# 7 Представление событий автоматами

## 7.1 Основные понятия

Подмножества M множества  $A^* \setminus \{\Lambda\}$  называются coбытиями в алфавите A. Рассмотрим некоторый инициальный конечный автомат  $V = (A, Q, B, \varphi, \psi, q)$  и некоторое подмножество  $B' \subseteq B$ . Тогда множество

$$M \subseteq A^*, M = \{\alpha | \psi(q, \alpha) \in B'\}$$

называется множеством слов (событием в алфавите A), представимым в конечном автомате V с помощью подмножества B' выходных символов. (Иначе: автомат V представляет событие M посредством B'). Событие M называется представимым, если существует конечный автомат  $V_q$ , представляющий это событие посредством некоторого подмножества B' выходных символов. Кроме обычных теоретико-множественных операций объединения, пересечения и дополнения будем использовать следующие операции:

1) Произведение событий  $M_1$  и  $M_2$ 

$$M_1M_2 = \{\alpha_1\alpha_2\} | \alpha_1 \in M_1, \alpha_2 \in M_2\};$$

(2)Итерация события M:

$$M^* = \{\alpha_1 \alpha_2 \dots \alpha_k\} | \alpha_i \in M, k \ge 1.$$

Эти операции обладают свойствами:

$$\emptyset M = M\emptyset = \emptyset,$$

$$\emptyset^* = \emptyset.$$

где  $\emptyset = \{\}$  – пустое множество.

$$M^* = MM^* \cup M, MM^* = M^*M.$$
 
$$(A \cup B)C = AC \cup BC.$$
 
$$C(A \cup B) = CA \cup CB.$$

Событие  $M, M \subseteq A^*$  называется *регулярным*, если его можно получить из событий вида  $\emptyset, \{a\}, a \in A$  применением конечного числа операций объединения, произведения и итерации.

Например, регулярно любое конечное множество слов длины 1.

Регулярные события удобно представлять так называемыми регулярными выражениями, отражающими процесс построения регулярного события начиная с пустого и одноэлементных событий посредством операций произведения, объединения и итерации. Регулярные выражения представляют собой слова (формулы) в алфавите  $A \cup \{\emptyset, \vee, \cdot, *, (,)\}$  и описываются следующим образом:

- 1) символы алфавита A и символ  $\emptyset$  являются регулярными выражениями,
- 2) если  $\alpha, \beta$  регулярные выражения, то  $(\alpha \lor \beta), (\alpha \cdot \beta), \alpha^*$  также являются регулярными выражениями.
- 3) каждое регулярное выражение получается в соответствии с п.п. 1),2) данного определения за конечное числа шагов.

Обозначим R событие, соответствующее регулярному выражению  $\mathcal{R}$ , по определению,

$$R = \left\{ \begin{array}{c} \emptyset \text{ если } \mathcal{R} = \emptyset, \\ \{a\} \text{ если } \mathcal{R} = a, \\ R_1 \cup R_2 \text{ если } \mathcal{R} = \mathcal{R}_1 \vee \mathcal{R}_2, \\ R_1 R_2 \text{ если } \mathcal{R} = \mathcal{R}_1 \cdot \mathcal{R}_2, \\ R_1^* \text{если } \mathcal{R} = \mathcal{R}_1^* \end{array} \right.$$

Регулярные выражения называются эквивалентными (что обозначается  $\mathcal{R}_1 \equiv \mathcal{R}_2$ ), если им соответствуют равные события.

Из свойства операций над событиями вытекают свойства регулярных выражений.

$$egin{aligned} \emptyset \mathcal{R} &\equiv \mathcal{R} \emptyset \equiv \emptyset, \ \emptyset^* &\equiv \emptyset, \ \mathcal{R}^* &= \mathcal{R} \mathcal{R}^* \lor \mathcal{R}, \mathcal{R} \mathcal{R}^* \equiv \mathcal{R}^* \mathcal{R}. \ (\mathcal{R}_1 \lor \mathcal{R}_2) \mathcal{R}_3 &\equiv \mathcal{R}_1 \mathcal{R}_3 \lor \mathcal{R}_2 \mathcal{R}_3. \ \mathcal{R}_3 (\mathcal{R}_1 \lor \mathcal{R}_2) &\equiv \mathcal{R}_3 \mathcal{R}_2 \lor \mathcal{R}_3 \mathcal{R}_2. \end{aligned}$$

Лемма 4.1. Соотношение  $X = XC \cup D$  выполняется для событий C, D и X тогда и только тогда, когда  $X = DC^* \cup D$ .

