.$$

Por tanto, $[a]$ es justamente el conjunto L_a y de igual forma se puede verificar que $[aa]$ es el complemento de L_a .

Ejemplo 42. El índice del lenguaje $L_{01} = \{0^n 1^n : n > 0\}$ del ejemplo 40 es ∞ , ya que si $n \neq m$ entonces $0^n 1^n$ está en L_{01} pero $0^m 1^n$ no está en L_{01} . Es decir, si $n \neq m$ entonces $[0^m] \neq [0^n]$ por tanto el conjunto $\{0, 1\}^*/\equiv$ contiene al conjunto infinito $\{[0^n] : n > 0\}$.

Lista de ejercicios de la sección 4.4

Ejercicio 73. Sea $L_{\text{son}} \subset \Sigma^*$ el lenguaje del ejemplo 15 y el ejemplo 18 donde Σ es el conjunto de símbolos admitidos en un texto plano. Verifique que el índice de L_{son} es 7. Sugerencia: considere a la relación de L_{son} -equivalencia \equiv . Compruebe que $\Sigma^*/\equiv = \{[\varepsilon], [s], [so], [son], [sono], [sonor], [sonora]\}$.

Ejercicio 74. Encuentre el índice del lenguaje de cadenas binarias con una cantidad impar de ceros y una cantidad impar de unos *cf.* ejemplo 19. Sugerencia: considere las clases de equivalencia $[010], [101], [\varepsilon]$ y $[01]$.

Ejercicio 75. Demuestre que los siguientes lenguajes no son regulares utilizando el lema de bombeo.

1. L_{ww} conjunto de cadenas binarias de la forma ww .
2. El conjunto $L_{[]}^{} \cup L_{[]^2}^{} \cup L_{[]^3}^{} \cup \dots$ de cadenas de corchetes equilibrados, por ejemplo las cadenas $\varepsilon, [], [[]], [[[]]]$ están en $L_{[]}^{} \cup L_{[]^2}^{} \cup L_{[]^3}^{} \cup \dots$ mientras $[] [,] [\circ]] []$ no.
3. El conjunto formado por cadenas de ceros y de unos con una cantidad desigual de ceros y de unos. Sugerencia: para cada n natural, considere la cadena $w = 0^n 1^n 1^{n!}$.

Ejercicio 76. Sea $L = \{0^n 1^m 2^m : n \geq 1, m \geq 0\} \cup \{1^m 2^k : m \geq 0, k \geq 0\}$. Verifique que para cualquier cadena w con $|w| \geq 1$ existe una descomposición de w que satisface las afirmaciones B_1, B_2 y B_3 del lema de bombeo. Sugerencia: descomponga a la cadena w en $x = \varepsilon$, y el primer símbolo de w y z el resto. Compruebe que L no es regular usando el teorema de MyHill-Nerode.

Ejercicio 77. El siguiente código en Python, tomado de <https://iluxonchik.github.io/regular-expression-check-if-number-is-prime/> usa una regex para decidir si un número es primo o no:

```
def is_prime(n):
 return not re.match(r'^.?${|^(..+?)\1+$}, '1'*n)
```

Argumente porqué esa regex hace bien su trabajo (en la página referida se encuentra una explicación) y decida si el conjunto de números primos es un lenguaje regular.

Ejercicio 78. Pruebe que si L y M son lenguajes regulares, entonces también lo son los lenguajes $L \cup M$, $L \cap M$, $L \setminus M$, LM , y L^* .

Ejercicio 79. Problemas de decisión de lenguajes regulares. Sea A un autómata finito determinista con n estados. Demuestre que:

1. $L(A) \neq \emptyset$ si y solo si existe una cadena w con $|w| < n$ que es aceptada,

2. $L(A)$ es infinito si y solo si existe una cadena aceptada w con $n \leq |w| < 2n$.

En base a esto, diseñe un algoritmo que reciba como entrada un AFD y regrese un «sí» o un «no» dependiendo si el lenguaje que acepta es vacío o no. Haga lo mismo pero que la respuesta sea en función de que el lenguaje sea infinito o no.

Ejercicio 80. Busque en la literatura la demostración del teorema e MyHill-Nerode. Vuelva a escribirla con sus propias palabras razonando cada paso.

Ejercicio 81. Demuestre que el índice de un lenguaje regular es igual al número de estados de su AFD mínimo asociado (descrito en el apéndice B).

CAPÍTULO 5

Autómatas a pila

En este capítulo se define y estudia el concepto de autómata a pila —*pushdown automaton* en inglés—el cual tiene su origen en los años sesenta, concretamente en los trabajos de Oettinger [19], Fisher [9] y Schutzenberger [22]. El concepto de autómata es más general que el de los autómatas finitos vistos en los capítulos anteriores, en el sentido de que existen lenguajes que son aceptados por un autómata a pila y que no son aceptados por algún autómata finito. Un ejemplo importante es el lenguaje de los corchetes equilibrados [ejercicio 75] el cual corresponde a una versión simplificada del problema de verificar si un código tiene las aperturas y cierres equilibrados. Así que está más que justificada la introducción de autómatas más generales, pues ejemplos simples e importantes no son abarcados por los autómatas vistos hasta ahora.

En la primera sección de este capítulo se estudian de manera intuitiva los conceptos de aceptación de una cadena, movimientos de lectura y lenguaje aceptado por un autómata a pila. En particular, se plantea que a diferencia de los autómatas vistos anteriormente, hay dos maneras de distinguir una cadena: por estado de aceptación —como antes— y por «pila vacía»; todos estos conceptos se abordan de manera formal en la segunda y tercera sección. Finalmente, en la última parte se tratan los autómatas a pila deterministas y su relación con los lenguajes regulares.

5.1 Definición de autómata a pila

En esta sección se definen y ejemplifican sistemas con una cantidad finita de estados y señales llamados autómatas a pila. Estos autómatas son muy parecidos a los autómatas de los capítulos anteriores solo que además tienen una estructura de pila que controla el almacenamiento de las señales recibidas. Las limitaciones de los AFD se pusieron de manifiesto en el capítulo anterior. Por ejemplo se probó que el inocente lenguaje

$$L_{01} = \{0^n 1^n : n > 0\}$$

no es regular. Si el lector intentara construir un AFD para el conjunto L_{01} se daría cuenta que el problema es que se requiere saber si el número de ceros leídos al principio coincide con el número de unos que se lean enseguida; con el fin de decidir el cambio a un estado de aceptación, lo cual no es posible. Sin embargo, sí es posible construir un AP asociado a este lenguaje [ejercicio 91] ya que en la pila permite entre otras cosas almacenar la información de las señales recibidas.

Un AP tiene un conjunto de estados, un alfabeto de símbolos de entrada, un estado inicial y un conjunto de estados de aceptación, todos ellos con la misma interpretación que antes. Además aparecen en escena dos objetos nuevos:

- un *alfabeto de pila*, esto es, un conjunto finito Γ de símbolos que se usan en el manejo de la pila. El alfabeto de pila suele contener al alfabeto de símbolos de entrada;
- un *símbolo inicial de la pila* el cual es un símbolo del alfabeto de pila que sirve de «tope», es decir, los movimientos en la pila se efectúan por encima de él, es por eso que para distinguirlo no debe ser un símbolo del alfabeto de símbolos de entrada, se denotará en lo que sigue como Z_0 .

La función de transición indica cambio de estado y movimiento de pila dados un estado, un símbolo de entrada y un símbolo del alfabeto de pila. Concretamente, es una función que a cada tripleta (q, a, X) con $q \in Q$, $a \in \Sigma \cup \{\varepsilon\}$ y $X \in \Gamma$, le asigna un conjunto finito de pares ordenados:

$$\delta(q, a, X) = \{(p_1, \alpha_1), (p_2, \alpha_2), \dots, (p_m, \alpha_m)\}, \quad (5.1)$$

donde $p_i \in Q$ y $\alpha_i \in \Gamma^*$ para todo $i = 1, 2, \dots, m$; ver figura 5.1 para su representación en diagramas de transición. El proceso de lectura se describe más adelante. La definición precisa es la siguiente:

Fig. 5.1 Representación de (5.1) a través de diagramas de transición.

Autómata a pila (AP). Un *autómata a pila* A es una séptupla $(Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$ donde:

Q es un conjunto finito no vacío de *estados*

Σ es un conjunto finito no vacío de *símbolos de entrada*

Γ es un conjunto finito no vacío llamado *alfabeto de pila*

δ es una función que a cada tripleta (q, a, X) en $Q \times \Sigma \cup \{\varepsilon\} \times \Gamma^*$ le asigna un conjunto finito de pares ordenados en $Q \times \Gamma^*$ llamada *función de transición*

q_0 es el *estado inicial* perteneciente a Q

Z_0 es un elemento de Γ llamado *símbolo inicial de la pila* que no pertenece a Σ

F es un subconjunto de Q de *estados de aceptación*

Por otro lado, al igual que antes, la idea es que cada AP tenga asociado un lenguaje. A diferencia de los autómatas vistos anteriormente, para el caso de los AP hay dos formas de distinguir una cadena: *por estado de aceptación* —nada nuevo hasta aquí— y *por pila vacía*. En ambos casos, el proceso de lectura es el mismo, solo cambia el criterio de aceptación. Este proceso comienza con la siguiente situación inicial: en el estado q_0 , la cadena $w \in \Sigma^*$ sin leer y la pila con únicamente el símbolo Z_0 . Supongamos que $w = ab$ y que $(p, \alpha) \in \delta(q_0, a, Z_0)$

donde $\alpha = X_1X_2 \cdots X_n \in \Gamma^*$. En este caso, se permite el siguiente cambio en el estado y la pila al leer a : se pasa del estado q_0 al estado p y en la pila se reemplaza el símbolo Z_0 por α , apilando los elementos de α empezando por X_n y terminando por X_1 , de tal suerte que el símbolo X_1 queda hasta arriba de la pila; ver figura 5.2.

Fig. 5.2 Cambio de pila al leer a a través de la transición $(p, X_1X_2 \cdots X_n) \in \delta(q_0, a, Z_0)$.

Después de leer a , se tiene el siguiente escenario: se está en el estado p , X_1 hasta arriba de la pila y b es la próxima señal a leer. Ahora supongamos que se tiene la transición $(q, \beta) \in \delta(p, b, X_1)$ —si $\delta(p, b, X_1) = \emptyset$ entonces el proceso de lectura no puede continuar—. En este caso, al leer b , se cambia del estado p al estado q y se reemplaza el símbolo X_1 por la cadena $\beta = Y_1Y_2 \cdots Y_r$ de tal forma que Y_1 queda hasta arriba de la pila. Si β fuera la cadena vacía, el reemplazo de X_1 por $\beta = \varepsilon$ se puede interpretar como que X_1 «se borra» de la pila. Con estos dos movimientos se completa la lectura de la cadena ab ; ver figura 5.3.

En general la ecuación (5.1) define m posibles movimientos al leer el símbolo a a partir de un estado q con símbolo X hasta arriba de la pila. Nótese que un AP es de naturaleza no-determinista. Además, como ya se ha dicho antes, la definición de un AP permite definir naturalmente dos formas de aceptación de una cadena:

- una cadena es aceptada por estado de aceptación si a partir de la situación inicial existe una forma de leerla de tal suerte que se llegue a un estado de

Fig. 5.3 Cambio de pila en la lectura de la cadena ab . Reemplazo inicial de la pila y dos posibles casos para el segundo: $\beta = Y_1Y_2 \dots Y_r$ y $\beta = \epsilon$.

aceptación al concluir la lectura —independientemente de la situación de la pila al final de la lectura—;

- una cadena es aceptada por pila vacía si a partir de la situación inicial existe una forma de lectura para la cual la pila se vacía (incluso Z_0 se remueve) al terminar la lectura —independientemente si se ha llegado a un estado de aceptación al concluir la lectura—.

Ejemplo 43. Sea $L_a = \{a^{2m+1} : m \geq 0\}$ el lenguaje aceptado el AFD del ejemplo 17 con $F = \{q_p\}$. A partir de un AFD es posible diseñar un AP con criterio de distinción de cadena por estado de aceptación, basta simplemente añadir artificialmente un alfabeto de la pila $\Gamma = \{Z_0, a\}$ de tal forma que las transiciones mantengan a la pila constante (*cf.* teorema 9):

El movimiento de los estados al leer una cadena es igual a la del autómata determinista. La pila permanece constante, pues en cada movimiento se reemplaza Z_0 por Z_0 . Por otra parte, L puede ser aceptado por un AP con criterio de distinción de cadena por pila vacía. En este caso, los estados de aceptación son irrelevantes y es posible concentrarse en los movimientos en la pila:

Este AP admite más de un camino de lectura para una misma cadena ¡incluso con un solo estado! Por ejemplo, a la cadena aaa puede ser leída de al menos dos formas:

o bien:

Ejemplo 44. Sea $L_{[a]}$ el lenguaje de las cadenas en el alfabeto $\{a, [,]\}$ con corchetes equilibrados definido mediante la siguiente regla inductiva:

- R. INICIAL ε y a están en $L_{[a]}$
- R. INDUCTIVA si x y y están en $L_{[a]}$ entonces también lo están $[x]$ y xy .

Mediante el lema de bombeo para lenguajes regulares [teorema 16] es posible verificar que $L_{[a]}$ no es un lenguaje regular. Sin embargo se propone el siguiente AP con alfabeto de pila $\{Z_0, a, [,]\}$:

Los primeros 4 lazos, de arriba para abajo, tienen la función de acumular en la pila los corchetes abiertos leídos y de ignorar los símbolos **a**. Por otro lado, el último lazo borra el corchete abierto que se encuentra hasta arriba de la pila si se lee a continuación un corchete cerrado. Una vez leído el primer bloque de corchetes abiertos seguido del primer bloque de corchetes cerrados, el ciclo comienza de nuevo con la lectura de un segundo bloque de corchetes abiertos, ignorando los símbolos **a**, y así sucesivamente. La cadena tiene los corchetes equilibrados si (y solo si) un proceso de lectura conduce al final a que la pila contenga solo el símbolo Z_0 . En ese caso se procede con la eliminación del símbolo Z_0 por medio del penúltimo lazo. Veamos algunos ejemplos de lectura:

- En la siguiente figura se muestra el movimiento de la pila en un proceso de lectura de la cadena $[[a] []]$ el cual conduce a la aceptación de esta cadena por pila vacía:

- La cadena $] [$ no puede ser aceptada, pues no hay lazos que me permitan leer ni siquiera al primer símbolo $]$ estando Z_0 hasta arriba de la pila. Por tanto, la cadena no puede ser leída y en particular, no puede ser aceptada.
- Para la cadena $[a] [$ existe un camino de lectura para la subcadena de inicio $[a]$ tal que al terminar la lectura el símbolo Z_0 se encuentra hasta arriba de la pila. El siguiente símbolo a leer es $[$, el cual no puede ser leído pues al igual que el inciso anterior, no hay lazos que lo permitan. Por tanto, el proceso de lectura se termina. La cadena $[a] [$ no es aceptada, pues el proceso de lectura anterior es con el que más lejos se llega.

Ejemplo 45. Sea $L_{x\bar{x}}$ el lenguaje formado por todas las cadenas binarias de la forma $x\bar{x}$ donde \bar{x} es el reflejo de x . Por ejemplo, las cadenas ε , 110011, 01000010 son aceptadas por $L_{x\bar{x}}$ mientras las cadenas 0, 101, 0010 no. Se propone el siguiente AP:

Estando en q_0 , sin importar que símbolo esté hasta arriba de la pila, se almacena la información de las señales leídas. En cualquier momento se puede suponer que se ha leído justo la mitad de la cadena, hecho representado por cambiarse del estado q_0 al estado q_1 de forma instantánea independientemente de lo que se encuentre arriba de la pila. Estando en q_1 , si 0 (resp. un 1) está hasta arriba de la pila y se lee otro 0 (resp. otro 1), entonces se elimina de la pila. Todo esto sucede sin moverse de estado; así sucesivamente. Si al final de la lectura de la cadena, se está en q_1 y Z_0 se encuentra hasta arriba de la pila, significa que la cadena es de la forma $x\bar{x}$; en este caso es posible el cambio de estado de q_1 al estado de aceptación q_2 . Algunos ejemplos de lectura son los siguientes:

- La siguiente figura muestra un proceso de lectura de la cadena 0110 que conduce a un estado de aceptación:

- Para leer la cadena 010 hay muchas posibilidades. Una de ellas es quedarse en q_0 hasta el final de la lectura y la pila almacenando todas las señales recibidas. Es posible también moverse a q_1 en cualquier momento, esto es, antes de leer la primera señal, después de leer el primer 0, después de leer 01 o después de leer 010. En ningún caso es posible efectuar algún movimiento después, pues los lazos de q_1 no lo permiten. Por tanto, esta cadena no es aceptada.

En los ejemplos anteriores se han expuesto de manera intuitiva las nociones de aceptación por pila vacía y por estado de aceptación, todo esto se formaliza en la siguiente sección.

Lista de ejercicios de la sección 5.1

Ejercicio 82. Sea $L_{[a]}$ el AP del ejemplo 44. Diseñe un AP que acepte a $L_{[a]}$ por estado final.

Ejercicio 83. Diseñe un AP que acepte por pila vacía al conjunto de palíndromos del alfabeto $\{a, b, c\}$.

Ejercicio 84. Diseñe un AP de un solo estado que acepte por pila vacía al lenguaje $L_{x\bar{x}}$ del ejemplo 45.

Ejercicio 85. A partir de un AFD A construya un AP de un solo estado que acepte por pila vacía a $L(A)$. Sugerencia: considere a los estados de A como símbolos de la pila de tal forma que los movimientos de la pila sean determinados por la función de transición de A .

5.2 Aceptación por pila vacía y por estado de aceptación

Para definir formalmente el lenguaje aceptado por un AP se va a echar mano de triplets que contienen la información del estado, la cadena y la pila en cada paso del proceso de lectura de una cadena de manera similar a las duplas de los AFD, AFND, AFND- ε contienen la información del estado y la cadena en un paso del proceso de lectura. Sea $A = (Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$ un AP . Dos triplets están relacionadas, se escribe:

$$(q, w, \gamma) \vdash (p, z, \eta) \quad (5.2)$$

si $w = az$ (a puede ser la cadena vacía), $\gamma = X\beta$, $\eta = \alpha\beta$ y $(p, \alpha) \in \delta(q, a, X)$. La triplet $(q, w, X\beta)$ representa el momento en que «se está en el estado q , falta por leer w y X se encuentra hasta arriba de la pila». La transición $(p, \alpha) \in \delta(q, a, X)$ indica el movimiento del estado q al estado p , lectura de a (o transición instantánea) y reemplazo de X por α en la pila. Al igual que con las duplas de los autómatas de los capítulos anteriores, se tiene la notación útil de varios movimientos a través de la clausura de \vdash :

Movimientos en un autómata a pila.

- R. INICIAL $(q, w, \gamma) \vdash (p, z, \eta)$ implica $(q, w, \gamma) \stackrel{*}{\vdash} (p, z, \eta)$
en 1 movimiento;
- R. INDUCTIVA si $(q, w, \gamma) \stackrel{*}{\vdash} (p, z, \eta)$ en n movimientos y
 $(p, z, \eta) \vdash (r, u, \beta)$ entonces $(q, w, \gamma) \stackrel{*}{\vdash} (r, u, \beta)$
en $n + 1$ movimientos.

Por convención, $(q, w, \gamma) \stackrel{*}{\vdash} (q, w, \gamma)$ en 0 movimientos.

Con la notación de movimientos de triplets se definen de forma natural los lenguajes aceptados por un AP ya sea por estado de aceptación o por pila vacía como sigue:

Aceptación por estado final y por pila vacía. Sea A un AP. Al conjunto $L(A)$ de cadenas $w \in \Sigma^*$ tales que $(q_0, w, Z_0) \stackrel{*}{\vdash} (q, \varepsilon, \beta)$ para $q \in F$ y $\beta \in \Gamma^*$ se le llama *lenguaje aceptado por A por estado de aceptación*. Al conjunto $N(A)$ de $w \in \Sigma^*$ tales que $(q_0, w, Z_0) \stackrel{*}{\vdash} (q, \varepsilon, \varepsilon)$ para $q \in Q$ se le llama *lenguaje aceptado por A por pila vacía*.

Ejemplo 46. Sea A el autómata de un estado del ejemplo 43. Un camino de lectura de la cadena aaa es el siguiente:

$$(q, aaa, Z_0) \vdash (q, aa, aZ_0) \vdash (q, a, Z_0) \vdash (q, \varepsilon, aZ_0)$$

por tanto $(q, aaa, Z_0) \stackrel{*}{\vdash} (q, \varepsilon, aZ_0)$. Sin embargo, la cadena $aaa \in N(A)$ pues $(q, aaa, Z_0) \stackrel{*}{\vdash} (q, \varepsilon, \varepsilon)$, de hecho:

$$(q, aaa, Z_0) \vdash (q, aa, aZ_0) \vdash (q, a, Z_0) \vdash (q, \varepsilon, \varepsilon).$$

Ejemplo 47. Sea A el autómata del ejemplo 44. La lectura de la cadena $[[a] []]$ que comprueba que $[[a] []] \in N(A)$ con notación de tripletas es:

$$\begin{aligned} (q, [[a] []], Z_0) &\vdash (q, [a] [], [Z_0]) \vdash (q, a) [], [[Z_0]] \vdash (q,] [], [[Z_0]] \vdash \\ &\vdash (q, []], [Z_0]) \vdash (q,]], [[Z_0]] \vdash (q,], [Z_0]) \vdash (q, \varepsilon, Z_0) \vdash (q, \varepsilon, \varepsilon). \end{aligned}$$

Ejemplo 48. Sea A el autómata del ejemplo 45. La lectura de la cadena 0110 que comprueba que $0110 \in L(A)$ con notación de tripletas es:

$$\begin{aligned} (q_0, 0110, Z_0) &\vdash (q_0, 110, 0Z_0) \vdash (q_0, 10, 10Z_0) \vdash \\ &\vdash (q_1, 10, 10Z_0) \vdash (q_1, 0, 0Z_0) \vdash (q_1, \varepsilon, Z_0) \vdash (q_2, \varepsilon, Z_0). \end{aligned}$$

Por otro lado, para los AFND- ε [ejercicio 50] se tiene la siguiente propiedad de las duplas:

- si $(q, x) \stackrel{*}{\vdash} (p, y)$ entonces $(q, xw) \stackrel{*}{\vdash} (p, yw)$, para cualquier cadena de símbolos de entrada w , esto quiere decir que es posible *añadir* cualquier cadena w a la derecha del segundo elemento en ambos lados de la relación;
- si $(q, xw) \stackrel{*}{\vdash} (p, yw)$ para alguna cadena de símbolos de entrada w , entonces $(q, x) \stackrel{*}{\vdash} (p, y)$, es decir se puede *eliminar* w del segundo elemento en ambos lados de la relación.

En el caso de los AP se tiene una generalización parcial de lo anterior. La primera parte se cumple impecablemente, pues también vale *añadir* cadenas a la derecha del tercer elemento (la pila) en ambos lados de la relación entre tripletas. Sin embargo la segunda parte se cumple parcialmente pues en general no es cierto que $(q, x, \alpha\gamma) \vdash^* (p, y, \beta\gamma)$ implique que $(q, x, \alpha) \vdash^* (p, y, \beta)$ [ejercicio 90]. En resumen:

Propiedad 5. Sean p y q estados, x y y cadenas de símbolos de entrada y sean α y β cadenas del alfabeto de pila, todos de un mismo AP:

- si $(q, x, \alpha) \vdash^* (p, y, \beta)$ entonces $(q, xw, \alpha\gamma) \vdash^* (p, yw, \beta\gamma)$, para toda cadena de símbolos de entrada w y cadena del alfabeto de pila γ .
- si $(q, xw, \alpha) \vdash^* (p, yw, \beta)$ para alguna cadena de símbolos de entrada w , entonces $(q, x, \alpha) \vdash^* (p, y, \beta)$.

La justificación de la primera parte se hace por inducción sobre el número de movimientos de la relación binaria \vdash^* . En concreto se prueba la siguiente afirmación para todo n natural:

$P(n) : \text{si } (q, x, \alpha) \vdash^* (p, y, \beta) \text{ en } n \text{ movimientos, entonces para cualquier cadena de símbolos de entrada } w \text{ y cualquier cadena del alfabeto de pila } \gamma, (q, xw, \alpha\gamma) \vdash^* (p, yw, \beta\gamma) \text{ en } n \text{ movimientos.}$

Si $(q, x, \alpha) \vdash (p, y, \beta)$ entonces existen $a \in \Sigma \cup \{\varepsilon\}$, $z \in \Sigma^*$, $X \in \Gamma$, $\eta, \xi \in \Gamma^*$ tales que $x = az$, $y = z, \alpha = X\xi$, $\beta = \eta\xi$ y además $(p, \eta) \in \delta(q, a, X)$. Luego para cualquier cadena $w \in \Sigma^*$ y $\gamma \in \Gamma^*$:

$$(q, xw, \alpha\gamma) = (q, azw, X\xi\gamma) \vdash (p, zw, \eta\xi\gamma) = (p, yw, \beta\gamma).$$

Con esto se demuestra $P(1)$. Se supone ahora $P(n)$ (hipótesis de inducción). Si $(q, x, \alpha) \vdash^* (p, y, \beta)$ en $n + 1$ movimientos, entonces existen cadenas $z \in \Sigma^*$ y $\eta \in \Gamma^*$ tales que $(q, x, \alpha) \vdash (p, z, \eta)$ en n movimientos y $(p, z, \eta) \vdash (p, y, \beta)$ en 1 movimiento. Por hipótesis de inducción $(q, xw, \alpha\gamma) \vdash^* (p, zw, \eta\gamma)$ en n movimientos. Además $(p, zw, \eta\gamma) \vdash^* (p, yw, \beta\gamma)$ ya que se ha probado $P(1)$. Luego $(q, xw, \alpha\gamma) \vdash^* (p, yw, \beta\gamma)$ en $n + 1$ movimientos. De forma análoga se demuestra la segunda parte.

Ejemplo 49. Sea A el AP del ejemplo 45 y x una cadena binaria. Mediante la propiedad 5 es posible verificar que $x\bar{x} \in L(A)$. Primero se ha de probar que:

$$(q_0, x\bar{x}, Z_0) \stackrel{*}{\vdash} (q_0, \bar{x}, \bar{x}Z_0). \quad (5.3)$$

De hecho, para todo n natural se cumple la siguiente afirmación más general:

$$P(n) : \text{si } |x| = n, (q_0, x\bar{x}, \alpha) \stackrel{*}{\vdash} (q_0, \bar{x}, \bar{x}\alpha) \text{ para toda } \alpha \in \Gamma^*.$$

La afirmación $P(1)$ es verdadera, pues si $\alpha = X\beta$, $(q_0, 00, X\beta) \stackrel{*}{\vdash} (q_0, 0, 0X\beta)$ por la definición del autómata, sin importar si X es 0, 1 o Z_0 . Lo mismo si $x = 1$. Por la propiedad 5 y la hipótesis de inducción $(q_0, x\bar{x}0, \alpha) \stackrel{*}{\vdash} (q_0, \bar{x}0, \bar{x}\alpha)$ para cualquier $\alpha \in \Gamma^*$. Por tanto si $\gamma \in \Gamma^*$:

$$(q_0, 0x\bar{x}0, \gamma) \stackrel{*}{\vdash} (q_0, x\bar{x}0, 0\gamma) \stackrel{*}{\vdash} (q_0, \bar{x}0, \bar{x}0\gamma).$$

Análogamente se tiene que $(q_0, 1x\bar{x}1, \gamma) \stackrel{*}{\vdash} (q_0, \bar{x}1, \bar{x}1\gamma)$. Con esto se prueba $P(n+1)$. Se ha de notar que fue necesario considerar un caso más general con el fin de comprobar (5.3) pues de otra manera no parece natural el paso inductivo. Finalmente, lo que el lector comprobará en el ejercicio 88 y (5.3) implican que:

$$(q_0, x\bar{x}, Z_0) \stackrel{*}{\vdash} (q_0, \bar{x}, \bar{x}Z_0) \vdash (q_1, \bar{x}, \bar{x}Z_0) \stackrel{*}{\vdash} (q_1, \varepsilon, Z_0) \vdash (q_2, \varepsilon, Z_0).$$

Lista de ejercicios de la sección 5.2

Ejercicio 86. Sea A el AP de un solo estado del ejemplo 43. Pruebe que efectivamente $N(A)$ es el conjunto $L_a = \{a^{2m+1} : m \geq 0\}$.

