Chapter 7. Automata

- 1. 형식 언어와 오토마타
 - 1.1 언어
 - 1.2 언어와 문법
- 2. Automata
 - 2.1 Definitions
 - 2.2 Membership in a special class
 - 2.3 FSA as a Language Recognizer
- 3. Turing Machine
 - 3.1 Definitions
 - 3.2 Examples

1.1 언어 (Language)

- S: 기호들의 집합
- S*: S로부터 만들어지는 모든 유한 스트링들
- 예) S: 알파벳
 - S*: 가능한 모든 영어 문장들
- Ex) S= {정수, +, -, x, ÷, (,)} S*: 모든 가능한 수식들(algebraic expressions)
- 언어: 다음의 세가지 요소로 구성된다. (1)기호들(알파벳)의 집합 **S**가 반드시 존재한다.
- (2)S로부터 문장들의 집합 **S*** 를 형성하는 규칙이 반드시 존재한다. **(syntax -** specification of the proper construction of sentence**)**
- (3) 규칙에 합당하게 만들어진 문장들이 어떤 의미를 갖는지를 반드시 결정할 수 있어야 한다. (semantics - the specification of the meaning of sentences)

1.2 언어와 문법

- 인류의 언어 자연언어
- 프로그래밍언어 컴퓨터의 발전과 함께 다양화, 고급화. (프로그램언어설계의 이론적 배경 – 형식 언어 이론)
- 형식 언어 이론 (Formal language theory) 프로그램언어는 자연언어의 범 주로 해석 가능

형식언어 이론에서 문법: G=(N, T, S, P)

N: 비 단말(nonterminal)기호의 집합. T: 단말기호(terminal symbol)

S: 시작기호(starting symbol),

P: 생성규칙(production rule, ⇒) If w ⇒w', w is replaced by w'

• 문법 정의 → 생성규칙의 반복적 적용 → 열(string) 생성 (단말, 비 단말 혼합 됨) → 최종 단말기호들 (문장 – sentence)

예: N={S}, T={a, b, A}, V=T \cup N, P={S \Rightarrow aA, S \Rightarrow b, A \Rightarrow aa} 생성규칙 S \Rightarrow aA 와 A \Rightarrow aa를 이용, <u>aaa 유도</u>, S \Rightarrow b로부터 <u>b를 유도</u>. 따라서 문법 G로부터 유도되는 언어는 L(G)={b, aaa} 이다.

구문법(phase-structure grammar)


에) T={John, Jill, drives, jogs, carelessly, rapidly, frequently}
N={sentence, noun, verbphrase, verb, adverb}, V = T\cup N,
P: <sentence> \Rightarrow <noun> \Rightarrow John <noun> \Rightarrow Jill

 <verbphrase> \Rightarrow <verb> \Rightarrow drives <verb> \Rightarrow jogs
 <adverb> \Rightarrow carelessly <adverb> \Rightarrow rapidly <adverb> \Rightarrow frequently

Q: "Jill drives frequently."는 문법적으로 맞는 문장인가?

<sentence> ⇒ <noun> <verbphrase>

- ⇒ Jill <verb><adverb>
- \Rightarrow Jill drives frequently
- derivation tree (parse tree)


문법의 표현

- BNF(Backus-Naur Form)형식
- (1) 비 단말 기호는 <a>로 표시한다.
- (2) 생성 ⇒은 ::=로 표시한다.
- (3) 하나의 비 단말 기호로 부터 생성되는 여러 문자열은 '|' 으로 구분한다.

예: C언어에서 사용되는 signed integer를 표기하기 위한생성 규칙을 BNF로 표시하면.