Доказательство. Если  $X = DC^* \cup D$ , то

$$XC \cup D = (DC^* \cup D)C \cup D =$$
 
$$= (DC^*C \cup DC) \cup D = D(C^*C \cup C) \cup D = DC^* \cup D = X.$$

Пусть теперь  $X = XC \cup D$ . Тогда  $X \subseteq DC^* \cup D$ , поскольку в противном случае в  $X \setminus (DC^* \cup D)$  найдется слово  $\alpha \in DC^*$ , противоречие.

(Этим словом будет кратчайшее слово  $\alpha$  из  $X \setminus (DC^* \cup D)$ , при этом  $\alpha \in XC \cup D$ ,  $\alpha \notin D$  и поэтому  $\alpha = \alpha_1\alpha_2 \in XC$ ,  $\alpha_1 \in X$ ,  $\alpha_2 \in C$ , причем  $\alpha_1 \notin (X \setminus DC^* \cup D)$ , так как оно короче слова  $\alpha$  — кратчайшего из этого множества и следовательно  $\alpha_1 \in DC^* \cup D$  и  $\alpha \in DC^*$ :

$$\alpha_1 \in DC^* \cup D \to \alpha_1 \alpha_2 \in DC^*C \cup DC = D(C^*C \cup C) = DC^*.$$

Далее, если  $X = XC \cup D$ , то  $DC^* \cup D \subseteq X$ . В противном случае в  $(DC^* \cup D) \setminus X$  найдется слово  $\alpha \in X$ , противоречие.

(Этим словом будет кратчайшее слово  $\alpha \in (DC^* \cup D) \setminus X$ , при этом  $\alpha \notin X$  и, следовательно,  $\alpha \notin D$ , поэтому  $\alpha = \alpha_1 \alpha_2 \in DC^*$  ( $\alpha \notin D!$ ), откуда ( $\alpha_1 \in D$  или  $\alpha_1 \in DC^*$ )  $\alpha_1 \in (DC^* \cup D)$ , но  $\alpha_1 \notin (DC^* \cup D) \setminus X$ , так как оно короче самого короткого слова  $\alpha$  из этого множества. Таким образом,  $\alpha_1 \in X$  и, следовательно,  $\alpha_2 \in C$ . Значит  $\alpha = \alpha_1 \alpha_2 \in XC \subseteq X$ . Отсюда  $\alpha \in X$ .)

Лемма доказана.

Лемма 4.2. Пусть  $R_{ij}, i=0,1,\ldots,n,\ j=1,\ldots,n-$  регулярные события,  $X_1,\ldots X_n-$  события, удовлетворяющие системе уравнений

$$\begin{cases} X_1 = X_1 R_{11} \cup ... \cup X_n R_{n1} \cup R_{01}, \\ ... \dots \\ X_n = X_1 R_{1n} \cup ... \cup X_n R_{nn} \cup R_{0n}. \end{cases}$$

Tогда события  $X_1, \ldots X_n$  регулярны.

Доказательство. (Индукция по n.) В случае n=1  $X_1=X_1R_{11}\cup R_{01}$  и по лемме 4.1  $X_1=R_{01}R_{11}^*\cup R_{01}$ , то есть  $X_1$  регулярно. Пусть утверждение доказано для некоторого n=k-1, рассмотрим случай n=k. Из последнего уравнения системы по лемме 1 (полагая  $C=R_{nn}$ ) получаем

$$X_{n} = (X_{1}R_{1n} \cup \ldots \cup X_{n-1}R_{n-1,n} \cup R_{0n})R_{nn}^{*} \cup UX_{1}R_{1n} \cup \ldots \cup X_{n-1}R_{n-1,n} \cup R_{0n} = X_{1}(R_{1n}R_{nn}^{*} \cup R_{1n}) \cup \ldots \cup X_{n-1}(R_{n-1,n}R_{nn}^{*} \cup R_{n-1,n}) \cup UR_{0n}R_{nn}^{*} \cup R_{0n}.$$

Подставив полученное выражение в первые n уравнений после приведения подобных членов получим систему того же вида для  $X_1, \ldots X_{n-1}$ . По предположению индукции события  $X_1, \ldots, X_{n-1}$  оказываются регулярными, а вместе с ними регулярно и событие  $X_n$ , представленное выше через них с помощью операций объединения, произведения и итерации. Лемма доказана.

# 7.2 Теорема Клини

## 7.2.1 Регулярность событий, представимых конечными автоматами

Лемма 4.3. Kаждое событие, представимое в конечном автомате регулярно.