Ejercicio 87. Considere el siguiente AP:

$$\begin{array}{c} [, [], [[\\ [, Z_0 / [Z_0 \\ \varepsilon, Z_0 / \varepsilon \\]], [/ \varepsilon \end{array}$$

Verifique que este autómata acepta como lenguaje al conjunto L_{\square} de cadenas de corchetes equilibrados definido en el ejercicio 75.

Ejercicio 88. Sea A el AP del ejemplo 45. Pruebe por inducción que para cualquier cadena binaria x se cumple que $(q_1, \bar{x}, \bar{x}Z_0) \stackrel{*}{\vdash} (q_1, \varepsilon, Z_0)$.

Ejercicio 89. Para el AP del ejemplo 44 demuestre que para todo n y m en los naturales:

$$(q, [^n \mathbf{a}^m]^n, Z_0) \xrightarrow{*} (q, \varepsilon, \varepsilon).$$

Ejercicio 90. De un ejemplo de AP donde se muestre que en general no es cierto que $(q, x, \alpha\gamma) \xrightarrow{*} (p, y, \beta\gamma)$ implica $(q, x, \alpha) \xrightarrow{*} (p, y, \beta)$.

Ejercicio 91. Pruebe que $L(A)$ es el conjunto $L_{01} = \{0^n 1^n : n > 0\}$ donde A es el siguiente AP:

Ejercicio 92. Demuestre que el AP que construyó en el ejercicio 85 es correcto.

5.3 Equivalencia entre aceptación por estados y por pila vacía

Sea Σ un alfabeto de símbolos de entrada y sea L un lenguaje en Σ^* . Si A es un AP tal que $L = N(A)$ es fácil construir, a partir de A , otro AP B tal que $L = L(B)$. Sean q_0 y Z_0 el estado inicial y el símbolo inicial de la pila de A , respectivamente. A B se le dota de un nuevo estado inicial y un nuevo símbolo inicial del alfabeto de pila, digamos p_0 y X_0 , respectivamente, además de la inclusión de un estado de aceptación p_f . La idea fundamental sobre las transiciones de B se puede resumir en tres pasos (ver figura 5.4):

- pasar instantáneamente de p_0 a q_0 y sustituir X_0 por $Z_0 X_0$, se está entonces en la situación inicial de A ;
- emular al autómata A ;
- a partir de cualquier estado de A si X_0 se encuentra hasta arriba de la pila —lo que significa que la pila de A se vació—, se pasa al estado p_f .

Formalmente:

Fig. 5.4 Construcción de B a partir de A tal que $L(B) = N(A)$.

Algoritmo A→B: L(B)=N(A). Sea $A = (Q, \Sigma, \Gamma, \delta_A, q_0, Z_0, \emptyset)$ un AP tal que $L = N(A)$. Se define B como el AP:

$$(Q \cup \{p_0, p_f\}, \Sigma, \Gamma \cup \{X_0\}, \delta_B, p_0, X_0, \{p_f\})$$

donde la función de transición δ_B se define como sigue:

- $\delta_B(p_0, \varepsilon, X_0) = \{(q_0, Z_0 X_0)\}$;
 - si $(p, \alpha) \in \delta_A(q, a, X)$ entonces $(p, \alpha) \in \delta_B(q, a, X)$ para todo $p, q \in Q$, $a \in \Sigma \cup \{\varepsilon\}$ y $X \in \Gamma$;
 - $(p_f, \varepsilon) \in \delta_B(q, \varepsilon, X_0)$ para todo $q \in Q$.
- Se cumple que $L = L(B)$.

La incorporación del nuevo símbolo inicial de la pila X_0 es importante, pues de otra manera se pudiera llegar para una cadena de aceptación $w \in N(A)$ a un camino de la forma $(p_0, w, Z_0) \xrightarrow{B}^* (q, \varepsilon, \varepsilon)$ y entonces no sería posible pasar al estado de aceptación q_f pues los movimientos en la pila no admiten, por definición, transiciones instantáneas. Resumiendo:

Teorema 7. *Sea L un lenguaje. Si $L = N(A)$ para algún AP A entonces existe otro AP B tal que $L = L(B)$.*

Se verificará que para toda cadena $w \in \Sigma^*$:

$$(p_0, w, X_0) \xrightarrow{B}^* (p_f, \varepsilon, \varepsilon) \quad (5.4)$$

si y solo si existe $q \in Q$ que satisface:

$$(q_0, w, Z_0) \xrightarrow{A}^* (q, \varepsilon, \varepsilon). \quad (5.5)$$

Se supone que se cumple (5.4). Se tiene que $(p_0, w, X_0) \xrightarrow{B} (q_0, w, Z_0X_0)$ es el único movimiento que se puede hacer a partir de (p_0, w, X_0) . Por tanto $(q_0, w, Z_0X_0) \xrightarrow{B}^* (p_f, \varepsilon, \varepsilon)$. La única manera de llegar a $(p_f, \varepsilon, \varepsilon)$ es a través del movimiento $(q, \varepsilon, X_0) \xrightarrow{B} (p_f, \varepsilon, \varepsilon)$ para algún $q \in Q$. Por tanto $(q_0, w, Z_0X_0) \xrightarrow{B}^* (q, \varepsilon, X_0)$. Por definición de B se tiene que $(q_0, w, Z_0) \xrightarrow{B}^* (q, \varepsilon, \varepsilon)$. Por otro lado, si (5.5) es cierto, entonces por definición de B , $(q_0, w, Z_0) \xrightarrow{B}^* (q, \varepsilon, \varepsilon)$ para algún $q \in Q$. Por la propiedad 5 $(q_0, w, Z_0X_0) \xrightarrow{B}^* (q, \varepsilon, X_0)$, luego $(p_0, w, X_0) \xrightarrow{B} (q_0, w, Z_0X_0) \xrightarrow{B}^* (q, \varepsilon, X_0)$. Es decir $(p_0, w, X_0) \xrightarrow{B}^* (q, \varepsilon, X_0)$.

Por otro lado, si A es un AP tal que $L = L(A)$, a partir de A es posible construir otro AP B tal que $L = N(B)$. De igual manera de antes, a B se le dota de un nuevo estado inicial y un nuevo símbolo inicial del alfabeto de pila, p_0 y X_0 , respectivamente. Además se incluye un nuevo estado \bar{p} de «vaciado de pila» al que se llegará de cualquier estado de aceptación de A . La idea fundamental sobre las transiciones de B se resumen en cuatro pasos (ver figura 5.5):

- pasar instantáneamente de p_0 a q_0 y sustituir X_0 por Z_0X_0 , se está entonces en la situación inicial de A ;
- emular al autómata A ;
- de cualquier estado de aceptación q se pasa instantáneamente al estado \bar{p} sin que la pila se vea modificada;
- estando en \bar{p} la pila se vacía.

Fig. 5.5 Construcción de B a partir de A tal que $N(B) = L(A)$.

Más precisamente:

Algoritmo A→B: N(B)=L(A). Sea $A = (Q, \Sigma, \Gamma, \delta_A, q_0, Z_0, F)$ un AP tal que $L = L(A)$. Se define B como el AP:

$$(Q \cup \{p_0, \bar{p}\}, \Sigma, \Gamma \cup \{X_0\}, \delta_B, p_0, X_0, \emptyset)$$

donde la función de transición δ_B se define como sigue:

- $\delta_B(p_0, \varepsilon, X_0) = \{(q_0, Z_0 X_0)\};$
- si $(p, \alpha) \in \delta_A(q, a, X)$ entonces $(p, \alpha) \in \delta_B(q, a, X)$ para todo $p, q \in Q$, $a \in \Sigma \cup \{\varepsilon\}$ y $X \in \Gamma$;
- para todo $q \in F$ y $X \in \Gamma \cup \{X_0\}$, $(\bar{p}, X) \in \delta_B(q, \varepsilon, X);$
- para todo $X \in \Gamma \cup \{X_0\}$, $\delta_B(\bar{p}, \varepsilon, X) = \{(\bar{p}, \epsilon)\}.$

Se cumple que $L = N(B)$.

Por tanto, podemos deducir el siguiente teorema, los detalles se dejan como ejercicio para el lector [ejercicio 97]:

Teorema 8. *Sea L un lenguaje. Si $L = L(A)$ para algún AP A entonces existe otro AP B tal que $L = N(B)$.*

Listado de ejercicios de la sección 5.3

Ejercicio 93. Diseñe dos AP diferentes que acepten por pila vacía al lenguaje aceptado por el AFD de «los tres focos» descrito en la figura 2.1.

Ejercicio 94. Diseñe dos AP diferentes que acepten por pila vacía al lenguaje aceptado por el AFND del ejemplo 23.

Ejercicio 95. Diseñe un AP que acepte como lenguaje por pila vacía al conjunto de cadenas de símbolos de texto plano con llaves (`{,}`) equilibradas y que comiencen con `\begin{document}` y terminen con `\end{document}`. Transforma este AP en otro que acepte el mismo lenguaje pero por estado de aceptación.

Ejercicio 96. A partir del autómata del ejercicio 87 construya un AP que acepte el mismo lenguaje pero por estado de aceptación.

Ejercicio 97. Complete los detalles para deducir el teorema 8.

5.4 Autómatas a pila deterministas y lenguajes regulares

En esta sección se estudia la noción de determinismo en un AP y su relación con los lenguajes regulares. La idea es establecer una definición que permita un solo camino de movimientos de lectura a partir de una tripleta cualquiera. Es importante señalar que una sola ruta no excluye necesariamente a las transiciones instantáneas como se podría pensar en primera instancia. Para asegurar unicidad en el camino de lectura es preciso que a partir de cualquier tripleta $(q, az, X\beta)$ solo exista una posibilidad de movimiento, esto es, o bien $\delta(q, a, X)$ es vacío —en este caso $\delta(q, \varepsilon, X)$ pudiera tener un elemento o ser vacío también— o bien contiene un solo elemento; si es este último caso entonces no debe existir transiciones instantáneas estando en q y X hasta arriba de la pila, esto es, $\delta(q, \varepsilon, X)$ tiene que ser vacío para evitar la posibilidad de otro movimiento a partir de $(q, az, X\beta)$. En otras palabras:

Definición APD. Se dice que un AP $A = (Q, \Sigma, \Gamma, \delta_A, q_0, Z_0, F)$ es *determinista* si:

- para cualquier $q \in Q$ y $a \in \Sigma \cup \{\varepsilon\}$ el conjunto $\delta(q, a, X)$ tiene a lo más un elemento;
- si $\delta(q, a, X) \neq \emptyset$ para algún $a \in \Sigma$ entonces $\delta(q, \varepsilon, X) = \emptyset$.

Ejemplo 50. El AP de un solo estado del ejemplo 43 no es un APD, pues $\delta(q, a, Z_0) = \{(q, \varepsilon), (q, aZ_0)\}$ con lo que no se satisface la primera condición de determinismo. Por ejemplo a partir de la tripleta (q, a, Z_0) hay dos posibles movimientos determinados por $\delta(q, a, Z_0)$:

$$(q, a, Z_0) \vdash (q, \varepsilon, aZ_0)$$

y

$$(q, a, Z_0) \vdash (q, a, \varepsilon).$$

Ejemplo 51. El AP del ejercicio 87 tampoco es determinista pues aunque se tiene que $\delta(q, \square, Z_0) \neq \emptyset$ también es cierto que $\delta(q, \varepsilon, Z_0) \neq \emptyset$ por lo que no se cumple la segunda condición determinismo. Este AP acepta como lenguaje al conjunto L_{\square} de cadenas de corchetes equilibrados definido en el ejercicio 75. Este lenguaje sin embargo puede ser aceptado por el siguiente APD por estado de aceptación:

Sin embargo, no existe un APD que acepte este lenguaje por pila vacía. Si existiera existiría un solo camino de lectura de la cadena $[]$: $(q_0, [], Z_0) \xrightarrow{*} (q, \varepsilon, \varepsilon)$ para algún estado q . Luego $(q_0, [][], Z_0) \xrightarrow{*} (q, [], \varepsilon)$ siendo este el único camino de lectura de $[][]$ y por tanto esta cadena no sería aceptada.

Ejemplo 52. Es fácil verificar que el siguiente autómata es un APD, incluso con transiciones instantáneas:

Este autómata acepta al lenguaje $L_{01} = \{0^n 1^n : n > 0\}$ tanto por pila vacía como por estado de aceptación, pues se ha de notar que para todo $n > 0$:

$$(q_0, 0^n 1^n, Z_0) \xrightarrow{*} (q_3, \varepsilon, \varepsilon).$$

Ejemplo 53. Considere el diagrama de transición:

Este autómata corresponde a un APD que acepta por pila vacía al lenguaje regular $L_a\{b\} = \{a^{2m+1}b : m \geq 0\}$, con único camino de aceptación para una cadena

$a^{2m+1}b$:

$$(q_0, a^{2m+1}b, Z_0) \xrightarrow{} (q_1, a^{2m}b, Z_0) \xrightarrow{} (q_0, a^{2m-1}b, Z_0) \xrightarrow{*} (q_1, b, Z_0) \xrightarrow{} (q_2, \varepsilon, \varepsilon).$$

A diferencia de la relación entre los AFD, AFND y los AFND- ε , existen lenguajes aceptados un AP que no es aceptado por algún APD. Un ejemplo es el lenguaje $L_{x\bar{x}}$ del ejemplo 45. La prueba formal es difícil pero la idea es que el no-determinismo es esencial para establecer donde comienza la reflexión de la cadena [11]. Sin embargo si L es un lenguaje regular es fácil construir un APD que lo acepte como lenguaje [ejercicio 99]:

Teorema 9. Si L es un lenguaje regular entonces existe un APD B tal que $L(B) = L$.

Es importante señalar que existen lenguajes regulares que no pueden ser aceptados por un APD por pila vacía. Un ejemplo es el lenguaje $L_0 = \{0^n : n > 0\}$. De hecho, si 0 fuera aceptada por pila vacía por un APD se tendría para algún estado p :

$$(q_0, 0, Z_0) \xrightarrow{*} (p, \varepsilon, \varepsilon)$$

y este sería el único camino. Por tanto, $(q_0, 00, Z_0) \xrightarrow{*} (p, 0, \varepsilon)$ y ya no sería posible avanzar más; en otras palabras la cadena 00 no sería aceptada.

Por el teorema 9, el lenguaje regular L_0 es un ejemplo de un lenguaje que es aceptado por un APD por estado de aceptación pero no por un APD por pila vacía. Esto significa que no se tiene un teorema análogo al teorema 8 para autómatas a pila deterministas. Sin embargo el teorema 7 sí se cumple en el caso determinista [ejercicio 100]. La figura 5.6 resume lo expuesto hasta ahora:

Lista de ejercicios de la sección 5.4

Ejercicio 98. Para cada uno de los siguientes conjuntos diseñe un APD que lo acepte (por estado de aceptación o por pila vacía) como lenguaje:

1. $\{0^n 1^m : n \leq m\}$,
2. $\{0^n 1^m : n \geq m\}$.

Ejercicio 99. Sea A un AFD dado. Construya a partir de A un APD B tal que $L(A) = L(B)$. Sugerencia: defina la función de transición de B como $\delta_B(q, a, Z_0) = \{\delta_A(q, a), Z_0\}$ donde δ_A es la función de transición de A .

Ejercicio 100. Pruebe que si un lenguaje es aceptado por un APD por pila vacía, entonces es aceptado por un APD por estado de aceptación. Sugerencia: copie el esquema de la prueba del teorema 7.

Fig. 5.6 Relación entre lenguajes en función de la aceptación por autómatas.

Ejercicio 101. ¿Porqué la prueba del teorema 8 no puede ser adaptada para demostrar la afirmación falsa «si un lenguaje es aceptado por estado de aceptación por un APD entonces es aceptado por pila vacía por otro APD»?

Ejercicio 102. Sea A un APD y sea $L = L(A)$. Considere el conjunto:

$$L_\diamond = \{x\diamond : x \in L\}$$

donde \diamond es un símbolo que no pertenece al conjunto de símbolos de entrada de A . Demuestre que existe un APD B tal que $L_\diamond = N(B)$.

CAPÍTULO 6

Gramáticas libres de contexto

La teoría del lenguaje formal, iniciada por el lingüista, filósofo y activista Noam Chomsky en los años cincuenta [4] proporciona, a través del concepto de gramática formal, una serie de simplificaciones y abstracciones del dominio empírico de las lenguas. El éxito del trabajo de Chomsky ha influido no solo en la lingüística, sino también en la teoría de la computación. Una gramática formal es un conjunto de reglas de generación de un lenguaje formal. Las reglas describen cómo formar cadenas del alfabeto que son válidas de acuerdo con la sintaxis del lenguaje, no describe el significado de las cadenas, solo su forma. Dentro de las gramáticas formales hay unas de particular importancia en la teoría de la computación, entre otras razones por que están ligadas al proceso de compilación de un programa: las gramáticas libres de contexto.

Las gramáticas libres de contexto tienen un poder de expresión mayor a las expresiones regulares y son especialmente útiles para describir cadenas con una estructura anidada, por ejemplo, la forma es que se distribuyen correctamente los paréntesis en un lenguaje de programación, o en general, para describir programas sintácticamente válidos de un lenguaje de programación concreto después de pasar por un analizador léxico.

En las dos primeras secciones se establece la definición formal de gramática libre de contexto y su lenguaje asociado; en la parte de los ejercicios se tocan de

manera superficial las nociones de gramática regular y gramática sin restricciones con el fin de dar un poco de perspectiva al tema. En la tercera sección se estudian los árboles de derivación y su relación con la noción de no-ambigüedad de una gramática, problema identificado por Cantor [3] y Floyd [10] a principios de los años sesenta.

6.1 Definición de gramática libre de contexto

Una GLC es un concepto abstracto relacionado con la noción de *sintaxis* la cual, según el *Diccionario de la lengua española* [7], tiene la siguiente acepción:

Parte de la gramática que estudia el modo en que se combinan las palabras y los grupos que estas forman para expresar significados, así como las relaciones que se establecen entre todas esas unidades.

La idea específica es establecer el «modo» a través de un conjunto finito de reglas —que se llaman *producciones*— las cuales definen un conjunto de cadenas válidas de un *alfabeto*, por ejemplo, secuencias correctas de un lenguaje de programación específico. Los grupos formados por las cadenas válidas, es decir, las «unidades» a las que se refiere la definición de sintaxis, se representan por medio de *variables sintácticas*. Dentro de las variables sintácticas hay una que representa al conjunto total de cadenas válidas llamada *símbolo inicial*. La definición formal se expone en el cuadro azul de abajo. A partir de las producciones, cada variable sintáctica genera un lenguaje formado por cadenas de símbolos terminales. El conjunto de cadenas generadas por el símbolo inicial S será el lenguaje aceptado por la GLC G . En la siguiente sección se establece la definición precisa.

Ejemplo 54. Sea G la GLC con conjunto de variables sintácticas $\{S\}$ con alfabeto de símbolos terminales $T = \{0, 1\}$ y lista de producciones:

$$\begin{array}{l} S \rightarrow 01 \\ | \\ 0S1 \end{array}$$

Las producciones son una forma simplificada de escribir el siguiente proceso inductivo:

- R. INICIAL la cadena 01 es generada por S ;
- R. INDUCTIVA si x es generada por S entonces $0x1$ es generada por S .

Por tanto, en la primera iteración se genera la cadena 01, en la segunda 0011, y así sucesivamente en la n -ésima iteración el símbolo inicial S genera a la cadena $0^n 1^n$. El conjunto generado por S es el conjunto $L_{01} = \{0^n 1^n : n > 0\}$.

Gramática libre de contexto (GLC). Una *gramática libre de contexto* G es una cuádrupla (T, V, S, P) donde:

T es un conjunto finito no vacío llamado *alfabeto de símbolos terminales*

V es un conjunto finito no vacío de *variables sintácticas*

S es un elemento de V llamado *símbolo inicial*

P es una lista de expresiones —llamadas *producciones*— de la forma:

$$A \rightarrow \alpha$$

donde A es una variable sintáctica y $\alpha \in (T \cup V)^*$. A la letra A se le llama *base* de la producción y a α *cuerpo* de la producción. Si se tienen varias producciones con la misma base A pero con diferentes cuerpos $\alpha_1, \alpha_2, \dots, \alpha_n$ entonces se escribe:

$$A \rightarrow \alpha_1 | \alpha_2 | \cdots | \alpha_n.$$

Ejemplo 55. En este ejemplo se presenta una GLC simplificada (sin saltos de línea ni indentación) para ciertas secuencias del tipo **IF-THEN-ELSE**. Sea $G = \{T, V, S, P\}$ la GLC con T igual al conjunto de símbolos de texto plano, conjunto de variables sintácticas $V = \{S, C, E\}$ y con conjunto P :

$$\begin{array}{lcl} S & \rightarrow & \text{IF } C \text{ THEN } S \\ & | & \text{IF } C \text{ THEN } S \text{ ELSE } S \\ & | & E \\ E & \rightarrow & \text{print "ok"} \\ & | & \text{break} \\ & | & \text{return true} \\ & | & \text{return false} \\ & | & E, E \\ C & \rightarrow & \text{false} \\ & | & \text{true} \end{array}$$

Las producciones $C \rightarrow \text{false} | \text{true}$ se traducen como que la variable sintáctica C genera a las cadenas **false** y **true**. Por otro lado, la variable sintáctica E genera a todas las posibles secuencias finitas de sentencias de ejecución que se

pueden formar a partir de las sentencias básicas `print "ok"`, `break`, `return true` y `return false`. De hecho, las producciones con base E son una forma simplificada de escribir el siguiente proceso inductivo:

- R. INICIAL las cadenas `print "ok"`, `break`, `return true` y `return false` son generadas por E ;
- R. INDUCTIVA (producción $E \rightarrow E, E$) si x es generada por E y y es generada por E , entonces $w = x, y$ es generada por E .

Por ejemplo la cadena `break,return true` es generada en dos iteraciones. Este proceso se puede representar con el siguiente árbol:

El símbolo inicial S genera las cadenas que corresponden a las sentencias del tipo IF-THEN-ELSE válidas con las condiciones generadas por C y las sentencias de ejecución generadas con E . El proceso iterativo se puede representar con un árbol donde la distancia de la palabra a la raíz S es igual al número de iteraciones que se requieren para generar o derivar la palabra a partir de la raíz, ver figura 6.1. Este árbol le da significado a la cadena: representa un algoritmo concreto. Como en este caso, no necesariamente existe un solo árbol asociado a la derivación de una cadena. El problema de una posible ambivalencia en una gramática se tratará más adelante.

Ejemplo 56. La forma Backus-Naur (BNF, por sus siglas en inglés) es una sintaxis popular para describir una GLC. Cada uno de las variables sintácticas se escribe entre corchetes angulares. En las producciones se sustituye \rightarrow por $::=$. Los símbolos terminales son los valores que no están encerrados entre corchetes angulares y que pueden incluir secuencias de escape —por ejemplo, `\n`, `\f`, `\x30`, `\x42`, etcétera— asociadas a un código ASCII. La barra vertical o pleca se mantiene con el mismo sentido que en la notación de la definición formal. El siguiente ejemplo corresponde a la sintaxis de un comando `duplica` tipo `shell` que recibe un número entero:

Fig. 6.1 Ejemplo de árbol asociado a la GLC para secuencias del tipo IF-THEN-ELSE.

```

<duplica> ::= duplica<espacioblanco><número><findelínea>
<espacioblanco> ::= \s
 | \s<espacioblanco>
<número> ::= <dígito>
 | <dígito><número>
<dígito> ::= 0|1|2|3|4|5|6|7|8|9
<findelínea> ::= \n
 | <espacioblanco>\n
  
```

Existen muchas variantes de la sintaxis anterior por ejemplo la forma extendida de Backus-Naur (EBNF por sus siglas en inglés) la cual proporciona una serie de mejoras y simplificaciones. Al requerir comillas alrededor de valores literales que representan símbolos terminales, es posible prescindir de los corchetes angulares. Además se usan comas para definir la concatenación. Por lo tanto, podemos expresar nuestro ejemplo anterior de una forma más simple en formato EBNF:

```

duplica = "duplica", espacioblanco, número, findelínea
espacioblanco = "\s", {"\s"}
número = dígito, {dígito}
dígito = "0"|"1"|"2"|"3"|"4"|"5"|"6"|"7"|"8"|"9"
findelínea = "\n", [espacioblanco]

```

Si **a** es un valor que representa un símbolo terminal o una variable sintáctica, la producción **variable** = **{a}** significa que la **variable** genera al conjunto de cero o más repeticiones de **a**, por tanto tiene asociada a la expresión regular **a***. En el ejemplo, la producción **espacioblanco**=**"\s", {"\s"}** denota el hecho que **espacioblanco** genera a las cadenas aceptadas por la expresión regular **\s(\s)***. A su vez, la producción **variable** = **[a]** tiene asociada a la expresión regular **a|ε** (o **a?** en notación de Unix). En el ejemplo, la producción **findelínea**=**"\n", [espacioblanco]** denota el hecho que **findelínea** genera las cadenas asociadas a la expresión regular **\n(espacioblanco?)**. Otra variante es la forma aumentada de Backus-Naur (ABNF por sus siglas en inglés) la cual permite, entre otras cosas, usar notación simplificada para rango de valores y hacer repeticiones específicas y hacer comentarios después de ;. La ABNF usa la diagonal / en lugar de la pleca y no requiere comas para la concatenación, solo hace falta añadir un espacio. Así por ejemplo, la producción en EBNF:

```
dígito = "0"|"1"|"2"|"3"|"4"|"5"|"6"|"7"|"8"|"9"
```

se escribiría en ABNF:

```
dígito = "0"/"1"/"2"/"3"/"4"/"5"/"6"/"7"/"8"/"9"
```

y equivalentemente:

```
dígito = %x30-39 ; dígitos del 0 al 9
```

Otro ejemplo es:

```

letras = %x41-5A
 / %x61-7A ; letras A-Z y a-z
cualquiera = %x01-7F ; cualquier carácter ASCII salvo NULL

```

El formato ABNF también tiene una notación simplificada para repetir elementos, de hecho ***a** se usa en lugar de **{a}** que como vimos significa cero o más repeticiones de **a**. En general **n*m*a** significa «de **n** (por defecto cero) hasta **m** (por defecto infinitas) repeticiones». Además **n*n*a** se abrevia **na** (e. g. **3dígito**

representa a los números de 3 dígitos). Siguiendo con el ejemplo, la producción en formato EBNF:

```
findelínea = "\n", [espacioblanco]
```

se puede escribir en forma muy limpia en formato ABNF:

```
findelínea = "\n" 0*1espacioblanco
```

Como comentario adicional queda decir que una producción en formato ABNF del tipo:

```
token = "then"
```

significa que la variable sintáctica `then` genera por defecto las cadenas `then`, `THen`, `THEn`, `tHeN`, etcétera. Para que solo genere `then` se escribe:

```
token = %s"then" ; caso sensible
```

En resumen, la gramática quedaría en forma ABNF así:

```
duplica = %s"duplica" espacioblanco número findelínea
espacioblanco  = 1*"s"
número = 1*dígito
dígito = %x30-39
findelínea = "\n" 0*1espacioblanco
```

Otras cuestiones útiles que simplifican la escritura como la agrupación de términos también son posibles en el formato ABNF, aquí se han presentado solo algunas de las especificaciones para dar una idea al lector.

Lista de ejercicios de la sección 6.1

Ejercicio 103. Para cada uno de los siguientes conjuntos construya una GLC que los genere:

1. $L_a = \{a^{2m+1} : m \geq 0\}$.
2. El conjunto de cadenas binarias con una cantidad impar de ceros y una cantidad impar de unos.
3. L_{son} el lenguaje del ejemplo 15.
4. $L_{x\bar{x}}$ el lenguaje del ejemplo 45.

5. $L_{[a]}$ ejemplo 44.

Ejercicio 104. Para cada uno de los siguientes conjuntos de cadenas, construya una GLC que los genere:

1. $\{0^m 1^n 2^n : n, m > 0\}$,
2. $\{0^n 1^n 2^m : n, m > 0\}$,
3. $\{0^n 1^m 2^k : n = m \text{ ó } m = k\}$
4. $\{0^n 1^m 0^{2n} : n > 0, m > 0\}$.