<signed integer> ::= <sign><integer>

<sign> ::= +|-

<integer> ::= <digit> | <digit> <integer>

<digit> ::= 0|1|2|3|4|5|6|7|8|9

```
ex) 프로그래밍 언어의 산술문, id * (id + number)
 N = \{expression, term, factor\},\
 T = \{+, -, *, /, (, ), id, number\}
 P: \langle expression \rangle \rightarrow \langle expression \rangle + \langle term \rangle
 <expression> - <term> | <term>
 <term> → <term> * <factor> | <term> / <factor> | <factor>
 <factor> \rightarrow id \mid number \mid (<expression>)
생성과정 :
 \langle expression \rangle \rightarrow \langle term \rangle \rightarrow \langle term \rangle * \langle factor \rangle
 \rightarrow <factor> * <factor> \rightarrow id * <factor> \rightarrow id * (<expression>)
 \rightarrow id * (<expression> + <term>)
 \rightarrow id * (<term> + <term>)
 \rightarrow id * (<factor> + <term>)
 \rightarrow id * (id + <term>)
 \rightarrow id * (id + <factor>)
 \rightarrow id * (id + number)
```

Chomsky's 4 Grammar


• 문법의 제약: 생성규칙의 제약된 형태에 따라 네 등급(4 class)으로 분류.

TYPE0: Unrestricted grammar (recursively enumerable set) **Turing Machine**

TYPE1: Context-sensitive G. (Context-sensitive Lang.) Linear bounded Automata

TYPE2: Context-Free G. (Context-Free Lang.) Push-Down Automata

TYPE3: Regular (Regular Lang) **FSA (finite state automata)**


2. Automata – Theory of Computation Finite state machine(FSM)/Finite State Automata(FSA)


- Abstract model of a machine with a memory
- <u>Mathematical model</u> with finite set of <u>inputs</u> and goes through set of <u>states</u> and may have <u>outputs</u> (Computational models)
- For theoretical modeling capability=>**Turing Machine(TM)** is most capable class of automata
- . 오토마타이론은 계산능력이 있는 <u>추상기계</u>와 그 기계를 이용해서 풀 수 있는 문제들을 연구하는 컴퓨터공학의 분야.
- . 유한한 **상태**를 가지고, **입력**에 따라 **상태를 <u>전이</u>하며, 출력** 한다. → 알고리즘이 요구하는 계산문제를 해결하는 능력과 같다.
- * 계산문제는 추상기계와 형식언어, 형식문법은 불가분의 관계가 된다. 따라서 오토마타는 언어와 문법과 같은 계층 분류를 가진다

- 오토마타는 <u>이산 시간</u> 동안 주어진 <u>입력</u>에 의존해 작동하는 수학적인 기계이다.
- 기계는 일정 주기마다 입력을 하나씩 받는데, 이를 <u>기호</u> 또 는 문자라고 한다.
- 기계가 입력 받는 문자는 정해진 집합의 한 원소 이어야 하며, 이를 <u>알파벳</u>이라 한다.
- 기계가 입력 받는 일련의 기호와 문자를 <u>문자열</u>이라 한다.
- 기계는 유한한 <u>상태(state)</u>의 집합을 갖고 있으며, 입력에 따라 **현재 상태에서 다음 상태로** 전이한다.
- 기계는 입력의 끝을 만나거나 특정 상태에 있을 때 정지(halt) 할 수 있다. 기계는 정지했을 때 문자열을 <u>수용/거부한다</u>.

Application

- 오토마타는 컴퓨터 구조설계와 컴파일러 설계(design), 파싱(parsing), 정형 모델의 검증(verification of formal model) 등의 중요한 요소이다.
- Application Example: Vending machine, coin changer, elevators, compilers, network protocol, switching circuit

ex) Garage Door (차고 문) State Diagram ex) 1층과 2층만 운행하는 승강기


Ex) 자판기 문제: 100, 500원 동전으로, 700원 입력 되면, C, S버튼 입력 시콜라, 사이다 나옴. (초과금액은 반납)

입력: (100, 500, C, S) 상태: (s0, s1, s2, s3, s4, s5, s6, s7)

출력: (n, 100, 200, 300, 400, 500, 콜라(c), 사이다(s))

