

Matemáticas discretas II

Lenguajes y gramáticas

carlos.andres.delgado@correounalvalle.edu.co

Carlos Andrés Delgado S.
Raúl E Gutierrez de Piñerez R.

Facultad de Ingeniería. Universidad del Valle

Marzo 2018

- 1 Lenguajes
- 2 Autómatas finitos
- 3 Gramáticas
- 4 Máquinas de Turing

1 Lenguajes

2 Autómatas finitos

3 Gramáticas

4 Máquinas de Turing

El alfabeto

Un alfabeto es un conjunto finito no vacío cuyos elementos se llaman **símbolos**.

- Sea $\Sigma = \{a, b\}$ el alfabeto que consta de los símbolos a y b . Las siguientes son cadenas sobre Σ : aba , $abaabaaa$, $aaaab$.
- El *alfabeto binario* $\Sigma = \{0, 1\}$ son las cadenas sobre Σ que se definen como secuencias finitas de ceros y unos.
- Las cadenas son *secuencias ordenadas* y finitas de símbolos. Por ejemplo, $w = \underline{aaab} \neq \underline{w_1} = baaa$.
- Sea $\Sigma = \{a, b, c, \dots, x, y, z\}$ el alfabeto del idioma castellano.
- El alfabeto utilizado por muchos lenguajes de programación.
- Sea $\Sigma = \{a, b, c\}$ entonces podemos formar todas las cadenas sobre Σ incluyendo la cadena vacía.

Notación de alfabetos, cadenas y lenguajes

Notación usada en la teoría de lenguajes

Σ, Γ	denotan alfabetos.
Σ^*	denota el conjunto de todas las cadenas que se pueden formar con los símbolos del alfabeto Σ .
a, b, c, d, e, \dots	denotan símbolos de un alfabeto.
u, v, w, x, y, z, \dots	denotan cadenas, es decir, sucesiones finitas de símbolos de un alfabeto.
$\alpha, \beta, \gamma, \dots$	
ϵ	denota la cadena vacía, es decir, la única cadena que no tiene símbolos.
$A, B, C, \dots, L, M, N, \dots$	denotan lenguajes (definidos más adelante).

- Si bien un alfabeto Σ es un conjunto finito, $\boxed{\Sigma^*}$ es siempre un conjunto infinito (enumerable).
- Hay que distinguir entre los siguientes cuatro objetos, que son diferentes entre sí: $\emptyset, \epsilon, \{\emptyset\}, \{\epsilon\}$

Operaciones con alfabetos

Si Σ es un alfabeto, $\sigma \in \Sigma$ denota que σ es un símbolo de Σ , por tanto, si

$$\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

se puede decir que $0 \in \Sigma$

Un alfabeto es simplemente un conjunto finito no vacío que cumple las siguientes propiedades, Dados Σ_1 y Σ_2 alfabetos

- Entonces $\Sigma_1 \cup \Sigma_2$ también es un alfabeto.
- $\Sigma_1 \cap \Sigma_2$, $\Sigma_1 - \Sigma_2$ y $\Sigma_2 - \Sigma_1$ también son alfabetos.

Conjunto Universal

El conjunto de todas las cadenas sobre un alfabeto Σ , incluyendo la cadena vacía, se denota por Σ^*

- Sea $\Sigma = \{0, 1\}$

$$\Sigma^* = \{\epsilon, 0, 1, 00, 01, 10, 11, 000, 001, 010, 100, 010, 110, \dots\}$$

- Sea $\Sigma = \{a, b, c\}$, entonces

$$\Sigma^* = \{\epsilon, a, b, c, aa, ab, ac, ba, bb, bc, ca, cb, cc, aaa, aab, abc, baa, \dots\}$$

- Sea $\Sigma = \{a, b\}$, entonces

$$\Sigma^* = \{\epsilon, a, b, aa, ab, ba, bb, aaa, aab, baa, \dots\}$$

Concatenación de cadenas

$$U = m_9 m_9$$

Cadenas

Dado un alfabeto Σ y dos cadenas $u, v \in \Sigma^*$, la concatenación de u y v se denota como $u \cdot v$ o simplemente uv y se define así:

- 1 Si $v = \epsilon$, entonces $u \cdot \epsilon = \epsilon \cdot u = u$, es decir, la concatenación de cualquier cadena u con la cadena vacía, a izquierda o derecha, es igual a u .
- 2 Si $u = a_1 a_2 \dots a_n$, $v = b_1 b_2 \dots b_m$, entonces

$$U \cdot V \neq V \cdot U \quad U \cdot V = a_1 a_2 \dots a_n b_1 b_2 \dots b_m \quad U \cdot V = m_9 m_9 p_0 p_0 \\ V \cdot U = m_9 m_9 p_0 p_0$$

Es decir, $u \cdot v$ es la cadena formada de escribir los símbolos de u y a continuación los símbolos de v .

Potencia de una cadena

Dada $w \in \Sigma^*$ y $n \in \mathbb{N}$, se define w^n de la siguiente forma

$$U = a\text{merica}$$

$$U^0 = \epsilon$$

$$U^1 = \text{america}$$

$$U^2 = \text{americaamerica}$$

$$w^n = \begin{cases} \epsilon & \text{si } n = 0 \\ \underbrace{uu\dots u}_{n-\text{veces}} & \text{si } n \geq 1 \end{cases}$$

$$\epsilon^n = \epsilon \quad n \geq 0$$

$$U^5 = \text{americaamericaamericaamericaamerica}$$

Potencia de una cadena de manera recursiva

La potencia de una cadena se define como $w \in \Sigma^*$ para $n \in \mathbb{N}$

$$w^n = \begin{cases} \epsilon, & \text{si } n = 0 \\ ww^{n-1}, & \text{si } n > 0 \end{cases}$$

Ejemplo. Sea una cadena $w = acc$ sobre $\Sigma = \{a, c\}$ entonces podemos obtener $w^3 = ww^2 = www^0 = accaccacc\epsilon = \underline{\underline{(acc)^3}}$

Inversa de una cadena

Longitud de una cadena

La longitud de una cadena $w \in \Sigma^*$ se denota $|w|$ y se define como el número de símbolos de w (contando los símbolos repetidos), es decir:

$$|w| = \begin{cases} 0, & \text{si } w = \varepsilon \\ n, & \text{si } w = a_1 a_2 \dots a_n \end{cases}$$

$$|aba| = 3, |baaa| = 4$$

Reflexión o inversa de una cadena

La reflexión o inversa de una cadena $w \in \Sigma^*$ se denota como w' y se define así:

$$w' = \begin{cases} \epsilon, & \text{si } w = \varepsilon \\ a_n \dots a_2 a_1, & \text{si } w = a_1 a_2 \dots a_n \end{cases}$$

$$w = \text{cairo} \quad w' = \text{oYYrqc}$$

Inversa de una cadena de manera recursiva

La Inversa de una cadena Sea $u \in \Sigma^*$ entonces u^{-1} es la inversa.

$$w' = \begin{cases} w & \text{si } w = \varepsilon \\ y'a & \text{si } w = \cancel{a}y, a \in \Sigma, y \in \Sigma^* \end{cases}$$

- Sea $x = \text{'able'}$ entonces obtener $x' = (\text{able})' = (\text{ble})'a = (\text{le})'ba = (\text{e})'lba = (\varepsilon)'elba = \varepsilon elba = elba$

- Sea la concatenación de las cadenas "ab" y "cd" que forma "abcd" sobre un alfabeto. Sabemos que $(abcd)' = dcba$, por tanto $dcba = (cd)'(ab)'$. Por lo tanto, si w e y son cadenas y si $x = wy$, entonces $x' = (wy)' = y'w'$
- En general, $(x')' = x$, para demostrar, suponga que $x = a_1a_2\dots a_n$.

Cadena

Definición formal: Una cadena v es una subcadena o subpalabra de u si existen x, y tales que $u = xvy$. Nótese que x o y pueden ser ϵ y por lo tanto, la cadena vacía es una subcadena de cualquier cadena.

- Un *prefijo* de u es una cadena v tal que $u = vw$ para alguna cadena $w \in \Sigma^*$. Se dice que v es un **prefijo propio** si $v \neq u$.
- Un *sufijo* de u es una cadena v tal que $u = wv$ para alguna cadena $w \in \Sigma^*$. Se dice que v es un **sufijo propio** si $v \neq u$.

Ejemplo de cadenas que son sufijos y prefijos

Sea $\Sigma = \{a, b, c, d\}$ y $u = \underline{\epsilon}bcbaadb$

Prefijos de u

ϵ

b

bc

bcb

$bcba$

$bcbaa$

$bcbaad$

$bcbaadb$

Prefijo propio

Sufijos de u

ϵ

$b.$

db

adb

$aadb$

$baadb$

$cbaadb$

$bcbaadb$

Sufijo propio

La concatenación como una operación binaria

$a \in A \wedge b \in A \wedge c \in A \quad f(a, b) \rightarrow c$

Un elemento
conjunto A

Operación binaria

Una **operación binaria** en un conjunto A es una función $f : A \times A \rightarrow A$, esta deberá satisfacer las siguientes propiedades:

Un elemento
conjunto A

- 1 La operación binaria deberá estar definida para cada par ordenado de A , es decir, f asigna a **UN** elemento $f(a, b)$ de A a cada par ordenado (a, b) de elementos de A .
- 2 Como una operación binaria es una función, sólo un elemento de A se asigna a cada par (a, b) .

$$a * b \in Z \quad a + b \in Z$$

- Sea $A = Z$, se define $a * b$ como $a + b$. Entonces, $*$ es una operación binaria en Z .
- Sea $A = Z^+$, se define $a * b$ como $a - b$. Entonces $*$ no es una operación binaria ya que no asigna un elemento de A a cualquier par ordenado de elementos de A .

Concatenación de cadenas como una operación binaria

Concatenación

La **operación de la concatenación** · es una **operación binaria** entre cadenas de un alfabeto Σ , esto es:

$$\cdot : \Sigma^* \times \Sigma^* \rightarrow \Sigma^*$$

Sean $u, v \in \Sigma^*$ y se denota por $u \cdot v$ o simplemente uv .

$$|uv| = |u| + |v|$$

$$\begin{aligned}\Sigma &= \{0, 1\} \\ \Sigma^* &= \{\epsilon, 0, 1, 01, 00, \dots\} \\ &\quad \text{O } 1\infty\end{aligned}$$

- Dado el alfabeto Σ y dos cadena $w, u \in \Sigma^*$
 - Entonces $w \cdot \epsilon = \epsilon \cdot w = w$.
 - Si $u = a_1 a_2 a_3 \dots a_n$, $w = b_1 b_2 b_3 \dots b_m$, entonces,

$$u \cdot w = a_1 a_2 a_3 \dots a_n b_1 b_2 b_3 \dots b_m$$

Por tanto $|u \cdot w| = n + m$

- La concatenación de cadenas es asociativa. Es decir, si $u, v, w \in \Sigma^*$, entonces:

$$(uv)w = u(vw)$$

Semigrupo

Sea (Σ^*, \cdot) es un **semigrupo** el cual es un conjunto no vacío Σ^* junto con una operación binaria asociativa \cdot definida en Σ^* .