Ejercicio 105. Diseñe una GLC que genere cadenas de texto que correspondan a secuencias válidas de una gramática escrita en formato BNF.

Ejercicio 106. Busque en Internet la GLC correspondiente a las secuencias válidas de JSON (*JavaScript Object Notation*). Escríbala en formato ABNF. Genere algunas cadenas correctas según la sintaxis de JSON.

6.2 Derivaciones y árboles de derivación

Sea $G = (T, V, S, P)$ una GLC. El objetivo de esta sección es definir de manera formal el lenguaje aceptado por G , que como se vio en la sección anterior es el conjunto generado por S . Con este fin se establece primero la versión formal del sistema de sustituciones de la sección anterior. Se define la relación binaria \Rightarrow entre dos cadenas de $(T \cup V)^*$ de la siguiente forma:

Pasos de derivación de una gramática libre de contexto. Si $A \rightarrow \gamma$ es una producción de P entonces para cualesquiera dos elementos $\alpha, \beta \in (T \cup V)^*$:

$$\alpha A \beta \Rightarrow \alpha \gamma \beta.$$

En este caso se lee « $\alpha A \beta$ deriva a $\alpha \gamma \beta$ ». En particular si $A \rightarrow \gamma$ es una producción de P entonces $A \Rightarrow \gamma$. La clausura de \Rightarrow es a su vez una relación binaria sobre $(T \cup V)^*$ que se establece de forma inductiva como sigue:

- R. INICIAL si $\alpha \Rightarrow \beta$ entonces $\alpha \xrightarrow{*} \beta$ en 1 paso;
- R. INDUTIVA si $\alpha \Rightarrow \beta$ y $\beta \xrightarrow{*} \gamma$ en n pasos, entonces $\alpha \xrightarrow{*} \gamma$ en $n + 1$ pasos.

Por convención, $\alpha \xrightarrow{*} \alpha$ en 0 pasos. A una expresión del tipo $\alpha \xrightarrow{*} \beta$ se le llama *derivación*.

Con esta notación es posible definir con precisión al lenguaje aceptado por G como el conjunto de cadenas generadas por S :

Lenguaje libre de contexto. Sea G una GLC. Al conjunto $L(G)$ de cadenas w de símbolos terminales tales que $S \xrightarrow{*} w$ se le llama *lenguaje aceptado por G* . Se dice que L es un *lenguaje libre de contexto* si existe una GLC que lo acepta como lenguaje.

Ejemplo 57. Sea G una GLC con producciones:

$$\begin{array}{l} S \rightarrow S + S \\ | \\ S \times S \\ | \\ a \\ | \\ b \\ | \\ c \end{array}$$

La cadena $a + a \times a \in L(G)$ pues $S \xrightarrow{*} a + a \times a$. La siguiente tabla detalla el porqué esto es cierto:

$\alpha A \beta \Rightarrow \alpha \gamma \beta$	$A \rightarrow \gamma$	α	β
$S \Rightarrow S + S$	$S \rightarrow S + S$	ε	ε
$S + S \Rightarrow S + S \times S$	$S \rightarrow S \times S$	$S +$	ε
$S + S \times S \Rightarrow a + S \times S$	$S \rightarrow a$	ε	$+S \times S$
$a + S \times S \Rightarrow a + a \times S$	$S \rightarrow a$	$a +$	$\times S$
$a + a \times S \Rightarrow a + a \times a$	$S \rightarrow a$	$a + a \times$	ε

De manera práctica se puede pensar simplemente como una secuencia de sustituciones que se pueden escribir así:

$$S \Rightarrow S + S \Rightarrow S + S \times S \Rightarrow a + S \times S \Rightarrow a + a \times S \Rightarrow a + a \times a.$$

Ejemplo 58. Sea G la GLC del ejemplo 54. El lenguaje aceptado por G es el conjunto de cadenas que deriva S , en este caso, $L(G) = L_{01} = \{0^n 1^n : n > 0\}$. Para todo $n > 0$ se cumple que:

$$P(n) : w = 0^n 1^n \text{ si y solo si } S \xrightarrow{*} w \text{ en } n \text{ pasos.}$$

Sea $w = 01$, se tiene que $S \rightarrow 01$ y por tanto $S \xrightarrow{*} 01$ en 1 paso. Por otro lado, si $S \xrightarrow{*} w$ en 1 paso entonces $S \rightarrow w$, luego $w = 01$. En resumen, se cumple $P(1)$. Se supone cierta $P(n)$ (hipótesis de inducción). Sea $w = 0^{n+1}1^{n+1}$ por hipótesis de inducción $S \xrightarrow{*} 0^n1^n$ en n pasos, luego $0S1 \xrightarrow{*} 00^n1^n1$, ver ejercicio 107. Por definición de G , $S \Rightarrow 0S1$. Por tanto $S \xrightarrow{*} 0^{n+1}1^{n+1}$ en $n + 1$ pasos. Por otro lado, si $S \xrightarrow{*} w$ en $n + 1$ pasos, entonces $S \Rightarrow 0S1 \xrightarrow{*} w$ en $n + 1$ pasos y por tanto $w = 0x1$ y $S \xrightarrow{*} x$ en n pasos. Por hipótesis de inducción $x = 0^n1^n$ y eso implica que $w = 0^{n+1}1^{n+1}$.

Como se vio en la sección anterior existe una forma gráfica de representar las derivaciones por medio de árboles. Estos árboles conocidos como *árboles de derivación* (*parse trees* en inglés) es una estructura de datos que en el marco de la teoría de los compiladores representa al programa fuente. La definición formal es la siguiente. Un árbol de derivación para una GLC $G = (T, V, S, P)$ es un árbol tal que:

- cada nodo interior —nodos con hijos— se etiqueta con una variable sintáctica;
- cada hoja —nodos sin hijos— se etiqueta o bien por una variable sintáctica o por un símbolo terminal o por ε . Sin embargo, si una hoja es etiquetada por ε entonces tiene que ser el único hijo de su padre;
- un nodo interior es etiquetado con A y sus hijos X_1, X_2, \dots, X_n , haciendo la asignación de izquierda a derecha, lo anterior se representa como:

si y solo si $A \rightarrow X_1X_2 \dots X_n$ es una producción de P . Si $A \rightarrow a_1a_2 \dots a_n$ con cada $a_i \in T$, $i = 1, 2, \dots, n$ se dibuja en este texto de forma simplificada como sigue:

- a la etiqueta del primer nodo se le llama *raíz* del árbol.

A la concatenación de las etiquetas de las hojas de un árbol de derivación, de izquierda a derecha, se le llama *rendimiento* del árbol. Particularmente importantes son los rendimientos w formados por símbolos terminales de árboles de

derivación cuya raíz es el símbolo inicial S , pues en ese caso $S \xrightarrow{*} w$ [propiedad 6]. Más aún, dada una derivación $A \xrightarrow{*} w$ se puede construir un árbol de derivación con raíz A y rendimiento w [ejercicio 113]. En conclusión:

Teorema 10. *Sea G una GLC con símbolo inicial S . Son equivalentes:*

- $S \xrightarrow{*} w$;
- existe un árbol de derivación con raíz S y rendimiento w .

A cada nodo X de un árbol de derivación se le puede asignar su distancia a la raíz A , esto es, el número de nodos conectados que constituyen el camino de X a A menos 1. Se define la *altura* del árbol como el máximo sobre el conjunto de distancias de cada nodo a la raíz.

Ejemplo 59. Un árbol que tiene solo a su raíz tiene altura 0. El árbol de la figura 6.1 tiene altura 5.

Sin lugar a duda, estos conceptos permiten comprobaciones más elaboradas. Una muestra es el siguiente ejemplo.

Ejemplo 60. Sea G la GLC con producciones:

$$\begin{array}{l} S \rightarrow \varepsilon \\ | \\ SS \\ | \\ [S] \end{array}$$

A una cadena de derivación concreta $S \xrightarrow{*} \varepsilon$ se le puede asignar un árbol de derivación con raíz S y rendimiento ε . Por ejemplo a la cadena $S \Rightarrow \varepsilon$ le corresponde naturalmente el árbol:

y viceversa, al árbol de arriba le corresponde la cadena $S \Rightarrow \varepsilon$. Note que no hay una sola manera de asignarle un árbol al hecho « $S \xrightarrow{*} \varepsilon$ » incluso fijando la secuencia de derivaciones. Por ejemplo, dentro de esta secuencia de derivaciones:

$$S \Rightarrow SS \Rightarrow SSS \Rightarrow S\varepsilon S \Rightarrow \varepsilon\varepsilon S \Rightarrow \varepsilon\varepsilon\varepsilon,$$

la derivación $SS \Rightarrow SSS$ arroja dos posibilidades de ramificación, pues no queda claro si se ha reemplazado la primera S o la segunda S , por tanto se tienen dos árboles de derivación:

Consideré ahora la secuencia de derivaciones:

$$S \Rightarrow SS \Rightarrow [S]S \Rightarrow [S][S] \Rightarrow [\varepsilon][S] \Rightarrow [\varepsilon][\varepsilon].$$

A esta secuencia se le puede asignar de manera natural el árbol de derivación:

y viceversa, al árbol de arriba se le puede asignar la secuencia de derivaciones de arriba, pero además otras, por ejemplo:

$$S \Rightarrow SS \Rightarrow [S]S \Rightarrow [\varepsilon]S \Rightarrow [\varepsilon][S] \Rightarrow [\varepsilon][\varepsilon]$$

ó:

$$S \Rightarrow SS \Rightarrow S[S] \Rightarrow S[\varepsilon] \Rightarrow [S][\varepsilon] \Rightarrow [\varepsilon][\varepsilon]$$

Lista de ejercicios de la sección 6.2

Ejercicio 107. Pruebe que $A \xrightarrow{*} \gamma$ si y solo si para cualesquiera $\alpha, \beta \in (T \cup V)^*$, $\alpha A \beta \xrightarrow{*} \alpha \gamma \beta$. Encuentre un contraejemplo para demostrar que en general no es cierto que si $\alpha A \beta \xrightarrow{*} \alpha \gamma \beta$ para algunas cadenas α y β entonces $A \xrightarrow{*} \gamma$.

Ejercicio 108. Compruebe usando derivaciones que las GLC que construyó en el ejercicio 103 son correctas.

Ejercicio 109. Sean G_1 y G_2 dos GLC. Si $L = L(G_1)$ y $M = L(G_2)$ diseñe una nueva GLC que acepte, respectivamente, como lenguaje a:

1. $L \cup M$,
2. LM ,
3. L^* .

¿Es posible construir una GLC que acepte a $L \cap M$ como lenguaje?

Ejercicio 110. Una *gramática regular* (por la derecha) es una GLC que admite solo producciones de la forma:

$$\begin{array}{ll} A & \rightarrow aB \\ C & \rightarrow b \\ D & \rightarrow \varepsilon \end{array}$$

donde A, B, C, D son variables sintácticas y a, b son símbolos terminales. Encuentre una gramática regular para los siguientes conjuntos:

1. El conjunto de cadenas binarias que terminan en 111.
2. $L_a = \{a^{2m+1} : m \geq 0\}$.
3. El conjunto de cadenas binarias con una cantidad impar de ceros y una cantidad impar de unos.
4. L_{son} el lenguaje del ejemplo 15.

Ejercicio 111. Demuestre que un lenguaje es regular si y solo si es aceptado por una gramática regular. Sugerencia: busque en la literatura la construcción de un AFND- ε a partir de una gramática regular y viceversa.

Ejercicio 112. Una *gramática sin restricciones* es una tupla $G = (T, V, S, P)$ con T, V y S igual que en la definición de una GLC pero tal que P admite producciones más generales de la forma $\alpha \rightarrow \beta$, donde α y β son cadenas de $(T \cup V)^*$ y α contiene al menos una variable sintáctica. El lenguaje aceptado por una gramática sin restricciones es el conjunto de cadenas de símbolos terminales que se derivan de S . Se dice que un lenguaje es *recursivamente enumerable* si existe una gramática sin restricciones que lo acepta como lenguaje. De un ejemplo para demostrar que para gramáticas sin restricciones, en general *no* es cierto que $S \Rightarrow xAy \xrightarrow{*} w \in T^*$ implique que w sea de la forma $w = xzy$ para alguna cadena de símbolos terminales z .

6.3 Gramáticas ambiguas

A partir de una gramática G asociada a un lenguaje de programación, es posible establecer un analizador sintáctico. Esto es, un programa que recibe un programa w y regresa —en caso que w sea un programa sintácticamente correcto— «el» árbol de derivación correspondiente a w . El árbol de derivación asociado a una cadena $w \in L(G)$ representa una orden clara que debe ser ejecutada. Por tanto, lo deseable es que a cada cadena w le corresponda un solo árbol de derivación. Cuando esto no ocurre, se dice que la gramática es ambigua:

Ambigüedad. Se dice que G es una GLC *ambigua* si existe una cadena w en $L(G)$ con dos o más árboles de derivación con rendimiento w .

Ejemplo 61. La gramática del ejemplo 57 es ambigua, puesto que existen dos árboles de derivación para la cadena $a + b \times c$:

La orden asociada al primer árbol es «ejecuta $a + b$ y al resultado multiplicalo por c » mientras la del segundo es «ejecuta $b \times c$ y luego ejecuta la suma a más el resultado anterior». Por supuesto $(1+2) \times 3 = 9$ no es igual a $1 + (2 \times 3) = 7$. En otras palabras, dos árboles de derivación para la cadena-orden $a + b \times c$ significa que la orden a ejecutar no es precisa.

Ejemplo 62. El teorema 10 pudiera sugerir que si existen dos o más secuencias de derivaciones $S \xrightarrow{*} w$ entonces existen dos o más árboles de derivación distintos con raíz S y rendimiento w . Sin embargo, una cadena w puede ser derivada a partir de S de varias maneras y existir un solo árbol de derivación correspondiente. Por ejemplo, para la GLC del ejemplo 57 existen dos secuencias de derivaciones para la cadena $a + b$:

$$S \Rightarrow S + S \Rightarrow a + S \Rightarrow a + b, \text{ y}$$

$$S \Rightarrow S + S \Rightarrow S + b \Rightarrow a + b.$$

No obstante, existe un solo árbol de derivación para esta cadena:

Ejemplo 63. Sea una gramática con producciones:

S	$\rightarrow S \text{ y } S$
	$S \text{ color}$
	$forma$
$color$	$\rightarrow rojos$
	$verdes$
	$amarillos$
$forma$	$\rightarrow cuadrados$
	$triángulos$
	$círculos$

Esta gramática es ambigua puesto que existen dos árboles de derivación para la cadena **cuadrados y triángulos rojos**, como se muestra en la figura 6.2. Cada árbol tiene un significado distinto; el primero se interpreta como «‘cuadrados y triángulos’ rojos» y el segundo como «‘cuadrados’ y ‘triángulos rojos’».

Hasta ahora se ha visto que es deseable que exista para una cadena un solo árbol de derivación. Además se ha visto que pueden existir varias secuencias de derivaciones para una misma cadena pero con un solo árbol de derivación. Lo que se busca ahora es dar una versión del teorema 10 que caracterice cuando una cadena tiene asociado un solo árbol de derivación. Con este fin se consideran aquellas derivaciones donde el reemplazo se hace considerando la variable sintáctica que se encuentra *más-a-la-izquierda*. Como primer paso se ha de tomar en cuenta la propiedad 6.

Fig. 6.2 Dos árboles de derivación con el mismo rendimiento

Propiedad 6. A partir de un árbol de derivación con raíz S y rendimiento w se puede construir una secuencia de derivaciones más-a-la-izquierda $S \xrightarrow{*} w$.

Esta propiedad es un caso particular de la siguiente afirmación sobre números naturales:

$P(n)$: si existe un árbol de derivación con raíz A y rendimiento w y altura menor o igual a n , para una variable sintáctica A , entonces existe una derivación más-a-la-izquierda $A \xrightarrow{*} w$.

Si el árbol es de altura 1 y $w = a_1 a_2 \cdots a_k$ entonces es de la forma:

por tanto $A \rightarrow a_1 a_2 \cdots a_k$ debe ser una producción de la GLC, luego se concluye trivialmente que $A \Rightarrow w$ es una derivación más-a-la-izquierda de un solo paso, es decir, se satisface $P(1)$. Se supone cierta $P(n)$ (hipótesis de inducción) y que existe un árbol con raíz A y rendimiento w de altura $n + 1$. Este árbol es de la forma:

donde $w = x_1x_2 \cdots x_k$ y cada árbol de derivación con raíz X_i y rendimiento x_i tiene una altura menor o igual a n . La hipótesis de inducción nos garantiza la existencia de una derivación más-a-la-izquierda $X_i \stackrel{*}{\Rightarrow} x_i$. Si el árbol de derivación con raíz X_i es de altura 0, significa que $X_i = x_i$ es un símbolo terminal, en este caso $X_i \stackrel{*}{\Rightarrow} x_i$ en 0 pasos. Por otro lado $A \stackrel{*}{\Rightarrow} X_1X_2 \cdots X_k$ es obviamente una derivación más-a-la-izquierda. Por tanto, se tiene la siguiente secuencia de derivaciones más-a-la-izquierda:

$$A \stackrel{*}{\Rightarrow} X_1X_2 \cdots X_k \stackrel{*}{\Rightarrow} x_1x_2 \cdots X_k \stackrel{*}{\Rightarrow} x_1x_2 \cdots x_k \stackrel{*}{\Rightarrow} \cdots \stackrel{*}{\Rightarrow} x_1x_2 \cdots x_k = w.$$

Con esto se verifica $P(n + 1)$.

Como consecuencia del teorema 10 y la propiedad 6 se tiene la siguiente propiedad:

Propiedad 7. Si existe una secuencia de derivaciones $S \stackrel{*}{\Rightarrow} w$ entonces existe una secuencia de derivaciones más-a-la-izquierda $S \stackrel{*}{\Rightarrow} w$.

Ejemplo 64. Se consideran los árboles de derivación del ejemplo 61. La derivación más-a-la-izquierda asociada al árbol de la izquierda es la siguiente:

$$S \Rightarrow S \times S \Rightarrow S + S \times S \Rightarrow a + S \times S \Rightarrow a + b \times S \Rightarrow a + b \times c.$$

La derivación más-a-la-izquierda asociada al árbol de la derecha a su vez es:

$$S \Rightarrow S + S \Rightarrow a + S \Rightarrow a + S \times S \Rightarrow a + b \times S \Rightarrow a + b \times c.$$

Se ha de notar que la construcción de la prueba de la propiedad 6 arroja *distintas derivaciones más-a-la-izquierda si se parte de árboles de derivación distintos*. Además, dos derivaciones más-a-la-izquierda conducen a la construcción de dos árboles de derivación distintos [ejercicio 113]. Resumiendo:

Teorema 11. Para una GLC con símbolo inicial S , las siguientes afirmaciones son equivalentes para una cadena w de símbolos terminales:

- existe una única derivación más-a-la-izquierda $S \xrightarrow{*} w$;
- existe un único árbol de derivación con raíz S y rendimiento w .

Lamentablemente no existe un algoritmo que reciba una GLC ambigua y regrese una GLC no-ambigua que acepte el mismo lenguaje, más aún, se sabe que no existe algún algoritmo que diga siquiera si una GLC dada es ambigua o no. Por otro lado, es bien conocida la existencia de lenguajes aceptados por una GLC —llamados *inherentemente ambiguos*— para los cuales es imposible construir una gramática no-ambigua. Un ejemplo de este tipo de lenguajes es el conjunto $\{0^n 1^m 2^k : n = m \text{ ó } m = k\}$ [6, p. 301]. No obstante, en los casos particulares es posible eliminar la ambigüedad como se muestra en el siguiente ejemplo:

Ejemplo 65. Sea G la GLC del ejemplo 60. Claramente G es ambigua, puesto que existen una infinidad de derivaciones más-a-la-izquierda para la cadena vacía:

$$S \Rightarrow \varepsilon, S \Rightarrow SS \Rightarrow \varepsilon S \Rightarrow \varepsilon \varepsilon, \text{ etcétera}$$

Se propone la GLC G' :

$$\begin{array}{rcl} S & \rightarrow & \varepsilon \\ & | & [S]S \end{array}$$

Es fácil verificar que $L(G) = L(G')$ [ejercicio 114]. Además G' es no-ambigua, pues para todo $n > 0$ se satisface la siguiente afirmación:

$P(n)$: si $S \xrightarrow{*} w$ en una cantidad de pasos menor o igual a n , entonces existe una única derivación más-a-la-izquierda que deriva w a partir de S .

La prueba de $P(1)$ es trivial, pues la única cadena derivada en 1 paso es la cadena vacía, a través de la única derivación $S \Rightarrow \varepsilon$. Se supone que se cumple $P(n)$ (hipótesis de inducción) y que existe una derivación $S \xrightarrow{*} w$ de $n+1$ pasos. Por la propiedad 7 se puede suponer que es una derivación más-a-la-izquierda. Esta derivación tiene que ser de la siguiente forma:

$$S \Rightarrow [S]S \xrightarrow{*} [x]y = w, \quad (6.1)$$

donde se involucra a las derivaciones más-a-la-izquierda $S \xrightarrow{*} x$ y $S \xrightarrow{*} y$ de un número de pasos menos o igual a n . Por hipótesis de inducción esas derivaciones más-a-la-izquierda son únicas, luego la derivación (6.1) también lo es.

En la práctica las gramáticas no son tan simples, pero existen algunos métodos que se utilizan en casos particulares para remover ambigüedad. Estas técnicas incluyen añadir reglas de precedencia y jerarquía para obligar una sola interpretación. El lenguaje de la nueva gramática no es exactamente el mismo, pero para fines de dejar claro el significado de la orden de ejecución es suficiente. El siguiente ejemplo tiene como fin ilustrar estos puntos.

Ejemplo 66. La siguiente gramática acepta como lenguaje al conjunto números naturales $\{1, 2, 3, \dots\}$:

$S \rightarrow D$	$D \rightarrow 1$	$D \rightarrow 6$
DN	2	7
$N \rightarrow 0$	3	8
D	4	9
NN	5	

Como se ha observado antes, la regla $N \rightarrow NN$ produce ambigüedad. Esta puede ser fácilmente removida, se propone sustituirla por las producciones:

$$\begin{array}{l} N \rightarrow 0N \\ | \quad DN \end{array}$$

Obligando así para cada número natural una sola derivación más a la izquierda, e.g. para derivar la cadena $w = 1975$ se tiene:

$$S \Rightarrow DN \Rightarrow 1N \Rightarrow 1DN \Rightarrow 19N \Rightarrow 19DN \Rightarrow 197N \Rightarrow 1975.$$

Ejemplo 67. Considere la siguiente GLC que incluye una *regla simétrica recursiva*:

$$\begin{array}{l} S \rightarrow S \text{ and } S \\ | \quad \text{afirmación} \end{array}$$

Claramente este tipo de reglas es fuente de ambivalencia. Se propone en su lugar la siguiente gramática no-ambigua que impone una lectura de izquierda a derecha:

$$\begin{array}{l} S \rightarrow S \text{ and } A \\ | \quad A \\ A \rightarrow \text{afirmación} \end{array}$$

Ejemplo 68. Se considera la GLC con lista de producciones de P :

$$\begin{array}{ll} S \rightarrow S \times S & N \rightarrow 0N \\ | & | 1N \\ | S + S & | 0 \\ | N & | 1 \end{array}$$

No hay en este caso ambigüedad en las producciones asociadas a N (véase el ejemplo 66), sin embargo, existen dos problemas principalmente en esta GLC. El primero es con respecto a la precedencia de los operadores \times y $+$ análogamente a lo que se vio en el ejemplo 61. El segundo es respecto al resultado de ambivalencia ocasionado por las reglas simétricas recursivas $S \rightarrow S + S$ y $S \rightarrow S \times S$, las cuales pueden ser abordadas como en el ejemplo 67 pero no de manera independiente sino tomando en cuenta la precedencia que le queremos dar a \times sobre $+$:

$$\begin{array}{ll} S \rightarrow T & N \rightarrow 0N \\ | & | 1N \\ | S + T & | 0 \\ T \rightarrow F & | 1 \\ | & \\ | T \times F & \\ F \rightarrow N & \end{array}$$

Por otro lado, existe la posibilidad de que se desee ampliar el modelo y que primero se requieran sumar dos términos y luego multiplicar el resultado por otro. Una solución natural es añadir paréntesis al conjunto de símbolos terminales para indicar precedencia. La GLC no-ambigua que se sugiere es la siguiente, la justificación se deja como ejercicio para el lector [ejercicio 116]; ver figura 6.3:

$$\begin{array}{ll} S \rightarrow T & N \rightarrow 0N \\ | & | 1N \\ | S + T & | 0 \\ T \rightarrow F & | 1 \\ | & \\ | T \times F & \\ F \rightarrow N & \\ | (S) & \end{array}$$

En el siguiente capítulo se establece una relación entre los APD y las GLC que no son inherentemente ambiguas. Más precisamente, la demostración del teorema 12 constituye una construcción de una gramática no-ambigua a partir de un APD.

Fig. 6.3 En los árboles se reflejan la operación $1 + 0 \times 1$, dando la prioridad a la multiplicación y respectivamente la operación $(1 + 0) \times 1$, obligando con los paréntesis a darle prioridad a la suma.

Lista de ejercicios de la sección 6.3

Ejercicio 113. Argumente porqué si $A \xrightarrow{*} w$ para alguna variable sintáctica A y cadena w , existe un árbol de derivación con raíz A y rendimiento w . Además justifique el hecho de que dos derivaciones más-a-la-izquierda arrojan dos árboles de derivación distintos.

Ejercicio 114. Demuestre que la GLC propuesta en el ejemplo 67 es efectivamente no-ambigua.

Ejercicio 115. Verifique que la siguiente GLC para el lenguaje $L_{x\bar{x}}$ es no-ambigua:

$$\begin{array}{lcl} S & \rightarrow & 0S0 \\ & | & 1S1 \\ & | & 00 \\ & | & 11 \end{array}$$

Ejercicio 116. Argumente porqué la GLC sugerida en el ejemplo 68 es no-ambigua.

Ejercicio 117. Desambigüe la GLC con producciones:

$$\begin{array}{l} S \rightarrow [S] \\ | \\ (S) \\ | \\ \{S\} \\ | \\ SS \\ | \\ \varepsilon \end{array}$$

Ejercicio 118. La GLC del ejemplo 55 es ambigua. De dos ejemplos de árboles de derivación para una misma cadena. Decide si la siguiente gramática alternativa es ambigua o no:

$$\begin{array}{ll} S & \rightarrow \text{IF } C \text{ THEN } S \text{ ENDIF} \\ & | \text{ IF } C \text{ THEN } S \text{ ELSE } S \text{ ENDIF} \\ & | E \\ E & \rightarrow \text{print "ok"} \\ & | \text{break} \\ & | \text{return true} \\ & | \text{return false} \\ & | E \text{ print "ok"} \\ & | E \text{ break} \\ & | E \text{ return true} \\ & | E \text{ return false} \\ C & \rightarrow \text{false} \\ & | \text{true} \end{array}$$

Ejercicio 119. Diseñe una GLC no-ambigua para la sintáxis de operaciones aritméticas básicas, suma, resta, multiplicación, división.

Ejercicio 120. Decide si la siguiente GLC es ambigua o no:

$$\begin{array}{l} S \rightarrow 01 \\ | \\ 10 \\ | \\ 1S1 \\ | \\ S11 \\ | \\ 11S \\ | \\ 0S0 \\ | \\ S00 \\ | \\ 00S \end{array}$$

CAPÍTULO 7

Lenguajes libres de contexto

En este capítulo se estudian las propiedades de los lenguajes libres de contexto. Las dos primeras secciones se reservan para presentar la equivalencia entre los autómatas a pila y una gramáticas libre de contexto [8]. Además se establecen las relaciones de los autómatas a pila deterministas con las gramáticas no-ambiguas. La tercera sección comienza con un teorema que resume los resultados de las secciones anteriores pero principalmente se centra en el estudio de un lema de bombeo para lenguajes libres de contexto [2], que al igual que en el caso de los lenguajes regulares su importancia radica en dar un criterio útil para verificar que un lenguaje no es libre de contexto. En la última sección se presenta el algoritmo CYK [5, 13, 24] para decidir si una cadena w pertenece o no a una gramática dada y que a su vez produce un árbol de derivación para w . El algoritmo CYK es un ejemplo sencillo de un algoritmo basado en *programación dinámica*. La versión que presentamos aquí es estándar y su importancia radica en su eficiencia en términos de complejidad asintótica “en el peor de los casos”, aunque existen otros algoritmos con un tiempo de ejecución mejor en escenarios prácticos.