	다음 상태			출력				
상태	100	500	С	S	100	500	С	S
S ₀	S ₁	S ₅	S ₀	S ₀	n	n	n	n
S ₁	S ₂	S ₆	S ₁	S ₁	n	n	n	n
S ₂	S ₃	S ₇	S ₂	S ₂	n	n	n	n
S ₃	S ₄	S ₇	S ₃	S ₃	n	100	n	n
S ₄	S ₅	S ₇	S ₄	S ₄	n	200	n	n
S ₅	S ₆	S ₇	S ₅	S ₅	n	300	n	n
S ₆	S ₇	S ₇	S ₆	S ₆	n	400	n	n
S ₇	S ₇	S ₇	S ₀	S ₀	100	500	С	S

* Definition of FSA

$$M = (S, A, T, S_0, F)$$

S: set of states, A: input symbols

T: transitions, S_0 : start/initial state

F: final/end/terminate/accept state

ex) M may be the automata with Alphabet

$$S = \{0,1,2,3\}$$


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

$$S_0 = 0$$

$$F = \{3\}$$

Transition function T

Question: Give a representation of the automata as a labeled digraph (**State Diagram**), and describe the action of the automata


FSA – Without output, With output


FSA without output (membership in a special class)

• Rule: Begin from start state.

Transition => state to state according to input

Ends with final state

Ex) Recognizer


Abaa => 0,1,1,3,2 ; does not HALT. Not valid input

Aba => 0,1,3; HALT (accept input 'aba')

abaaaaa => 0,1,1,3,2,0,1,3; HALT (accept input)

- → This automata will HALT iff input sequence contains K게의 a's when k is 4n+2, $n \ge 0$.
- \rightarrow n=0, aa; n=1, aaaaaa; (don't care b), n=3,;

Ex) Design a FSA that accepts strings over {a,b} that contains odd number of a's

```
Algorithm:
 n (length of string, S_1, S_2,...,S_n);
 Output: Accept, Reject}
{ Input:
Procedure FSA(s,n)
 State = 'E'
 For I=1 to n do
 Begin
 If state = 'E' and S_i='a' then state = 'O'
 If state = 'O' and S_i='a' then state = 'E'
End
If state = 'O' then return('Accept')
Else return('Reject')
End FSA
```


Design Automata

- Design a FSA that accepts strings over {a,b} that accepts even number of a's
- Design a FSA that accepts strings over {a,b}, such that "the number of b's is divisible by 3"
- Design a FSA that accepts strings over {a,b}, such that "the number of b's is divisible by 3 and the number of a's is even"
- 'aabb'를 substring으로 가진 string만 인식하는 FSA를 design하시오 (A = {a,b})

* FSA as a Language recognizer

- Question: If L is a language over A and x is a word in A*, then is x a member of L?
- (pf) Let (S, A, T, S_0 , F) be an FSA Define extension of T to T', recursively
 - 1) T' $(S, \lambda) = S, \forall s \in S$
 - 2) $T'(S, ax) = T'(T(S, a), x), \forall s \in S', x \in A^*, a \in A$

ex) Compute T'(0, abba) for FSA given transition


	a		
0	0	1	
1	0 2 1	1	
2	1	0	

$$T'(0, abba) = T'(T(0,a), bba)$$

= $T'(0,bba) = T'(T(0,b), ba) = T'(1,ba)$
= $T'(T(1,b), a) = T'(1,a) = 2$

$$S=\{0,1,2\}$$
 A={a,b}
0-> initial state 2-> final state

Halting

- 1) FSA <u>halts</u> when all symbols are acted on
- 2) If FSA <u>halts</u> in one of final state => the word is accepted/recognized by FSA
- Language accepted by FSA is set of words L(M), given by $L(M) = \{x | x \in A^*, \text{ and } T'(S_0, x) \in F\}$
- ex) Find language L(M) accepted by FSA M given by table

exercise


ex) Find FSA that accepts all words in {0,1}*, end in 0 and have length ≤3


ex) FSA for unsigned fixed-point numbers (real number) without trailing or leading zero (any problem??)