Доказательство. Пусть событие M представимо в конечном автомате  $V_{q_1} = (A,Q,B,\varphi,\psi,q_1), Q = \{q_1,\ldots,q_n\}$  с помощью множества  $B',B'\subseteq B$ :

$$M = \{ \alpha | \alpha \in A^*, \psi(q_1, \alpha) \in B' \}.$$

Обозначим

$$M_i = \{ \alpha | \alpha \in A^*, \alpha \neq \Lambda, \varphi(q_1, \alpha) = q_i \},$$
  
$$M_i' = \{ a | a \in A, \psi(q_i, a) \in B' \}.$$

Очевидно, что события  $M_i'$  регулярны, а событие M представимо выражением

$$M = M_1 M_1' \cup \ldots \cup M_n M_n' \cup M_1'$$

и для доказательства его регулярности достаточно убедиться в регулярности событий  $M_1, \ldots M_n$ .

Последние соответствуют системе уравнений

$$\begin{cases}
M_1 = M_1 R_{11} \cup ... \cup M_n R_{n1} \cup R_{11}, \\
... \dots \\
M_n = M_1 R_{1n} \cup ... \cup M_n R_{nn} \cup R_{1n},
\end{cases}$$

где

$$R_{ij} = \{a | a \in A, \varphi(q_i, a) = q_j\}.$$

Учитывая регулярность событий  $R_{ij}$  и Лемму 4.2, получаем, что события  $M_i, i = 1, \dots n$ , а вместе с ними и событие M регулярны. Лемма доказана.

#### 7.2.2 Представление регулярного события конечным автоматом

Рассмотрим один способ задания регулярных событий с помощью графов.

Обобщенным источником в алфавите A называется ориентированный граф, с выделенными начальной и конечной вершинами v и w, дугам которого приписаны символы алфавита или пустые слова  $\Lambda$ . Допускается наличие петель и параллельных ребер. Последовательность символов, приписанных дугам некоторого пути  $\pi(v_i, v_j)$  из одной вершины  $v_i$  в ту же или другую его вершину  $v_j$ , после исключения из неё символов  $\lambda$  образует некоторое слово в алфавите A, если в этой последовательности имеется хотя бы один символ из алфавита A.

Обозначим  $\theta(u, \alpha)$  множество вершин u', таких, что существует путь  $\pi(u, u')$  из u в u', которому соответствует слово  $\alpha$ .

Каждый обобщенный источник G с начальной вершиной v и финальной вершиной w определяет событие |G|, образованное непустыми словами, соответствующими всевозможным путям  $\pi(v,w)$  из начальной вершины в конечную вершину:

$$|G| = \{\alpha | \alpha \in A^*, \alpha \neq \Lambda, w \in \theta(v, \alpha)\}.$$

Лемма 4.4. Если событие R регулярно, то существует обобщенный источник G, такой, что R = |G|.

Доказательство осуществляется индукцией по шагам построения регулярного события R с помощью операций объединения, произведения и итерации, начиная от пустого или одноэлементных событий (в базисе индукции).

Лемма 4.5.  $Ecnu\ G$  — обобщенный источник, то событие |G| представимо. Доказательство. Пусть  $M=\{q_1,\ldots q_n\}$  — множество вершин обобщенного источника G, в алфавите  $A,\ v,w$  — его начальная и финальная вершины. Обозначим

Q = P(M) — множество всех подмножеств множества M.

Определим инициальный конечный автомат с множеством состояний Q и начальным состоянием  $q_1 = \{v\}$ .

$$V_{q_1}=(A,Q,\{0,1\},arphi,\psi,\{v\}),$$
 
$$arphi(q,a)=\bigcup_{v'\in q}\theta(v',a),$$
 
$$\psi(q,a)=\left\{egin{array}{l} 1,\ \mathrm{если}\ w\inarphi(q,a)\ 0,\ \mathrm{если}\ w\notinarphi(q,a) \end{array}
ight..$$

Индукцией по длине слова можно показать, что для любого непустого слова  $\alpha, \alpha \in A^*$ , выполняется  $\varphi(\{v\}, \alpha) = \theta(v, \alpha)$ .

Базис индукции:

$$\varphi(\{v\}, a) = \bigcup_{v' \in \{v\}} \theta(v', a) = \theta(v, a).$$

Предположим, что для любого непустого слова  $\alpha, \alpha \in A^*$ , выполняется  $\varphi(\{v\}, \alpha) = \theta(v, \alpha)$ .