7.1 De gramáticas a autómatas a pila

Sea G una GLC. En esta sección se establece un método para construir un AP tal que $N(A) = L(G)$. La idea es que el autómata a pila simule las derivaciones más-a-la-izquierda de G . Antes de establecer el algoritmo general, en lo que se muestra a continuación se concreta esta idea a través de un ejemplo sencillo. Se considera concretamente la GLC con producciones:

$$\begin{array}{l} S \rightarrow A + A \\ A \rightarrow AA \\ | \\ 0 \\ | \\ 1 \end{array}$$

Evidentemente la cadena $10 + 1$ es aceptada por esta GLC, esto se puede verificar a través de una secuencia de derivaciones más-a-la-izquierda:

$$S \Rightarrow A + A \Rightarrow AA + A \Rightarrow 1A + A \Rightarrow 10 + A \Rightarrow 10 + 1. \quad (7.1)$$

El plan es definir un AP de un solo estado q con alfabeto de símbolos de entrada igual al conjunto de símbolos terminales, en este caso $\{0, 1, +\}$, y alfabeto de pila igual al conjunto de símbolos terminales unión con el conjunto de variables sintácticas, en este caso $\{0, 1, +, A, S\}$. Las cadenas derivadas de S deben ser las mismas que aquellas que sean aceptadas por pila vacía. Se define el símbolo inicial de la pila como S de tal suerte que la descripción instantánea inicial es $(q_0, 10 + 1, S)$. Se desea que cada reemplazo efectuado en las derivaciones más-a-la-izquierda sean las que determinen los cambios en la pila, siempre que una variable sintáctica sea la que se encuentre hasta arriba de la pila. Por ejemplo, a la primera derivación de (7.1), $S \Rightarrow A + A$, se le asocia el movimiento de pila:

$$(q, 10 + 1, S) \vdash (q, 10 + 1, A + A)$$

así sucesivamente a las derivaciones siguientes $A + A \Rightarrow AA + A \Rightarrow 1A + A$ se le asocian los movimientos de pila:

$$(q, 10 + 1, A + A) \vdash (q, 10 + 1, AA + A) \vdash (q, 10 + 1, 1A + A).$$

En el momento que aparece un símbolo terminal hasta arriba de la pila y este coincide con el primer elemento de la cadena, se eliminan ambos:

$$(q, 10 + 1, 1A + A) \vdash (q, 0 + 1, A + A).$$

Así sucesivamente se continúan con los movimientos de la pila asociados a las derivaciones más a la izquierda:

$$(q, 10+1, S) \xrightarrow{*} (q, 0+1, A+A) \xrightarrow{} (q, 0+1, 0+A) \xrightarrow{*} (q, 1, A) \xrightarrow{} (q, 1, 1) \xrightarrow{} (q, \varepsilon, \varepsilon).$$

En conclusión, el autómata que se busca es el siguiente:

El algoritmo para cualquier gramática libre de contexto es el siguiente:

Algoritmo GLP→AP. A partir de una GLC $G = (T, V, S, P)$ se construye un AP $A = (\{q\}, T, T \cup V, \delta, q, S)$ que acepta del mismo lenguaje que G por pila vacía como sigue:

Ejemplo 69. Si se parte de la GLC del ejemplo 65 el AP que acepta el mismo lenguaje por pila vacía es:

En general si G una GLC y A el AP de la construcción del cuadro de arriba, se puede probar que en efecto $N(A) = L(G)$. Dada una cadena de derivaciones más-a-la-izquierda $S = \gamma_1 \Rightarrow \gamma_2 \cdots \Rightarrow \gamma_k = w$ primero se demuestra inductivamente la siguiente afirmación para $n = 1, 2, \dots, k$:

$P(n)$: si $\gamma_n = x_n \alpha_n$ y $x_n y_n = w$, donde x_n es una cadena de símbolos terminales y la cadena α_n comienza con una variable sintáctica o $\alpha_n = \varepsilon$, entonces $(q, w, S) \stackrel{*}{\vdash} (q, y_n, \alpha_n)$.

La demostración $P(1)$ es fácil, pues en este caso $\gamma_1 = S$ y solo se admiten las descomposiciones $S = \varepsilon S$ y $w = \varepsilon w$, es decir $x_1 = \varepsilon$, $\alpha_1 = S$ y $y_1 = w$, por tanto $P(1)$ es cierta, pues $(q, w, S) \stackrel{*}{\vdash} (q, y_1, \alpha_1) = (q, w, S)$ en 0 pasos. Se supone que se cumple $P(n)$ (hipótesis de inducción) y que $\gamma_{n+1} = x_{n+1} \alpha_{n+1}$ y $x_{n+1} y_{n+1} = w$ donde x_{n+1} es una cadena de símbolos terminales y α_{n+1} comienza con una variable sintáctica o es la cadena vacía. Sea $\gamma_n = x_n \alpha_n$ donde x_n es una cadena de símbolos terminales. Ya que $\gamma_n \Rightarrow \gamma_{n+1}$, existen dos casos a considerar:

- Si $\alpha_n = A\xi$ entonces $x_n A\xi \Rightarrow x_{n+1} \alpha_{n+1} = x_n \beta\xi$ donde $A \rightarrow \beta$ es una producción de G . Luego existe una cadena de símbolos terminales η tal que $x_{n+1} = x_n \eta$ y además la cadena $y_n = \eta y_{n+1}$ satisface $x_n y_n = w$. Por hipótesis de inducción:

$$(q, w, S) \stackrel{*}{\vdash} (q, y_n, \alpha_n) = (q, \eta y_{n+1}, A\xi) \stackrel{*}{\vdash} (q, \eta y_{n+1}, \beta\xi) = (q, \eta y_{n+1}, \eta \alpha_{n+1}).$$

Por definición del AP, $(q, \eta y_{n+1}, \eta \alpha_{n+1}) \stackrel{*}{\vdash} (q, y_{n+1}, \alpha_{n+1})$, por tanto se tiene finalmente que $(q, w, S) \stackrel{*}{\vdash} (q, y_{n+1}, \alpha_{n+1})$.

- Si $\alpha_n = \varepsilon$ significa que $\gamma_n = w$. Luego $\gamma_{n+1} = w$ y por tanto $\alpha_{n+1} = \varepsilon$ y $y_{n+1} = y_n = \varepsilon$. Por hipótesis de inducción se tiene que:

$$(q, w, S) \stackrel{*}{\vdash} (q, y_n, \alpha_n) = (q, y_{n+1}, \alpha_{n+1}) = (q, \varepsilon, \varepsilon).$$

Con esto se demuestra que toda cadena aceptada por la GLC G es aceptada por pila vacía por el AP A . Resta demostrar que toda cadena aceptada por pila vacía por A es aceptada por G . Con este fin se prueba la siguiente afirmación sobre números naturales, para toda variable sintáctica X y cadena de símbolos terminales w :

$Q(n)$: si $(q, w, X) \stackrel{*}{\vdash} (q, \varepsilon, \varepsilon)$ en una cantidad menor o igual a n movimientos, entonces $X \stackrel{*}{\Rightarrow} w$.

Si $(q, w, X) \stackrel{*}{\vdash} (q, \varepsilon, \varepsilon)$ significa que $X \rightarrow \varepsilon$ es una producción de G y $w = \varepsilon$. Se cumple trivialmente $Q(1)$ pues $X \stackrel{*}{\Rightarrow} \varepsilon$. Se supone cierta $Q(n)$ (hipótesis de

inducción) y que $(q, w, X) \xrightarrow{*} (q, \varepsilon, \varepsilon)$ en $n+1$ movimientos. El primer movimiento involucra por fuerza una producción del tipo $X \rightarrow X_1X_2 \cdots X_k$, es decir:

$$(q, w, X) \xrightarrow{} (q, w, X_1X_2 \cdots X_k) \xrightarrow{*} (q, \varepsilon, \varepsilon).$$

Sea $w = x_1x_2 \cdots x_k$ una descomposición de w tal que $(q, x_i x_{i+1} \cdots x_k, X_i) \xrightarrow{*} (q, x_{i+1} \cdots x_k, \varepsilon)$; en otras palabras, para cada $i = 1, 2, \dots, k$, la cadena x_i es la subcadena de w que se lee al eliminar X_i de la pila en el proceso de lectura en una cantidad de movimientos menor o igual a n . Por la propiedad 5 se tiene que $(q, x_i, X_i) \xrightarrow{*} (q, \varepsilon, \varepsilon)$. Si X_i es un símbolo terminal, por fuerza $x_i = X_i$ y por tanto $X_i \xrightarrow{*} x_i$ en 0 pasos. Por otro lado, si X_i es una variable sintáctica, por hipótesis de inducción $X_i \xrightarrow{*} x_i$. En conclusión:

$$X \Rightarrow X_1X_2 \cdots X_k \xrightarrow{*} x_1x_2 \cdots x_k = w.$$

En conclusión:

Teorema 12. Si L es un lenguaje aceptado por una GLC entonces es aceptado un AP por pila vacía.

Ejemplo 70. La siguiente tabla ilustra el desarrollo del proceso inductivo $P(n)$ de la primera parte de la demostración del teorema 12 para la secuencia de derivaciones 7.1:

n	γ_1	x_1	α_1	y_1	mov. AP	lazos
1	S	ϵ	S	$10 + 1$	$(q, 10 + 1, S)$	$\epsilon, S/A + A$
2	$A + A$	ϵ	$A + A$	$10 + 1$	$(q, 10 + 1, A + A)$	$\epsilon, A/AA$
3	$AA + A$	ϵ	$AA + A$	$10 + 1$	$(q, 10 + 1, AA + A)$	$\epsilon, A/1$
4	$1A + A$	1	$A + A$	$0 + 1$	$(q, 0 + 1, A + A)$	$1, 1/\varepsilon$
5	$10 + A$	$10 +$	A	1	$(q, 1, A)$	$\epsilon, A/0$
6	$10 + 1$	$10 + 1$	ε	ε	$(q, \varepsilon, \varepsilon)$	$0, 0/\varepsilon$
						$+, +/\varepsilon$
						$\epsilon, A/1$
						$1, 1/\varepsilon$

Lista de ejercicios de la sección 7.1

Ejercicio 121. Para cada una de las GLC vistas en el capítulo anterior, construya con el algoritmo visto en esta sección un AP que acepte el mismo lenguaje.

Ejercicio 122. De un ejemplo de una GLC no-ambigua y regular para la cual el procedimiento visto en esta sección arroje un AP no-determinista.

Ejercicio 123. Sea G una GLC no-ambigua. Pruebe o de un contraejemplo de las siguientes afirmaciones:

1. existe un APD que acepta a $L(G)$ por pila vacía;
2. existe un APD que acepta a $L(G)$ por estado de aceptación.

Repita el ejercicio pero bajo el supuesto que G es una GLC no-ambigua y regular.

Ejercicio 124. El analizador sintáctico LL(1) es un algoritmo eficiente y determinista para decidir si una cadena pertenece a una GLC no-ambigua, basado en ideas muy relacionadas con las vistas en esta sección. Visite <https://web.stanford.edu/class/archive/cs/cs143/cs143.1156/handouts/parsing.pdf> para consultar los detalles sobre este algoritmo de este y otros analizadores sintáticos.

7.2 De autómatas a pila a gramáticas

En esta sección se establece un procedimiento general para construir una GLC a partir de un AP que acepta un lenguaje L por pila vacía. Además este método arroja una GLC no-ambigua si se parte de un APD. Dados un símbolo X del alfabeto de pila y dos estados p y q , la idea es asignarle una variable sintáctica $[qXp]$ que derive las cadenas que son leídas al pasar de q a p eliminando a X del tope de la pila. Las producciones asociadas a cada variable sintáctica se establecen a partir de las transiciones que definen a A . Si A tiene el lazo:

entonces para cualquier cadena del alfabeto de pila α se tiene que:

$$(q, a, X\alpha) \vdash (p, \varepsilon, \alpha)$$

y por tanto al leer a se pasa de q a p y se elimina X del tope de la pila. Luego a la variable sintáctica $[qXp]$ se le asigna la producción:

$$[qXp] \rightarrow a.$$

Análogamente el lazo:

genera la producción

$$[qXp] \rightarrow \varepsilon.$$

Por otro lado, suponga que existe un lazo del tipo:

Por tanto, si para cualquier estado r , $(p, x, Y\alpha) \vdash^* (r, \varepsilon, \alpha)$ entonces $(q, ax, X\alpha) \vdash^* (r, \varepsilon, \alpha)$ pues $(q, ax, X\alpha) \vdash (p, x, Y\alpha)$:

$$(q, ax, X\alpha) \vdash (p, x, Y\alpha) \vdash^* (r, \varepsilon, \alpha).$$

En otras palabras, si x es leída al eliminar a Y del tope de la pila y pasar de q a r entonces al leer ax se borra X de hasta arriba de la pila y se pasa de q a r . Por tanto, se considera para cada estado r la producción:

$$[qXr] \rightarrow a[pYr].$$

Si A tiene el lazo:

para cualesquiera dos estados r_1 y r_2 , si al leer x_1 se pasa p a r_1 y se elimina Y del tope de la pila y al leer x_2 se pasa de r_1 a r_2 y se elimina Z de hasta arriba

de la pila, entonces al leer ax_1x_2 se pasa de q a r_2 y se elimina a X del tope de la pila, pues para toda cadena del alfabeto de pila α :

$$(q, ax_1x_2, X\alpha) \vdash (p, x_1x_2, YZ\alpha) \stackrel{*}{\vdash} (r_1, x_2, Z\alpha) \stackrel{*}{\vdash} (r_2, \varepsilon, \alpha).$$

Por tanto, se ha de tomar en cuenta la producción $[qXr_2] \rightarrow a[pYr_1][r_1Zr_2]$. Así sucesivamente, el lenguaje aceptado por la GLC debería ser la unión de los lenguajes derivados por todas las variables sintácticas de la forma $[q_0Z_0q]$ donde q es cualquier estado; esto es, el conjunto cadenas que leídas a partir de q_0 llegan a un estado q eliminando a Z_0 de hasta arriba de la pila, y por tanto, vaciando la pila, en otras palabras, las cadenas aceptadas por A .

Lo mismo se tiene en cada paso si consideramos transiciones instantáneas, esto es para $a = \varepsilon$.

Ejemplo 71. Sea A el autómata de un solo estado del ejemplo 43. Con las ideas anteriores se deduce la siguiente tabla de transformación:

lazos	producciones
$a, a/\varepsilon$	 $[qaq] \rightarrow a$
$a, Z_0/\varepsilon$	 $[qZ_0q] \rightarrow a$
$a, Z_0/aZ_0$	 $[qZ_0q] \rightarrow a[qaq][qZ_0q]$

Por tanto, se tiene la GLC con símbolo inicial $[qZ_0q]$:

$$\begin{array}{ll} [qZ_0q] & \rightarrow a[qaq][qZ_0q] \\ & | \\ & a \\ [qaq] & \rightarrow a \end{array}$$

Esta GLC acepta por supuesto el conjunto de cadenas de $\{a\}^*$ con longitud impar, por ejemplo, la cadena aaa puede ser derivada a través del siguiente camino más-a-la-izquierda:

$$[qZ_0q] \Rightarrow a[qaq][qZ_0q] \Rightarrow aa[qZ_0q] \Rightarrow aaa.$$

La construcción general es la siguiente:

Algoritmo AP→GLC. A partir de un AP $A = (Q, \Sigma, \Gamma, \delta, q_0, Z_0)$ que acepta a L por pila vacía se construye una GLC $G = (T, V, S, P)$ que acepta a L de la siguiente manera. El conjunto de variables sintácticas V se conforma por S y todos los símbolos de la forma $[qXp]$ donde p y q son estados de Q y X es un símbolo del alfabeto de pila Γ . El conjunto de producciones se definen como sigue:¹

- para cada estado q se incluye la producción:

$$S \rightarrow [q_0Z_0q];$$

- si

es un lazo de A , donde $a \in \Sigma \cup \{\epsilon\}$, se agrega la producción:

$$[qXp] \rightarrow a;$$

- si

es un lazo de A donde $a \in \Sigma \cup \{\epsilon\}$ y algún $k > 0$, entonces para cada lista de estados r_1, r_2, \dots, r_k se añade la producción:

$$[qXr_k] \rightarrow a[pX_1r_1][r_1X_2r_2]\cdots[r_{k-1}X_kr_k].$$

Como es de esperarse, para todo símbolo del alfabeto de la pila X y para toda cadena del alfabeto de entrada w y estados p y q :

$$[qXp] \xrightarrow{*} w \text{ si y solo si } (q, w, X) \vdash^{*} (p, \epsilon, \epsilon). \quad (7.2)$$

La propiedad (7.2) implica que la construcción propuesta es exitosa [ejercicio 125]. A continuación se demuestra (7.2) de forma inductiva en dos pasos.

¹ Muchas de las variables sintácticas se pueden eliminar después por no ser viables, como se muestra en el ejemplo 72.

$P(n)$: si $[qXp] \xrightarrow{*} w$ en una cantidad de pasos menor o igual a n , entonces $(q, w, X) \vdash^{*} (p, \varepsilon, \varepsilon)$.

Si $[qXp] \xrightarrow{*} w$ en un paso, significa que existe la producción $[qXp] \rightarrow w$. Por tanto, $w = a$ y $(p, \varepsilon) \in \delta(q, a, X)$ con $a \in \Sigma \cup \{\varepsilon\}$; luego $(q, a, X) \vdash (p, \varepsilon, \varepsilon)$. Con esto se prueba $P(1)$. Se supone que se cumple $P(n)$ (hipótesis de inducción) y que $[qXp] \xrightarrow{*} w$ en $n + 1$ pasos. Por fuerza, la derivación debe ser de la forma:

$$[qXp] \Rightarrow a[r_0X_1r_1][r_1X_2r_2] \cdots [r_{k-1}X_kp] \xrightarrow{*} w,$$

para $a \in \Sigma \cup \{\varepsilon\}$ algunos estados r_0, r_1, \dots, r_{k-1} y símbolos del alfabeto de la pila X_1, X_2, \dots, X_k . Sea $w = ax_1x_2 \cdots x_k$ una descomposición de w tal que para cada $i = 1, 2, \dots, k$,

$$[r_{i-1}X_ir_i] \xrightarrow{*} x_i,$$

donde $r_k = p$. Por hipótesis de inducción $(r_{i-1}, x_i, X_i) \vdash^{*} (r_i, \varepsilon, \varepsilon)$. Por tanto se tiene que para cada $i = 1, 2, \dots, k$:

$$(r_{i-1}, x_ix_{i+1} \cdots x_k, X_iX_{i+1} \cdots X_k) \vdash^{*} (r_i, x_{i+1} \cdots x_k, X_{i+1} \cdots X_k) \quad (7.3)$$

Por otro lado, ya que $(r_0, X_1X_2 \cdots X_k)$ está en $\delta(q, a, X)$, por (7.3):

$$\begin{aligned} (q, ax_1x_2 \cdots x_k, X) &\vdash (r_0, x_1x_2 \cdots x_k, X_1X_2 \cdots X_k) \\ &\vdash^{*} (r_1, x_2x_3 \cdots x_k, X_2X_3 \cdots X_k) \\ &\vdash^{*} (r_2, x_3x_4 \cdots x_k, X_3X_4 \cdots X_k) \\ &\vdots \\ &\vdash^{*} (r_{k-1}, x_k, X_k) \\ &\vdash^{*} (r_k, \varepsilon, \varepsilon) = (p, \varepsilon, \varepsilon) \end{aligned}$$

Con esto se prueba $P(n + 1)$. Para completar la demostración se ha de probar la siguiente afirmación sobre números naturales.

$Q(n)$: si $(q, w, X\beta) \vdash^{*} (p, \varepsilon, \beta)$ para alguna cadena β del alfabeto de pila, en una cantidad de movimientos menor o igual a n , entonces $[qXp] \xrightarrow{*} w$.

Si $(q, w, X\beta) \vdash^{*} (p, \varepsilon, \beta)$ en un movimiento para alguna cadena β , entonces $w = a$, donde $a \in \Sigma \cup \{\varepsilon\}$ y además (p, ε) debe pertenecer a $\delta(q, a, X)$ lo que implica que $[qXp] \rightarrow a$ es una producción de G , en particular $[qXp] \xrightarrow{*} a$. Con esto se verifica $Q(1)$. Se supone cierta $Q(n)$ (hipótesis de inducción) y además que

$(q, w, X\beta) \stackrel{*}{\vdash} (p, \varepsilon, \beta)$ en $n + 1$ movimientos para alguna cadena β . Entonces existe un estado r_0 y símbolos del alfabeto de pila X_1, X_2, \dots, X_k tales que:

$$(q, w, X\beta) \vdash (r_0, x, X_1X_2 \cdots X_k\beta) \stackrel{*}{\vdash} (p, \varepsilon, \beta), \quad (7.4)$$

donde $w = ax$ con $a \in \Sigma \cup \{\varepsilon\}$. Ya que $(r_0, X_1X_2 \cdots X_k)$ pertenece a $\delta(q, a, X)$, para cualquier lista de estados r_1, r_2, \dots, r_k ,

$$[qXr_k] \rightarrow a[r_0X_1r_1][r_1X_2r_2] \cdots [r_{k-1}X_kr_k]. \quad (7.5)$$

En particular, se cumple (7.5) para $r_k = p$. Por (7.4) existe una descomposición de x , $x = x_1x_2 \cdots x_k$ y una lista de estados r_1, r_2, \dots, r_{k-1} tales que:

$$\begin{aligned} (r_0, x_1, X_1X_2X_3 \cdots X_k\beta) &\stackrel{*}{\vdash} (r_1, \varepsilon, X_2X_3X_4 \cdots X_k\beta), \\ (r_1, x_2, X_2X_3 \cdots X_k\beta) &\stackrel{*}{\vdash} (r_2, \varepsilon, X_3X_4 \cdots X_k\beta), \\ &\vdots \\ (r_k, x_k, X_k\beta) &\stackrel{*}{\vdash} (p, \varepsilon, \beta). \end{aligned} \quad (7.6)$$

Por hipótesis de inducción se tiene que:

$$[r_0X_1r_1] \stackrel{*}{\Rightarrow} x_1,$$

$$[r_1X_2r_2] \stackrel{*}{\Rightarrow} x_2,$$

$$\vdots$$

$$[r_{k-1}X_kp] \stackrel{*}{\Rightarrow} x_k.$$

Aplicando (7.5) para $r_k = p$ se concluye que $[qXp] \stackrel{*}{\Rightarrow} ax_1x_2 \cdots x_k = w$. Con esto se prueba $Q(n+1)$. Se tiene entonces el siguiente teorema:

Teorema 13. Si L es un lenguaje aceptado por un AP por pila vacía entonces es aceptado por una GLC.

Ejemplo 72. Sea A el autómata a pila:

Según el instructivo anterior las variables sintácticas de la GLC buscada deben ser:

$$S, [q_0Xq_0], [q_0Xq_1], [q_0Xq_2], [q_1Xq_0], [q_1Xq_1], [q_1Xq_2], [q_2Xq_0], [q_2Xq_1], [q_2Xq_2],$$

donde $X = \{0, 1, Z_0\}$, es decir, V en principio consta de $3^2 \times 3 + 1$ variables. Sin embargo, muchas de ellas son símbolos *no-generadores*, es decir, símbolos que no derivan alguna cadena de símbolos terminales. En algunos casos se puede verificar a ojo tomando en cuenta (7.2). Se pueden eliminar de inmediatos las variables $[q_0Xq_0]$, $[q_1Xq_0]$, $[q_2Xq_0]$ y $[q_2Xq_1]$, para $X \in \{0, 1, Z_0\}$, es decir, salen del juego antes de empezar 12 variables sinácticas. La razón de la eliminación es la misma para cada uno de los cuatro tipos de variable sintáctica. Por ejemplo, las variables del tipo $[q_0Xq_0]$ se eliminan porque simplemente es imposible llegar de q_0 a q_0 , luego es absurdo pretender además que exista una cadena $w \in \Sigma^*$ tal que $(q_0, w, X) \vdash^* (q_0, \varepsilon, \varepsilon)$. Más adelante, en la construcción de producciones, se eliminan también todas aquellas producciones que involucren estas variables.

Las primeras producciones que se generan son las del tipo $S \rightarrow [q_0Z_0q]$ donde $q \in \{q_0, q_1, q_2\}$. Como la variable $[q_0Z_0q_0]$ se ha eliminado, solo quedan dos producciones de este tipo:

$$\begin{array}{l} S \rightarrow [q_0Z_0q_1] \\ | [q_0Z_0q_2] \end{array}$$

En el cuadro 7.1 se muestran las producciones que se derivan a partir de la información proporcionada por la función de transición dando como resultado la GLC siguiente:

$$\begin{array}{ll} S \rightarrow [q_0Z_0q_1] & [q_10q_2] \rightarrow 0[q_10q_1][q_10q_2] \\ | [q_0Z_0q_2] & | 0[q_10q_2][q_20q_2] \\ [q_0Z_0q_1] \rightarrow 0[q_10q_1][q_1Z_0q_1] & | 1 \\ [q_0Z_0q_2] \rightarrow 0[q_10q_2][q_1Z_0q_2] & [q_20q_2] \rightarrow 1 \\ | 0[q_10q_2][q_2Z_0q_2] & [q_2Z_0q_2] \rightarrow \varepsilon \\ [q_10q_1] \rightarrow 0[q_10q_1][q_10q_1] & \end{array}$$

Por último, las variables $[q_10q_1]$ y $[q_0Z_0q_1]$ son símbolos no-generadores. Por tanto, al borrar a todas las producciones que las involucran, la GLC que resulta finalmente es:

$$\begin{array}{ll} S \rightarrow [q_0Z_0q_2] & [q_20q_2] \rightarrow 1 \\ [q_0Z_0q_2] \rightarrow 0[q_10q_2][q_2Z_0q_2] & [q_2Z_0q_2] \rightarrow \varepsilon \\ [q_10q_2] \rightarrow 0[q_10q_2][q_20q_2] & | 1 \end{array}$$

lazos	producciones		
	lista	producción	¿sobrevive?
$0, Z_0/0Z_0$	q_0, q_0	$[q_0 Z_0 q_0] \rightarrow 0[q_1 0 q_0][q_0 Z_0 q_0]$	no
	q_0, q_1	$[q_0 Z_0 q_1] \rightarrow 0[q_1 0 q_0][q_0 Z_0 q_1]$	no
	q_0, q_2	$[q_0 Z_0 q_2] \rightarrow 0[q_1 0 q_0][q_0 Z_0 q_2]$	no
	q_1, q_1	$[q_0 Z_0 q_1] \rightarrow 0[q_1 0 q_1][q_1 Z_0 q_1]$	sí
	q_1, q_0	$[q_0 Z_0 q_0] \rightarrow 0[q_1 0 q_1][q_1 Z_0 q_0]$	no
	q_1, q_2	$[q_0 Z_0 q_2] \rightarrow 0[q_1 0 q_1][q_1 Z_0 q_2]$	sí
	q_2, q_2	$[q_0 Z_0 q_2] \rightarrow 0[q_1 0 q_2][q_2 Z_0 q_2]$	sí
	q_2, q_1	$[q_0 Z_0 q_1] \rightarrow 0[q_1 0 q_2][q_2 Z_0 q_1]$	no
	q_2, q_0	$[q_0 Z_0 q_0] \rightarrow 0[q_1 0 q_2][q_2 Z_0 q_0]$	no

lazos	lista	producción	¿sobrevive?
$0, 0/00$	q_0, q_0	$[q_1 0 q_0] \rightarrow 0[q_1 0 q_0][q_0 0 q_0]$	no
	q_0, q_1	$[q_1 0 q_1] \rightarrow 0[q_1 0 q_0][q_0 0 q_1]$	no
	q_0, q_2	$[q_1 0 q_2] \rightarrow 0[q_1 0 q_0][q_0 0 q_2]$	no
	q_1, q_1	$[q_1 0 q_1] \rightarrow 0[q_1 0 q_1][q_1 0 q_1]$	sí
	q_1, q_0	$[q_1 0 q_0] \rightarrow 0[q_1 0 q_1][q_1 0 q_0]$	no
	q_1, q_2	$[q_1 0 q_2] \rightarrow 0[q_1 0 q_1][q_1 0 q_2]$	sí
	q_2, q_2	$[q_1 0 q_2] \rightarrow 0[q_1 0 q_2][q_2 0 q_2]$	sí
	q_2, q_1	$[q_1 0 q_1] \rightarrow 0[q_1 0 q_2][q_2 0 q_1]$	no
	q_2, q_0	$[q_1 0 q_0] \rightarrow 0[q_1 0 q_2][q_2 0 q_0]$	no

$1, 0/\varepsilon$	$[q_1 0 q_2] \rightarrow 1$
<hr/>	

$\varepsilon, Z_0/\varepsilon$	$[q_2 Z_0 q_2] \rightarrow \varepsilon$
<hr/>	

$1, 0/\varepsilon$	$[q_2 0 q_2] \rightarrow 1$
<hr/>	

Cuadro 7.1 Cálculo de producciones a partir de la función de transición.