- El conjunto $P(S)$, donde S es un conjunto, junto con la operación de la unión $(P(S) \cup)$ es un semigrupo y es también un semigrupo commutativo.

$$*: P(S) \times P(S) \rightarrow P(S)$$

Sea $S = \{a, b\}$ entonces $\{a, b\} \cup (\emptyset \cup \{b\}) = (\{a, b\} \cup \emptyset) \cup \{b\}$

- El semigrupo (Σ^*, \cdot) no es un semigrupo cunmutativo porque para $u, w \in \Sigma^*$ no se cumple que $u \cdot w = w \cdot u$.
- Sea $w = ac$, $w_1 = ab$ y $w_2 = bb$ tal que $w, w_1, w_2 \in \Sigma^*$ entonces

$$w(w_1 w_2) = (ww_1)w_2$$

$$ac(abbb) = (acab)bb$$

$$acabbb = acabbb$$

} **asociativo**
=====

Semigrupo, es un conjunto S que pertenece al conjunto universal y una operación binaria

Cuando hace la operación binaria sobre el conjunto S, obtiene otro elemento del conjunto S
Union y la concatenación

- Semigrupo asociativo (Agrupar en cualquier orden) Unión, concatenación
- Semigrupo conmutativo (Poder cambiar de orden sin alterar el resultado) Unión

Monoide

Un **monoide** es un semigrupo $(S, *)$ que tiene idéntico.

- El semigrupo $P(S)$ con la operación de la unión tiene como idéntico a \emptyset ya que

$$\emptyset * A = \emptyset \cup A = A = A \cup \emptyset$$

- Sea $(\Sigma^*, \cdot, \epsilon)$ un **monoide** con las siguientes propiedades:

- 1 Es una operación binaria, es decir la concatenación es cerrada. $\forall x, y \in \Sigma^*$, entonces $x \cdot y \in \Sigma^*$.

- 2 La concatenación es un semigrupo (Σ^*, \cdot) y por tanto \cdot es asociativa $\forall x, y, z \in \Sigma^*$, $(xy)z = x(yz)$

- 3 La cadena vacía ϵ es la idéntica para la concatenación: $\forall x \in \Sigma^*$,

$$\underline{\epsilon \cdot X = X \cdot \epsilon = X}$$

Lenguaje

Un *lenguaje* es un conjunto de palabras o cadenas. Un lenguaje L sobre un alfabeto Σ es un subconjunto de Σ^* y si $L = \Sigma^*$ es el lenguaje de todas las cadenas sobre Σ .

- Sea $L = \emptyset$ el lenguaje vacío
- $\emptyset \subseteq L \subseteq \Sigma^*$
- $\Sigma = \{a, b, c\}$. $L = \{a, aba, aca\}$
- $\Sigma = \{a, b, c\}$. $L = \{a, aa, aaa\} = \{a^n : n \geq 1\}$
- $\Sigma = \{a, b, c\}$. $L = \{\epsilon, aa, aba, ab^2a, ab^3a\} = \{ab^n a : n \geq 0\} \cup \{\epsilon\}$
- $\Sigma = \{a, b, c\}$. $L = \{w \in \Sigma^* : w \text{ no contiene el símbolo } c\}$. Por ejemplo, $abbaab \in L$ pero $abbcaa \notin L$.
- Sobre $\Sigma = \{0, 1, 2\}$ el lenguaje de las cadenas que tienen igual número de ceros, unos y dos's en cualquier orden.

Operaciones entre lenguajes

- Operaciones entre lenguajes; Sean A, B lenguajes sobre Σ entonces $A \cap B, A \cup B, A - B$ operaciones de conjuntos.
- Las operaciones lingüísticas son la concatenación, potencia, inverso y clausura.
- Sean A, B lenguajes sobre Σ entonces,

$$A \cup B = \{x | x : x \in A \text{ o } x \in B\}$$

$$\{a\} \cup \{b\} = \{a, b\}$$

$$\{a, ab\} \cup \{ab, aab, aaabb\} = \{a, ab, aab, aaabb\}$$

Operaciones entre lenguajes

- Sean A, B lenguajes sobre Σ entonces,

$$A \cap B = \{x | x : x \in A \text{ y } x \in B\}$$

$$\{a, ab\} \cap \{ab, aab\} = \{ab\}$$

$$\{a, aab\} \cap \{a, ab, aab, aaabb\} = \{a, aab\}$$

$$\{\epsilon\} \cap \{a, ab, aab, aaabb\} = \emptyset$$

- Complemento en Σ^* :

$$\sim A = \{x \in \Sigma^* | x \notin A\}$$

$$\sim A = \Sigma^* - A$$

$A = \{ \text{Cadenas de longitud par} \}$ sobre $\Sigma = \{a, b\}$, entonces

$\sim A = \{\text{cadenas de longitud impar}\}$.

Operaciones entre lenguajes

- Sean A, B lenguajes sobre Σ entonces,

$$A - B = \{x | x : x \in A \text{ y } x \notin B\}$$

Sea B : El lenguaje de todas las cadenas de ceros de cualquier longitud.

Entonces:

Sea $A = \{0, 1\}^*$ y $B = \{0\}^*$ entonces

$$A - B = \{0, 1\}^* - \{0\}^* = 0^* 1 (0 \cup 1)^*$$

$A - B$ es el lenguaje de todas las cadenas de unos y ceros con al menos un uno.

Lenguaje Universal

Si $\Sigma \neq \emptyset$, entonces Σ^* es el conjunto de todas las cadenas sobre Σ . Se le llama **lenguaje universal**.

- Σ^* es un conjunto infinito de cadenas de longitud finita sobre Σ .

Teorema

Sean A y B dos lenguajes sobre el alfabeto Σ . Entonces $A = B$ si y sólo si $A \subseteq B$ y $B \subseteq A$.

⇒) Suponiendo que $A = B$, entonces si $x \in A$, como $A = B$ entonces $x \in B$ por tanto $A \subseteq B$ de la misma forma si $x \in B$ entonces como $A = B$ entonces $x \in A$ por lo tanto $B \subseteq A$.

⇐) Se demuestra que si $A \subseteq B$ y $B \subseteq A$ entonces $A = B$.

Lenguajes

- Sea el lenguaje del conjunto de cadenas con igual número de ceros y unos.

$$L_1 = \{\epsilon, 01, 10, 0011, 0101, 1001, 000111, \dots\}$$

y sea

$$L = \{a^n b^n : n \geq 0\} \subset L_1 \subset \{0, 1\}^*$$

- La concatenación de lenguajes de dos lenguajes A y B sobre Σ , notada por $A.B$ o simplemente AB .
- $\cancel{AB} = \{uv : u \in A, v \in B\}$
- $A \cdot \emptyset = \emptyset \cdot A = \boxed{\emptyset}$

$$A \cdot \emptyset = \{uw : u \in A, w \in \emptyset\} = \emptyset$$

Lenguajes

■ $A \cdot \{\epsilon\} = \{\epsilon\} \cdot A = \boxed{A}$

$$A \cdot \{\epsilon\} = \{uw : u \in A, w \in \{\epsilon\}\} = \{u : u \in A\} = A$$

- Las propiedades distributivas generalizadas de la concatenación con respecto a la unión.

$$A \cdot \bigcup_{i \in I} B_i = \bigcup_{i \in I} (A \cdot B_i)$$

$$A \cdot \left\{ \begin{array}{l} B_1 \cup B_2 \cup B_3 \cup B_4 \\ \{AB_1 \cup AB_2 \cup AB_3 \cup AB_4\} \end{array} \right\}$$

$$x \in A \cdot \bigcup_{i \in I} B_i \iff x = u \cdot v, u \in A, v \in \bigcup_{i \in I} B_i$$

$$\iff x = u \cdot v, u \in A, v \in B_j,$$

$$\exists j \in I$$

$$\iff x \in A \cdot B_j, \exists j \in I$$

$$\iff x \in \bigcup_{i \in I} (A \cdot B_i)$$

P

$A \cdot B_2 \in$

Lenguajes

- Ejemplo. Sean $A = \{ab\}$, $B_1 = \{a, b\}$, y $B_2 = \{abb, b\}$

$$A \cdot \bigcup_{i \in I} B_i = \bigcup_{i \in I} (A \cdot B_i)$$

$$A \cdot \bigcup_{i \in I=2} B_i = A \cdot (B_1 \cup B_2)$$

$$A \cdot \bigcup_{i \in I=2} B_i = \{ab\} \cdot (\{a, b\} \cup \{abb, b\})$$

$$\{ab\} \cdot (\{a, b\} \cup \{abb, b\}) = (\{ab\} \cdot \{a, b\}) \cup (\{ab\} \cdot \{abb, b\})$$

- De igual forma se puede demostrar que:

$$\left(\bigcup_{i \in I} B_i \right) \cdot A = \bigcup_{i \in I} (B_i \cdot A)$$

La concatenación no es distributiva con respecto a la intersección, es decir, no se cumple que $A \cdot (B \cap C) = A \cdot B \cap A \cdot C$. Contraejemplo: Sea $A = \{a\}$, $B = \{\epsilon\}$, $C = \{a\}$ se tiene:

$$A \cdot (B \cap C) = \{a, \epsilon\} \cdot \emptyset = \emptyset$$

Por otro lado,

$$\begin{aligned} A \cdot B \cap A \cdot C &= \{a, \epsilon\} \cdot \{\epsilon\} \cap \{a, \epsilon\} \cdot \{a\} \\ &= \{a, \epsilon\} \cap \{a^2, a\} = \{a\} \end{aligned}$$

Potencia del lenguaje

Potencia del lenguaje Dado un lenguaje A sobre Σ y ($A \subseteq \Sigma^*$) y $n \in \mathbb{N}$, se define

$$A^n = \begin{cases} \{\epsilon\}, & \text{si } n = 0 \\ A \cdot A^{n-1}, & \text{si } n \geq 1 \end{cases}$$

Ejemplo. Sea $A = \underline{\{ab\}}$ sobre un alfabeto $\Sigma = \{a, b\}$, entonces:

$$A^0 = \{\underline{\epsilon}\}$$

$$A^1 = A = \{ ab \}$$

$$A^2 = A \cdot A^1 = \{ abab \}$$

$$A^3 = A \cdot A^2 = \{ ababab \}$$

$$\mathcal{B} = \{ab, ba\}$$

$$\mathcal{B}^\circ = \{\epsilon\}$$

$$\mathcal{B}^1 = \{ab, ba\}$$

$$\mathcal{B}^2 = \{abab, bab, aabb, bba, aabb, bbab\}$$

$$\begin{array}{c} 9 \cancel{a} 9 b 9 b \\ 9 b \cancel{a} 9 b b \\ 9 b \ 9 b \\ \hline \mathcal{B} = \{ab, ba\} \quad \mathcal{B}^2 \end{array}$$

