形式语言和自动机初步

第10章 形式语言和自动机初步

- 10.1 形式语言和形式文法
- 10.2 有穷自动机
- 10.3 有穷自动机和正则文法的等价性
- 10.4 图灵机

100

10.1 形式语言与形式文法

- ■字符串和形式语言
- ■形式文法
- ■形式文法的分类
 - □ 0型文法
 - □ 1型文法 或上下文有关文法
 - □ 2型文法 或上下文无关文法
 - □ 3型文法 或正则文法

语言的基本要素

汉语

字符:汉字和标点符号

字符集:合法字符的全体

句子:一串汉字和标点符号

语法:形成句子的规则

形式语言 字母表字 字符表字符 表字符 表字符 表字符 光式

字符串

字母表 Σ : 非空的有穷集合

字符串: Σ 中符号的有穷序列

如 $\Sigma = \{a,b\}$

a, b, aab, babb

字符串 ω 的长度 $|\omega|$: ω 中的字符个数

如 |a|=1, |aab|=3

空字符串 ε : 长度为0, 即不含任何符号的字符串

 $a^n: n \land a$ 组成的字符串

 Σ^* : Σ 上字符串的全体

子字符串(子串):

字符串中若干连续符号组成的字符串

前缀: 最左端的子串

后缀: 最右端的子串

例如 ω=abbaab

a,ab,abb是ω的前缀 aab,ab,b是ω的后缀

ba是 ω 的子串,但既不是前缀,也不是后缀 ω 本身也是 ω 的子串,且既是前缀,也是后缀 ε 也是 ω 的子串,且既是前缀,也是后缀

字符串的连接运算

设
$$\alpha = a_1 a_2 \dots a_n$$
, $\beta = b_1 b_2 \dots b_m$, $\alpha \beta = a_1 a_2 \dots a_n b_1 b_2 \dots b_m$ 称作 $\alpha \beta = \beta$ 作的连接 如 $\alpha = ab$, $\beta = baa$, $\alpha \beta = abbaa$, $\beta \alpha = baaab$ 对任意的字符串 $\alpha \beta$, β , γ

$$(1) (\alpha\beta)\gamma = \alpha(\beta\gamma)$$

即,连接运算满足结合律

(2)
$$\varepsilon \alpha = \alpha \varepsilon = \alpha$$

即, 空串 ε 是连接运算的单位元n个 α 的连接记作 α^n 如 $(ab)^3 = ababab$, $\alpha^0 = \varepsilon$

形式语言

定义: Σ^* 的子集称作字母表 Σ 上的形式语言,简称 语言

```
例如 \Sigma = \{a,b\}
A = \{a,b,aa,bb\}
B = \{a^n \mid n \in N\}
C = \{a^nb^m \mid n,m \geq 1\}
D = \{\varepsilon\}
空语言Ø
```


形式文法

```
一个例子——标识符
```

<标识符>:<字母>|<下划线>|<标识符><字母>| <标识符><下划线>|<标识符><数字>

<字母>: a | b | ... | z | A | B | ... | Z

<下划线>:_

<数字>:0|1|...|9

形式文法的定义

定义 形式文法是一个有序4元组G=<V,T,S,P>,其中

- (1) V是非空有穷集合, V的元素称作变元或非终极符
- (2) T是非空有穷集合且 $V \cap T = \emptyset$, T 的元素称作终极符
- (3) $S \in V$ 称作起始符
- (4) P是非空有穷集合,P的元素称作产生式或改写规则, 形如 $\alpha \rightarrow \beta$,其中 $\alpha,\beta \in (V \cup T)*$ 且 $\alpha \neq \varepsilon$.

文法生成的语言

设文法 $G = \langle V, T, S, P \rangle$, $\omega, \lambda \in (V \cup T)^*$, $\omega \Rightarrow \lambda$: 存在 $\alpha \rightarrow \beta \in P$ 和 $\xi, \eta \in (V \cup T)^*$, 使得 $\omega = \xi \alpha \eta$, $\lambda = \xi \beta \eta$ 称 ω 直接派生出 λ .