En lo que resta de la sección se tratará de convencer al lector de que la construcción vista para transformar un AP en una GLC arroja una GLC no-ambigua cuando el autómata a pila es un APD. La idea fundamental es que si una cadena w es aceptada por un APD por pila vacía entonces la secuencia de movimientos $(q_0, w, Z_0) \xrightarrow{*} (q, \varepsilon, \varepsilon)$ es única y por tanto existe una única secuencia de derivaciones más-a-la-izquierda $[q_0 Z_0 q] \xrightarrow{*} w$.

Sea $A = (Q, \Sigma, \Gamma, \delta, q_0, Z_0)$ un APD y sea w una cadena aceptada por la GLC $G = (T, V, S, P)$ dada por el algoritmo visto en esta sección. El símbolo inicial S en principio está relacionado con todas las variables sintácticas de la forma $[q_0 Z_0 p]$ donde $p \in Q$, sin embargo, solo puede existir un estado p tal que $[q_0 Z_0 p] \xrightarrow{*} w$. De hecho, si se supone que hay dos estados p_1 y p_2 con esta propiedad, entonces por (7.2) se tendría que $(q_0, w, Z_0) \xrightarrow{*} (p_1, \varepsilon, \varepsilon)$ y $(q_0, w, Z_0) \xrightarrow{*} (p_2, \varepsilon, \varepsilon)$. Como a partir de (q_0, w, Z_0) hay un solo camino a seguir que lee la cadena w , por fuerza $p_1 = p_2$. En conclusión, existe una sola derivación más-a-la-izquierda de la forma $S \Rightarrow [q_0 Z_0 p]$. La afirmación $Q'(n)$ de abajo implica en particular que si w es una cadena aceptada por pila vacía entonces existe una única derivación más-a-la-izquierda $[q_0 Z_0 p] \xrightarrow{*} w$. Por lo anterior, existe entonces una única derivación más-a-la-izquierda $S \xrightarrow{*} w$. El teorema 11 implica que la gramática G es no-ambigua. Resta razonar por qué Q' es cierta para todo $n > 0$.

$Q'(n)$: si $(q, w, X\beta) \xrightarrow{*} (q, \varepsilon, \beta)$ para alguna cadena β del alfabeto de pila, en una única secuencia de movimientos en cantidad menor o igual a n , entonces existe una única derivación más-a-la-izquierda $[qXp] \xrightarrow{*} w$.

Primero se ha de notar que Q' es una versión más específica que Q , por lo que se dan a continuación argumentos puntuales para probar Q' y por tanto el teorema 14. La afirmación $Q'(1)$ es cierta, pues un solo movimiento $(q, w, X\beta) \xrightarrow{*} (p, \varepsilon, \beta)$ arroja una derivación más-a-la-izquierda de la forma $[qXp] \Rightarrow a$ o bien de la forma $[qXp] \Rightarrow \varepsilon$, pero no ambas, pues el autómata es determinista. Se supone cierta $Q'(n)$ (hipótesis de inducción) y que existe una única secuencia de $n + 1$ movimientos de la forma $(q, w, X\beta) \xrightarrow{*} (p, \varepsilon, \beta)$ para alguna cadena β , en particular, el r_0 y los símbolos X_1, X_2, \dots, X_k de (7.4) son únicos. Se infiere entonces la existencia de la producción (7.5), en principio para cualquier lista de estados r_1, r_2, \dots, r_k y en particular para $r_k = p$. De nuevo, como la secuencia (7.4) es única, la descomposición $x = x_1 x_2 \cdots x_k$ y la lista de estados r_1, r_2, \dots, r_{k-1} que satisface (7.6) son únicas de igual manera. Por tanto, la secuencia de derivaciones más-a-la-izquierda:

$$\begin{aligned}
 [qXp] &\Rightarrow a[r_0X_1r_1][r_1X_2r_2]\cdots[r_{k-1}X_kp] \\
 &\stackrel{*}{\Rightarrow} ax_1[r_1X_2r_2]\cdots[r_{k-1}X_kp] \\
 &\stackrel{*}{\Rightarrow} ax_1x_2\cdots[r_{k-1}X_kp] \\
 &\vdots \\
 &\stackrel{*}{\Rightarrow} ax_1x_2\cdots x_k = w
 \end{aligned}$$

constituye la única derivación más-a-la-izquierda $[qXp] \stackrel{*}{\Rightarrow} w$. Con esto se prueba $Q'(n+1)$.

Lenguaje libre de contexto determinista. Se dice que un lenguaje libre de contexto es determinista si L es un lenguaje aceptado por un APD —por pila vacía o por estado de aceptación—.

Si L es un lenguaje aceptado por un APD A por estado de aceptación entonces existe otro APD que acepta al lenguaje $L_\diamond = \{x\diamond : x \in L\}$ por pila vacía [ejercicio 102] (\diamond es un símbolo que no pertenece al conjunto de símbolos de entrada de A). A partir de la GLC no ambigüa que existe para L_\diamond es trivial construir otra para L . En conclusión:

Teorema 14. *Si L es un lenguaje libre de contexto determinista entonces es aceptado por una GLC no-ambigua.*

Los lenguajes libres de contexto deterministas tienen una gran importancia práctica ya que pueden analizarse de forma significativamente eficientemente en comparación a los que no son deterministas.

Lista de ejercicios de la sección 7.2

Ejercicio 125. Pruebe que la propiedad (7.2) implica el teorema 13.

Ejercicio 126. Dado un AP con n estados que acepta a L por estado de aceptación construya otro AP pero de un solo estado que acepte a L por pila vacía.

Ejercicio 127. Usando el algoritmo visto en esta sección convierte el siguiente AP en una GLC:

$a, Z_0/aZ_0$
 $b, a/\varepsilon$
 $\varepsilon, Z_0/\varepsilon$

7.3 Lema de bombeo para los lenguajes libres de contexto

Por los teoremas 12,13, 7 y 8 se tiene la siguiente caracterización de los lenguajes libres de contexto:

Teorema 15. *Sea L un lenguaje. Las siguientes afirmaciones son equivalentes:*

- *L es aceptado por un AP por estado de aceptación.*
- *L es aceptado por un AP por pila vacía.*
- *L es un lenguaje libre de contexto.*

Lo que sigue ahora es establecer y demostrar un lema de bombeo para lenguajes libres de contexto, de la misma forma que en el caso de los lenguajes regulares, es una herramienta para probar que un lenguaje *no* es libre de contexto. Con este fin, es necesario considerar primero la llamada *forma normal de Chomsky* (FNC) de una GLC:

Forma Normal de Chomsky. Se dice que una GLC $G = (T, V, S, P)$ está en *forma normal de Chomsky* si todos sus símbolos son útiles —esto es, variables sintácticas o símbolos terminales X tales que existe una derivación de la forma $S \xrightarrow{*} \alpha X \beta \xrightarrow{*} w$, para algunas α y β en $(T \cup V)^*$ y $w \in T^*$ — y además todas sus producciones son de algunas de las siguientes dos formas:

$$\begin{array}{l} A \rightarrow BC \\ D \rightarrow a \end{array}$$

donde A, B, C y D son variables sintácticas y a es un símbolo terminal.

La clave del lema de bombeo se basa en dos hechos:

- Si una GLC acepta un lenguaje L que contiene al menos una cadena distinta de ε entonces se puede construir otra GLC G pero en FNC tal que $L(G) = L \setminus \{\varepsilon\}$ [teorema 19] del apéndice A.
- Si Δ es un árbol de derivación con raíz S y rendimiento $w \in T^*$ de una GLC en FNC con altura k entonces [ejercicio 128]:

$$|w| \leq 2^{k-1}.$$

Sea L un lenguaje libre de contexto. Al igual que en el caso de los lenguajes regulares, lo que se pretende es dado un lenguaje libre de contexto L , asignarle un $n > 0$ tal que para toda $w \in L$ con $|w| > n$ exista una descomposición de w de forma que algunas de las subcadenas de w se puedan «bombar». Por esta razón, sin perder generalidad se puede suponer que L no es vacío y que no contiene a la cadena vacía, pues esta última no tiene longitud mayor a $n > 0$. Por tanto, por el primer punto de arriba se puede suponer que existe una gramática G en FNC que acepta a L como lenguaje. Sea m el número de variables sintácticas de G y se propone:

$$n = 2^m$$

Sea w una cadena de símbolos terminales tal que $|w| > n$. Por el segundo punto de arriba, todo árbol de derivación con altura m o menos deriva cadenas de longitud a lo más $2^{m-1} = \frac{n}{2}$. Por tanto, los árboles de derivación con rendimiento w tienen que tener un camino de al menos longitud $m+1$. Sea Δ un árbol de derivación con rendimiento w y sea $k \geq m$ tal que $k+1$ es la longitud del camino más largo en Δ (se fija un camino más largo). Entonces, existen A_0, A_1, \dots, A_k etiquetas de $k+1$ nodos representando las variables sintácticas correspondientes al camino más largo. Como solo hay m diferentes variables sintácticas existen al menos dos que se repiten dentro de las últimas $m+1$ variables, es decir, existen índices i y j tales que $k-m \leq i < j < k$ y $A_i = A_j$. Se considera la descomposición de $w = uvzxy$, donde (ver figura 7.1):

- la cadena z es la subcadena de w que se deriva del subárbol de Δ con raíz A_j ;
- las cadenas v y x son las subcadenas del rendimiento del subárbol de Δ con raíz A_i que se encuentran a la izquierda y derecha, respectivamente, de z ;
- las cadenas u y y son las subcadenas de w que se encuentran a la izquierda de v y la derecha de x , respectivamente.

Primero se ha de notar que como no hay producciones unitarias se cumple que $vx \neq \varepsilon$. Por otro lado, ya que $k-i \leq m$, entonces la longitud del camino más largo en el subárbol de Δ con raíz A_i no puede pasar de $m+1$, por tanto,

Fig. 7.1 Árbol de derivación con rendimiento $w = uvzxy$.

la longitud de cualquier rendimiento del subárbol de Δ con raíz A_i no puede pasar de $2^m = n$. En particular, $|vzx| \leq n$. Finalmente, al considerar la igualdad $A_i = A_j = A$ es posible construir nuevos árboles de derivación a partir de Δ . Se puede, por ejemplo, reemplazar el subárbol de Δ con raíz A_i con rendimiento uxz , por el subárbol de Δ con raíz A_j que deriva a z . Luego este nuevo árbol tiene raíz S y rendimiento uzy . Por tanto, $uv^0zx^0y \in L$. Más aún, si se reemplaza el subárbol Δ con raíz A_j por el subárbol de Δ con raíz A_i , entonces el nuevo árbol tiene como rendimiento a la cadena uv^2zx^2y . Así sucesivamente se pueden construir árboles de derivación con raíz S y rendimiento $uv^r zx^r y$ para cualquier $r \geq 3$. En resumen se tiene el lema de Ogden:

Teorema 16 (lema de bombeo para lenguajes libres de contexto). Sea L un lenguaje libre de contexto. Entonces existe un $n > 0$, tal que para toda cadena $w \in L$ con $|w| > n$ existe una descomposición de w de la forma $w = uvzxy$ que satisface:

- B*₁. $vx \neq \varepsilon$,
*B*₂. $|vzx| \leq n$,
*B*₃. para todo $r \geq 0$, la cadena $uv^r zx^r y$ esta en L .

Ejemplo 73. Sea

$$L_{012} = \{0^n 1^n 2^n : n > 0\}.$$

Razonando por el absurdo, se supone que L_{012} es un lenguaje libre de contexto y por tanto existe un $n > 0$ tal que toda cadena w con $|w| > n$ admite una descomposición de la forma $w = uvzxy$ que satisface B_1 , B_2 y B_3 . Sea $w = 0^n 1^n 2^n$. Si $|vzx| \leq n$ y $vx \neq \varepsilon$, entonces vzx no puede contener a la vez el símbolo 0 y el símbolo 2, pues entre el último 0 y el primer 2 hay justamente n posiciones. Existen entonces dos situaciones posibles. Si vzx no contiene al símbolo 2, entonces vx consiste de símbolos 0 y 1 además contiene al menos uno de estos símbolos, pues $vx \neq \varepsilon$. Luego $uv^0zx^0y = uzy$ no está en L_{012} , pues tiene n símbolos 2 y menos de n símbolos 0 ó 1. Análogamente se razona si uwx no contiene el símbolo 0.

Lista de ejercicios de la sección 7.3

Ejercicio 128. Sea $G = (T, V, S, P)$ una GLC en FNC y sea Δ un árbol de derivación de G con raíz S y rendimiento $w \in T^*$. Si la longitud del camino —esto es, el número de nodos conectados menos 1— más largo de Δ es k entonces $|w| \leq 2^{k-1}$. Sugerencia: razonar por inducción sobre k .

Ejercicio 129. Pruebe que los siguientes lenguajes no son libres de contexto.

1. $\{a^i b^j c^i d^j : i \geq 1, j \geq i\},$
2. $\{ww : w \text{ es una cadena binaria}\},$
3. $\{0^n 1^n 2^i : i \leq n\}.$

Ejercicio 130. Una *gramática dependiente de contexto* es una cuádrupla (T, V, S, P) donde T es el conjunto de símbolos terminales, V es el conjunto de variables sintácticas, $S \in V$ es el símbolo inicial, pero el conjunto de producciones P de la forma:

$$\alpha \rightarrow \beta, \quad |\alpha| \leq |\beta|$$

donde α y β son cadenas de $(T \cup V)^*$ y α contiene al menos una variable sintáctica. Al igual que antes, el lenguaje aceptado por una gramática dependiente de contexto es el conjunto de cadenas de símbolos terminales w tales que $S \xrightarrow{*} w$, en este caso se le llama *lenguaje dependiente de contexto*. Un ejemplo de gramática dependiente de contexto es la gramática G dada por:

$$\begin{array}{lll} S \rightarrow 0SBC & CB \rightarrow BC & 0B \rightarrow 01 \\ | \quad 0BC & 1B \rightarrow 11 & 1C \rightarrow 12 \\ & & 2C \rightarrow 22 \end{array}$$

Demuestre que $L(G) = L_{012}$, es decir el conjunto L_{012} del ejemplo 73 es dependiente de contexto pero no es libre de contexto. Note que por definición, una gramática dependiente de contexto no admite producciones de la forma $A \rightarrow \varepsilon$. Lo que sí se cumple es que *si L es libre de contexto y no contiene a la cadena vacía entonces es dependiente de contexto* [ejercicio 159].

Ejercicio 131. Problemas de decisión de lenguajes libres de contexto. Sea G una GLC en FNC con m variables sintácticas. Pruebe que:

1. $L(G) \neq \emptyset$ si y solo si existe una cadena w con $|w| \leq 2^m$ que es aceptada.
2. $L(G)$ es infinito si y solo si existe $w \in L(G)$ con $2^m < |w| \leq 2^{m+1}$.

En base a esto, diseñe un algoritmo que reciba como entrada una gramática libre de contexto y regrese un «sí» o un «no» dependiendo si el lenguaje que acepta es vacío o no. Haga lo mismo pero que la respuesta sea en función de si el lenguaje es infinito o no.

Ejercicio 132. Considere el siguiente código tipo Python:

```
for i in x:
 print i
 for j in y:
 print i
 print j
```

En la sintaxis de Python se usa la *indentación* para indicar el ciclo **for** correspondiente a **print i**. Considere la siguiente simplificación de la cadena anterior:

```
for statement
  indent print statement
  indent for statement
 indent indent print statement
 indent indent print statement
```

Es posible simplificar aún más y usar solo tres símbolos $\{F, I, P\}$ (F de **for statement**, I de **indent** y P de **print statement**) para describir al lenguaje de cadenas simplificadas de **for-print** anidados. Por ejemplo, la cadena $FIFIPIIIP$ corresponde a la cadena anterior. Demuestre que el lenguaje L_{for} constituido por las cadenas del alfabeto $\{F, I, P\}$ correspondientes a cadenas de **for-print** anidados no es libre de contexto. En la página <https://docs.python.org/3/reference/grammar.html> se da una especificación de

una gramática para Python, analícela y ponga especial atención a la variable sintáctica `for_stmt`. ¿Qué tipo de cadenas se derivan a partir de `for_stmt`? ¿Por qué no hay contradicción con lo que acabas de demostrar?

Ejercicio 133. Como se afirma en el ejercicio anterior L_{for} no es libre de contexto, sin embargo es posible «transformarlo» a uno que sí es libre de contexto de la siguiente manera:

- si aparece una sangría aumentada se escribe I (de `indent`)
- si aparece una sangría reducida se escribe una D (de `dedent`)
- si la sangría es la misma se escribe A (de `align`).

Por ejemplo se tienen las siguientes transformaciones:

$$\begin{aligned} FIPIFIPIIIP &\rightarrow FIPAFIPAP \\ IFIIFIIIFIIP &\rightarrow IFIFIFIP \\ FIPFIP &\rightarrow PIPDFIP \end{aligned}$$

Demuestre que este nuevo lenguaje sí es libre de contexto. Sugerencia: diseñe un AP tal que la pila administre las indentaciones. Visite la página <http://trevorjim.com/python-is-not-context-free/> que motivó este ejercicio y el anterior.

7.4 Propiedades de los lenguajes libres de contexto

En el capítulo 2 se presenta una construcción de un AFD para la intersección de dos lenguajes regulares, en particular la intersección de dos lenguajes regulares es también un lenguaje regular. La misma pregunta es natural plantearse para dos lenguajes libres de contexto L y M . El teorema 15 pudiera sugerir la existencia de un algoritmo análogo al (2.2) para la construcción de un AFD correspondiente a la intersección de dos lenguajes regulares. El primer problema surge al tratar de construir un nuevo alfabeto de pila a partir de otros dos dados. De hecho, esa construcción es imposible, pues en general *no es cierto que la intersección de dos lenguajes libres de contexto $L \cap M$ sea libre de contexto*. Como muestra se tiene al lenguaje del ejemplo 73 el cual se ha demostrado que no es libre de contexto aunque de hecho es la intersección de dos que sí lo son [ejercicio 104]:

$$\{0^n 1^n 2^n : n > 0\} = \{0^n 1^n 2^m : n, m > 0\} \cap \{0^m 1^n 2^n : n, m > 0\}.$$

En particular, por las leyes de De Morgan *no es cierto que $L \setminus M$ sea libre de contexto* [ejercicio 134]. Sin embargo, se tiene el siguiente teorema:

Teorema 17. Si L es un lenguaje libre de contexto y M es un lenguaje regular, entonces $L \cap M$ es un lenguaje libre de contexto.

La demostración es básicamente la justificación del siguiente algoritmo que, a partir una GLC que acepta a un lenguaje L como lenguaje y un AFD que acepta a un lenguaje M , regresa una GLC que acepta a $L \cap M$ como lenguaje.

Algoritmo GLC de $L(G) \cap L(A)$ para G GLC y A AFD. Sea $G = (\Sigma, V, S, P)$ una GLC y $A = (Q, \Sigma, q_0, \delta, F)$ un AFD. Se construye una GLC

$$\hat{G} = (\Sigma, \hat{V}, \hat{S}, \hat{P})$$

que acepta a $L(G) \cap L(A)$ como lenguaje como sigue. Para cada conjunto de estados p y q y símbolo $X \in \Sigma \cup V$ se le asocia una variable sintáctica $[qXp]$, de tal suerte que \hat{V} consiste en \hat{S} y todas las posibles variables sintácticas asociadas. Además, el conjunto de producciones \hat{P} se constituye de la siguiente manera:

- para cada $q \in F$ se añade la producción $\hat{S} \rightarrow [q_0Sq]$ a \hat{P} ;
- si $X \rightarrow X_1X_2 \cdots X_k$ es una producción de G entonces para cada lista de estados $p, r_1, r_2, \dots, r_{k-1}, q$ se añade a \hat{P} la producción:

$$[pXq] \rightarrow [pX_1r_1][r_1X_2r_2] \cdots [r_{k-1}X_kq];$$

- para todo símbolo de entrada $a \in \Sigma$ y par de estados p y q tales que $\delta(p, a) = q$ se añade a \hat{P} la producción:

$$[paq] \rightarrow a.$$

(7.7)

Prueba. Sea $G = (\Sigma, V, S, P)$ una GLC, $A = (Q, \Sigma, q_0, \delta, F)$ un AFD y sea \hat{G} la GLC que se construye mediante el algoritmo (7.7). Se prueba a continuación que $L(\hat{G}) = L(G) \cap L(A)$. Sea $w = a_1a_2 \cdots a_n \in L(G) \cap L(A)$. Ya que $w \in L(G)$ se tiene que $S \xrightarrow{*} a_1a_2 \cdots a_n$. Por la definición de \hat{G} se tiene que [ejercicio 135]:

$$\hat{S} \Rightarrow [q_0Sq_n] \xrightarrow{*} [q_0a_1q_1][q_1a_2q_2][q_2a_3q_3] \cdots [q_{n-1}a_nq_n].$$

donde $q_n \in F$ y q_1, q_2, \dots, q_{n-1} son estados cualesquiera de A . Ya que $w \in L(A)$ podemos tomar los estados q_1, q_2, \dots, q_{n-1} tales que:

$$\delta(q_i, a_{i+1}) = q_{i+1}, \quad i = 0, 1, \dots, n-1$$

y por tanto para $i = 0, 1, \dots, n-1$, la producción $[q_i a_{i+1} q_{i+1}] \rightarrow a_{i+1}$ está en \hat{P} y en particular $[q_i a_{i+1} q_{i+1}] \Rightarrow a_{i+1}$. Luego se tiene las derivaciones:

$$\begin{aligned}\hat{S} &\xrightarrow{*} [q_0 a_1 q_1] [q_1 a_2 q_2] [q_2 a_3 q_3] \cdots [q_{n-1} a_n q_n] \\ &\Rightarrow a_1 [q_1 a_2 q_2] [q_2 a_3 q_3] \cdots [q_{n-1} a_n q_n] \\ &\Rightarrow a_1 a_2 [q_2 a_3 q_3] \\ &\Rightarrow a_1 a_2 a_3 \cdots [q_{n-1} a_n q_n] \\ &\quad \vdots \\ &\Rightarrow a_1 a_2 a_3 \cdots a_n\end{aligned}$$

En otras palabras $\hat{S} \xrightarrow{*} w$. Supongamos ahora que $w \in L(\hat{G})$. Entonces existe un estado de aceptación $q \in F$ tal que $\hat{S} \Rightarrow [q_0 S q] \xrightarrow{*} w$. Por el ejercicio 136 se tiene que $\hat{\delta}(q_0, w) = q$ y además $S \xrightarrow{*} w$. Por tanto $w \in L(A)$ y $w \in L(G)$. \square

Ejemplo 74. Sea L el lenguaje libre de contexto $L_{01} = \{0^n 1^n : n > 0\}$ y M el lenguaje regular de cadenas binarias con un número impar de unos. El lenguaje $L \cap M$ es por tanto el lenguaje de cadenas binarias de la forma $0^{2k+1} 1^{2k+1}$ para $k = 0, 1, \dots$. El lenguaje L es aceptado por la GLC G del ejemplo 54:

$$\begin{array}{lcl} S & \rightarrow & 01 \\ & | & \\ & & 0S1 \end{array}$$

A su vez, el lenguaje M es aceptado por el AFD A del ejemplo 19:

A continuación se aplica el algoritmo (7.7) para encontrar una GLC \hat{G} que acepte a $L \cap M$ como lenguaje. En primer lugar $V \cup \Sigma = \{S, 0, 1\}$ y por tanto el conjunto de variables sintácticas \hat{V} consiste en \hat{S} y las 24 variables de expuestas en la siguiente tabla:

$[q_0Sq_0]$	$[q_00q_0]$	$[q_01q_0]$
$[q_0Sq_1]$	$[q_00q_1]$	$[q_01q_1]$
$[q_1Sq_0]$	$[q_10q_0]$	$[q_11q_0]$
$[q_1Sq_1]$	$[q_10q_1]$	$[q_11q_1]$

Las producciones de \hat{P} se añaden a continuación poco a poco. En primer lugar se considera la producción $\hat{S} \rightarrow [q_0Sq_1]$. Además, la producción $S \rightarrow 01$ genera la siguiente lista de producciones; en este caso $X_1 = 0$ y $X_2 = 1$:

lista de estados correspondiente
$[q_0Sq_0] \rightarrow [q_00q_0][q_01q_0]$
$ [q_00q_1][q_11q_0]$
$[q_1Sq_0] \rightarrow [q_10q_0][q_01q_0]$
$ [q_10q_1][q_11q_0]$
$[q_0Sq_1] \rightarrow [q_00q_0][q_01q_1]$
$ [q_00q_1][q_11q_1]$
$[q_1Sq_1] \rightarrow [q_10q_0][q_01q_1]$
$ [q_10q_1][q_11q_1]$

A su vez, la producción $S \rightarrow 0S1$ genera las siguientes producciones; en notación del algoritmo $X_1 = 0$, $X_2 = S$ y $X_3 = 1$:

lista de estados correspondiente
$[q_0Sq_0] \rightarrow [q_00q_0][q_0Sq_0][q_01q_0]$
$ [q_00q_1][q_1Sq_0][q_01q_0]$
$ [q_00q_0][q_0Sq_1][q_11q_0]$
$ [q_00q_1][q_1Sq_1][q_11q_0]$
$[q_1Sq_0] \rightarrow [q_10q_0][q_0Sq_0][q_01q_0]$
$ [q_10q_1][q_1Sq_0][q_01q_0]$
$ [q_10q_0][q_0Sq_1][q_11q_0]$
$ [q_10q_1][q_1Sq_1][q_11q_0]$
$[q_0Sq_1] \rightarrow [q_00q_0][q_0Sq_0][q_01q_1]$
$ [q_00q_1][q_1Sq_0][q_01q_1]$
$ [q_00q_0][q_0Sq_1][q_11q_1]$
$ [q_00q_1][q_1Sq_1][q_11q_1]$
$[q_1Sq_1] \rightarrow [q_10q_0][q_0Sq_0][q_01q_1]$
$ [q_10q_1][q_1Sq_0][q_01q_1]$
$ [q_10q_0][q_0Sq_1][q_11q_1]$
$ [q_10q_1][q_1Sq_1][q_11q_1]$

Finalmente, el AFD arroja las siguientes producciones:

$$\begin{aligned}[q_00q_0] &\rightarrow 0 \\ [q_01q_1] &\rightarrow 1 \\ [q_11q_0] &\rightarrow 1 \\ [q_10q_1] &\rightarrow 0\end{aligned}$$

Después de quitar la basura (los símbolos inútiles) la gramática resultante es:

$$\begin{aligned}\hat{S} &\rightarrow [q_0Sq_1] \\ [q_0Sq_1] &\rightarrow [q_00q_0][q_01q_1] \\ &\quad | \quad [q_00q_0][q_0Sq_0][q_01q_1] \\ [q_0Sq_0] &\rightarrow [q_00q_0][q_0Sq_1][q_11q_0] \\ [q_00q_0] &\rightarrow 0 \\ [q_01q_1] &\rightarrow 1 \\ [q_11q_0] &\rightarrow 1 \\ [q_10q_1] &\rightarrow 0\end{aligned}$$

Así pues la cadena $w = 000111$ se deriva de la GLC dada mediante la secuencia de derivaciones:

$$S \Rightarrow 0S1 \Rightarrow 00S11 \Rightarrow 000111$$

Por otro lado, la lectura de la cadena 000111 a través del AFD pasa por la siguiente secuencia de estados (ver el dibujo de arriba):

$$(q_0, 000111) \vdash (q_0, 00111) \vdash (q_0, 0111) \vdash (q_0, 111) \vdash (q_1, 11) \vdash (q_0, 1) \vdash (q_1, \varepsilon).$$

La derivación de la cadena 000111 en la nueva GLC \hat{G} que se ha construido refleja ambos caminos, tanto para derivar la cadena a partir de G como para la lectura a través del AFD A , ver figura 7.2.