ex) Design an FSA to recognize identifier => space + letter/digits + space (first=letter)

Ex) More examples

Input symbol =
$$\{a, b\}$$
 state = $\{s0, s1, s2\}$


Transition:		a	b	
	s0			
	s1			
	s2			

$$L(M) \Longrightarrow L(G)$$

G: regular grammar

$$T=\{a,b\}\ N=\{s0, s1, s2\}$$


$$S_0 \Rightarrow aS_0$$

 $S_0 \Rightarrow bS_1$
 $S_1 \Rightarrow aS_1$
 $S_1 \Rightarrow bS_2$
 $S_2 \Rightarrow aS_2$
 $S_2 \Rightarrow bS_2$
 $S_1 \Rightarrow b$
 $S_2 \Rightarrow a$
 $S_2 \Rightarrow b$


Production rule:


1) 다음의 FSM M1에 의해 인식되는 언어 L(M1)을 구하라

$$L(M1) = \{1^n | n = 0,1, ...\}$$


2) FSM M_2 에 의해 인식되는 언어 $L(M_2)$ 을 구하라 => $L(M_2)$ = {1, 01}


3) FSM M_3 에 의해 인식되는 언어 $L(M_3)$ 을 구하라 $L(M_3) = \{0^n, 0^n 10X \mid n = 0, 1, ..., and X는 0과 1로 된 임의의 문자열}$


FSA with Output


- FSA without Output => follow the path and accept or do not accept used as recognizer
- FSA with output = FSM (concerns about generated output)
- Moore Machine

M = (S, A, T, O, f) O: output alphabet,

f: S->O output function

ex) Input = abbaaa determine output


I	a	b	b	a	a	a	-
S	О	1	1	1	2	2	2
O	X	У	У	У	У	y	У

output: xyyyyyy

ex)

$$\begin{array}{c|c}
 & 1 \\
\hline
 & 1 \\
\hline
 & 1
\end{array}$$


question: Find output for 001 => 000110101 => 011001

- 문제: 다음의 언어는 정규 언어인가? L = {xⁿyⁿ | n = 1,2,3,...}
 - 정규식으로 L을 표현할 수 있을까? No.
 - 따라서 위의 언어를 인식하는 유한상태 오토마타를 만들 수 없다.
- 위의 언어를 인식하기 위해서 튜링 기계(Turing machine)라고 하는 보다 강력한 기계를 사용할 수 있다.

최적화: 이와 같이 특정 과제를 수행하는 유한상태 오토마타를 설계할수 있지만 최적의 기계는 아니다. 즉, 더 적은 상태의 수를 갖는 유한상태 오토마타를 설계할수 있으며, 다음 단계에서 필요한 것은 최적화된 유한상태 오토마타의 설계이다.

Turing Machine

- Turing's Computation (Alan Tutoring)
 - . Model of computation <u>Turing Machine</u> (1936)
 - . Encode each input with finite symbols place them on "infinite tape" to be read/acted by human computer
 - . scan one symbol at a time, move one call to the Left or Right


• a1a2...ak-1qakak+1...an

Definition of TM

• Define TM as 5-tuple (S, A_t, N, S₀, F)

S: finite set (states) $S_0 \in S$, $F \subseteq S$

A_t: finite tape alphabet

 $(A_i: input, Ao: output \Delta: blank)$

N: $S \times A_t -> S \times A_t \times \{L, R\}$ next mode function (L: Left R: right)


- λ : null word (left end of tape, last nonblank symbols)
- Difference with FSA
 - . FSA may not rewrite, . Can't look back symbols
 - . partial transition(TM)<-> complete transition (FSA)