Def. formal de Cerradura de Kleene

La cerradura de Kleene de un lenguaje $A \subseteq \Sigma^*$ es la unión de las potencias:
se denota por A^*

$$A^* = \bigcup_{i \geq 0} A^i = A^0 \cup A^1 \cup A^2 \cup \dots \cup A^n$$

- Observación: A^* se puede describir de la siguiente manera:

$$A^* = \{u_1 u_2 \dots u_n : u_i \in A, n \geq 0\}$$

Es el conjunto de todas las concatenaciones de la cadena A , incluyendo
 ϵ

- la cerradura positiva se denota por A^+

$$A^+ = \bigcup_{i \geq 1} A^i = A^1 \cup A^2 \cup A^3 \cup \dots \cup A^n$$

$$A = \{a, b, ab\}$$

$$A^* = \{A^0 \cup A^1 \cup A^2 \cup \dots \cup A^n\}$$

Kleene

$$A^* = \{ \epsilon, a, b, ab, aa, ab, aab, ba, bb, bab, aab, abb, aabb, \dots \}$$

$$A^+ = \{a, b, ab, aa, ab, aab, ba, bb, bab, aab, abb, aabb, \dots \}$$

$$A^+ = \{A^1 \cup A^2 \cup A^3 \cup \dots \cup A^n\}$$

Positiva

$$A^* = \{\epsilon\} \cup A^+$$

Cerradura de kleene: Elementos que se repiten
Cero o más veces

Cerradura positiva: Elementos que se repiten
UNO o más veces

Alfabeto colección de símbolos

Lenguaje: Colección de palabras (bajo unas reglas)

Función binaria: Toma dos elementos de un conjunto y retorna un elemento del mismo conjunto

Semigrupo: Un conjunto y una función binaria asociativa y conmutativa

Monoide: Semigrupo indéntico: Es una función que lleva al mismo elemento, ejemplo concatenación cadena con cadena vacía.

$$A = \{a, b\} \quad B = \{b, c\} \quad A \cup B = \{a, b, c\} \quad A \cap B = \{b\}$$

Operaciones lenguajes: unión, intercepción,
resta, concatenación e inverso

Concatenación es distributiva sobre la unión
pero no sobre la intercepción

$$A^n = A \times A^{n-1} \quad A^0 = \{\epsilon\}$$

$$A^* = \{ A^0 \cup A^1 \cup A^2 \cup \dots \cup A^n \}^*$$

$$A^+ = \{ A^1 \cup A^2 \cup A^3 \cup \dots \cup A^n \}$$

$$G = \left[\begin{matrix} (0, 4) \\ (0, 1)(0, 2)(0, 3) \end{matrix} \right]$$

$$H = \left[\begin{matrix} (1, 3) \\ (0, 1)(0, 2)(0, 3) \end{matrix} \right]$$

$$I = \left[\begin{matrix} (0, 5) \\ (0, 1)(0, 2)(0, 3)(0, 4) \end{matrix} \right]$$

$\rightarrow \leftarrow \uparrow \downarrow$

$$J = \left[\begin{matrix} (1, 4) \\ (0, 1)(0, 2)(0, 3)(0, 4) \end{matrix} \right]$$

Ruta relativa: datos/ejemplo1.txt Netbeans/J: Punto ejecución carpeta principal

- Observe que $A^* = A^+ \cup \{\epsilon\}$ y $A^* = A^+$ si y solamente si $\epsilon \in A$
- $A^+ = A^* \cdot A = A \cdot A^*$

$$\begin{aligned} A \cdot A^* &= A \cdot (A^0 \cup A^1 \cup A^2 \cup \dots) \\ &= (A^0 \cup A^1 \cup A^2 \cup \dots) \\ &= A^+ \end{aligned}$$

Se demuestra lo mismo que $A^+ = A^* \cdot A$

Cerradura de Kleene

$$A^* = \{ A^0 \cup A^1 \cup A^2 \cup \dots \}$$

$$A^* \cdot A^* = A^*$$

$$\begin{aligned} A^* \cdot A^* &= \{ A^0 A^0 \cup A^0 A^1 \cup A^0 A^2 \cup \dots \cup \\ &\quad A^1 A^0 \cup A^1 A^1 \cup A^1 A^2 \cup \dots \cup \\ &\quad A^2 A^0 \cup A^2 A^1 \cup A^2 A^2 \cup \dots \cup \dots \end{aligned}$$

$$\in \in = \in \quad f \cdot A^0 = A^0$$

- 1) \Rightarrow , Sea un $x \in A^* \cdot A^*$, entonces $x = u \cdot v$, con $u \in A^*$ y $v \in A^*$. Por tanto $x = u \cdot v$, con $u = u_1 u_2 \dots u_n$, $u_i \in A$, $n \geq 0$ y $v = v_1 v_2 \dots v_m$,

$v_i \in A$, $m \geq 0$. De donde

$$\begin{aligned} x &\in A^* \quad x = u \cdot v \\ A^8 &\in A^* \quad x = A^2 \cdot A^6 \\ x &= u \cdot v = u_1 u_2 \dots u_n \cdot v_1 v_2 \dots v_m \quad \leftarrow \in A^* \end{aligned}$$

con $u_i \in A$, $v_i \in A$, por lo tanto x , es una concatenación de $n + m$ cadenas de A , así que $x \in A^*$.

- 2) \Leftarrow Recíprocamente, si $x \in A^*$, entonces $x = x \cdot \varepsilon \in A^* \cdot A^*$. Esto prueba la igualdad de los conjuntos $A^* \cdot A^*$ y A^* .

$$A = \{ 99, 66 \}$$

$$A^* = \{ \varepsilon, 99, 66, 9966, 6699, \dots \}$$

$$\begin{aligned} 669966 &\in A^* \cdot A^* \\ 999966, 669966, \dots &\in A^* \end{aligned}$$

$$A^* \cdot A^* = A^*$$

A^*

$\epsilon \in A^*$

$$A^* = \{ A^0 \cup A^1 \cup A^2 \cup \dots \}$$

$$= \{ \underbrace{\epsilon A^0} \cup \underbrace{\epsilon A^1} \cup \underbrace{\epsilon A^2} \cup \dots \}$$

A^*

ϵ

$\{ A^0 \cup A^1 \cup A^2 \cup \dots \}$

Cerradura de Kleene

- $(A^*)^n = A^*$, para todo $n \geq 1$ $\xrightarrow{A^x \ x \geq 1}$ $A^* = \{\epsilon \cup A^1 \cup A^2 \cup \dots\}$
- $(A^*)^* = A^*$ $(A^*)^* = (\underbrace{A^0 \cup A^1 \cup A^2 \cup \dots})^*$ $\xrightarrow{\text{Definición}}$ $\epsilon \in A^* = A^*$
- $A^+ \cdot A^+ \subseteq A^+$

Contraejemplo de $A^+ \cdot A^+ = A^+$. Sea $\Sigma = \{a, b\}$, $A = \{a\}$ se tiene que

$$\begin{aligned} A^+ &= (A^1 \cup A^2 \cup A^3 \cup \dots) \\ &= \{a\} \cup \{aa\} \cup \{aaa\dots\} \\ &= \{a^n : n \geq 1\} \end{aligned}$$

Por otro lado,

$$\begin{aligned} A^+ \cdot A^+ &= \{a, a^2, a^3, \dots\} \cdot \{a, a^2, a^3, \dots\} \\ &= \{a^2, a^3, \dots\} \\ &= \{a^n : n \geq 2\} \end{aligned}$$

$$A^+ A^+ \subseteq A^+$$

$$A^+ = \overbrace{\{A^1 \cup A^2 \cup A^3 \cup \dots\}}$$

$$A^+ A^+ = \{A^1 A^+ \cup A^2 A^+ \cup A^3 A^+ \cup \dots\}$$

$$= \{ \{A^2 \cup A^3 \cup \dots\} \cup \{A^3 \cup A^4 \cup \dots\} \cup \{A^4 \cup A^5 \cup \dots\}$$

$$\overbrace{A^+ A^+ = \{A^2 \cup A^3 \cup A^4 \cup A^5 \cup \dots\}}$$

$$A^+ \not\subseteq A^+$$

$$A^+ A^+ \cup \{A^2\} = A^+$$

Cerradura de Kleene

■ $(A^*)^+ = A^*$

$$\begin{aligned}(A^*)^+ &= (A^*)^1 \cup (A^*)^2 \cup (A^*)^3 \cup \dots \\ &= A^* \cup A^* \cup A^* \dots \\ &= A^*\end{aligned}$$

■ $(A^+)^* = A^*$

$$\begin{aligned}(A^+)^* &= (A^+)^0 \cup (A^+)^1 \cup (A^+)^2 \cup \dots \\ &= \{\epsilon\} \cup A^+ \cup A^+ A^+ \cup \dots \\ &= A^* \cup (\text{conjuntos contenidos en } A^+) \\ &= A^*\end{aligned}$$

$A^* = A^+ \cup \{\epsilon\}$

■ $(A^+)^+ = A^+$

$$\begin{aligned}(A^+)^+ &= (A^+)^1 \cup (A^+)^2 \cup (A^+)^3 \cup \dots \\ &= (A^+)^1 \cup (\text{conjuntos contenidos en } A^+) \\ &= A^+\end{aligned}$$

Operaciones claves

$$\Sigma = \{0, 1, c\} \Rightarrow \Sigma^* = \{\epsilon, \boxed{0, 1, c}, \dots\}$$
$$A = \{0, 1, 00\} \quad A^* = \{\epsilon, \boxed{0, 1, 00, 000, 001, \dots}\}$$

Operaciones claves en los lenguajes:

- $A^* \subseteq \Sigma^*$ $A^+ \subseteq \Sigma^+$
- $A^+ \subseteq A^*$

$$A^+ = \{x \in \Sigma^* \mid A^* \subset x\}$$

- $\{\epsilon\}^* = \{\epsilon\} = \{\epsilon\}^+$

- $\boxed{\emptyset^0 = \{\epsilon\}}$

- $\emptyset^n = \emptyset, n \geq 1$

$$\emptyset^1 = \emptyset \quad \emptyset^2 = \emptyset \quad \emptyset^3 = \emptyset$$

- $\emptyset^* = \{\epsilon\}$

$$\emptyset^+ = \emptyset$$

$$\emptyset^* = \{\emptyset^0 \cup \emptyset^1 \cup \emptyset^2 \cup \dots\}$$

$$\emptyset^+ = \{\epsilon\} \cup \emptyset$$
$$\{\epsilon\}$$

Inverso de un lenguaje

Inverso de un lenguaje

Sea A sobre Σ , se define A' como:

$$A' = \{u^I : u \in A\}$$

Sean A y B lenguajes sobre Σ tal que ($A, B \subseteq \Sigma^*$)

■ $(A \cdot B)^I = B^I \cdot A^I$

$$\begin{aligned} x \in (A \cdot B)^I &\iff x = u^I, \text{ donde, } u \in A \cdot B \\ &\iff x = u^I, \text{ donde, } u = vw, v \in A, w \in B \\ &\iff x = (vw)^I, \text{ donde, } v \in A, w \in B \\ &\iff x = w^I v^I, \text{ donde, } v \in A, w \in B \end{aligned}$$

$$\begin{aligned} (\text{perro. gato})^I &= \text{gato}^I \cdot \text{perro}^I \\ &\iff x = B^I A^I \\ &= \text{otrag. orrep.} \\ &\quad \text{otrag. rrep.} \end{aligned}$$

Propiedades del inverso de un lenguaje

Sean A y B lenguajes sobre Σ tal que ($A, B \subseteq \Sigma^*$)

- $(A \cup B)^I = A^I \cup B^I$
- $(A \cap B)^I = A^I \cap B^I$
- $(A^I)^I = A$
- $(A^*)^I = (A^I)^*$ \rightarrow
- $(A^+)^I = (A^I)^+$

$$\begin{aligned} A &= \{6a\} \\ A^* &= \{ \textcircled{6a}, 6a6, 6a6a, 6a6a6, 6a6a6a6, \dots \} \\ A^I &= \{ a6 \} \\ (A^I)^* &= \{ \textcircled{a6}, a66, a6a66, a6a6a6, a6a6a6a6, \dots \} \end{aligned}$$