 $\omega \stackrel{*}{\Rightarrow} \lambda$: 存在 $\omega_1, \omega_2, \dots, \omega_m$, 使得 $\omega = \omega_1 \Rightarrow \omega_2 \Rightarrow \dots \Rightarrow \omega_m = \lambda$ 称 ω 派生出 λ .

恒有 $\omega \stackrel{*}{\Rightarrow} \omega$ (当m=1时) $\stackrel{*}{\Rightarrow}$ 是 \Rightarrow 的自反传递闭包

文法生成的语言

定义 设文法 $G = \langle V, T, S, P \rangle$, G生成的语言 $L(G) = \{ \omega \in T^* \mid S \Rightarrow \omega \}$

- L(G)由所有满足下述条件的字符串组成:
 - (1) 仅含终结符;
 - (2) 可由起始符派生出来.

定义 如果 $L(G_1)=L(G_2)$, 则称文法 G_1 与 G_2 等价.

举例

- 例1 文法 $G_1 = \langle V, T, S, P \rangle$,其中 $V = \{S\}$, $T = \{a,b\}$, $P: S \rightarrow aSb \mid ab$ $L(G_1) = \{a^nb^n \mid n > 0\}$
- 例2 文法 $G_2 = \langle V, T, S, P \rangle$,其中 $V = \{A, B, S\}$, $T = \{0, 1\}$, $P: S \rightarrow 1A$, $A \rightarrow 0A \mid 1A \mid 0B$, $B \rightarrow 0$ $L(G_2) = \{1x00 \mid x \in \{0, 1\}^*\}$
- 例3 文法 G_3 = <V,T,S,P>,其中V={A,B,S}, T={0,1}, P: $S \rightarrow B0$, $B \rightarrow A0$, $A \rightarrow A1 \mid A0$, $A \rightarrow 1$ $L(G_3)$ = $L(G_2)$, G_3 与 G_2 等价

例4 $G=\langle V,T,S,P\rangle$,其中 $V=\{S,A,B,C,D,E\}$, $T=\{a\}$,

- $P: (1) S \rightarrow ACaB \quad (2) Ca \rightarrow aaC \quad (3) CB \rightarrow DB$

- (4) $CB \rightarrow E$ (5) $aD \rightarrow Da$ (6) $AD \rightarrow AC$
- (7) $aE \rightarrow Ea$ (8) $AE \rightarrow \varepsilon$

试证明: $\forall i \geq 1, S \stackrel{*}{\Rightarrow} a^{2^i}$

证: a^2 和 a^4 的派生过程

 $S \Rightarrow ACaB$

(1)

 $\Rightarrow AaaCB$

- **(2)**
- $\Rightarrow AaaE$
- **(4)**
- *****→AEaa 2次 (7)

 $\Rightarrow a^2$

(8)

例4 (续)

$$S \stackrel{*}{\Longrightarrow} AaaCB$$
 $\Rightarrow AaaDB$ (3)
 $\stackrel{*}{\Longrightarrow} ADaaB$ 2次(5)
 $\Rightarrow ACaaB$ (6)
 $\stackrel{*}{\Longrightarrow} AaaaaCB$ 2次(2)
 $\Rightarrow AaaaaE$ (4)
 $\stackrel{*}{\Longrightarrow} AEaaaa$ 4次(7)
 $\Rightarrow a^4$ (8)

例4(续)

先用归纳法证明 $\forall i \geq 1$, $S \Rightarrow Aa^{2^i}CB$ 当 i=1 时结论成立, 假设对i 结论成立,

$$S \stackrel{*}{\Rightarrow} Aa^{2^{i}}CB$$

$$\Rightarrow Aa^{2^{i}}DB \qquad (3)$$

$$\stackrel{*}{\Rightarrow} ADa^{2^{i}}B \qquad 2^{i} \% (5)$$

$$\Rightarrow ACa^{2^{i}}B \qquad (6)$$

$$\stackrel{*}{\Rightarrow} Aa^{2^{i+1}}CB \qquad 2^{i} \% (2)$$

得证对i+1结论成立,故对所有的i成立.