Para concluir, note que a partir de dos GLC para L y M respectivamente, es fácil construir otra para $L \cup M$, LM y L^* [ejercicio 109], por tanto, si L y M son libres de contexto, también lo son $L \cup M$, LM y L^* .

Fig. 7.2 Derivación de la cadena $w = 000111$ respecto a la GLC \hat{G} vista en relación a la derivación de w respecto a la GLC G y la lectura de w respecto al AFD A .

Listado de ejercicios de la sección 7.4

Ejercicio 134. Pruebe que si L y M son libres de contexto, no necesariamente $L \setminus M$ es libre de contexto. Sugerencia: razoné por contradicción.

Ejercicio 135. Sea $G = (\Sigma, V, S, P)$ una GLC, $A = (Q, \Sigma, q_0, \delta, F)$ un AFD y sea \hat{G} la GLC que se construye mediante el algoritmo (7.7). Sean $a_1, a_2 \dots a_n$ símbolos en Σ . Pruebe que si $S \xrightarrow{*} a_1 a_2 \dots a_n$ entonces para todo par de estados p y q de A y para toda lista de estados $r_1, r_2, \dots r_{n-1}$ se tiene que:

$$[qSp] \xrightarrow{*} [qa_1r_1][r_1a_2r_2][r_2a_3r_3] \dots [r_{n-1}a_np].$$

Sugerencia: razoné por inducción sobre el número de pasos de $S \xrightarrow{*} a_1 a_2 \dots a_n$.

Ejercicio 136. Sea $G = (\Sigma, V, S, P)$ una GLC, $A = (Q, \Sigma, q_0, \delta, F)$ un AFD y sea \hat{G} la GLC que se construye mediante el algoritmo (7.7). Demuestre que para todo par de estados p y q y símbolo $X \in \Sigma \cup V$, $[pXq] \xrightarrow{*} w \in \Sigma^*$ implica que $\hat{\delta}(p, w) = q$. Si además X es una variable sintáctica, entonces $X \xrightarrow{*} w$ respecto a la GLC G . Sugerencia: razoné por inducción sobre número de pasos de $[pXq] \xrightarrow{*} w$.

7.5 Algoritmo de Cocke-Younger-Kasami

A continuación se presenta un procedimiento conocido en la literatura como *algoritmo CYK*. Dada una GLC en FNC y una cadena w , el algoritmo CYK regresa un «sí» o un «no» dependiendo si $w \in L(G)$. Además, en caso afirmativo es posible generar un árbol de derivación para la cadena w .

Algoritmo CYK. Sea G una gramática en FNC con símbolo inicial S y sea $w = a_1a_2 \cdots a_n$ una cadena. El algoritmo CYK parte de una media tabla indizada como la siguiente:

n	$(1,n)$			
\vdots	\vdots	$(2,n)$		
3	$(1,3)$	\vdots	$(3,n)$	
2	$(1,2)$	$(2,3)$	\vdots	\ddots
1	$(1,1)$	$(2,2)$	$(3,3)$	\cdots
	a_1	a_2	a_3	\cdots
				a_n

A cada espacio en la tabla con par-índice (i,j) se le asigna el conjunto de variables sintácticas $V_{ij} = \{A : A \xrightarrow{*} a_i a_{i+1} \cdots a_j\}$ los cuales se establecen de forma inductiva:

- R. INICIAL para $1 \leq i \leq n$ se define $V_{ii} = \{A : A \rightarrow a_i\}$;
- R. INDUCTIVA se supone que se han calculado los conjuntos hasta cierto renglón m (contando de abajo hacia arriba); se definen los V_{ij} del renglón $m + 1$ de la siguiente forma. Para $k = i, i + 1, \dots, j - 1$, si:
 - $B \in V_{ik}$,
 - $C \in V_{(k+1)j}$, y
 - $A \rightarrow BC$ es una producción de G .
 entonces $A \in V_{ij}$.

El símbolo inicial S pertenece a V_{1n} si y solo si $S \xrightarrow{*} w$.

Es importante señalar que el paso inductivo del algoritmo CYK es necesario y suficiente, esto es: $A \in V_{ij}$ si y solo si existe $k = i, i + 1, \dots, j - 1$ y variables sintácticas $B \in V_{ik}$ y $C \in V_{(k+1)j}$ tales que $A \rightarrow BC$ es una producción de la

gramática G . De hecho, si $A \xrightarrow{*} a_i a_{i+1} \cdots a_j$ es una derivación de más de un paso, al estar la gramática en FNC tiene que comenzar con $A \Rightarrow BC$, para algunas variables B y C y por tanto existe un k entre i y $j-1$ tal que $B \xrightarrow{*} a_i a_{i+1} \cdots a_k$ y $C \xrightarrow{*} a_{k+1} a_{k+2} \cdots a_j$. La otra implicación es trivial.

Como comentario final, note que la cadena $a_i a_{i+1} \cdots a_j$ en la definición del conjunto V_{ij} tiene longitud $j-i+1$. Por tanto, al primer renglón le corresponden los conjuntos de la forma V_{ii} , las cadenas asociadas a los conjuntos V_{ii} tienen longitud 1; las cadenas que definen a los conjuntos V_{ij} del segundo renglón tienen longitud 2; y así sucesivamente hasta llegar a la única cadena de longitud n que define el conjunto V_{1n} en el renglón n .

Ejemplo 75. Considere la siguiente GLC G en FNC que acepta al conjunto de corchetes equilibrados $L_{[]}^{\square}$ [ejercicio 75]:

$$\begin{array}{ll} S & \rightarrow AC \\ & | \\ & AB \\ & | \\ & AD \\ & | \\ & AE \\ B & \rightarrow SC \\ D & \rightarrow CS \\ E & \rightarrow BS \\ A & \rightarrow [\\ C & \rightarrow] \end{array}$$

Sea $w = [[[]]]$ una cadena de longitud 4. En este ejemplo $a_1 = [$, $a_2 = [$, $a_3 =]$ y $a_4 =]$. El primer renglón de la tabla indizada se llena a partir de la regla inicial; ver figura 7.3.

Para llenar el renglón 2 se han de calcular los conjuntos $V_{1,2}$, $V_{2,3}$ y $V_{3,4}$:

i	j	k	V_{ik}	$V_{(k+1)j}$	conclusión
1	2	1	$V_{11} = \{A\}$	$V_{22} = \{A\}$	No hay reglas «variable $\rightarrow AA$ » se concluye que $V_{12} = \emptyset$.
2	3	2	$V_{22} = \{A\}$	$V_{33} = \{C\}$	$S \rightarrow AC$ es una producción por tanto $V_{23} = \{S\}$.
3	4	3	$V_{33} = \{C\}$	$V_{44} = \{C\}$	No hay reglas «variable $\rightarrow CC$ » se infiere $V_{34} = \emptyset$.

Ahora es el turno de llenar el renglón 3:

4	(1,4)			
3	(1,3)	(2,4)		
2	(1,2)	(2,3)	(3,4)	
1	(1,1)	(2,2)	(3,3)	(4,4)
	[[]]]

↓

4	(1,4)			
3	(1,3)	(2,4)		
2	(1,2)	(2,3)	(3,4)	
1	A	A	C	C
	[[]]]

Fig. 7.3 Llenado del primer renglón.

i	j	k	V_{ik}	$V_{(k+1)j}$	conclusión
1	3	1	$V_{11} = \{A\}$	$V_{23} = \{S\}$	No hay reglas «variable → AS»
	2		$V_{12} = \emptyset$	$V_{33} = \{C\}$	se concluye que $V_{13} = \emptyset$
	4	2	$V_{22} = \{A\}$	$V_{34} = \emptyset$	$B \rightarrow SC$ es una producción
		3	$V_{23} = \{S\}$	$V_{44} = \{C\}$	por tanto $V_{24} = \{B\}$

Finalmente, resta calcular el renglón 4:

i	j	k	V_{ik}	$V_{(k+1)j}$	conclusión
1	4	1	$V_{11} = \{A\}$	$V_{24} = \{B\}$	$S \rightarrow AB$ es una producción
	2		$V_{12} = \emptyset$	$V_{34} = \emptyset$	por tanto $V_{14} = \{S\}$
	3		$V_{13} = \emptyset$	$V_{44} = \{C\}$	

El proceso del llenado de tabla de los renglones faltantes se representa en la figura 7.4. Puesto que S se encuentra en la casilla (1, 4) se concluye que $[\cdot] \in L(G)$. De hecho «arma» el árbol de derivación de atrás hacia delante, como se muestra en la figura 7.5.

Lista de ejercicios de la sección 7.5

Ejercicio 137. Considere la gramática vista en esta sección. Verifique (a mano) a partir del algoritmo CYK que la cadena $[\cdot] \in L(G)$ no está en $L(G)$.

Ejercicio 138. Visite la página <http://lxmrls.it.pt/2015/cky.html> para visualizar animaciones del llenado de tabla en el algoritmo CYK.

4	(1,4)			
3	(1,3)	(2,4)		
2	\emptyset	S	\emptyset	
1	A	A	C	C
	[]]]

↓

4	(1,4)			
3	\emptyset	B		
2	\emptyset	S	\emptyset	
1	A	A	C	C
	[]]]

↓

4	S			
3	\emptyset	B		
2	\emptyset	S	\emptyset	
1	A	A	C	C
	[]]]

Fig. 7.4 Llenado de tabla de los renglones 2, 3 y 4.

Fig. 7.5 Proceso de deducción del árbol de derivación correspondiente al algoritmo CYK aplicado a G .

Ejercicio 139. Busque un programa donde se implemente el algoritmo CYK, digámos en Python, e. g. <https://github.com/phiSgr/CYK-Parser>. Lea y entienda el código. Úselo, haga sus pruebas.

CAPÍTULO 8

Máquinas de Turing

En su artículo seminal *On computable numbers, with an application to the Entscheidungsproblem* [«Sobre los números computables con aplicación al problema de decisión»], Turing define los números computables como aquellos que su forma decimal puede ser descrita mediante una «máquina automática»; una suerte de autómata con estados, transiciones y con memoria infinita. Esta máquina automática es lo que se conoce actualmente como máquina de Turing. Al igual que antes, toda máquina de Turing tiene asociado un lenguaje, el conjunto de cadenas que a partir de una condición inicial llega a un estado de aceptación. Todos estos conceptos se explican a detalle en la primera sección del capítulo. Turing demuestra que el *Entscheidungsproblem* no puede tener solución. El *Entscheidungsproblem* cuestionaba la existencia de un algoritmo general para decidir si una fórmula del cálculo de primer orden es un teorema. Con el fin de probar que no existe tal procedimiento, Turing define formalmente «algoritmo» en este contexto: un algoritmo es una máquina automática que siempre arroja una respuesta para cualquier condición inicial. Este tipo de máquinas caracterizan a los llamados problemas decidibles. En la segunda sección se precisan estos conceptos.

Finalmente y para cerrar el texto, en la última sección se presenta a la máquina de Turing universal, esto es, un dispositivo capaz de simular a cualquier máquina

de Turing M con cualquier entrada mediante la codificación y almacenamiento de las transiciones de M en la memoria de la máquina universal para después emularlas. Esta última idea es una contribución trascendental de Turing al desarrollo de la computadora digital.

8.1 Definición de máquina de Turing

En palabras de Turing, es posible comparar a un hombre en el proceso de calcular un número real –ya que la memoria humana es necesariamente limitada– con una máquina que solo es capaz de manejar un número finito de condiciones (*estados*) q_1, q_2, \dots, q_K . La máquina se suministra con una *cinta*, el análogo del papel, que corre a través de ella y se divide en casillas, cada una de las cuales puede llevar un símbolo. En todo momento, solo hay una sola casilla «escaneada» por la máquina que lee el símbolo dentro de la casilla. El comportamiento de la máquina está determinado por el estado q_i y por el símbolo escaneado X en cada momento. La máquina puede escribir símbolos nuevos en casillas escaneadas con el *símbolo blanco* \sqcup (representando el hecho de que no hay símbolo en la casilla, no es un «espacio en blanco») y también puede cambiar el símbolo de la casilla escaneada si hubiera uno previamente, o incluso borrar el símbolo escaneado. Una vez hechos los cambios de símbolo en una casilla, se procede a escanear la casilla que está inmediatamente a la derecha o a la izquierda. La idea es que algunos de los símbolos escritos en la cinta formen la secuencia de cifras correspondientes al número real que se está calculando (en nuestra terminología *símbolos en entrada*) mientras otros sirvan solo de «ayuda a la memoria» y que finalmente se borrarán (la unión de todos y el símbolo blanco serán los *símbolos de cinta*). El siguiente ejemplo es del propio Turing:

Ejemplo 76. La siguiente máquina imprime la secuencia infinita binaria $010101\dots$ La máquina debe tener los cuatro estados q_0, q_1, q_2, q_3 y es capaz de imprimir 0 y 1. El comportamiento de la máquina se describe en la siguiente tabla:

estado	símbolo escaneado	acciones	cambio de estado
q_0	\sqcup	<code>print 0</code> <code>move right</code>	q_1
q_1	\sqcup	<code>move right</code>	q_2
q_2	\sqcup	<code>print 1</code> <code>move right</code>	q_3
q_3	\sqcup	<code>move right</code>	q_0

En un inicio la cinta se encuentra toda en blanco y el proceso de escritura comienza en el estado q_0 . El siguiente esquema muestra los primeros pasos del proceso de escritura (cero o más símbolos blancos equivalen a la cadena vacía) ¹:

Note que en el ejemplo anterior, la máquina está definida de tal forma que a partir de la condición inicial el proceso puede continuar indefinidamente. Se puede dar el caso de que una máquina alcance una configuración ambigua (no definida para el estado y el símbolo escaneado al momento), y en palabras de Turing, la máquina no puede continuar «hasta que un operador externo haya tomado una decisión arbitraria».

La cinta de una máquina de Turing se puede pensar también como un cinta de entradas-salidas de un sistema —*input-output tape*— es decir, la información que contenga la máquina al inicio del proceso se puede entender como la entrada que echa a andar el mecanismo hasta que el proceso terminase. En un inicio el símbolo blanco aparece en todas las casillas, excepto en (posiblemente) un

¹ La plantilla en L^AT_EX para hacer los dibujitos fueron tomados de <http://www.texample.net/tikz/examples/turing-machine-2/>, autor: Sebastian Sardina

número finito de ellas. La información de la cinta al final de proceso se puede ver como la salida del procedimiento. Desde este punto de vista, con una máquina de Turing es posible concatenar cadenas, invertir u ordenar una lista, encontrar el máximo de un conjunto de números, sumar, restar, etc. y muchas cosas más.

Por otro lado, una máquina de Turing también puede servir como mecanismo de toma de decisión de forma similar que los autómatas finitos o los autómatas a pila. Para esto último es necesario incluir la noción de *estado de aceptación*. Una definición muy extendida en la literatura es la siguiente:

Máquina de Turing (MT). Una *máquina de Turing* T es una tupla $(Q, \Sigma, \Gamma, \delta, q_0, \sqcup, F)$ donde:

Q es un conjunto finito no vacío de *estados*

Σ es un conjunto finito no vacío de *símbolos de entrada*

Γ es un conjunto finito no vacío que contiene a Σ llamado *alfabeto de cinta*

δ es una función definida en un subconjunto de $Q \times \Gamma$ con imagen en

$Q \times \Sigma \times \{\rightarrow, \leftarrow\}$. Es decir, si δ está definida para $(q, X) \in Q \times \Gamma$ entonces (ver figura 8.1):

$$\delta(q, X) = (p, Y, d)$$

donde $p \in Q$, $Y \in \Gamma$ y d es una *dirección de movimiento en la cinta* perteneciente al conjunto $\{\rightarrow, \leftarrow\}$

q_0 es el *estado inicial* perteneciente a Q

\sqcup es el *símbolo blanco*, el cual es un símbolo del alfabeto de cinta pero no del alfabeto de entrada

F es un subconjunto de Q de *estados de aceptación* que puede ser vacío

Convención: Se supondrá además que la función δ no se define para los pares de la forma (q, X) donde q es un estado de aceptación y X es cualquier símbolo de cinta. Esto es, el proceso de la MT se detiene en el momento de llegar a un estado de aceptación.

Al igual que los autómatas vistos antes, se puede usar la notación de tuplas relacionadas —les llamaremos *configuraciones*— por el símbolo \vdash así como su clausura reflexiva y transitiva \vdash^* (uno o más movimientos), ciertamente mejor que dibujar la cinta y el control de estados. En este caso es conveniente usar duplas de la forma (ver figura 8.1):

$$(q, X_1 X_2 \cdots \underline{X_i} \cdots X_n)$$

donde:

- q es un estado,
- X_i es el símbolo escaneado de la cinta el cual se ha distinguido subrayándolo,
- X_1, X_2, \dots, X_n es la cadena de símbolos de cinta que corresponde al pedazo de cinta que contiene la información relevante de la cinta, esto es, es la parte de la cinta entre el extremo izquierdo y el extremo derecho de símbolos no blancos;

Fig. 8.1 Configuración $(q, X_1 X_2 \dots \underline{X_i} \dots X_n)$.

Fig. 8.2 Configuración $(q, X_1 X_2 \dots X_i \dots X_n \sqcup \sqcup \sqcup)$.

Por otro lado, en caso de que el símbolo escaneado es un blanco que está a la izquierda del extremo izquierdo no-blanco o a la derecha del derecho no-blanco, entonces se añade a $X_1 X_2, \dots, X_n$ una cadena de símbolos blancos hasta llegar al lugar correspondiente donde se encuentra el escáner, ver figura 8.2.

Movimientos de una MT. Los movimientos entre configuraciones se establecen de la siguiente manera, según sea el caso:

- 1º Si el símbolo escaneado se encuentra dentro de $X_1 \neq \sqcup$ y $X_n \neq \sqcup$, la transición $\delta(q, X_i) = (p, Y, \rightarrow)$ determina la relación:

$$(q, X_1 X_2 \cdots \underline{X_i} \cdots X_n) \vdash (p, X_1 X_2 \cdots Y \underline{X_{i+1}} \cdots X_n).$$

Excepcionalmente:

- si $i = n$ se escribe $(q, X_1 X_2 \cdots \underline{X_n}) \vdash (p, X_1 X_2 \cdots Y \sqcup)$,
 - si $i = 1$ y $Y = \sqcup$ se tiene que $(q, \underline{X_1} X_2 \cdots X_n) \vdash (p, X_2 X_3 \cdots X_n)$.
- De manera análoga la transición $\delta(q, X_i) = (p, Y, \leftarrow)$ define la relación:

$$(q, X_1 X_2 \cdots \underline{X_i} \cdots X_n) \vdash (p, X_1 X_2 \cdots \underline{X_{i-1}} Y \cdots X_n).$$

Como es natural, de manera excepcional:

- si $i = 1$ se escribe $(q, \underline{X_1} X_2 \cdots X_n) \vdash (q, \sqcup Y X_2 \cdots X_n)$,
- si $i = n$ y $Y = \sqcup$ se tiene que $(q, X_1 X_2 \cdots \underline{X_n}) \vdash (p, X_1, X_2 \cdots X_{n-1})$.

- 2º En el caso de que el símbolo escaneado sea un símbolo blanco fuera del extremo izquierdo y derecho de símbolos no-blancos, entonces las transiciones:

$$\delta(q, \sqcup) = (p, Y, \leftarrow) \text{ y } \delta(q, \sqcup) = (p, Y, \rightarrow)$$

definen las relaciones obvias, por ejemplo, si $\delta(q, \sqcup) = (p, Y, \leftarrow)$ y $Y \neq \sqcup$ se tiene,

$$(q, X_1 X_2 \cdots X_n \sqcup \sqcup \sqcup) \vdash (p, X_1 X_2 \cdots X_n \sqcup \sqcup Y);$$

si $Y = \sqcup$, se escribe:

$$(q, X_1 X_2 \cdots X_n \sqcup \sqcup \sqcup) \vdash (p, X_1 X_2 \cdots X_n \sqcup \sqcup).$$

Con esta definición de movimientos entre configuraciones se está en posición de definir al lenguaje aceptado por una MT:

Lenguaje recursivamente enumerable. Se dice que L es un *lenguaje recursivamente enumerable* si existe una máquina de Turing que lo acepta como lenguaje.

Lenguaje aceptado por una MT y configuración inicial. Sea M una MT con estado inicial q_0 . La *configuración inicial* de una MT es una configuración de la forma (q_0, ax) donde $a \in \Sigma$, $x \in \Sigma^*$ o bien es de la forma (q_0, \sqcup) , representando el hecho de que la cinta está completamente vacía. Una cadena $w = ax \neq \varepsilon$ pertenece a $L(M)$ (*lenguaje aceptado por M*) si y solo si:

$$(q_0, ax) \xrightarrow{*} (q, \alpha \underline{X} \beta),$$

la cadena vacía pertenece a $L(M)$ si y solo si $(q_0, \sqcup) \xrightarrow{*} (q, \alpha \underline{X} \beta)$; en ambos casos, q es un estado de aceptación y $\alpha \underline{X} \beta$ es una cadena de símbolos de cinta.

Ejemplo 77. Las máquinas de Turing a menudo contienen muchos estados replicados para almacenar una cantidad finita de información adicional, como en la siguiente MT M_{copy} que acepta como lenguaje al conjunto $\{wcw : w \text{ es binaria}\}$:

	0	1	c	X	◻
$\rightarrow q_0$	(q_1, X, \rightarrow)	(q_2, X, \rightarrow)	(q_7, c, \rightarrow)	—	—
q_1	$(q_1, 0, \rightarrow)$	$(q_1, 1, \rightarrow)$	(q_3, c, \rightarrow)	—	—
q_2	$(q_2, 0, \rightarrow)$	$(q_2, 1, \rightarrow)$	(q_4, c, \rightarrow)	—	—
q_3	(q_5, X, \leftarrow)	—	—	(q_3, X, \rightarrow)	—
q_4	—	(q_5, X, \leftarrow)	—	(q_4, X, \rightarrow)	—
q_5	$(q_5, 0, \leftarrow)$	$(q_5, 1, \leftarrow)$	(q_6, c, \leftarrow)	(q_5, X, \leftarrow)	—
q_6	$(q_6, 0, \leftarrow)$	$(q_6, 1, \leftarrow)$	—	(q_0, X, \rightarrow)	—
q_7	—	—	—	(q_7, X, \rightarrow)	$(q_8, \sqcup, \rightarrow)$
$*q_8$	—	—	—	—	—

La conexión de los estados se puede visualizar mediante la figura 8.3. Una «corrida» para la cadena 01c01 se puede expresar mediante las configuraciones, pero para mayor claridad a continuación se describe este proceso en forma de lista:

inicio $q_0 01\mathbf{c}01$	$q_1 X\mathbf{1}c01$	$q_2 X\mathbf{X}cX1$	$q_5 XX\mathbf{c}XX$
$q_1 X\mathbf{1}c01$	$q_2 XX\mathbf{c}X1$	$q_6 XXcXX$	
$q_1 X\mathbf{1}c01$	$q_2 XX\mathbf{c}X1$	$q_0 XX\mathbf{c}XX$	
$q_3 X1\mathbf{c}01 \rightarrow$	$q_2 XX\mathbf{c}X1 \rightarrow$	$q_7 XX\mathbf{c}XX$	
$q_5 X1\mathbf{c}X1$	$q_4 XX\mathbf{c}X1$	$q_7 XXcXX$	
$q_6 X1\mathbf{c}X1$	$q_4 XX\mathbf{c}X1$	$q_7 XXcXX \sqcup$	
$q_6 X1\mathbf{c}X1$	$q_5 XX\mathbf{c}XX$	fin $q_8 XX\mathbf{c}XX \sqcup \sqcup$	

Fig. 8.3 Conexión de estados de M_{copy} .

Por tanto se concluye que $(q_0, \underline{01c}01) \vdash^* (q_8, XX\underline{c}XX\underline{\sqcup})$ y se concluye que la cadena $01c01$ está en $L(M_{\text{copy}})$.

Como seguramente el lector ha advertido, hay configuraciones que a partir de ellas la máquina entra a un proceso que nunca termina, mientras a partir de otras la máquina para en algún momento. Las definiciones se precisan a continuación.

Configuraciones de paro y ciclos infinitos. Sea M una MT. Una configuración $(q, \alpha\underline{X}\beta)$ se dice que es una *configuración de paro* si $\delta(q, X)$ no está definida. Si una configuración $(q, \alpha\underline{X}\beta)$ no tiene algún sucesor, bajo la relación \vdash^* , que sea una configuración de paro, entonces se dice que la máquina entra a un *ciclo infinito* a partir de ella.

Note que con la convención tomada, una configuración $(q, \alpha X \beta)$ con $q \in F$ siempre es una configuración de paro, con eso se evita la posibilidad de que una cadena sea aceptada pero el proceso de cómputo continúe indefinidamente, ya que el objetivo final es decidir si la cadena de entrada pertenece o no al conjunto que caracteriza la MT.

Ejemplo 78. En contraste la máquina del ejemplo 76 nunca para si se parte del estado q_0 con la cinta completamente en blanco. De hecho, a partir de la configuración inicial (q_0, \sqcup) la MT entra a un ciclo infinito a fin de imprimir la secuencia infinita $0101010101\dots$. El lenguaje aceptado por esta máquina es por supuesto \emptyset ya que no tiene estados de aceptación: este hecho es completamente irrelevante para la tarea para la que fue diseñada la MT.

Ejemplo 79. En este ejemplo se construye un ejemplo de lenguaje que no es recursivamente enumerable. Para este fin, primero se establecerá una forma de «codificar» a las MT con $\Sigma = \{0, 1\}$, esto es, asignar a cada MT una cadena binaria que la represente. Sin perder generalidad, se puede suponer que F consta de un solo estado, pues se ha convenido que toda MT se para cuando llega a un estado de aceptación. Primero le asignaremos a cada conjunto que define la MT los siguientes vectores (q_{n-1} es el único estado de aceptación):

$$\begin{aligned} Q &= \{q_0, q_1, \dots, q_{n-1}\} \mapsto (1, 2, 3, \dots, n) \\ \Gamma &= \{0, 1, \sqcup, X_1, \dots, X_r\} \mapsto (1, 2, 3, \dots, s) \\ \{\leftarrow, \rightarrow\} &\mapsto (1, 2) \end{aligned}$$

A la transición $\delta(i, j) = (k, l, m)$ se le asigna la cadena $c = 0^i 1 0^j 1 0^k 1 0^l 1 0^m$. Se ha de notar que la cadena c no tiene unos consecutivos, así pues la codificación final de la MT es la concatenación de todas las cadenas correspondientes a las p transiciones con una separación de dos unos:

$$c_1 11 c_2 11 \cdots 11 c_p.$$

Por supuesto, esta codificación no es única, pues depende del orden en que fueron escritas cada una de las transiciones. Por otro lado, podemos enumerar al conjunto total de cadenas binarias con al menos un símbolo. Se puede hablar entonces de la i -ésima MT, es decir, la MT cuya codificación sea la cadena binaria w_i asociada al natural i . Claro que existen cadenas binarias (la mayoría) que no representan a alguna máquina de Turing. Por ejemplo, a la cadena 11 le corresponde el natural 6 y no existe en principio la máquina M_6 pues ninguna codificación válida comienza con 1. Si w_i es una codificación no válida, se define a M_i como aquella MT que tiene un solo estado y no tiene transiciones, en particular para estas codificaciones $L(M_i) = \emptyset$.