Lenguajes regulares

Los lenguajes regulares sobre un alfabeto Σ se definen recursivamente como:

- \emptyset , $\{\epsilon\}$ y $\{a\}$, $a \in \Sigma$ son lenguajes regulares.
- si A y B son lenguajes regulares, también lo son:

$$\begin{array}{l} A \cup B \text{ (Unión)} \\ A \cdot B \text{ (Concatenación)} \\ A^* \text{ (Cerradura de Kleene)} \end{array}$$

$A \cap B$

Ejemplo 1. Dado $\Sigma = \{a, b\}$ el lenguaje A de todas las palabras que tienen exactamente una a : $A = \{b\}^* \cdot \{a\} \cdot \{b\}^*$

Ejemplo 2. Lenguaje de todas las cadenas que comienzan con b :

$$B = \{b\} \cdot \{(a \cup b)\}^*$$

Ejemplo 3. Lenguaje de todas las cadenas que contienen la cadena ba :

$$C = \{(a \cup b)\}^* \cdot \{ba\} \cdot \{(a \cup b)\}^*$$

$\{ab, ba, \epsilon\}$

$$\{a, b\} \cdot \{c, d, e\}^*$$

$\frac{\{c, d, e\}^*}{\{ab, ba, \epsilon\}}$

Propiedades de clausura

Teorema

Si L , L_1 y L_2 son lenguajes regulares sobre un alfabeto Σ , también lo son:

- 1 $L_1 \cup L_2$
- 2 $L_1 L_2$
- 3 L^+
- 4 $\bar{L} = \Sigma^* - L$
- 5 L^*
- 6 $L_1 \cap L_2$
- 7 $L_1 - L_2$
- 8 $L_1 \triangle L_2$ Diferencia simétrica

Palabras que están en L_1 y no L_2

Que están en L_1 o L_2 pero no en ambos

Observación

Un sublenguaje (subconjunto) de un lenguaje regular no es necesariamente regular, es decir, la familia de los lenguajes regulares no es cerrada para subconjuntos.

$$L_1 \oplus L_2$$

Propiedades de clausura

aⁿbⁿ - Palabras que comienzan con cualquier cantidad de a seguidas por cualquier cantidad de b

$$a^*b^* = \{ \epsilon, a, ab, abb, \dots, a^{n_1}b^{n_2}, a^{n_1}b^{n_2}b^{n_3}, \dots, \}$$
$$a^nb^n = \{ \epsilon, ab, abb, aabb, \dots, a^{n_1}b^{n_2} \}$$

Observación

autómatas
de pila

- Un lenguaje regular puede contener sublenguajes No-regulares. Sea $L = \{a^n b^n\}$ es un sublenguaje del lenguaje regular $a^* b^*$ aaa bbb
- Todo lenguaje finito es regular y la unión finita de lenguajes regulares es regular.
- La unión infinita de lenguajes no necesariamente es regular.

$$L = \{a^n b^n : n \geq 1\} = \bigcup_{i \geq 1} \{a^i b^i\}$$

ab, abb, aabb

Donde cada $\{a^i b^i\}$ regular, pero L No lo es.

aⁱbⁱ → si es regular

Memoria → no es regular

Definición formal de expresiones regulares

Las expresiones regulares sobre un alfabeto Σ se definen recursivamente como:

- \emptyset, ϵ y $a, a \in \Sigma$ son expresiones regulares.
- si A y B son expresiones regulares, también lo son:

Cadenas de tamaño
por

$A \cup B$ (Unión)
 $A \cdot B$ (Concatenación)
 A^* (Cerradura de Kleene)

- Son expresiones regulares aab^* , ab^+ , $(aab)^*$
- Sea el conjunto $\{\epsilon, aa, aba, ab^2a, ab^3a, ab^4a, \dots\}$ entonces $\{\epsilon\} \cup ab^*$ es una expresión regular.
- Expresión regular de todas las cadenas impares sobre $\Sigma = \{a, b\}$

$$a(aa \cup ab \cup ba \cup bb)^* \cup b(aa \cup ab \cup ba \cup bb)^*$$

- 1) palabras que inician con a
- 2) palabras que inician con b

$$(aa \cup ab \cup ba \cup bb)^*$$

$$\{ \text{a}, \text{aa}, \text{ab}, \text{ba}, \text{bb}, \text{aaa}, \text{aab}, \text{aba}, \text{abb}, \dots \}$$

Expresiones regulares

Teorema

Sean r, s y t expresiones regulares sobre Σ , entonces:

1. $r \cup s = s \cup r$
2. $r \cup \emptyset = r = \emptyset \cup r$
3. $r \cup r = r$
4. $(r \cup s) \cup t = r \cup (s \cup t)$
5. $r\varepsilon = r = \varepsilon r$
6. $r\emptyset = \emptyset = \emptyset r$
7. $(rs)t = r(st)$
8. $r(s \cup t) = rs \cup rt$ y $(r \cup s)t = rt \cup st$
9. $r^* = r^{**} = r^*r^* = (\varepsilon \cup r)^* = r^*(\varepsilon \cup \varepsilon) = (r \cup \varepsilon)r^* = \varepsilon \cup rr^*$
- 10. $(r \cup s)^* = (r^* \cup s^*)^* = (r^*s^*)^* = (r^*s)^*r^* = r^*(sr^*)^*$
11. $r(sr)^* = (rs)^*r$
12. $(r^*s)^* = \varepsilon \cup (r \cup s)^*s$
13. $(rs^*)^* = \varepsilon \cup r(r \cup s)^*$
14. $s(r \cup \varepsilon)^*(r \cup \varepsilon) \cup s = sr^*$
15. $rr^* = r^*r$

$$rr^* = r^+ +$$

$$10. (r \cup s)^* = (\underline{r^*} \cup \underline{s^*})^* = (\underline{r^*} \underline{s^*})^* = (\underline{r^*} s)^* r^* = r^* (sr^*)^*$$

$$(rus)^* = (rus)^0 \cup (rus)^1 \cup (rus)^2 \cup (rus)^3 \cup \dots$$

$\in \cup (rus) \cup$

$$(rus)^2 = (rus)(rus) = (rrrussusru)$$

$$(rus)^3 = (rus)(rus)^2 = (rrrusrusu)$$

Srru Srsu Ssrusus

$$(rus^*)^* = (\underline{\in} \underline{U} \underline{Y} \underline{U} \underline{Y} \underline{Y} \underline{U} \underline{Y} \underline{Y} \underline{Y} \underline{U} \dots \underline{U})^*$$

\rightarrow

$$(\underline{\in}, \underline{U} \underline{Y} \underline{U} \underline{Y} \underline{Y} \underline{U} \dots \underline{U})$$

(rus^*)^*

YS, U YSSU YSSS U --
Yrsu Yrssu Yrsss u --
: : :
Sru Srru Srryu --
ssrusrru Srryu .

$$(rus^*)^* = \{ \in S^* u r s^* u r r s^* u r r r s^* \dots \}^*$$

$$\{ \in \cup \{ Sussu \} u \cup \{ usu \} u \cup \{ u \} \}$$

o

$$\{ \in \cup \{ Sussu \} u \cup \{ usu \} u \cup \{ u \} \}$$

↓ 1

$$\{ rus^* \}$$

$$(rus^*)^* r^* = (\{ \in, r, rr, rrr, \dots \} s)^* r^*$$

$$\{ s, ys, yrs, rrs, \dots \} r^*$$

$$\{ c, [s], rs, yrs, rrs, \dots \}, \{ rs, srrs, \dots, rss, rr \}$$

Estas cadenas son todas las combinaciones de r y s en cualquier orden PERO falta una r para completarlas

$$\{ c, [s], rs, yrs, rrs, \dots, rs, srrs, \dots, rss, rr \}$$

$\in r = r$

$r^*(sy^*)^*$

$(\epsilon \cup r \cup rr \cup rrr \cup \dots) (sy^*)^*$

\downarrow

$(s(\epsilon \cup r \cup rr \cup rrr \cup \dots))^*$

$(susru srru srrr u \dots)^*$

$\Rightarrow r^*(\epsilon, susru srru \dots, ssr, sssr)$

ssr, s

\downarrow

Todas las palabras que inician por s y tienen cualquier combinación de s y r

$s(sur)^* \cup \{\epsilon\}$

$(\epsilon \cup r \cup rr \cup \dots) \cdot (\epsilon, susru srru \dots, ssr, sssr)$

ssr, s

Ejemplos expresiones regulares

$$U^* = \{\in U^+\}$$

$$U^\dagger = U U^F$$

Ejemplo 1. Muestre que si $r = s^*t$ implica que $r = sr \cup t$

$$\begin{aligned} r = s^*t &= (\varepsilon \cup s^+)t \text{ ya que } s^* = \varepsilon \cup s^+ \\ &= (\varepsilon \cup ss^*)t \\ &= \varepsilon t \cup s \underbrace{s^*t}_r \\ &= t \cup sr \\ &= \boxed{sr \cup t} \end{aligned}$$

Ejemplo 2. Probar que $(b \cup aa^*b) \cup (b \cup aa^*b)(a \cup ba^*b)^*(a \cup ba^*b)$ y $a^*b(a \cup ba^*b)^*$ son equivalentes.

Ejemplo 2. Probar que $(b \cup aa^*b) \cup (b \cup aa^*b) \underline{(a \cup ba^*b)^*(a \cup ba^*b)}$ y $a^*b(a \cup ba^*b)^*$ son equivalentes.

