第一次作业

第一题

下列正则表达式定义了什么语言?(用尽可能简短的自然语言描述)

1. $(a|b)*a(a|b|\epsilon)$

- 1. 在集合{a,b}中,所有以a,aa,或者ab结尾的字符串组成的集合
- 2. (A|B|...|Z)(a|b|...|z)*
- 2. 以一个大写字母开头而且只含一个大写字母的字符串组成的集合

3. (aa|b)*(a|bb)*

3. 任意个aa或b连接上任意个a或bb的字符串的集合

4. $(((\epsilon|a)b)^*)^*$

4. 在集合{a,b}中,任意个b或者任意个ab重复出现的字符串

5. b*ab*a(b|a)*

- 5. 在集合{a,b}中,至少有两个a的字符串
- 6. a(aa)*bb(bb)*(cc)*c
- 6. 在集合{a,b}中,奇数个a,大于0的偶数个b以及奇数个c连接而成的字符串。

第二题

按以下自然语言描述,写出正则表达式

- 1. 在{0,1}上不以0开头的、以11结尾的字符串的集合。
- 2. 最多只含 2 个a 的{a, b}上的集合。

11|1 (1|0) *11

b*|b*ab*|b*ab*ab*

第三题

设字母表Σ={a,b},用正则表达式(只使用a,b,ε,|,*,+,?)描述下列语言:

- 1. 不包含子串 ab 的所有由a 和b 组成的字符串 b*a*
- 2. 不包含子串 abb 的所有由a 和b 组成的字符串 b*(a*|(ba)*)*
- 3. 不包含子序列 abb 的所有由a 和b 组成的字符串. b*a*ba*|ε

注意:关于子串(substring)和子序列(subsequence)的区别可以参考课本的内容。

第四题

把下列的正则表达式直接转换成DFA,对生成的DFA请用初始状态,终止状态集合,转换表格的方式进行文本描述。

a(a|b)*a

 $((\varepsilon|a)b^*)^*$

a*ba*ba*ba*

第五题

考虑以下DFA 的状态迁移表,其中0,1 为输入符号,A~H 代表状态

	0	1
Α	В	Α
В	Α	С
C	D	В
D	D	Α
E	D	F
F	G	Е
G	F	G
Н	G	D

其中A 为初始状态,D 为接受状态,请画出与此DFA 等价的最小DFA,并在新的DFA 状态中标明它对应的原DFA 状态的子集。

对最小化后的DFA,请用起始状态,终止状态,状态迁移表的方式进行文本描述。

第六题

考虑以下的DFA

- 1. 这一 NFA 接受什么语言(用自然语言描述)?
- 2. 构造接受同一语言的 DFA.

a*(ba*b)*a* | b*(ab*a)*b*

所有只含有字母a和b,并且a出现偶数次或b出现偶数次的字符串.

直接构造通常得:

由 NFA 构造 DFA 得这一答案:

第七题

- 1. 画出一个 DFA, 该DFA 恰好识别所有不含011 子串的所有二进制串.
- 2. 假如要求你再画一个 DFA,该DFA 恰好识别所有不含101 子串的所有二进制串。

你从中总结出解决这一类问题的普遍规律是什么?

3. 再证明:对任一正则表达式R,一定存在另一正则表达式R',使得L(R')是L(R)的补集.

证明:根据正则表达式与 DFA 的等价性,一定存在识别语言 L(R)的 DFA. 设这一 DFA 为 M,则将 M 的所有接受状态改为非接受状态,所有非接受状态改为接受状态,得到新的 DFA M'. 易知 M'识别语言 L(R)的补集. 再由正则表达式与 DFA 的等价性知必存在正则表达式 R',使得 L(R')是 L(R)的补集.

第八题

设有一门小小语言仅含z、o、/(斜杠)3个符号,该语言中的一个注释由/o开始、以o/结束,并且注释禁止 嵌套.

- 1. 请给出单个正则表达式,它仅与一个完整的注释匹配,除此之外不匹配任何其他串。书写正则表达式时,要求仅使用最基本的正则表达式算子(ϵ , |, *, +, ?).
- 2. 给出识别上述正则表达式所定义语言的确定有限自动机(DFA). 你可根据问题直接构造DFA,不必运用机械的算法从上一小题的正则表达式转换得到DFA.

/o(o*z|/)*o+/

思路:基本思路是除了最后一个o/,在注释中不能出现o后面紧跟着/的情况;还有需要考虑的是最后一个o/之前也可以出现若干个o.