índice	cadena binaria	MT
1	→ 0	→ M_1
2	→ 1	→ M_2
3	→ 00	→ M_3
4	→ 10	→ M_4
5	→ 01	→ M_5
6	→ 11	→ M_6
	⋮	⋮
i	→ $c_1 1 c_2 1 \dots 1 c_p$	→ M_i
	⋮	⋮

Sea

$$L_D = \{w_i : w_i \notin L(M_i), i = 1, 2, \dots\}.$$

El lenguaje L_D no es recursivamente enumerable. Razonando por contradicción, sea M una MT tal que $L_D = L(M)$. Como M es una máquina sobre el alfabeto binario existe un índice i tal que $M_i = M$. Sea w_i su codificación correspondiente. Si $w_i \in L_D = L(M)$ entonces $w_i \in L(M)$. Como $M = M_i$, $w_i \in L(M_i)$ por tanto w_i no puede estar en L_D y se llega a una contradicción. De igual forma si $w_i \notin L_D$ entonces $w_i \in L(M_i)$, como $M_i = M$ entonces $w_i \in L(M) = L_D$ y se llega de nuevo a una contradicción.

Lista de ejercicios de la sección 8.1

Ejercicio 140. Diseñar una máquina de Turing que acepte como lenguaje el conjunto de paréntesis equilibrados $L_{[]}^{\square}$ del ejercicio 75.

Ejercicio 141. Considere la siguiente MT M :

	0	1	◻
→ q_0	$(q_0, 0, \rightarrow)$	$(q_0, 1, \rightarrow)$	$(q_1, \square, \leftarrow)$
q_1	$(q_2, \square, \rightarrow)$	$(q_2, \square, \rightarrow)$	—
* q_2	—	—	—

1. describe cuál es la función que ejecuta M ,
2. describe al conjunto $L(M)$,
3. codifica a M según el procedimiento descrito en el ejemplo 79.

Ejercicio 142. Diseñar una máquina de Turing que emule cualquier AFD.

Ejercicio 143. Diseñar una máquina de Turing que emule cualquier AP de aceptación por pila vacía.

Ejercicio 144. Busque en la literatura la definición de *máquina de Turing no-determinista* y la prueba de que a partir de una máquina no-determinista siempre es posible encontrar una determinista (las definidas en este capítulo) que acepta el mismo lenguaje y viceversa.

Ejercicio 145. Demuestra que «el alfabeto binario es suficiente». Sea M una MT con alfabeto de símbolos de entrada $\Sigma = \{a_1, a_2 \dots a_n\}$. Para cada $i = 1, 2, \dots, n$ considere la codificación

$$a_i \rightarrow \underbrace{00 \cdots 0}_{i-\text{veces}}$$

A partir de esta codificación es posible asignarle de manera biunívoca a cualquier cadena en $w \in \Sigma^*$ una cadena binaria $\text{bin}(w)$ usando el 1 para separar los símbolos, por ejemplo:

$$\begin{aligned} a_1 a_2 a_1 &\rightarrow 010010 \\ a_3 a_2 &\rightarrow 000100 \\ a_4 a_1 a_2 &\rightarrow 000010100 \end{aligned}$$

Construye una MT M_{bin} con alfabeto de símbolos de entrada binario $\{0, 1\}$ que ejecuta los mismos pasos de cómputo de M de tal forma que $w \in L(M)$ si y solo si $\text{bin}(w) \in L(M_{\text{bin}})$. Sugerencia: Convierta cada transición de M en una secuencia de transiciones (anexando la cantidad finita de estados auxiliares que se necesiten) para lograr el cambio de estado, reemplazo de símbolo y movimiento de cinta equivalente en la codificación binaria.

Ejercicio 146. Una *máquina de Turing multi-cinta*, digamos de k cintas, es un concepto similar a una MT, con conjunto de estados Q , alfabeto de símbolos de entrada Σ , alfabeto de cinta Γ que contiene a Σ , estado inicial $q_0 \in Q$, símbolo blanco \sqcup en el alfabeto de cinta pero que no es símbolo de entrada y conjunto de estados de aceptación F . La diferencia es que la función de transición δ recibe:

- un estado q , y
- k símbolos de cinta Z_1, Z_2, \dots, Z_k , cada uno colocado en una cinta diferente;

y regresa:

- un estado p ,
- k símbolos para el reemplazo Y_1, Y_2, \dots, Y_k , uno por cada cinta, y
- una dirección de cambio de apuntador $d \in \{\rightarrow, \leftarrow, -\}$ por cada cinta, que indica el movimiento del escáner a la derecha, izquierda o «quedarse en el mismo sitio»,

respectivamente, de manera independiente en cada cinta, es decir el escáner de una cinta se puede mover a la izquierda y escáner de otra a la derecha.

La situación inicial se describe en la figura 8.4: el control de estados se encuentra en q_0 , la entrada $w = X_1X_2 \cdots X_n$ se encuentra en la primera cinta con el escáner señalando a X_1 , todas las demás cintas se encuentran vacías, es decir, con el símbolo blanco en cada casilla, y con el escáner señalando a una casilla arbitraria. El lenguaje aceptado por una MT multi-cinta es el conjunto de cadenas de símbolos de entrada que a partir de la situación inicial llegan a un estado de aceptación. Demuestre que todo lenguaje aceptado por una MT multicinta es recursivamente enumerable. Sugerencia: Simule la MT multicinta dada con k -cintas con una MT de una sola cinta cuyos símbolos de cinta sean $2k$ -tuplas que contengan la información de las k cintas (símbolos y posición del escáner).

Fig. 8.4 Situación inicial de una máquina con $k = 3$ cintas.

8.2 Lenguajes recursivos y problemas decidibles

El ejemplo 76 muestra una MT que imprime la secuencia $0101010101\cdots$. Se puede pensar como un programa «sin entrada» que imprime en un proceso infinito los dígitos correspondientes de la secuencia infinita, se puede decir que la secuencia nunca se termina de imprimir, así que no sería correcto pensar en la secuencia como una salida del programa. Por el contrario, aquellas MT que llegan a una configuración de paro a partir cualquier configuración inicial son

buenos modelos de *algoritmos*, es decir, secuencias de pasos bien establecidos de tal forma que siempre termina y produce una respuesta. Si M es una MT con estas características, dada cualquier configuración inicial, digamos $(q_0, \underline{0}11101)$, la cadena $w = 011101$ se puede ver como la *entrada del algoritmo*, a partir de ahí se inicia el proceso de cómputo que en algún momento termina, es decir, se llega a una configuración de paro, digamos $(q, 000001 \sqcup \underline{\sqcup})$, independientemente de que q sea estado de aceptación o no. Si $F = \emptyset$ la cadena 000001 se puede considerar como la *salida del algoritmo*, en este caso es natural escribir $M(w) = 000001$.

Ejemplo 80. La siguiente MT M tiene como función recibir un número binario w . La máquina M regresa a $w - 1$ si w es impar y a $w + 1$ si w es par. Note un número binario es par si termina en 0 y es impar si termina en 1. Además, a un número impar restarle 1 es lo mismo que reemplazar el último 1 por un 0 y, de manera similar, sumar 1 a un número par es equivalente a sustituir el último 0 por 1. Note que $F = \emptyset$:

	0	1	\sqcup
$\rightarrow q_0$	$(q_0, 0, \rightarrow)$	$(q_0, 1, \rightarrow)$	$(q_1, \sqcup, \leftarrow)$
q_1	$(q_2, 1, \rightarrow)$	$(q_2, 0, \rightarrow)$	—
q_2	—	—	—

La siguiente corrida hace el cálculo de $17 - 1 = 16$:

inicio	q_0	<u>1</u> 0001	
	q_0	1 <u>0</u> 001	
	q_0	10 <u>0</u> 01	
	q_0	100 <u>0</u> 1	
	q_0	1000 <u>1</u>	
	q_0	10001 <u>1</u>	
	q_0	10001 <u>1</u>	
	q_1	1000 <u>1</u>	
fin	q_2	10000 <u>1</u>	

En otras palabras $(q_0, \underline{1}0001) \vdash^* (q_2, 10000\underline{1})$. Es natural entonces escribir $M(10001) = 10000$.

Una MT M con $F \neq \emptyset$ que no entra a ciclos infinitos (*loops*) a partir de cualquier configuración inicial puede ser un medio para resolver un *problema de decisión* como los que se han presentado a lo largo del texto: decidir si un número es par, si un texto contiene a la palabra **sonora**, si un programa tiene los paréntesis equilibrados, si una cadena es un palíndromo, etcétera. En cada uno de estos casos, la entrada del algoritmo w es, respectivamente, el número,

el texto, el programa y la cadena, la cual junto con el estado inicial constituye la configuración inicial. La salida será **true** o **false** (verdadero o falso) según lo determine la naturaleza del estado de la configuración de paro, es decir si está en F o no. En resumen, dada una MT M y una entrada w se tienen dos posibilidades:

- la máquina M nunca se detiene: $M(w) = \text{loop}$,
- la máquina M para y regresa un **true** o **false** según el caso:

$$M(w) = \begin{cases} \text{true} & \text{si } w \in L(M), \\ \text{false} & \text{si } w \notin L(M). \end{cases}$$

Los lenguajes caracterizados por las máquinas que siempre paran son de especial interés:

Lenguaje recursivo. Se dice que L es un *lenguaje recursivo* si existe una MT M tal que $L = L(M)$ y a partir de cualquier configuración inicial se llega a una configuración de paro.

En teoría de la computación es usual referirse al término de *problema indecidible* como un problema de decisión para el cual no existe algún algoritmo que arroje como respuesta un verdadero o falso, según el caso. La definición formal es la siguiente:

Indecidibilidad. Un *problema indecidible* es un problema de decisión caracterizado por un lenguaje no-recursivo. Un problema que no es indecidible se llama *decidable*.

Ejemplo 81. En el capítulo 6 se dijo que «no existe algún algoritmo que nos diga si una GLC dada es ambigua o no». Esta afirmación se precisa-formaliza asignándole a cada GLC una codificación w en algún alfabeto fijo Σ . El lenguaje asociado al problema de decisión es el siguiente:

$$L_G = \{w \in \Sigma^* : w \text{ es una GLC ambigua}\}.$$

El lenguaje L_G no es recursivo [11], en otras palabras, el problema de saber si una GLC es ambigua es indecidible.

Por otro lado, se puede entender la noción de *algoritmo* de diferentes formas, tantas como maneras tenga cada persona en entender el concepto vago de «conjunto ordenado y finito de operaciones que permite hallar la solución de un problema» —definición del *Diccionario de la lengua española*. Una pregunta natural en nuestro contexto es la siguiente: ¿Si existe un algoritmo que resuelve un problema, entonces ese problema es decidible? Esta pregunta lleva inevitablemente a la *tesis de Church-Turing*, la cual afirma que si existe un algoritmo que computa algo de forma precisa entonces el mismo cálculo se puede hacer con una máquina de Turing. La tesis de Church-Turing es una afirmación que caracteriza la naturaleza de la computación y no puede ser formalmente probada, pues como se ha dicho antes «un algoritmo» no es un concepto matemático; sin embargo, las MT que describen a los lenguajes recursivos son buenos modelos matemáticos de algoritmos.

Lista de ejercicios de la sección 8.2

Ejercicio 147. Diseñe una MT que reciba una cadena del alfabeto binario, digamos 001100 y regrese otra ordenada de tal forma que los ceros aparezcan antes que los unos, por ejemplo 000011.

Ejercicio 148. Diseñe una MT que sume dos números binarios.

Ejercicio 149. Diseñe una MT no-determinista que dada una cadena binaria w la transforme a una cadena binaria $w111w$.

Ejercicio 150. Demuestre que el complemento de un lenguaje recursivo es recursivo también.

Ejercicio 151. Verifique que el lenguaje L_{012} es recursivo.

8.3 Máquina de Turing universal

Hasta ahora se han dado máquinas de Turing diferentes para cada problema concreto: escribir una secuencia, sumar números, copiar una cadena binaria, etcétera. Sin embargo, es posible construir una máquina que pueda simular a todas las máquinas de Turing binarias (y por tanto a todas las máquinas de Turing respecto a cualquier alfabeto [ejercicio 145]). A partir de ahora se supone que todas las MT están definidas con el alfabeto binario.

Lenguaje universal. El *lenguaje universal* L_{uni} es el conjunto de cadenas binarias de la forma $w_M 111y$ donde w_M es la codificación de una MT M sobre el alfabeto binario descrita en el ejemplo 79 y y es una cadena binaria en $L(M)$ (los tres unos consecutivos son para separar a w de y).

Existe una MT M_{uni} llamada *máquina de Turing universal* tal que:

$$L_{\text{uni}} = L(M_{\text{uni}})$$

La construcción precisa de M_{uni} es compleja, razón por la cual se describe a continuación un bosquejo de su funcionamiento. Una forma habitual es describir a M_{uni} como una MT multi-cinta (ver ejercicio 146). Dada una MT M y una entrada y , M_{uni} debe de simular a M con la entrada y . Las cintas juegan el siguiente papel, ver figura 8.5:

- La primera cinta almacena inicialmente a la codificación binaria w_M de M y a la entrada y , es decir, la entrada $w_M 111y$.
- En una segunda cinta se simula M mediante la siguiente codificación: el i -ésimo símbolo de cinta de M se representa como 0^i . Cada símbolo se separa de otro mediante un 1.
- En la tercera cinta se simula el cambio de estado de M , cada estado q_i es codificado con la cadena 0^{i+1} .
- La cuarta cinta sirve como borrador para hacer cálculos que se explican más adelante.

Dada cualquier MT M y una entrada y , M_{uni} simula M con la entrada y a través de la realización de «pequeñas» tareas:

Validar w_M . M_{uni} verifica que w_M sea una codificación de una MT real, de lo contrario llega a un estado que no es de aceptación y para.

Copiar y . Se «copia» y en la segunda cinta, por cada 0 se coloca un 10, por cada 1 un 100. En principio, todas las demás casillas tendrán el blanco de M_{uni} , salvo que se precise simular el blanco de M en cuyo caso se debe reemplazar el símbolo blanco de M_{uni} por la cadena 1000 que simula el blanco de M . Se mueve el escáner al inicio de la cadena de no-blancos.

Escribir estado inicial de M . Se escribe la codificación 0 del estado inicial de M en la tercera cinta.

Simular M . Para simular los movimientos de M dada por la función de transición δ_M , la máquina M_{uni} busca en la primera cinta la transición

$$0^i 10^j 10^k 10^l 10^m$$

Fig. 8.5 Cintas de la máquina de Turing universal.

tal que 0^i es el estado en la tercera cinta y 0^j está en la segunda cinta y cuyo símbolo inicial se encuentra señalado por el escáner. Se procede de la siguiente manera para simular el cambio de estado, símbolo y movimiento de escáner:

Cambio de estado. Se reemplaza 0^i por 0^k .

Cambio de símbolo de cinta de M . Se reemplaza 0^j por 0^l . Se usa la cinta auxiliar para manejar los espacios mediante la técnica de *shifting over* [ejercicio 152].

Movimiento del escáner. Se mueve el escáner de la cinta 2 al siguiente 1, a la derecha o a la izquierda dependiendo si $m = 1$ o $m = 2$, dando lugar a un nuevo símbolo de cinta de M señalado por el escáner 0^n .

Se repite la simulación de M hasta que:

- 0^k no esté en F_M , el conjunto de estados de aceptación de M , y además M no tenga transiciones definidas en $(0^k, 0^n)$: en este caso, M_{uni} llega a un estado que no es de aceptación y para;
- 0^k esté en F_M : en este caso, M_{uni} entra a un estado de aceptación y para.

Fig. 8.6 Funcionamiento de la Máquina de Turing Universal.

Por tanto, M_{uni} acepta a w_M111y si y solo si M acepta a w . Ver figura 8.6. El algoritmo anterior que describe a M_{uni} no necesariamente da una respuesta para cualquier cadena de entrada [ejercicio 153]. Una pregunta natural es si existe una máquina que simule a todas las máquinas de Turing pero que además siempre arroje una respuesta, para cualquier cadena de entrada. La respuesta es no.

De hecho, si suponemos que L_{uni} es un lenguaje recursivo, por el ejercicio 150, el complemento de L_{uni} también lo es y existe entonces una MT $M_{c\text{-uni}}$ que acepta al complemento de L_{uni} como lenguaje que siempre para, independientemente de la entrada. A partir de $M_{c\text{-uni}}$ es posible construir otra MT M que acepta a L_D como lenguaje, lo cual es imposible, como se vio en el ejercicio 79. La idea general de la construcción de M es la siguiente:

- dada una entrada de w , la MT M procesa esta entrada a conseguir una copia descrita mediante la cadena $w111w$ [ejercicio 149].
- M simula a $M_{c\text{-uni}}$ con la entrada $w111w$.

La máquina M acepta a w_i si y solo si $w_i111w_i \notin L(M_{\text{uni}})$. Puesto que toda cadena binaria w_i tiene asociada una MT M_i , la cadena $w_i111w_i \notin L(M_{\text{uni}})$ si

y solo si $w_i \notin L(M_i)$ si y solo si $w_i \in L_D$. En otras palabras $L(M) = L_D$ y se llega a una contradicción. En conclusión:

Teorema 18. *El lenguaje universal L_{uni} es recursivamente enumerable pero no es recursivo.*

El siguiente ejemplo es importante y bien conocido en la literatura e involucra implícitamente la noción de máquina de Turing universal, es decir una máquina que ejecuta otra máquina con la información de sus transiciones en su cinta de entrada.

Ejemplo 82. El *problema de la parada* es un problema clásico de la teoría de la computabilidad que se cuestiona la existencia de un algoritmo que permita decidir si un algoritmo finaliza su cálculo con una entrada dada. Formalmente el problema consiste en determinar si existe una MT M_{halt} que reciba como entrada una cadena binaria $w111y$ donde w es la codificación binaria de una MT M y y es a su vez la codificación en binario de una entrada de M tal que:

$$M_{\text{halt}}(w111y) = \begin{cases} \text{false} & \text{si } M(y) = \text{loop}, \\ \text{true} & \text{de otro modo.} \end{cases}$$

En otras palabras, el problema de la parada consiste en determinar si el lenguaje de cadenas binarias:

$$L_{\text{halt}} = \{w111y : w \text{ para con } y\}$$

es recursivo o no. Es bien sabido que el problema de la parada es indecidible. La idea es la siguiente: se supone que M_{halt} efectivamente existe. A partir de M_{halt} es posible construir otra MT M_{absurd} tal que:

$$M_{\text{absurd}}(w) = \begin{cases} \text{loop} & \text{si } M_{\text{halt}}(w111w) = \text{true}, \\ \text{true} & \text{si } M_{\text{halt}}(w111w) = \text{false}. \end{cases}$$

La máquina M_{absurd} simula, a partir de la entrada w , el funcionamiento M_{halt} con la entrada $w111w$. Como M_{halt} para con cualquier entrada se tienen dos posibilidades:

- Si $M_{\text{halt}}(w111w) = \text{true}$ significa que a partir de una configuración inicial con la cadena $w111w$ se llega a una configuración de paro con un estado $q \in F_{\text{halt}}$. En este caso M_{absurd} genera artificialmente un ciclo infinito.

- Si $M_{\text{halt}}(w111w) = \text{false}$ significa que a partir de una configuración inicial con la cadena $w111w$ se llega a una configuración de paro con un estado $q \notin F_{\text{halt}}$. En este caso M_{absurd} añade un lazo hacia un estado de aceptación en F_{absurd} añadido para ese propósito.

Sea w_{absurd} la codificación de M_{absurd} . Se llega a una contradicción al evaluar $M_{\text{absurd}}(w_{\text{absurd}})$:

$$M_{\text{absurd}}(w_{\text{absurd}}) = \begin{cases} \text{loop} & \text{si } M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{true}, \\ \text{true} & \text{si } M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{false}. \end{cases}$$

Paradójicamente si $M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{true}$ entonces por definición de M_{absurd} se tiene que $M_{\text{absurd}}(w_{\text{absurd}}) = \text{loop}$ y por la definición de M_{halt} esto último implica que $M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{false}$ lo cual es una contradicción. Si $M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{false}$ se llega de manera análoga a la contradicción $M_{\text{halt}}(w_{\text{absurd}}111w_{\text{absurd}}) = \text{true}$.

Lista de ejercicios de la sección 8.3

Ejercicio 152. Busque en la literatura la técnica de *shifting over* para copiar y pegar datos usando una cinta auxiliar.

Ejercicio 153. Encuentre una MT M y y tales que $M_{\text{uni}}(w_M 111y) = \text{loop}$.

Ejercicio 154. Considere los siguientes lenguajes:

$$L_{\text{e}} = \{w_M : L(M) = \emptyset\} \quad y \quad L_{\text{ne}} = \{w_M : L(M) \neq \emptyset\}$$

Demuestre que:

1. L_{ne} es recursivamente enumerable.
2. L_{ne} no es recursivo.
3. L_{e} no es recursivamente enumerable.

Ejercicio 155. Sean L_1 y L_2 dos lenguajes recursivamente enumerables. Demuestre o de un contra-ejemplo sobre el hecho de que los siguientes lenguajes también son recursivamente enumerables:

1. $L_1 \cup L_2$.
2. $L_1 \cap L_2$.
3. $L_1 L_2$.
4. L_1^* .

APÉNDICE A

Forma normal de Chomsky

En este apéndice se expone a detalle un procedimiento seguro para transformar una GLC en FNC. El esquema general es el siguiente:

Algoritmo para transformar una GLC en FNC. Sea G una GLC. A partir de G se construye una GLC G' en FNC tal que $L(G') = L(G) \setminus \{\varepsilon\}$ como sigue:

1.^{er} paso:

- eliminación de producciones vacías,
- eliminación de producciones unitarias,
- eliminación de símbolos inútiles.

2.^o paso: conseguir que en todos los cuerpos de longitud mayor o igual a 2 solamente aparezcan variables;

3.^{er} paso: descomponer los cuerpos de longitud mayor o igual a 3 en una cascada de producciones de solo dos variables.

(A.1)

Cada paso del procedimiento (A.1) se especifica en las siguientes subsecciones. Para ejemplificar cada parte importante se parte de la gramática:

$$\begin{array}{ccccccc}
 S & \rightarrow & 0A0 & A & \rightarrow & C & B \rightarrow S \\
 | & & 1B1 & & | & A & | \varepsilon \\
 | & & BB & & & &
 \end{array} \tag{A.2}$$

1.^{er} paso

Eliminación de producciones vacías

Dada G una GLC, la tarea en esta parte es construir una nueva GLC G' sin producciones de la forma $A \rightarrow \varepsilon$ (llamadas *producciones vacías*) tal que $L(G') = L(G) \setminus \{\varepsilon\}$. Si G es la GLC (A.2) y se remueve inocentemente a la producción $C \rightarrow \varepsilon$, la gramática resultante no cumple con lo requerido, porque por ejemplo la cadena 00 no sería aceptada, de hecho la producción $C \rightarrow \varepsilon$ influye directamente en la producción $A \rightarrow C$ y finalmente en la producción $S \rightarrow 0A0$. El método para la construcción de la nueva GLC reconoce primero a las variables que producen a la cadena vacía y después hace ajustes en todas las producciones con el fin de no modificar el lenguaje aceptado, salvo la pertenencia de la cadena vacía, por supuesto. El procedimiento se detalla a continuación.

Lo primero es encontrar el subconjunto de variables sintácticas que sean *símbolos anulables*. Se dice que una variable A es un símbolo anulable si $A \xrightarrow{*} \varepsilon$. Si G es una GLC entonces un algoritmo iterativo para encontrar todos los símbolos anulables es el siguiente:

Algoritmo para encontrar los símbolos anulables.

- R. INICIAL si $A \rightarrow \varepsilon$ es una producción de G , entonces G es un símbolo anulable;
- R. INDUCTIVA si $B \rightarrow C_1C_2 \cdots C_k$ es una producción de G donde cada C_i es un símbolo anulable para $i = 1, 2, \dots, k$, entonces B es anulable.

(A.3)

Ejemplo 83. La siguiente tabla indica el resultado de la búsqueda de símbolos anulables de la gramática (A.2) por medio del algoritmo (A.3):

símbolos anulables	número de iteración
C	1
A	2
B	3
S	4

Por tanto, el conjunto de símbolos anulables de la gramática (A.2) es $\{C, A, B, S\}$, es decir, en este caso todas las variables sintácticas son símbolos anulables.

Se está ahora en posición de establecer el procedimiento para la construcción de la nueva GLC sin producciones vacías, a partir de una GLC $G = (T, V, S, P)$:

Algoritmo para eliminar producciones vacías.

- 1.^o Se encuentra el conjunto de símbolos anulables de G .
- 2.^o Se construye $G' = (V, T, S, P')$, donde el conjunto de producciones P' se determina como sigue. Para cada producción

$$A \rightarrow X_1 X_2 \cdots X_k, \quad k \geq 1,$$

sea m la cantidad de símbolos X_i que son símbolos anulables. Si $m \neq k$, la nueva gramática tendrá 2^m versiones de esta producción y si $m = k$, $2^m - 1$ versiones. Cada versión es de la forma

$$A \rightarrow \alpha_i,$$

donde las α_i se establecen a partir de considerar todas las posibles combinaciones que resultan de eliminar de $X_1 X_2 \cdots X_k$ ninguno, algunos (o posiblemente todos, en el caso $m \neq k$) de los símbolos anulables.

- 3.^o Se eliminan las producciones $A \rightarrow \varepsilon$.

(A.4)

Ejemplo 84. A continuación se construye una gramática sin producciones vacías a partir de la gramática (A.2), siguiendo el procedimiento (A.4). El conjunto

$$\{C, A, B, S\}$$

de símbolos anulables de la gramática (A.2) ha sido encontrado en el ejemplo 83, con ello se concluye el primer paso. El siguiente paso se especifica en la siguiente tabla:

producción	k	m	versiones generadas
$S \rightarrow 0A0$	3	1	$S \rightarrow 0A0 \mid 00$
$S \rightarrow 1B1$	3	1	$S \rightarrow 1B1 \mid 11$
$S \rightarrow BB$	2	2	$S \rightarrow BB \mid B \mid B$
$A \rightarrow C$	1	1	$A \rightarrow C$
$B \rightarrow S$	1	1	$B \rightarrow S$
$B \rightarrow A$	1	1	$B \rightarrow A$
$C \rightarrow S$	1	1	$C \rightarrow S$
$C \rightarrow \varepsilon$	1	0	$C \rightarrow \varepsilon$

Para el último paso, solo se tiene que eliminar la producción $C \rightarrow \varepsilon$. En resumen, después de descartar producciones que se repiten, la gramática resultante es:

$$\begin{array}{ccccccc}
 S & \rightarrow 0A0 & A & \rightarrow C & B & \rightarrow S & C \rightarrow S \\
 | & 00 & & & | & A & \\
 | & 1B1 & & & & & \\
 | & 11 & & & & & \\
 | & BB & & & & & \\
 | & B & & & & &
 \end{array} \tag{A.5}$$

Eliminación de producciones unitarias

Una *producción unitaria* es una producción de la forma

$$A \rightarrow B,$$

donde las variables A y B son sintácticas. El objetivo de esta parte es dada una gramática $G = (V, T, S, P)$ construir otra gramática G' sin producciones unitarias tal que

$$L(G) = L(G').$$

El proceso preciso se expone a continuación.

Algoritmo para eliminar producciones unitarias.

1.^o Se encuentra el conjunto de los *pares unitarios* (A, B) de G , es decir el conjunto de pares de variables sintácticas (A, B) tales que $A \xrightarrow{*} B$, mediante el siguiente algoritmo:

- R. INICIAL (A, A) es un par unitario, pues siempre se cumple que $A \xrightarrow{*} A$ en cero pasos;
- R. INDUCTIVA si (A, B) es un par unitario y $B \rightarrow C$ es una producción unitaria, entonces (A, C) es un par unitario.

2.^o Se construye $G' = (V, T, S, P')$, donde el conjunto de producciones P' se determina como sigue. A cada par unitario (A, B) le corresponden las producciones del tipo

$$A \rightarrow \alpha$$

siempre que $B \rightarrow \alpha$ sea una producción *no* unitaria de P . El conjunto de producciones P' se conforma con la unión de todas las producciones producidas a partir de cada par unitario.