$r^*r =$

$$(b \cup aa^*b) \cup (b \cup aa^*b) \underline{(a \cup ba^*b)^*(a \cup ba^*b)}$$

$$(b \cup aa^*b) \cup (b \cup aa^*b) \underline{(a \cup ba^*b)^+}$$

$$\downarrow \quad \quad \quad \downarrow \quad \quad \quad \downarrow$$

$$S \cup S p^+$$

$$\downarrow$$

$$S \cup S \subset \in \cup p^*$$

$$S \cup S p^*$$

$$S \subset \in \cup p^*$$

$$\boxed{\in \cup r^*} =$$

$$\{\in\} \oplus \{\in \cup r \cup rr \cup \dots\}$$

$$(b \cup aa^*b) (\in \cup (a \cup ba^*b)^*)$$

$$(b \cup aa^*b) \underline{(a \cup ba^*b)^+}$$

$$\downarrow$$

$$(b \cup a^+b)$$

$$(\in \cup a^+) b$$

$$\boxed{a^+b (a \cup ba^*b)^*}$$

$$a^*b(a \cup ba^*b)^*$$

$$\boxed{r^* = r^+ \cup \{c\}}$$

$$\boxed{r^+ = r^*r = rr^*}$$

Ejemplos expresiones regulares

Ejemplo 3. ¿Las siguientes expresiones regulares representan el mismo lenguaje?

$$(a^*b)^* \quad y \quad \epsilon \cup (a \cup b)^*b$$

Ejemplo 4. Demostrar que $r(sr)^* = (rs)^*r$

\Rightarrow) Sea $w \in r(sr)^*$, entonces

$$w = r_0(s_1r_1)(s_2r_2) \dots (s_nr_n), \text{ para } n \geq 0$$

$$w = r_0(s_1r_1)(s_2r_2) \dots (s_nr_n)$$

$$w = (r_0s_1)(r_1s_2)(r_2s_3) \dots (r_{n-1}s_n)r_n$$

Por lo tanto, $r(sr)^* \subseteq (rs)^*r$

\Leftarrow)

Sea $w \in (rs)^*r$, entonces

$$w = (r_0s_0)(r_1s_1) \dots (r_{n-1}s_{n-1})r_n, \text{ para } n \geq 0$$

$$10. (r \cup s)^* = (\underline{r^*} \cup \underline{s^*})^* = (\underline{r^*s^*})^* = (\underline{r^*s})^*r^* = r^*(sr^*)^*$$

$$(a^*b)^* \text{ y } \epsilon \cup (a \cup b)^* b$$

$$1) ((a^+ \cup \epsilon)b)^*$$

$$r^* = \epsilon \cup r^+$$

$$2) (\underline{a^+b} \cup b)^*$$

$$r^+ = rr^*$$

$$3) \epsilon \cup (a^+b \cup b)^+$$

$$4) \epsilon \cup (\underline{a^+b} \cup b)^* (\overline{a^+b} \cup b)$$

$$5) \epsilon \cup (aa^*b \cup b)^* (aa^*b \cup b)$$

$$6) \epsilon \cup ((\underline{aa^*} \cup \epsilon)b)^* (aa^* \cup \epsilon)b$$

$$7) \epsilon \cup ((\underline{a^+} \cup \epsilon)b)^* (\underline{a^+} \cup \epsilon)b$$

$$8) \epsilon \cup (\underline{a^+b})^* \underline{a^+b} \quad \epsilon \cup (a \cup b)^* b$$

$$10. (r \cup s)^* = (r^* \cup s^*)^* = (r^*s^*)^* = (\underline{r^*s})^*r^* = r^*(sr^*)^*$$

$$9) \epsilon \cup (a \cup b)^* b$$

4. Determine si $((a^*b^*)^*(b^*a^*)^*)^*$ es equivalente a la expresión $(a \cup b)^*$

→ 10. $(r \cup s)^* = (r^* \cup s^*)^* = (r^*s^*)^* = (r's)^*r^* = r^*(sr^*)^*$

1) $((a \cup b)^* (b \cup a)^*)^*$

2) $((a \cup b)^* (a \cup b)^*)^*$

9) $r^* = \boxed{r'^*} = \boxed{r^*r^*} = (\varepsilon \cup r)^* = r^*(\varepsilon \cup \varepsilon) = (r \cup \varepsilon)r^* = \varepsilon \cup \boxed{rr^*}$

$b \cup a = a \cup b$

$\gamma^* \gamma^* = \gamma^*$

3) $((a \cup b)^*)^*$

4) $(a \cup b)^*$

Encontrar las expresiones regulares de los siguientes lenguajes

Ejemplo 5. $\Sigma = \{a, b\}$ Lenguaje de todas las palabras que comienzan con b y terminan con a.

$$b(a \cup b)^* a$$

Ejemplo 6. $\Sigma = \{a, b\}$ Lenguaje de todas las palabras que tienen exactamente dos a's

$$\begin{array}{c} b^* a b^* a b^* \\ \text{---} \\ a a \\ \text{---} \\ b a a \\ \text{---} \\ a b b b a b \end{array}$$

Ejercicios resueltos de expresiones regulares

Ejemplo 7. $\Sigma = \{a, b\}$ Lenguaje de todas las palabras que tienen un número par de símbolos (palabras de longitud par)

$$(aa \cup ab \cup ba \cup bb)^*$$

Ejemplo 8. $\Sigma = \{a, b\}$ Lenguaje de todas las palabras que tienen un número impar de símbolos (palabras de longitud impar)

$$a(aa \cup ab \cup ba \cup bb)^* \cup b(aa \cup ab \cup ba \cup bb)^*$$

Ejemplo 9. $\Sigma = \{a, b\}$ Lenguaje de todas las palabras que tienen un número par de a's.

Ejercicios resueltos de expresiones regulares

Ejemplo 10. Sobre $\Sigma = \{0, 1\}$ lenguaje de todas las cadenas que tienen exactamente dos ceros:

$1^* 0 1^* 0 1^*$

Ejemplo 11. Sobre $\Sigma = \{0, 1\}$ lenguaje de todas las cadenas cuyo penúltimo símbolo, de izquierda a derecha, es un 0.

$(0 \cup 1)^* 0 (0 \cup 1)$

$0 1^* 0$

Cadenas que
inician 0 y terminan
en 0 y tienen dos ceros

Universidad
del Valle

Expresiones regulares en la computación

- Las expresiones regulares sirven para la construcción de analizadores léxicos.
- <http://regexpal.com/> es un testeador de expresiones regulares en java.

' [A-Z] [a-z]* [] [A-Z] [A-Z]'

Representa palabras que comienzan por una letra mayúscula seguida de un espacio en blanco y de dos letras mayúsculas. Ejemplo, reconocería Ithaca NY. Por ejemplo, Palo Alto CA no la reconocería.

Contenido

1 Lenguajes

2 Autómatas finitos

3 Gramáticas

4 Máquinas de Turing

Introducción a los autómatas finitos

A.F de un interruptor

Uso de transiciones- ϵ para ayudar a reconocer palabras clave.

Un AFN- ϵ que acepta números decimales.

Reconocimiento de la palabra then

Autómatas finitos

Son máquinas abstractas que procesan cadenas, las cuales son aceptadas o rechazadas.

El autómata posee **unidad de control** que inicialmente escanea o lee la casilla desde el extremo izquierdo de la cinta. Tiene unos estados o configuraciones internas.

Función de transición

Sea un autómata $M = (Q, \Sigma, q_0, T, \delta)$

δ	a	b
q_0	q_0	q_1
q_1	q_1	q_2
q_2	q_1	q_1

$$\begin{array}{ll} \delta(q_0, a) = q_0 & \delta(q_0, b) = q_1 \\ \delta(q_1, a) = q_1 & \delta(q_1, b) = q_2 \\ \delta(q_2, a) = q_1 & \delta(q_2, b) = q_1. \end{array}$$

$F = \{q_0, q_2\}$, estados de aceptación.

1. $u = aabab.$

$U = \overbrace{qa}^1 \overbrace{b}^1 \overbrace{a}^1 b$

δ	a	b
q_0	q_0	q_1
q_1	q_1	q_2
q_2	q_1	q_1

$v = aababa.$

Lenguaje aceptado por un autómata

Caso especial: la cadena λ es la cadena de entrada.

Dado un autómata M , el **lenguaje aceptado o reconocido** por M se denota $L(M)$ y se define por

$$L(M) := \{u \in \Sigma^* : M \text{ termina el procesamiento de la cadena de entrada } u \text{ en un estado } q \in F\}.$$

Autómatas finitos (FSAs: Finite State-Automata)

Los autómatas finitos se dividen en autómatas finitos deterministas (AFD) (es función) y en autómatas finitos no deterministas (AFN) (es una relación).

Autómata finito determinista

Sea $M = (Q, \Sigma, q_0, T, \delta)$ un AFD entonces:

- Σ : es el alfabeto de entrada.
- Q : es el conjunto de estados
- q_0 : Estado inicial
- T : Conjunto de estados finales.
- $\delta : Q \times \Sigma \rightarrow Q$ determina un único estado siguiente para el par $\delta(q_i, \gamma)$ correspondiente al estado actual y la entrada.

$Q \times \Sigma$

Un AFD puede ser representado por un grafo dirigido y etiquetado.

Ejemplos autómatas finitos deterministas

Ejemplo 1. Diseñar el AFD sobre $\Sigma = \{a, b\}$ que reconozca el lenguaje $L = a^* = \{\varepsilon, a, a^2, a^3, \dots\}$

δ	a	b
q_0	q_0	q_1
q_1	q_1	q_1

$$\delta(q_0, a) = q_0 \quad \delta(q_0, b) = q_1$$

$$\delta(q_1, a) = q_1 \quad \delta(q_1, b) = q_1$$

ϵ, a, a^2, a^3

Ejemplos finitos deterministas

Ejemplo 2. Diseñar el AFD sobre $\Sigma = \{a, b\}$ que reconozca el lenguaje $L = a^+ = \{a, a^2, a^3, \dots\}$

Ejemplos autómatas finitos deterministas

Ejemplo 3. Diseñar el AFD sobre $\Sigma = \{a, b\}$ que reconozca el lenguaje de todas las cadenas que tienen un número par de símbolos

Ejemplo 4. AFD que reconoce a^+b^+

$$\Sigma = \{a, b\}$$

Ejemplos autómatas finitos deterministas

Ejemplo 5. El diagrama y tabla de transición en cierta forma determinan si es un autómata finito determinista o no determinista.

Sea $\Sigma = \{a, b\}$, $Q = \{q_0, q_1, q_2\}$

q_0 : estado inicial

$T = \{q_0, q_2\}$ estados finales o de aceptación.

δ	a	b
q_0	q_0	q_1
q_1	q_1	q_2
q_2	q_1	q_1

$$\delta(q_0, a) = q_0 \quad \delta(q_0, b) = q_1$$

$$\delta(q_1, a) = q_1 \quad \delta(q_1, b) = q_2$$

$$\delta(q_2, a) = q_1 \quad \delta(q_2, b) = q_1$$

Es importante anotar que en la tabla de transición por cada pareja (q_i, γ) hay un sólo estado q_j por eso δ es una función de transición.
el lenguaje que reconoce este AFD es:

$$a^* (b(a^+ba^+bb)^*b)^+ a^*$$

Ahora como el estado inicial es un estado final este AFD reconoce ϵ

$$\overline{a^*(b(a^+ba^+bb)^*b)a^*}$$

$ababb$

$$Y^* = \epsilon$$

$$Y^+ = Y^1$$

1. Cambiar la cerradura de kleene por epsilon
2. Cambiar la cerradura positiva $a^+ \rightarrow a^1$ (elevado a la uno)
3. En los lugares donde hay cerraduras (kleene o positivas) coloco ciclos

q_i	a	b
q_0	q_0	q_{-1}
q_1	q_3	q_2
(q_2)	q_2	q_7
q_3	q_3	q_4
q_4	q_5	q_7
q_5	q_5	q_6
q_6	q_7	q_1
q_7	q_7	q_7

r

$(a^* b a^+ b^*)^*$

A F D

q0	q1	6
q1	q2	q5
q2	q1	q3
q3	q5	q3
q4	q4	q2
q5	q3	q5

Ejemplos autómatas finitos deterministas

Ejemplo 6. Diseñar el AF sobre $\Sigma = \{0, 1\}$ que reconozca en binario el lenguaje de todos los múltiplos de 2.