Тогда (индуктивный переход)

$$\varphi(\{v\}, \alpha a) = \bigcup_{v' \in \varphi(\{v\}, \alpha)} \theta(v', a) = \bigcup_{v' \in \theta(v, \alpha)} \theta(v', a) = \theta(v, \alpha a).$$

Отсюда

$$\psi(v,\alpha) = \left\{ \begin{array}{l} 1, \ \text{если} \ w \in \varphi(\{v\},\alpha) = \theta(v,\alpha), \\ 0, \ \text{если} \ w \notin \varphi(\{v\},\alpha) = \theta(v,\alpha). \end{array} \right..$$

Если  $\alpha \in |G|$ , то  $w \in \theta(v,\alpha) = \varphi(\{v\},\alpha)$  и по определению функции  $\psi$  имеем  $\psi(\{v\},\alpha) = 1;$ 

Если же  $\alpha \notin |G|$ , то  $w \notin \theta(v, \alpha)$  и  $\psi(\{v\}, \alpha) = 0$ .

Таким образом, событие |G| представимо в автомате  $V_{q_1}$  с помощью множества  $\{0,1\}$ . Лемма доказана.

### 7.2.3 Теорема Клини

Как следствие лемм 4.3, 4.4, 4.5 получаем следующее утверждение

Теорема 4.1 (Клини). Событие E в алфавите A представимо тогда и только тогда, когда оно регулярно.

Множество представимых событий в конечном алфавите счетно; в то же время множество всех слов в нем имеет мощность континуум.

Приведем пример события, не являющегося представимым и следовательно регулярным.

Таким событием является множество всех слов в алфавите  $\{0,1\}$ , имеющих одинаковое количество нулей и единиц. Предположим, что оно представимо автоматом  $V_q = (\{0,1\}, Q, B, \varphi, \psi, q)$  с помощью  $B', B' \subseteq B$ . В силу конечности множества Q найдутся такие  $i_1, i_2, i_1 \neq i_2$ , что  $\varphi(q, 0^{i_1}) = \varphi(q, 0^{i_2})$ , но тогда

$$\psi(q_1, 0^{i_1}1^{i_1}) = \psi(q_1, 0^{i_2}1^{i_1}),$$

что невозможно, так как  $\psi(q_1,0^{i_1}1^{i_1})\in B'$ , а  $\psi(q_1,0^{i_2}1^{i_1})\notin B'$ , поскольку  $i_1\neq i_2$ .

# 7.3 О проблеме равенства регулярных событий

Возникает вопрос о существовании алгоритма проверки равенства или неравенства двух регулярных событий R и R', заданных регулярными выражениями  $\mathcal{R}$  и  $\mathcal{R}'$ . Эта проблема равенства имеет решение и сводится к проблеме неотличимости состояний двух автоматов следующим образом.

По двум заданным регулярным выражениям  $\mathcal{R}$  и  $\mathcal{R}'$  построим обобщённые источники G и G',, определяющие события |G|=R и |G'|=R', описываемые этими регулярными выражениями. Затем построим два инициальных конечных автомата,

$$V_q = (A, Q, \{0, 1\}, \varphi, \psi, q)$$

И

$$V'_{q'} = (A, Q', \{0, 1\}, \varphi', \psi', q')$$

представляющие те же события с помощью множества {1}.

Нетрудно видеть, что R=R' тогда и только тогда, когда состояния q автомата  $V_q$  и q' автомата  $V_{q'}$  неотличимы.

Как было показано в лекции 3 (Теорема 3.3) множество  $A^{|Q_1|+|Q_2|-1}$ , отличает указанные состояния, если они отличимы.

Таким образом, проблема равенства регулярных событий разрешима.

# 7.4 Упражнение

7.1. Постройте автомат, представляющий регулярное множество

$$11(00^* \lor (11 \lor 01)^*)$$

### Контрольные вопросы

- 1. Какие множества слов в данном алфавите называются регулярными событиями?
- 2. Как связаны между собой понятия регулярного выражения и регулярного события?
- 4. Какие регулярные выражения называются эквивалентными и в чем состоит проблема эквивалентности регулярных выражений?
- 5. На каких леммах основано доказательство регулярности события, представимого конечным автоматом?
- 6. Как построить обобщенный источник, определяющий событие, заданное регулярным выражением?
- 7. Как по обобщенному источнику построить автомат, представляющий определяемое им событие?
- 8. Как доказать или опровергнуть эквивалентность двух регулярных выражений?

Литература.

В.Б.Кудрявцев, С.В.Алёшин, А.С.Подколзин. Введение в теорию автоматов. М.:Наука, 1985.