(A.6)

Ejemplo 85. En este ejemplo se construye una gramática sin producciones unitarias a partir de la gramática (A.5). El primer paso consiste en encontrar todos los pares unitarios. La siguiente tabla muestra el proceso de búsqueda a través del algoritmo iterativo del primer punto del procedimiento (A.6):

pares unitarios	número de iteración
$(A, A), (B, B), (C, C), (S, S)$	1
$(A, C), (B, S), (B, A), (C, S), (S, B)$	2
$(A, S), (B, C), (C, B), (S, A)$	3
$(A, B), (C, A), (S, C)$	4

El conjunto de producciones que le corresponde a cada par unitario, según el segundo paso del procedimiento (A.6) se expone en la siguiente tabla:

par unitario	producciones asociadas
(A, A)	ninguna
(B, B)	ninguna
(C, C)	ninguna
(S, S)	$S \rightarrow 0A0 \mid 00 \mid 1B1 \mid 11 \mid BB$
(A, C)	ninguna
(B, S)	$B \rightarrow 0A0 \mid 00 \mid 1B1 \mid 11 \mid BB$
(B, A)	ninguna
(C, S)	$C \rightarrow 0A0 \mid 00 \mid 1B1 \mid 11 \mid BB$
(S, B)	ninguna
(A, S)	$A \rightarrow 0A0 \mid 00 \mid 1B1 \mid 11 \mid BB$
(B, C)	ninguna
(C, B)	ninguna
(S, A)	ninguna
(A, B)	ninguna
(C, A)	ninguna
(S, C)	ninguna

La gramática resultante es:

$$\begin{array}{lllll}
 S & \rightarrow 0A0 & B & \rightarrow 0A0 & C & \rightarrow 0A0 & A & \rightarrow 0A0 \\
 | & 00 & | & 00 & | & 00 & | & 00 \\
 | & 1B1 & | & 1B1 & | & 1B1 & | & 1B1 \\
 | & 11 & | & 11 & | & 11 & | & 11 \\
 | & BB & | & BB & | & BB & | & BB
 \end{array} \tag{A.7}$$

Eliminación de símbolos inútiles

Sea $G = (V, T, P, S)$ una gramática tal que $L(G) \neq \emptyset$. Se dice que una variable sintáctica o símbolo terminal es un *símbolo útil* si existe una cadena $w \in T^*$ tal que

$$S \xrightarrow{*} \alpha X \beta \xrightarrow{*} w,$$

para algunas cadenas α y β en $(T \cup V)^*$. Una variable sintáctica o un símbolo terminal se dice que es *inútil* si no es útil. A continuación se establece la estrategia general para eliminar de forma segura los símbolos inútiles de la GLC dada G .

Algoritmo para eliminar los símbolos inútiles.

1.^o Se encuentran todos los símbolos *generadores* de G , es decir, aquellos símbolos X tales que $X \xrightarrow{*} w$, para alguna cadena de símbolos terminales w . El conjunto de símbolos generadores se puede hallar a través del algoritmo iterativo:

- R. INICIAL todo símbolo terminal es generador;
- R. INDUCTIVA si $A \rightarrow \alpha$ es una producción de G y cada símbolo de α es generador entonces A es un símbolo generador también.

2.^o Se construye la gramática $G' = (V', T, S, P')$ eliminando de V los símbolos no-generadores y también las producciones de P que involucran a uno o más símbolos no-generadores. Se ha de notar que el símbolo S no se elimina puesto que es claramente generador, pues se ha supuesto que $L(G) \neq \emptyset$.

3.^o Se localizan todos los símbolos *alcanzables* de G' , es decir, aquellos símbolos X para los cuales existe una derivación de la forma $S \xrightarrow{*} \alpha X \beta$, para algunas α y β . Se pueden encontrar los símbolos alcanzables de G' a través del siguiente algoritmo:

- R. INICIAL el símbolo S es alcanzable;
- R. INDUCTIVA si A es alcanzable y $A \rightarrow \alpha$ está en P' , entonces todos los símbolos de α son alcanzables también.

4.^o Se eliminan todos los símbolos no-alcanzables de V' y T' y se eliminan todas las producciones de P' que involucren a uno o más símbolos no-alcanzables.

(A.8)

Ejemplo 86. El objetivo del ejemplo es construir una gramática libre de contexto sin símbolos inútiles que acepte el mismo lenguaje que la gramática (A.7) a través del procedimiento (A.8). Lo primero que se debe hacer es encontrar el conjunto de símbolos generadores de (A.7), según el algoritmo establecido en el primer punto de (A.8). Esta tarea se resume en la siguiente tabla:

símbolos generadores	número de iteración
0, 1	1
S, B, C, A	2

Es decir, en este caso, todos los símbolos de V y T son generadores, por tanto al aplicar el segundo paso la gramática resultante G' es igual que G . Lo que sigue es encontrar el conjunto de símbolos alcanzables de G' siguiendo el algoritmo del tercer punto de (A.8):

símbolos alcanzables	número de iteración
S	1
$0, A, 1, B$	2

En otras palabras, el único símbolo no-alcanzable es C . Por tanto, según el cuarto punto de (A.8), la gramática buscada es:

$$\begin{array}{lll}
 S & \rightarrow 0AO & B \rightarrow 0AO \\
 | & 00 & | 00 \\
 | & 1B1 & | 1B1 \\
 | & 11 & | 11 \\
 | & BB & | BB
 \end{array} \quad \rightarrow 0AO \quad A \rightarrow 0AO$$

(A.9)

2.^o paso

Se supone ahora que se parte de una gramática sin producciones vacías, unitarias y sin símbolos inútiles. Para cada símbolo terminal a que aparezca en un cuerpo de longitud mayor o igual a 2 se crea una nueva variable sintáctica A y una producción $A \rightarrow a$. En cada cuerpo de producción donde aparezca a , se reemplaza por la nueva variable A . Este simple procedimiento se ilustra en el siguiente ejemplo.

Ejemplo 87. Se considera la gramática (A.9). Al símbolo terminal 0 se le asocia una nueva variable O y al símbolo terminal 1 la nueva variable I . La gramática resultante es:

$$\begin{array}{lll}
 S & \rightarrow OAO & B \rightarrow OAO \\
 | & OO & | OO \\
 | & IBI & | IBI \\
 | & II & | II \\
 | & BB & | BB
 \end{array} \quad \rightarrow OAO \quad O \rightarrow 0 \quad I \rightarrow 1$$

(A.10)

3.^{er} paso

Se parte ahora de una gramática que tiene únicamente producciones de la forma $A \rightarrow a$, $A \rightarrow BC$ y

$$A \rightarrow B_1 B_2 \cdots B_k \quad (\text{A.11})$$

donde $k \geq 3$. Para cada producción tipo (A.11), se introducen $r = k - 2$ nuevas variables sintácticas C_1, C_2, \dots, C_r y se reemplaza (A.11) por las producciones:

$$\begin{aligned} A &\rightarrow B_1 C_1 \\ C_1 &\rightarrow B_2 C_2 \\ &\vdots \\ C_r &\rightarrow B_{k-1} B_k \end{aligned}$$

Ejemplo 88. El objetivo de este ejemplo es aplicar el 3.^{er} paso a la gramática (A.10). Asociada a la producción $S \rightarrow OAO$ se crea una nueva variable X y se sustituye la producción por las producciones $S \rightarrow OX$ y $X \rightarrow AO$. De igual forma, asociada a la producción $S \rightarrow IBI$ se crea una nueva variable Y y se sustituye esta producción por las producciones $S \rightarrow IY$ y $Y \rightarrow BI$. Así sucesivamente se razona con las otras producciones cuyo cuerpo tiene longitud mayor o igual a 3. La GLC resultante es:

$$\begin{array}{llllllll} S & \rightarrow OX & B & \rightarrow OX & A & \rightarrow OX & X & \rightarrow AO & O \rightarrow 0 \\ | & OO & | & OO & | & OO & Y & \rightarrow BI & I \rightarrow 1 \\ | & IY & | & IY & | & IY & & & \\ | & II & | & II & | & II & & & \\ | & BB & | & BB & | & BB & & & \end{array}$$

Hasta aquí se ha expuesto el procedimiento para transformar una GLC en FNC. Estos pasos son la esencia de la demostración del siguiente teorema, los detalles se pueden consultar en [11].

Teorema 19. *Sea G una GLC tal que $L(G)$ contiene al menos una cadena distinta de ε . Entonces por medio del procedimiento (A.1) se puede construir una gramática G' en FNC tal que $L(G') = L(G) \setminus \{\varepsilon\}$.*

Lista de ejercicios del apéndice

Ejercicio 156. Pruebe que una variable sintáctica es un símbolo anulable si y solo si es reconocido por el algoritmo (A.3).

Ejercicio 157. Demuestre que el algoritmo iterativo del primer punto del procedimiento (A.6) encuentra efectivamente el conjunto de pares unitarios de la gramática dada.

Ejercicio 158. En [11, §7.1.1 y §7.1.2] se demuestra que la gramática resultante de aplicar el procedimiento (A.8) a la GLC dada G admite el mismo lenguaje que G y además no tiene símbolos inútiles. Un detalle importante es el orden de eliminación: primero símbolos no-generadores y después símbolos no-alcanzables. Si se invierte el orden de eliminación es posible que la gramática resultante no admita el mismo lenguaje que la GLC dada. Encuentre un ejemplo.

Ejercicio 159. Pruebe que si L es un lenguaje libre de contexto y no contiene a la cadena vacía entonces es un lenguaje dependiente de contexto. Sugerencia: tome en cuenta el teorema 19 y el procedimiento (A.1).

APÉNDICE B

Minimización de un autómata finito determinista

Se dice que dos autómatas finitos deterministas A y B son *equivalentes* si aceptan el mismo lenguaje. El objetivo de este apéndice es establecer un algoritmo que dado $A = (Q, \Sigma, \delta, q_0, F)$, encuentre un autómata equivalente pero con la menor cantidad de estados posibles. La idea es agrupar a los estados en clases de equivalencia. Cada clase de equivalencia reúne a estados que desempeñan la misma función dentro del autómata en el siguiente sentido: se dice que dos estados p y q de A son *equivalentes*, se escribe $p \equiv q$, si para cualquier cadena w de símbolos de entrada:

$$\hat{\delta}(p, w) \in F \text{ si y solo si } \hat{\delta}(q, w) \in F.$$

Obviamente, el símbolo \equiv define una relación de equivalencia, el lector puede verificarlo fácilmente. En lo que sigue, se denota por $[q]$ al conjunto de estados equivalentes a q , es decir, $[q] = \{p : p \equiv q\}$. La construcción precisa del autómata minimizado se expone más adelante, antes se presenta un método para encontrar las clases de equivalencia.

B.1 Estados equivalentes

El *algoritmo por llenado de tabla* tiene como fin encontrar pares llamados *distinguibles*. Si A es un autómata finito determinista con función de transición δ y conjunto de estados de aceptación F , el algoritmo por llenado de tabla se establece mediante el siguiente proceso inductivo:

Algoritmo por llenado de tabla.

- R. INICIAL si $p \in F$ y $q \notin F$ entonces p y q es un par distinguible;
- R. INDUCTIVA si $r = \delta(p, a)$ y $s = \delta(q, a)$ es un par distinguible entonces p y q también lo es.

El nombre del algoritmo se justifica en el ejemplo 89. Encontrar el conjunto de todos los pares distinguibles es parte del proceso de minimización de un autómata, pues los pares distinguibles serán exactamente aquellos que *no* son equivalentes, como lo establece el teorema 20.

Ejemplo 89. Considere el siguiente autómata:

Una forma de visualizar el procedimiento para encontrar pares distinguibles es partir de una tabla como esta:

q_1							
q_2							
q_3							
q_4							
q_5							
q_6							
q_7							
	q_0	q_1	q_2	q_3	q_4	q_5	q_6

La idea es ir tachando cada espacio en blanco si el par correspondiente es distingible. Por ejemplo, la regla inicial el algoritmo distingue a los estados aceptación —en este caso únicamente q_7 — de los estados que no son de aceptación. Se tachan entonces los cuadros correspondientes a los pares distinguibles:

q_1							
q_2							
q_3							
q_4							
q_5							
q_6							
q_7	$\times_{(1)}$	$\times_{(1)}$	$\times_{(1)}$	$\times_{(1)}$	$\times_{(1)}$	$\times_{(1)}$	
	q_0	q_1	q_2	q_3	q_4	q_5	q_6

(B.1)

La etiqueta (1) se indica que se trata de la primera iteración la cual por supuesto corresponde a la regla inicial. De la información de la tabla B.1 y de la regla inductiva, se deducen nuevos pares distinguibles. Por ejemplo, de saber que q_7 y q_1 es un par distingible se deduce que: q_0 y q_4 es un par distingible, q_0 y q_5 es un par distingible, q_4 y q_5 es un par distingible y finalmente que q_4 y q_7 es un par distingible, aunque esto último ya se sabía (ver figura B.1).

Al recorrer toda la información de la tabla B.1, la regla inductiva en la segunda iteración arroja las cruces etiquetadas con (2). El resultado es la siguiente tabla:

Fig. B.1 Transiciones que llegan a q_1 y a q_7 .

q_1							
q_2							
q_3							
q_4	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$			
q_5	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$		
q_6					$\times_{(2)}$	$\times_{(2)}$	
q_7	$\times_{(1)}$						
	q_0	q_1	q_2	q_3	q_4	q_5	q_6

Se aplica de nuevo la regla inductiva, a partir de los nuevos pares tachados etiquetados con (2). La tabla que se genera es la siguiente:

q_1	$\times_{(3)}$						
q_2		$\times_{(3)}$					
q_3		$\times_{(3)}$					
q_4	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$			
q_5	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$	$\times_{(2)}$		
q_6	$\times_{(3)}$	$\times_{(3)}$	$\times_{(3)}$	$\times_{(3)}$	$\times_{(2)}$	$\times_{(2)}$	
q_7	$\times_{(1)}$						
	q_0	q_1	q_2	q_3	q_4	q_5	q_6

Se repite el procedimiento con los pares etiquetados con (3). Los pares etiquetados con (4) no aportan nuevos pares distinguibles. Finalmente, la tabla queda así:

q_1	$X_{(3)}$						
q_2	$X_{(4)}$	$X_{(3)}$					
q_3	$X_{(4)}$	$X_{(3)}$					
q_4	$X_{(2)}$	$X_{(2)}$	$X_{(2)}$	$X_{(2)}$			
q_5	$X_{(2)}$	$X_{(2)}$	$X_{(2)}$	$X_{(2)}$	$X_{(2)}$		
q_6	$X_{(3)}$	$X_{(3)}$	$X_{(3)}$	$X_{(3)}$	$X_{(2)}$	$X_{(2)}$	
q_7	$X_{(1)}$						
	q_0	q_1	q_2	q_3	q_4	q_5	q_6

El resultado de la tabla nos indica que q_2 y q_3 no son distinguibles, mientras cualquier otro par es distingüible. El siguiente teorema señala que el algoritmo de llenado de tabla encuentra efectivamente los pares equivalentes.

Teorema 20. *Dos estados de un autómata finito determinista no son equivalentes si y solo si son distinguibles por el algoritmo de llenado de tabla.*

Prueba. Sean $A = (Q, \Sigma, \delta, q_0, F)$ y

$$W(p, q) = \{w \in \Sigma^* : \hat{\delta}(p, w) \in F \text{ y } \hat{\delta}(q, w) \notin F, \text{ o al revés}\}.$$

Se ha de notar que dos estados p y q son equivalentes si y solo si $W(p, q) = \emptyset$, o lo que es lo mismo, p y q no son equivalentes si y solo si existe una cadena en $W(p, q)$. Se prueba a continuación el siguiente enunciado sobre números naturales, y con esta demostración particularmente se prueba el teorema.

$P(n)$: el algoritmo distingue por primera vez a dos estados p y q de A en una iteración menor o igual a n si y solo si existe una cadena $w_0 \in W(p, q)$ de longitud $n - 1$ tal que, para toda cadena $w \in W(p, q)$, $|w_0| \leq |w|$.

Se supone que el algoritmo distingue a p de q en la primera iteración, eso significa que alguno de los estados p o q está en F , pero no ambos. Basta tomar $w = \varepsilon$. Ahora se supone que existe una cadena $w_0 \in W(p, q)$ de longitud 0. Entonces, w tiene que ser necesariamente la cadena vacía. Por tanto, alguno de los estados $\hat{\delta}(p, \varepsilon) = p$ o $\hat{\delta}(q, \varepsilon) = q$ está en F , pero no ambos. Luego, el algoritmo distingue a p y a q en la primera iteración. Con esto se demuestra $P(1)$.

Se supone cierta $P(n)$ (hipótesis de inducción). Sean p y q un par que se distingue en la iteración $n + 1$ por primera vez. Existen dos estados r y s distinguibles por primera vez en la iteración n y existe un símbolo de entrada a_1

tales que (ver figura B.2) $r = \delta(p, a_1)$ y $s = \delta(q, a_1)$. Por hipótesis de inducción, existe una cadena $x_0 \in W(r, s)$ de longitud $n - 1$ tal que $|x_0| \leq |x|$, para toda $x \in W(r, s)$. Sea $w_0 = a_1 x_0$. Note que, $\hat{\delta}(r, x_0) = \hat{\delta}(p, w_0)$. De igual modo, $\hat{\delta}(s, x_0) = \hat{\delta}(q, w_0)$. Por tanto, $w_0 \in W(p, q)$. Resta probar que para toda cadena $w \in W(p, q)$, $|w_0| \leq |w|$. Se razona por contradicción: sea

$$W'(p, q) = \{z \in W(p, q) : |z| < |w_0| = n\} \neq \emptyset,$$

y z_0 una cadena en $W'(p, q)$ tal que $|z_0| \leq |z|$, para todo $z \in W'(p, q)$. Si w es una cadena en $W(p, q) \setminus W'(p, q)$, entonces $|w_0| \leq |w|$. Como $z_0 \in W'(p, q)$, entonces $|z_0| < |w_0|$. Por tanto $|z_0| < |w|$. En conclusión, $z_0 \in W(p, q)$ y $|z_0| \leq |w|$ para todo $w \in W(p, q)$. Por hipótesis de inducción, el algoritmo distingue a p de q en la iteración $|z_0| + 1 < n + 1$, por tanto p y q no se distinguen por primera vez en la iteración $n + 1$ y se llega a una contradicción.

Fig. B.2 Movimientos en un autómata de pares distinguibles.

Se supone ahora que existe una cadena $w_0 = a_1 a_2 \dots a_n \in W(p, q)$ de longitud n tal que $n \leq |w|$, para toda cadena $w \in W(p, q)$. Sean $r = \delta(p, a_1)$, $s = \delta(q, a_1)$ y $x_0 = a_2 \dots a_n$. Puesto que $\hat{\delta}(r, x_0) = \hat{\delta}(p, w_0)$ y $\hat{\delta}(s, x_0) = \hat{\delta}(q, w_0)$ entonces $x_0 \in W(r, s)$. Además, para todo $x \in W(r, s)$, $|x_0| \leq |x|$. Si existiera algún $x \in W(r, s)$ tal que $|x| < |x_0|$, entonces la cadena $a_1 x$ estaría en $W(p, q)$ y sería más pequeña que w_0 y esto no puede ser. Por tanto, por hipótesis de inducción, los estados r y s don distinguibles en la iteración n , luego p y q son distinguidos en la iteración $n + 1$. \square

Ejemplo 90. Las clases de equivalencia que resultan de aplicar el algoritmo de llenado de tabla al autómata del ejemplo 89 son: $[q_i] = \{q_i\}$ para $i = 0, 1, 4, 5, 6, 7$ y $[q_2] = [q_3] = \{q_2, q_3\}$.

B.2 Construcción del autómata mínimo

En esta sección, se establece un procedimiento para, a partir de un autómata finito determinista A , encontrar un autómata con el menor número de estados que acepta a $L(A)$ como lenguaje.

Definición. Sea $A = (Q, \Sigma, \delta, q_0, F)$ un autómata finito determinista. Se define el *autómata mínimo* asociado a A como el autómata:

$$A_{\min} = (Q/\equiv, \Sigma, \delta_{\min}, [q_0], F_{\min}),$$

con función de transición:

$$\delta_{\min}([q], a) = [\delta(q, a)]. \quad (\text{B.2})$$

La función δ_{\min} está bien definida [ejercicio 162]. Las clases de equivalencia de:

$$F_{\min} = \{[q] : q \in F\} \quad (\text{B.3})$$

solo contienen elementos de F , ya que en la primera iteración del algoritmo por llenado de tabla, se distinguen los estados de aceptación de los que no lo son. En otras palabras, si $[p] \in F_{\min}$, entonces $[p] = \{q \in Q : q \equiv p\} \subset F$. Se cumple además la siguiente propiedad [ejercicio 161].

Propiedad 8. Sea $A = (Q, \Sigma, \delta, q_0, F)$ un autómata finito determinista. Para toda cadena $w \in \Sigma^*$ y para todo estado q ,

$$\hat{\delta}_{\min}([q], w) = [\hat{\delta}(q, w)].$$

Teorema 21. Sea $A = (Q, \Sigma, \delta, q_0, F)$ un autómata finito determinista sin estados inaccesibles. Se afirma que:

- I. El autómata A_{\min} acepta el mismo lenguaje que A .
- II. Si $B = (P, \Sigma, \gamma, p_0, H)$ es otro autómata finito determinista tal que acepta el mismo lenguaje que A , entonces $|Q/\equiv| \leq |P|$.

Prueba. Para probar que $L(A_{\min}) = L(A)$, es suficiente ver que $\hat{\delta}_{\min}([q_0], w)$ está en F_{\min} si y solo si $\hat{\delta}(q_0, w)$ está en F . Pero este hecho es una consecuencia trivial de la propiedad 8, pues $\hat{\delta}_{\min}([q_0], w) = [\hat{\delta}(q_0, w)]$.

Resta demostrar II, se prueba primero que cada estado $s \in Q/\equiv$ es equivalente a algún estado $r \in B$. Los estados $[q_0] \in Q/\equiv$ y $p_0 \in P$ son equivalentes puesto que $L(A_{\min}) = L(B)$ [ejercicio 160]. Sea η la función de transición de $A_{\min} \cup B$, por el ejercicio 162, para cada símbolo de entrada a , $\eta([q_0], a) \in Q/\equiv$ es equivalente a $\eta(p_0, a) \in P$. Razonando de la misma forma, todos los sucesores de $\eta([q_0], a)$ son equivalentes a algún estado de P . Luego, cada estado de Q/\equiv es equivalente a un estado de P . Por otro lado, si $|Q/\equiv|$ fuera mayor que $|P|$ existirían dos estados de Q/\equiv que son equivalentes a un mismo estado de P , lo que contradice la definición del conjunto Q/\equiv . \square

En resumen, dado un autómata finito determinista A se construye A_{\min} a través de los siguientes pasos:

- se encuentra el conjunto de estados inaccesibles del autómata A ,
- se considera un nuevo $A' = (Q', \Sigma, \delta', q_0, F')$ sin estados inaccesibles,
- se aplica el algoritmo por llenado a A' para encontrar $Q_{\min} = Q'/\equiv$,
- se calcula δ_{\min} y F_{\min} a partir de la función de transición δ' y el conjunto F' según las definiciones (B.2) y (B.3),
- finalmente, $A_{\min} = (Q/\equiv, \Sigma, \delta_{\min}, [q_0], F_{\min})$.

Ejemplo 91. Sea A el autómata del ejemplo 89. Como el conjunto de estados inaccesibles de A es vacío, se ignora el segundo paso, en otras palabras $A = A'$. Como se calculó en el ejemplo 90, Q/\equiv consta de las clases de equivalencia $[q_i] = \{q_i\}$ para $i = 0, 1, 4, 5, 6, 7$ y $[s] = \{q_2, q_3\}$. Por tanto, los estados q_2 y q_3 son reemplazados por un único estado s . El diagrama de transición correspondiente a A_{\min} se muestra en la figura B.3.

Listado de ejercicios del apéndice B

Ejercicio 160. Sean $A = (Q, \Sigma, \delta, q_0, F)$ y $B = (P, \Sigma, \gamma, p_0, H)$ dos autómatas finitos deterministas. Sea $A \cup B$ el autómata con conjunto de estados $Q \cup P$, alfabeto de símbolos de entrada Σ , estado inicial q_0 , conjunto de estados de aceptación $F \cup H$ y función de transición $\eta : (Q \cup P) \times \Sigma \rightarrow (Q \cup P)$ definida para toda entrada a por $\delta(r, a)$ si $r \in Q$ y $\gamma(r, a)$ si $r \in P$. Demuestre que q_0 y p_0 son equivalentes si y solo si $L(A) = L(B)$.

Ejercicio 161. Demuestre la propiedad 8.

Fig. B.3 Autómata del ejemplo 89 minimizado.

Ejercicio 162. Sea A un autómata finito determinista con función de transición δ y alfabeto Σ . Demuestre que si p y q son estados equivalentes entonces $r = \delta(p, a)$ y $s = \delta(q, a)$ también lo son, para cualquier $a \in \Sigma$. ¿Porqué esto implica que δ_{\min} de la ecuación (B.2) está bien definida?

Ejercicio 163. En la demostración del teorema 21, ¿dónde se usó el hecho de que el autómata A no debe tener estados inaccesibles?

Referencias

1. A. V. Aho, M. S. Lam, R. Sethi y J. D. Ullman, *Compiladores: principios, técnicas y herramientas*, 2.^a ed., Pearson y Addison Wesley, 2008.
2. Y. Bar-Hillel, M. Perles y E. Shamir, «On formal properties of simple phrase-structure grammars», *Z. Phonetik. Sprachwiss. Kommunikationsforsch.*, vol. 14, 1961, 143–172.
3. D. C. Cantor, «On the ambiguity problem of backus systems», *J. ACM*, vol. 9, núm. 4, 1962, 477–479.
4. N. Chomsky, «Three models for the description of languages», *IRE Trans. on Information Theory*, vol. 2, núm. 3, 1956, 113–124.
5. J. Cocke y J. T. Schwartz, «Programming languages and their compilers», reporte técnico, Courant Institute of Mathematical Sciences, 1970.
6. M. D. Davis, R. Sigal y E. J. Weyuker, *Computability, complexity, and languages*, Academic Press, New York, NY, USA, 2003.
7. A. de Academias de la Lengua Española, *Diccionario de la lengua española*, 23.^a ed., Espasa, Madrid, España, 2014.
8. J. Evey, «Application of pushdown store machines», *Proc. Fall Joint Computer Conference*, 1963, 215–227.
9. P. C. Fischer, «On computability by certain classes of restricted turing machines», *Proc. Fourth Annl. Symposium on Switching Circuit Theory and Logical Desing*, 1963, 23–32.
10. R. W. Floyd, «On ambiguity in phrase-structure languages», *Comm. ACM*, vol. 5, núm. 10, 1962, 526–534.
11. J. E. Hopcroft y J. D. Ullman, *Introduction to automata theory, languages and computation*, 3.^a ed., Addison-Wesley, Reading, Mass., 2007.
12. D. A. Huffman, «The synthesis of sequential switching circuits», *J. Franklin Inst.*, vol. 257, núm. 3, 1954, 161–190.
13. T. Kasami, «An efficient recognition and syntax-analysis algorithm for context-free languages», reporte técnico, Air Force Cambridge Research Lab, 1965.
14. S. C. Kleene, *Automata studies*, cap. «Representation of events in nerve nets and finite automata», 3–42, Princeton Univ. Press, 1956.
15. W. S. McCulloch y W. Pitts, «A logical calculus of the ideas immanent in nervous activity», *Bull. Math. Biophysics*, vol. 5, 1943, 115–133.

16. R. McNaughton y H. Yamada, «Regular expressions and state graphs for automata», *IEEE Trans. Electronic Computers*, vol. 9, núm. 1, 1960, 39–47.
17. G. H. Mealy, «A method for synthesizing sequential circuits», *Bell System Technical J.*, vol. 34, núm. 5, 1955, 1045–1079.
18. E. F. Moore, *Automata studies*, cap. «Gedanken experiments on sequential machines», 129–153, Princeton Univ. Press, 1956.
19. A. G. Oettinger, «Automatic syntactic analysis and the pushdown store», *Proc. Symposia on Applied Math.*, vol. 12, 1961, 104–129.
20. M. O. Rabin y D. Scott, «Finite automata and their decision problems», *IBM J. Research and Development*, vol. 3, núm. 2, 1959, 115–125.
21. A. Salomaa, «Two complete axiom systems for the algebra of regular events», *J. ACM*, vol. 13, núm. 1, 1966, 158–169.
22. M. P. Schutzenberger, «On context-free languages and pushdown automata», *Information and Control*, vol. 6, núm. 3, 1963, 246–264.
23. M. Sipser, *Introduction to the theory of computation*, 3.^a ed., Course Tech., 2012.
24. D. H. Younger, «Recognition and parsing of context-free languages in time n^3 », *Information and Control*, vol. 10, núm. 2, 1967, 189–208.