Binario Decimal

0	0
10	2
100	4
110	6
1000	8
1010	10
1100	12
1110	14
:	:

Autómatas finitos No determinísticos

AFND

Autómatas finitos No determinísticos

Sea $M = (Q, \Sigma, q_0, T, \Delta)$ un AFN entonces:

- Σ : es el alfabeto de entrada.
- Q : es el conjunto de estados
- q_0 : Estado inicial
- T : Conjunto de estados finales.
- Δ : es una relación tal que:

$$(Q \times \Sigma) \rightarrow 2^Q$$

Donde 2^Q denota el conjunto potencia de Q o el conjunto de todos los subconjuntos de Q .

$$2^Q = \{A | A \subseteq Q\}$$

Ejemplos Autómatas finitos No determinísticos

Ejemplo 1. Diseñar el AFN sobre $\Sigma = \{a, b\}$ que reconozca el lenguaje regular $a^*b \cup ab^*$

Δ	a	b
q_0	$\{q_1, q_4\}$	$\{q_3\}$
q_1	$\{q_1\}$	$\{q_2\}$
q_2	\emptyset	\emptyset
q_3	\emptyset	\emptyset
q_4	\emptyset	$\{q_4\}$

Ejemplos Autómatas finitos No determinísticos

Ejemplo 2. Diseñar el AFN sobre $\Sigma = \{a, b\}$ que reconozca el lenguaje $(ab \cup aba)^*$

Ejemplos Autómatas finitos No determinísticos

Ejemplo 3. Diseñar el AF sobre $\Sigma = \{0, 1\}$ que reconozca el lenguaje de todas las cadenas que terminan en 01

Δ	0	1
q_0	$\{q_0, q_1\}$	q_0
q_1	\emptyset	q_2
q_2	\emptyset	\emptyset

Ejemplos Autómatas finitos No determinísticos

Ejemplo 4. Obtener la expresión regular del siguiente AFN sobre $\Sigma = \{a, b\}$.

$$(a \cup b)^* (aa \cup bb) (a \cup b)^*$$

	a	b
q_0	$\{q_0, q_3\}$	$\{q_2, q_5\}$
q_1	q_2	q_1
q_2	$\{q_3, q_4\}$	$\{q_1, q_3, q_4\}$
q_3	\emptyset	q_4
q_4	$\{q_0, q_3\}$	$\{q_1, q_3, q_5\}$
q_5	q_3	q_5

THE END!

AFD

a b a b* c b

$$\Sigma = \{a, b, c\}$$

a b a c b

AFD

$a^* b a a b^+ c a b a^*$

$b a a b c a b$

$$c^*(b \cup ac^*)^*$$

AFD

$(a^*b \cup b^*a)^*$

$(a^*b \cup b^*a)^*$

016
016

b*9
9
b9
b69

AFN

$(a^*b \cup b^*a)^*$

AFN $\xrightarrow{O(2^d)}$ AFD

Teorema

Sea $M = (Q, \Sigma, q_0, T, \Delta)$ un AFN. Entonces existe un AFD $M' = (Q', \Sigma', q'_0, T', \delta)$ tal que $L(M) = L(M')$.

- El conjunto q_0 se corresponde con q'_0
- El conjunto de estados finales T' de Q' se corresponde con los conjuntos de estados de Q que contienen un estado de T
- El conjunto de estados de Q' se corresponde con el conjunto de estados de Q que se vaya formando mediante el análisis de una cadena sobre M

Equivalencia entre autómatas

Autómatas equivalentes

Dos AFD son equivalentes M_1 y M_2 son equivalentes si $L(M_1) = L(M_2)$.

Sean M_1 y M_2 sobre el alfabeto $\Sigma = \{a\}$,

$$L(M_1) = L(M_2) = a^+$$

Ejemplos equivalencia de AFN y AFD

Ejemplo 1. Consideremos el AFN M que acepta $a \cup (ab)^+$

Para este AFN se tiene:

$$\Delta(q_0, a) = \{q_1, q_2\}$$

$$\Delta(q_0, b) = \emptyset$$

$$\Delta(\{q_1, q_2\}, a) = \emptyset$$

$$\Delta(\{q_1, q_2\}, b) = \{q_3\}$$

$$\Delta(\emptyset, b) = \Delta(\emptyset, b) = \emptyset$$

$$\Delta(q_3, a) = \{q_2\}$$

$$\Delta(q_3, b) = \emptyset$$

$$\Delta(q_2, a) = \emptyset$$

$$\Delta(q_2, b) = \{q_3\}$$

Ejemplos equivalencia de AFN y AFD

Entonces se verifica que la regla de transición es una función. Por tanto,
 $M' = (Q', \Sigma', q'_0, T', \delta)$ donde:

$$\begin{aligned} Q' &= \{\emptyset, \{q_0\}, \{q_2\}, \{q_3\}, \{q_1, q_2\}\} \\ \Sigma' &= \Sigma \\ s' &= \{q_0\} \\ T' &= \{\{q_3\}, \{q_1, q_2\}\} \end{aligned}$$

y δ viene dada por la siguiente tabla:

δ	a	b
\emptyset	\emptyset	\emptyset
$\{q_0\}$	$\{q_1, q_2\}$	\emptyset
$\{q_2\}$	\emptyset	$\{q_3\}$
$\{q_3\}$	$\{q_2\}$	\emptyset
$\{q_1, q_2\}$	\emptyset	$\{q_3\}$

Ejemplos equivalencia de AFN y AFD

- Ejemplo 2. Consideremos el AFN M que acepta $(0 \cup 1)^*0(0 \cup 1)$

- Caso desfavorable para la construcción de subconjuntos

Este AFN no tiene un AFD equivalente con menos de 2^n estados.

Crecimiento exponencial del número de estados para el AFD.

Intersección entre lenguajes regulares

Teorema

Si L_1 y L_2 son lenguajes regulares, también lo es $L_1 \cap L_2$.

Sean $L_1 = L(M_1)$ y $L_2 = L(M_2)$ donde: $M_1 = (Q_1, \Sigma_1, q_1, T_1, \delta_1)$ y $M_2 = (Q_2, \Sigma_2, q_2, T_2, \delta_2)$ Entonces construimos:

$$M = (Q_1 \times Q_2, \Sigma_1 \cup \Sigma_2, (q_1, q_2), T_1 \times T_2, \delta)$$

donde

$$\begin{aligned}\delta : Q_1 \times Q_2 \times \Sigma &\rightarrow Q_1 \times Q_2 \\ \delta((q_i, q_j), a) &= (\delta_1(q_i, a), \delta_2(q_j, a))\end{aligned}$$

Esta función satisface:

$$L(M) = L(M_1) \cap L(M_2)$$

Ejemplo intersección de lenguajes

Ejemplo. Construir el AFD que acepte el lenguaje L de todas las palabras sobre $\Sigma = \{a, b\}$ que tienen un número par de a's y un número par de b's.

Entonces el lenguaje $L(M) = L(M_1) \cap L(M_2)$ tiene cuatro estados:

$$Q_1 \times Q_2 = \{(q_1, q_2), (q_1, q_4), (q_3, q_2), (q_3, q_4)\}$$

$$T_1 \times T_2 = \{(q_1, q_2)\}$$

Ejemplo intersección de lenguajes

Entonces δ se define como:

$$\begin{aligned}\delta((q_1, q_2), a) &= (\delta_1(q_1, a), \delta_2(q_2, a)) = (q_3, q_2) \\ \delta((q_1, q_2), b) &= (\delta_1(q_1, b), \delta_2(q_2, b)) = (q_1, q_4) \\ \delta((q_1, q_4), a) &= (\delta_1(q_1, a), \delta_2(q_4, a)) = (q_3, q_4) \\ \delta((q_1, q_4), b) &= (\delta_1(q_1, b), \delta_2(q_4, b)) = (q_1, q_2) \\ \delta((q_3, q_2), a) &= (\delta_1(q_3, a), \delta_2(q_2, a)) = (q_1, q_2) \\ \delta((q_3, q_2), b) &= (\delta_1(q_3, b), \delta_2(q_2, b)) = (q_3, q_4) \\ \delta((q_3, q_4), a) &= (\delta_1(q_3, a), \delta_2(q_4, a)) = (q_1, q_4) \\ \delta((q_3, q_4), b) &= (\delta_1(q_3, b), \delta_2(q_4, b)) = (q_3, q_2)\end{aligned}$$

Autómatas con ε -transiciones

Autómatas con ε -transiciones: Un autómata con ε -transiciones es un AFN $M = (Q, \Sigma, q_0, T, \Delta)$ en el que la relación de transición está definida así:

$$\Delta : Q \times (\Sigma \cup \varepsilon) \longrightarrow 2^Q$$

La ε -transición permite al autómata cambiar internamente de estado sin consumir el símbolo leído sobre la cinta.

Donde 2^Q denota el conjunto potencia de Q o el conjunto de todos los subconjuntos de Q .

$$2^Q = \{A | A \subseteq Q\}$$

Ejemplos

Ejemplo 1. Se puede representar el lenguaje de la expresión regular a^* sin necesidad de colocar el estado inicial como estado final.

Ejemplos

Ejemplo 2. Sea el siguiente AFN- ϵ

La ϵ -transición en el AFN permite que se reconozcan cadenas como:

w=aaab

w=abbbbbaaa

w=a

w=b

Expresión regular del autómata

$a^* b \cup ab^* a^*$

Ejemplos

Ejemplo 3. Construir un AFN- ε que reconozca sobre $\Sigma = \{a, b, c\}$, el lenguaje $L = a^*b^*c^*$

El siguiente AFN reconoce el mismo lenguaje que reconoce el AFN- ε anterior.

Teorema

Teorema de Kleene. Un lenguaje regular si y sólo si es aceptado por un autómata finito (AFD o AFN o AFN- ϵ)

- Construcción de autómatas finitos a partir de expresiones regulares.
- Construcción de expresiones regulares a partir de autómatas:
 - 1 Lema de Arden (Ecuaciones de Lenguaje)
 - 2 Conversión de AFN a expresiones regulares por eliminación de estados.

Teorema

Dado un AFN- ϵ $M = (Q, \Sigma, q_0, T, \Delta)$, se puede construir un AFN M' equivalente a M , es decir $L(M) = L(M')$.

Teorema

Un lenguaje regular si y sólo si es aceptado por un autómata finito (AFD o AFN o AFN- ϵ)

Teorema

Para toda expresión regular R se puede construir un AFN- ϵ M tal que $L(R) = L(M)$.

Paso Básico

- EL autómata

acepta el lenguaje vacío \emptyset

Autómatas finitos y lenguajes regulares

- EL autómata

acepta el lenguaje $\{\epsilon\}$

- EL autómata

acepta el lenguaje $\{a\}$

PASO INDUCTIVO

1. Existe un autómata que acepta $R \cup S$

Sean $M_1 = (Q_1, \Sigma_1, s_1, T_1, \Delta_1)$ y $M_2 = (Q_2, \Sigma_2, s_2, T_2, \Delta_2)$ para el nuevo $M = (Q, \Sigma, s, T, \Delta)$ tenemos que:

- 1 $\Sigma = \Sigma_1 \cup \Sigma_2$
- 2 En T se agrega un estado s' si y sólo si

$$\begin{aligned}\Delta = \Delta_1 \cup \Delta_2 \cup & \{(s, \epsilon, s_1), (s, \epsilon, s_2)\} \cup \\ & \{(T_1, \epsilon, s'), (T_2, \epsilon, s')\}\end{aligned}$$

s' es un estado final NUEVO.

- 3 $Q = Q_1 \cup Q_2 \cup \{s\} \cup \{s'\}$ donde s es el nuevo estado inicial.

Autómatas finitos y lenguajes regulares

Por ejemplo se construye $ab \cup ba$.