例4 (续)

于是, $\forall i \geq 1$,

$$S \stackrel{*}{\Longrightarrow} Aa^{2^{i}}CB$$

$$\Rightarrow Aa^{2^{i}}E \qquad (4)$$

$$\stackrel{*}{\Longrightarrow} AEa^{2^{i}} \qquad 2^{i} 次(7)$$

$$\Rightarrow a^{2^{i}} \qquad (8)$$

可以证明:

$$L(G) = \{ a^{2^i} \mid i \geq 1 \}$$

M

形式文法的分类—Chomsky谱系

- 0型文法(短语结构文法,无限制文法)
- 1型文法(上下文有关文法):

所有产生式 $\alpha \rightarrow \beta$, 满足 $|\alpha| \leq |\beta|$

另一个等价的定义: 所有的产生式形如

 $\xi A \eta \rightarrow \xi \alpha \eta$

其中 $A \in V$, ξ , η , $\alpha \in (V \cup T)^*$, 且 $\alpha \neq \varepsilon$

2型文法(上下文无关文法):

所有的产生式形如 $A \rightarrow \alpha$ 其中 $A \in V, \alpha \in (V \cup T)^*$,

形式文法的分类(续)

3型文法(正则文法): 右线性文法和左线性文法的统称右线性文法: 所有的产生式形如

 $A \rightarrow \alpha B$ 或 $A \rightarrow \alpha$

左线性文法: 所有的产生式形如

 $A \rightarrow B\alpha \stackrel{\mathbf{I}}{\otimes} A \rightarrow \alpha$

其中 $A,B \in V, \alpha \in T^*$

例1是上下文无关文法 例2是右线性文法,例3是左线性文法,都是正则文法 例4是0型文法

100

Chomsky谱系

- 0型语言: 0型文法生成的语言
- 1型语言(上下文有关语言): 如果L-{ ε }可由1型文法 生成,则称 L 是1型语言
- 2型语言(上下文无关语言):2型文法生成的语言
- 3型语言(正则语言): 3型文法生成的语言

如 $\{1x00 \mid x \in \{0, 1\}^*\}$ 是正则语言 (例1) $\{a^nb^n \mid n>0\}$ 是上下文无关语言 (例2,3) $\{a^{2^i} \mid i \geq 1\}$ 是 0 型语言 (例4)

定理 0型语言⊃1型语言⊃2型语言⊃3型语言

描述算术表达式的文法

$$G = \{\{E, T, F\}, \{a, +, -, *, /, (,)\}, E, P\}$$

其中E:算术表达式,T:项,

F:因子,a:数或变量

$$P: E \rightarrow E+T \mid E-T \mid T$$

$$T \rightarrow T^*F \mid T/F \mid F$$

$$F \rightarrow (E) \mid a$$

这是上下文无关文法

左、右线性文法的等价性

定理 设G是右(左)线性文法,则存在左(右)线性文法 G'使得L(G')=L(G).

证明: G'用模拟G

$$G= \langle V, T, S, P \rangle$$
 $G'= \langle V \cup \{S'\}, T, S', P' \rangle$
 $P: A \rightarrow \alpha B$ $P': B \rightarrow A \alpha$
 $A \rightarrow \alpha$ $S' \rightarrow A \alpha$
 $S \rightarrow \varepsilon$

一个实例——模拟例2中的 G_2

$$G_2 = \langle V, T, S, P \rangle$$
 $G_2' = \langle V', T', S', P' \rangle$
 $V = \{A, B, S\}$ $V' = \{A, B, S, S'\}$
 $T = \{0,1\}$ $T' = \{0,1\}$
 $P: S \rightarrow 1A$ $P': A \rightarrow S1$
 $A \rightarrow 0A$ $A \rightarrow A0$
 $A \rightarrow 1A$ $A \rightarrow A1$
 $A \rightarrow 0B$ $B \rightarrow A0$
 $B \rightarrow 0$ $S' \rightarrow B0$
 $S \rightarrow \varepsilon$

可删去 G_2 ′中的S, 这实际上就是 G_3