Example

- a와b의 교환

• State transition


	a	b	λ	
q	(q,b,R)	(q,a,R)	(h, λ, L)	
h				


Example

f(n)=n+1 계산, $M=(\{q,h\},\{1,\lambda\},\{h\},q)$ Input: 111


	1	λ	
q h	(q, 1, R)	(h, 1, R)	
	<u>-</u>	_	


States & Transitions


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

Accepts the language: a*


Infinite Loop Example

A Turing machine for language a * +b(a+b) *

$$b \to b, L$$


$$a \to a, R$$


$$0 \to 0$$

Computing Functions with TM

represent integer as unary is easier => 1 --> 1, 11 -> 2, 111 -> 3

- The function f(x,y) = x+y is computable (x,y): integer
- Turing Machine: Input string: x0y outputstring: xy0


$$1 \rightarrow 1, R \qquad 1 \rightarrow 1, L$$


$$\downarrow q_0 \qquad 0 \rightarrow 1, R \qquad q_1 \qquad \Diamond \rightarrow \Diamond, L \qquad q_2 \qquad 1 \rightarrow 0, L \qquad q_3$$

$$\downarrow q_4 \qquad \Diamond \rightarrow \Diamond, R$$

Ex)
$$x=11$$
, $y=11$ $x+y=1111(4)$

example

- f(X) = 2x (x: integer)
- TM: input string x (unary), output string: xx (unary)


example

•
$$f(x,y) = 1$$
, if $x>y$,
0, if $x \le y$

Input: x0y output: 1 or 0

Ex) "
$$\Delta$$
 111 Δ 11 Δ " \rightarrow 1

• Pseudocode:

Repeat


Match 1 from x with 1 from y Until all of x or y is matched If 1 from x is not matched erase tape, write 1 (x>y) else erase tape, write 0 $(x \le y)$

Instantaneous description (x, s, y)

- * if word on tape form x.y then x: from beginning to before current
 - y: current to the last

Let
$$x = t_1 t_2 t_{i-1}$$
, $y = t_i t_n$
(x, s, y) is ID $S = \text{state}$

Ex) Initial ID: (λ, So, y)


ex) Input "aaba"

(state, symbol, move)

State	а	b	Α	В	Δ
0	(1,A,R)	-	-	(3, B, R)	-
				(1, B, R)	
2	(2, a, L)	- ((0, A, R)	(2, B, R)	-
3	_	-	-	(3, B, R)	$(4, \Delta, R)$

Input alpha: $\{a, b\}$ Tape alpha: $\{a, b, A, B, \Delta\}$

Start State: So = 0 " -" : no next move

(sol) Initially input tape contains $aaba\Delta\Delta\Delta...$ initial ID: $(\lambda, 0, aaba)$

 $(\lambda, 0, aaba) -> (A, 1, aba) -> (Aa, 1, ba) -> (A, 2, aBa) -> (\lambda, 2, AaBa) -> (A, 0, aBa) -> (AA, 1, Ba) -> (AAB, 1, a) -> (AABa, 1, \lambda) => Halt$

<< TM as a Language Recognizer >>

ex) Design TM to recognize Language L consisting of words of the form aⁿbⁿ, n≥1.

Then trace the evolution of ID's when the input is a²b².


(sol)
$$A = \{a,b,A,B,\Delta\}$$
 $I = \{a,b\}$ $O = \{A,B\}$

State	a	b	A	В	Δ
0	(1,A,R)	-	-	-	_
1	(1,A,R) (1, a, R)	(1, b, R)	-	(2 B L)	$(2, \Delta, L)$
2	-	(3, B, L)			
3	(3, a, L)	(3, b, L)	(4, A,]	(5, B, R)	-
4	(1, A, R)	-	-	(5, B, R)	-
$\Lambda \rightarrow A$	abb -> Aal	nh -> Aahl	h -> A2	ıbbΛ -> Aal	nh -> Aah

aabbΔ ->Aabb -> Aabb -> AABB

Turing machine for the language
$$\{a^nb^n\}$$

 $n \ge 1$


Pseudocode:

Match a's with b's

Repeat:

replace leftmost a with x
find leftmost b and replace it with y
Until there are no more a's or b's
If there is a remaining a or b then reject

Turing Machine의 종류

Two-way TM


Multiple TM