Ejemplo. Sobre $\Sigma = \{a, b\}$ el lenguaje de todas las palabras sobre Σ que tienen un n

2. Autómata que acepta $R \cdot S$

Sean $M_1 = (Q_1, \Sigma_1, s_1, T_1, \Delta_1)$ y $M_2 = (Q_2, \Sigma_2, s_2, T_2, \Delta_2)$ para el nuevo AFN $M = (Q, \Sigma, s, T, \Delta)$ que acepta $L(M_1) \cdot L(M_2)$ tenemos que:

- 1 $Q = Q_1 \cup Q_2$
- 2 $s_1 = s$
- 3 $T = T_2$

$$\Delta = \Delta_1 \cup \Delta_2 \cup (T_1 \times \{\epsilon\} \times s2)$$

3. Autómata que reconoce R^*

Sean $M_1 = (Q_1, \Sigma_1, s_1, T_1, \Delta_1)$ entonces el nuevo AFN $M = (Q, \Sigma, s, T, \Delta)$ que acepta $L(M) = (L(M_1))^*$ viene dado por

- 1 $Q = Q_1 \cup \{s\} \cup \{s'\}$, donde s' es un nuevo estado final.
- 2 $T = \{s'\}$
- 3 $\Delta = \Delta_1 \cup \{(s, \epsilon, s_1), (s, \epsilon, s')\} \cup (T_1 \times \{\epsilon\} \times s') \cup (T_1 \times \{\epsilon\} \times s_1)$

Ecuación del lenguaje

Sea Σ un alfabeto y sean E y A subconjuntos de Σ^* , entonces la ecuación del lenguaje $X = E \cup A \cdot X$ admite la solución $X = A^* \cdot E$ cualquier otra solución Y deberá contener $A \cdot X$, además $\epsilon \notin A$, $X = A^* \cdot E$ es la única solución.

Ejemplos ecuaciones de lenguaje

Ejemplo 1. Encontrar la expresión del siguiente AFD.

Entonces el sistema de ecuaciones a resolver:

$$x_0 = ax_1$$

$$x_1 = ax_2 + bx_4$$

$$x_2 = ax_3 + bx_4$$

$$x_3 = ax_3 + bx_4 + \epsilon$$

$$x_4 = bx_4 + \epsilon$$

Ejemplos ecuaciones de lenguaje

Ejemplo 2. Encontrar la expresión regular del siguiente AFD usando el lema del Arden:

El siguiente es el sistema de ecuaciones a resolver:

$$x_0 = ax_0 + bx_1 + \epsilon$$

$$x_1 = ax_1 + bx_2$$

$$x_2 = (a \cup b)x_1 + \epsilon$$

Ecuaciones de lenguaje

Teorema

Sean $n \geq 2$ considere el sistema de ecuaciones cuyas incognitas x_1, x_2, \dots, x_n dado por:

$$x_1 = E_1 \cup A_{11}x_1 \cup A_{12}x_2 \cup \dots \cup A_{1,n}x_n$$

$$x_2 = E_2 \cup A_{21}x_1 \cup A_{22}x_2 \cup \dots \cup A_{2,n}x_n$$

⋮

$$x_{n-1} = E_{n-1} \cup A_{(n-1)1}x_1 \cup \dots \cup A_{(n-1),n}x_n$$

$$x_n = E_n \cup A_{n1}x_1 \cup A_{n2}x_2 \cup \dots \cup A_{n,n}x_n$$

Entonces el sistema tiene una única solución:

- En $\forall i, j \in \{1, \dots, n\}, \epsilon \notin A_i$

Ecuaciones de lenguaje

- Entonces el nuevo sistema se obtiene hasta $n - 1$:

$$x_1 = \widehat{E}_1 \cup \widehat{A}_{11}x_1 \cup \widehat{A}_{12}x_2 \cup \dots \cup \widehat{A}_{1,(n-1)}x_{n-1}$$

$$x_2 = \widehat{E}_2 \cup \widehat{A}_{21}x_1 \cup \widehat{A}_{22}x_2 \cup \dots \cup \widehat{A}_{2,(n-1)}x_{n-1}$$

⋮

$$x_{n-1} = \widehat{E}_{n-1} \cup \widehat{A}_{(n-1)1}x_1 \cup \dots \cup \widehat{A}_{(n-1),(n-1)}x_{n-1}$$

Entonces \widehat{E}_i y \widehat{A}_{ij} se definen como:

$$\widehat{E}_i = E_i \cup (A_{in} A_{nn}^* E_n), \quad i = 1, \dots, n-1$$

$$\widehat{A}_{ij} = A_{ij} \cup (A_{in} A_{nn}^* A_{nj}), \quad \forall i, j = 1, \dots, n-1$$

Donde:

$$E_i = \begin{cases} \emptyset & \text{si } q_i \notin F \\ \epsilon & \text{si } q_i \in F \end{cases}$$

Ejemplo ecuaciones de lenguaje

Ejemplo 1. Obtener la expresión regular del siguiente AFD usando ecuaciones del lenguaje y la solución única.

El sistema de ecuaciones inicial es:

$$x_1 = ax_1 + bx_2$$

$$x_2 = bx_1 + ax_2 + \epsilon$$

Ejemplo ecuaciones de lenguaje

Se aplica el teorema de solución de ecuaciones:

$$x_1 = \widehat{E}_1 + \widehat{A}_{11}x_1$$

Se obtiene \widehat{E}_1

$$\widehat{E}_1 = E_1 + (A_{12}A_{22}^*E_2)$$

$$\widehat{E}_1 = \emptyset + (b \cdot a^* \cdot \epsilon)$$

$$\widehat{E}_1 = ba^*$$

Se obtiene \widehat{A}_{11}

$$\widehat{A}_{11} = A_{11} + (A_{12}A_{22}^*A_{21})$$

$$\widehat{A}_{11} = a + (b \cdot a^* \cdot b)$$

$$\widehat{A}_{11} = a + ba^*b$$

Ejemplo ecuaciones de lenguaje

Reemplazando \widehat{E}_1 y \widehat{A}_{11} en x_1

$$\begin{aligned}x_1 &= \widehat{E}_1 + \widehat{A}_{11}x_1 \\x_1 &= ba^* + (a + ba^*b)x_1\end{aligned}$$

Aplicando solución única se tiene:

$$x_1 = (a + ba^*b)^*ba^*$$

Sistema de ecuaciones por reducción de variables

$$\begin{aligned}x_1 &= ax_3 + bx_2 + \varepsilon \\x_2 &= ax_4 + bx_1 \\x_3 &= ax_1 + bx_4 \\x_4 &= ax_2 + bx_3\end{aligned}$$

$$\begin{aligned}x_1 &= \widehat{E}_1 \cup \widehat{A}_{11}x_1 \cup \widehat{A}_{12}x_2 \cup \widehat{A}_{13}x_3 \\x_2 &= \widehat{E}_2 \cup \widehat{A}_{21}x_1 \cup \widehat{A}_{22}x_2 \cup \widehat{A}_{23}x_3 \\x_3 &= \widehat{E}_3 \cup \widehat{A}_{31}x_1 \cup \widehat{A}_{32}x_2 \cup \widehat{A}_{33}x_3\end{aligned}$$

Contenido

1 Lenguajes

2 Autómatas finitos

3 Gramáticas

4 Máquinas de Turing

LENGUAJES Y GRAMATICAS

Según Chomsky los tipos de gramáticas se clasifican así:

Gramática de estructura de frase (tipo 0)

Gramáticas libres de contexto (tipo 0)

*Gramáticas regulares
(Tipo 3)*

Gramática dependiente del contexto (tipo 1)

Gramáticas Regulares (Tipo 3)

Una gramática regular G es una 4-tupla $G = (N, \Sigma, S, P)$ que consiste de un conjunto N de no terminales, un alfabeto Σ , un símbolo inicial S y de un conjunto de producciones P . Las reglas son de la forma $A \rightarrow w$, donde $A \in N$ y w es una cadena sobre $\Sigma \cup N$ que satisface lo siguiente:

- 1 w contiene un no terminal como máximo.
- 2 Si w contiene un no terminal, entonces es el símbolo que está en el extremo derecho de w .
- 3 El conjunto de reglas P se define así:

$$P \subseteq N \times \Sigma^*(N \cup \epsilon) \quad o \quad P \subseteq N \times (N \cup \epsilon)\Sigma^*$$

Definición de gramática regular por la derecha

Gramáticas regulares

Sobre

$$G = (N, \Sigma, S, P)$$

Una gramática es regular por la derecha si sus producciones son de la forma:

$$\left(\{ \begin{array}{l} A \longrightarrow wB, \quad w \in \Sigma^*, B \in N \\ A \longrightarrow \varepsilon \end{array} \} \right)$$

Ejemplo Considere la siguiente gramática regular $G = (N, \Sigma, S, P)$, que genera a^* , donde $\Sigma = \{a, b\}$, $N = \{S, A\}$

$$P : S \rightarrow aA \mid \varepsilon$$

$$A \rightarrow aA$$

Ejemplo. Sea la siguiente gramática regular $G = (N, \Sigma, S, P)$ que genera el lenguaje de la expresión regular $(a \cup b)^*$

$$\Sigma = \{a, b\}$$

$$N = \{S, A\}$$

$$P : S \longrightarrow aS \mid bS \mid \varepsilon$$

Ejemplo Considere la siguiente gramática regular $G = (N, \Sigma, S, P)$, que genera $(a \cup b)^+$, donde $\Sigma = \{a, b\}$, $N = \{S, A\}$

$$P : S \rightarrow aS \mid bS \mid a \mid b$$

Ejemplo Considere la siguiente gramática regular $G = (N, \Sigma, S, P)$, que genera a^+b^+ , donde $\Sigma = \{a, b\}$, $N = \{S, A\}$

$$P : S \rightarrow aS \mid aA$$

$$A \rightarrow bA \mid b$$

Ejemplo Considere la siguiente gramática regular $G = (N, \Sigma, S, P)$, que genera a^*b^* , donde $\Sigma = \{a, b\}$, $N = \{S, A\}$

$$P : S \rightarrow aS \mid bA \mid \varepsilon$$

$$A \rightarrow bA \mid \varepsilon$$

Gramáticas independientes del contexto

Gramáticas tipo 2

Una gramática independiente del contexto $G = (N, \Sigma, S, P)$ consiste de un conjunto N de no terminales, un alfabeto Σ , un símbolo inicial S y de un conjunto de producciones P .

Definición

Sea $G = (N, \Sigma, S, P)$ una gramática independiente del contexto. El lenguaje generado por G (o el lenguaje de G) denotado por $L(G)$, es el conjunto de todas las cadenas de terminales que se derivan del estado inicial S . en otras palabras:

$$L(G) = \{w \in \Sigma^* / S \Rightarrow^* w\}$$

$$P \subseteq N \times (N \cup \Sigma)^*$$

Ejemplo de gramática tipo 2

Sea $G = (N, \Sigma, S, P)$ una gramática con $\Sigma = \{0, 1\}$ el conjunto $N = \{S\}$ y P el conjunto de producciones:

$$\begin{array}{l} S \longrightarrow 0S1 \\ S \longrightarrow \varepsilon \end{array}$$

Ejemplo. Una GIC que genera el lenguaje de los palíndromes sobre $\Sigma = \{a, b\}$

$$S \longrightarrow aSa \mid bSb \mid a \mid b \mid \varepsilon$$

Ejemplo. Una GIC que genera el siguiente lenguaje sobre $\Sigma = \{a, b\}$ Sea

$$L = \{a^n b^m \mid n \leq m \leq 2n\}$$

$$S \longrightarrow aSb \mid aSbb \mid \varepsilon$$

- 1 El lenguaje de todas las cadenas de paréntesis anidados y equilibrados, por ejemplo:
((())(), entonces la gramática sería:

$$S \rightarrow (S)S \mid \varepsilon$$

- 2 Sea $T = \{0, 1, (,), +, *, \emptyset, \varepsilon\}$. T es el conjunto de símbolos usados para definir el lenguaje de las expresiones regulares sobre $\Sigma = \{0, 1\}$. Se puede diseñar un GIC que genere las expresiones regulares.

$$S \rightarrow S + S \mid SS \mid S^* \mid (S) \mid 0 \mid 1 \mid \emptyset \mid \varepsilon$$

Gramáticas no restringidas

Sea una 4-tupla $G = (N, \Sigma, S, P)$ que consiste de un conjunto N de no terminales, un alfabeto Σ , un símbolo inicial S y de un conjunto de producciones P .

- N es el alfabeto de símbolos no terminales
- Σ al alfabeto tal que $N \cap \Sigma = \emptyset$
- $S \in N$ es el símbolo inicial
- P es el conjunto de reglas de producciones de la forma $\alpha \rightarrow \beta$, donde $\alpha \in (N \cup \Sigma)^+$ y $\beta \in (N \cup \Sigma)^*$, es decir

$$P \subset (N \cup \Sigma)^+ \times (N \cup \Sigma)^*$$

Gramáticas no restringidas (Gramáticas de tipo 0 y 1)

Ejemplo Sea $G = (N, \Sigma, S, P)$ una gramática con $\Sigma = \{0, 1, 2\}$ el conjunto $N = \{S, A, B\}$ y P el conjunto de producciones:

$S \longrightarrow 0SAB \mid \varepsilon$	$S \rightarrow 0SAB$
$BA \longrightarrow AB$	$00\underline{S}ABAB$
$0A \longrightarrow 01$	$00\underline{A}BAB$
$1A \longrightarrow 11$	$00\underline{A}ABB$
$1B \longrightarrow 12$	$001\underline{A}BB$
$2B \longrightarrow 22$	$0011\underline{B}B$ $00112\underline{B}$ 001122

El lenguaje que genera esta gramática dependiente del contexto es:

$$L(G) = \{0^n 1^n 2^n / n = 0, 1, 2, \dots\}$$

Sea $w=001122$ una cadena que puede ser reconocida por la gramática y que además pertenece al lenguaje.

Tipos de gramáticas

Tipos de gramáticas		
Tipo	Transiciones	Restricciones en la producciones $w_1 \rightarrow w_2$
0		Sin restricciones
1		$l(w_1) < l(w_2)$, o $w_2 = \varepsilon$
2	$P \subseteq N \times (N \cup \Sigma)^*$	$w_1 = A$, siendo A un símbolo no terminal
3	$P \subseteq N \times \Sigma^*(N \cup \varepsilon)$ o $P \subseteq N \times (N \cup \varepsilon)\Sigma$	$w_1 = A$ y $w_2 = \alpha B$ o $w_2 = \alpha$ siendo $A, B \in N$ y $\alpha \in T$ o $S \rightarrow \varepsilon$

- la familia de los lenguajes de tipo i contiene a la familia de tipo $i + 1$.
- $GR \subseteq GIC \subseteq GDC \subseteq GEF$

Gramática	Lenguaje	Maquina
Tipo 0: Gramática sin restricciones	Recursivamente enumerables /sin restricciones	Máquina de Turing (MT)
Tipo 1: Gramática sensible del contexto	Dependiente del contexto	Autómata Linealmente Acotado (ALA)
Tipo 2: Gramática de contexto libre	Independiente del contexto	Autómata de Pila (AP)
Tipo 3: Gramática Regular	Regular	Autómata finito (AF)

Arboles de derivación

Ambigüedad

Una gramática se dice que es ambigua si hay dos o más árboles de derivación distintos para la misma cadena. una gramática en la cual, para toda cadena w , todas las derivaciones de w tienen el mismo árbol de derivación, es no ambigua.

Ejemplos arboles de derivación

Ejemplo 2. Consideremos la siguiente gramática:

$$S \rightarrow SbS \mid ScS \mid a$$

y se la cadena $w = abaca$ y sus derivaciones:

- $S \Rightarrow SbS \Rightarrow SbScS \Rightarrow SbSca \Rightarrow abaca$

- $S \Rightarrow ScS \Rightarrow SbScS \Rightarrow abScS \Rightarrow abacS \Rightarrow abaca$

Forma de Backus-Naur

La forma de Backus-Naur se emplea para especificar reglas sintácticas de muchos lenguajes de programación y de lenguaje natural: En lugar de utilizar el símbolo → usamos ::= y colocamos los símbolos no terminales entre <>.

La forma BNF se usa frecuentemente para especificar la sintaxis de lenguajes de programación, como Java y LISP; lenguajes de bases de datos, como SQL, y lenguajes de marcado como XML.

La forma de Backus-Naur

Ejemplo 1. sea la siguiente GIC:

$O \rightarrow SN \ SV$

$SN \rightarrow articulo \ sustantivo$

$SV \rightarrow verbo \ sustantivo$

$articulo \rightarrow el$

$verbo \rightarrow come$

$sustantivo \rightarrow perro \mid salchicha$

La forma Backus-Naur es:

$< O > ::= < SN > < SV >$

$< SN > ::= < articulo > < sustantivo >$

$< SV > ::= < verbo > < sustantivo >$

$< articulo > ::= el$

$< verbo > ::= come$

$< sustantivo > ::= perro \mid salchicha$

La forma de Backus-Naur

Ejemplo 2. Sea la siguiente gramática:

$$A \rightarrow Aa \mid a \mid AB$$

La forma Backus-Naur es:

$$< A > ::= < A > a \mid a \mid < A > < B >$$

Ejemplo 3. La producción de enteros son signo en notación decimal. (Un **entero con signo** es un natural precedido por un signo más o un signo menos). La forma Backus-Naur para la gramática que produce los enteros con signo es:

$$< \text{entero con signo} > ::= < \text{signo} > < \text{entero} >$$

$$< \text{signo} > ::= + \mid -$$

$$< \text{entero} > ::= < \text{dígito} > | < \text{dígito} > < \text{entero} >$$

$$< \text{dígito} > ::= 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$$

Contenido

- 1 Lenguajes
- 2 Autómatas finitos
- 3 Gramáticas
- 4 Máquinas de Turing

Introducción

- Su nombre se debe a Alan Mathinson Turing. Quien introdujo el concepto en 1936
- Es un autómata que se puede representar como un dispositivo mecánico
- Se tiene una cinta infinita dividida en celdas
- Contiene un cabezal de escritura/lectura que se mueve sobre la cinta, avanzando una celda cada vez

Introducción

El movimiento de la máquina de Turing depende del símbolo explorado como la cabeza y el estado actual de la máquina, el resultado puede ser:

- Cambio de estado
- Imprime un símbolo en la cinta, reemplazando el símbolo leido
- Se mueve la cabeza de la cinta a la izquierda o derecha o se para

Definición

Formalmente, una máquina de Turing es un autómata, el cual está formado por una quintupla de la forma $MT = (E, S, Q, f, g)$, sin embargo suele utilizarse la siguiente denotación:

$$MT = (Q, \Sigma, \Gamma, \delta, q_o, B, F)$$

- Q es un conjunto de estados
- Γ conjunto de símbolos permitidos en la cinta
- $B \in \Gamma$ símbolo blanco
- $\Sigma \subseteq \Gamma$ conjunto de símbolos de entrada
- δ Función de movimiento (Derecha (D), izquierda (I), Parar (S))
- $q_o \in Q$ Estado inicial
- $F \subseteq Q$ Conjunto estados finales

Máquinas de Turing

Definición

El lenguaje aceptado por una máquina de Turing, lo denotaremos como $L(MT)$. Inicialmente una MT está situada a la izquierda de la cadena a reconocer y su estado inicial es q_0 . La MT es capaz de reconocer a un lenguaje L si para una palabra dada, la máquina termina en un estado de aceptación.

Ejemplo

Diseñar una máquina de Turing que reconozca el Lenguaje $L = \{0^n1^n, n \geq 1\}$. La cinta contendrá 0^n1^n con ambos lados rodeados de blancos. El algoritmo de reconocimiento será así:

- La cabeza se mueve al 0 más a la izquierda
- Este es reemplazado por X
- La cabeza se mueve el 1 más a la izquierda
- Es es reemplazado por Y
- Después se mueva la izquierda hasta encontrar el X y se mueve uno a la derecha, repitiendo el ciclo

Ejemplo

- $Q = \{q_0, q_1, q_2, q_3, q_4\}$
- $\Gamma = (0, 1, X, Y, B)$
- $\Sigma = (0, 1)$
- $F = \{q_4\}$ Conjunto estados finales

Ejemplo

La función δ es de la siguiente forma:

δ	0	1	X	Y	B
q_0	q_1, X, D	-	-	q_3, Y, D	-
q_1	$q_1, 0, D$	q_2, Y, I	-	q_1, Y, D	-
q_2	$q_2, 0, I$	-	q_0, X, D	q_2, Y, I	-
q_3	-	-	-	q_3, Y, D	q_4, B, D
q_4	S	S	S	S	S

Los guiones (-) significan estados imposibles. La máquina primero escribe, luego cambia de estado y por último se mueve.

Ejemplo

$q_0 \ 0011 \rightarrow Xq_1011 \rightarrow X0q_111 \rightarrow Xq_20Y1 \rightarrow q_2 \ X0Y1 \rightarrow Xq_00Y1 \rightarrow XXq_1Y1$
 $\rightarrow XXYq_11 \rightarrow XXq_2YY \rightarrow Xq_2XYY \rightarrow XXq_0YY \rightarrow XXYq_3 Y \rightarrow XXYYq_3 \rightarrow$
 $XXYYBq_4 \rightarrow S$

Computabilidad

Las máquinas de Turing proveen un marco teórico para definir los problemas computacionales. Los problemas estudiados a través de la máquina de Turing son los problemas de decisión, los cuales tiene como respuesta **si** o **no**.

Decibilidad

Si un problema se puede solucionar con una máquina de Turing es solucionable o decidable. En caso contrario, es no solucionable o no decidible.

Decibilidad

El problema de la parada, se considera un problema no decidable o no solucionable, este consiste en:

- La entrada es una máquina de Turing MT' codificada en la cinta de entrada
- Así mismo, se tiene en la cinta una entrada X para esa máquina de Turing
- El objetivo es diseñar un algoritmo en la (MT) de tal forma se pueda determinar que para la entrada X la máquina MT' encuentre la solución en tiempo finito

Clases de problemas

Tenemos dos clases de problemas de decisión

- Clase P, el cual se puede solucionar en tiempo **polinomial** en una MT determinista. Son conocidos como problemas tratables.
- Clase NP, el cual se puede solución en tiempo **polinomial** en una MT no determinista. Son conocidos como problemas no-tratables.

Referencias

Kenneth H. Rosen.

Discrete Mathematics and Its Applications.

McGraw-Hill Higher Education, 7th edition, 2011.

Chapter 13. Modeling Computation.