Automi e Linguaggi Formali

a.a. 2017/2018

LT in Informatica 22 Marzo 2018

Primo compitino

Lunedì 9 Aprile – ore 13:00 Aule LuM250 e LuF1

- La lista su uniweb è aperta
- Si chiude Sabato 7 aprile
- Domenica 8 verrà pubblicata sul moodle la ripartizione tra le due aule degli iscritti

Esercitazioni in laboratorio

- 26 Aprile e 3 Maggio, 12:30-14:30, LabP140
- costruzione di un parser per un linguaggio di programmazione
- e di un traduttore verso il linguaggio C / C++
- usando il generatore automatico di parser ANTLR 4
- ANTLR è scritto in Java, ma genera parser anche in altri linguaggi di programmazione:
 - C#, Python, JavaScript, Go, C++, Swift

Quale linguaggio preferite usare?

Gli errori di programmazione . . .

... possono costare molto cari:

Therac 25 (1985-87, sei incidenti gravi o mortali)

Esplosione dell'Ariane 5 (1996, 500 milioni \$)

Schianto del Lander Schiaparelli ? (2016)

I limiti del testing

- Un modo per trovare errori nei programmi è fare dei test
- I test coprono solo un sottoinsieme dei possibili input
- Riescono a dimostrare l'esistenza di errori, ma non la loro assenza
- Un programma non opera in isolamento: il suo comportamento dipende da quello che succede nell'ambiente esterno
 - gli errori causati dall'interazione con l'ambiente o gli utenti sono molto difficili da individuare!

Un modo diverso per trovare gli errori

- Metodi Formali:
 - usare un linguaggio matematico . . .
 - ... per descrivere il comportamento corretto ...
 - ...e aiutare il programmatore a scrivere programmi
- Permettono di stabilire la correttezza del programma per tutti i possibili input
- Sono pratica comune nello sviluppo di HW e SW:
 - progettazione di microprocessori (Intel), software critico (NASA), sistemi operativi (Microsoft), . . .

Schema di un metodo formale

Un sistema di commercio elettronico

Costruiamo un esempio di commercio elettronico:

- Il cliente paga il negozio con moneta elettronica
- Il cliente può cancellare la moneta elettronica
- Il negozio riceve il pagamento e spedisce il prodotto al cliente
- Per completare il pagamento, il negozio riscatta la moneta elettronica
- La banca controlla la validità della moneta e trasferisce la somma al negozio

Modelliamo l'esempio

Il sistema completo

Comportamento atteso e algoritmo di verifica DILINVERSITA DECLI STUDI

"Il negozio spedisce la merce solo dopo che ha incassato il pagamento"

"Il negozio spedisce la merce solo dopo che ha incassato il pagamento"

```
S = pay + cancel + redeem + transfer + ship
T = pay + cancel + redeem + transfer
R = T^* \operatorname{transfer} T^* \operatorname{ship} S^* + T^*
```

"Il negozio spedisce la merce solo dopo che ha incassato il pagamento"

$$\begin{split} \textbf{S} &= \textbf{pay} + \textbf{cancel} + \textbf{redeem} + \textbf{transfer} + \textbf{ship} \\ \textbf{T} &= \textbf{pay} + \textbf{cancel} + \textbf{redeem} + \textbf{transfer} \\ \textbf{R} &= \textbf{T}^* \, \textbf{transfer} \, \textbf{T}^* \, \textbf{ship} \, \textbf{S}^* + \textbf{T}^* \end{split}$$

Per verificare se il sistema S rispetta i requisiti dobbiamo controllare che $L(S) \subseteq L(R)$

Safety Control

EECS 20 Lecture 36 (April 23, 2001) Tom Henzinger

The Control Problem

Given

1. Plant

2. Objective

The Control Problem

Find

such that the composite ("closed-loop") system satisfies the Objective

Simplest Finite-State Control Objective:

SAFFTY

stay out of a set of undesirable plant states (the "error" states)

_ . _ .

The Finite-State Safety Control Problem

Given

finite-state machine Plant

1.

2. set Error of states of Plant

The Finite-State Safety Control Problem

such that the composite system never enters a state in Error

Step 1:

Compute the "uncontrollable" states of Plant

- 1. Every state in Error is uncontrollable.
- 2. For all states s,


```
if for all inputs i
 there exist an uncontrollable state s'
 and an output o
 such that (s',o) ∈ possibleUpdates (s,i)
```


then s is uncontrollable.

Plant

Plant

i/0

Step 2: Design the Controller

 For each controllable state s of the plant, choose one input i so that possibleUpdates (s,i) contains only controllable states.

Step 2: Design the Controller

- 1. For each controllable state s of the plant, choose one input i so that possible Updates (s,i) contains only controllable states.
- 2. Have the Controller keep track of the state of the Plant:

If Plant is output-deterministic, then Controller looks exactly like the controllable part of Plant, with inputs and outputs swapped.

What if the Plant is not output-deterministic?

Neither 0 nor 1 is safe!

Step 2: Design the Controller

- 1. Let Controllable be the controllable states of the Plant. A subset $S \subseteq C$ ontrollable is consistent if there is an input i such that for all states $s \in S$, all states in possibleUpdates (s,i) are controllable.
- Let M be the state machine whose states are the consistent subsets of Controllable. Prune from M the states that have no successor, until no more states can be pruned.
- 3. If the result contains possible Initial States (of the plant) as a state, then it is the desired Controller. Otherwise, no controller exists.

Consistent subsets

{p}: 0, 1 {q}: 1 ${p,q}: 1$ ${p,r}: 0$

 $\{r\}:0$ $\{q,r\},\{p,q,r\}$ not consistent

Esercizi

1 Costruire l'automa che riconosce l'intersezione dei linguaggi dei seguenti due automi:

Esercizi

Per ognuno dei seguenti linguaggi, costruire un DFA sull'alfabeto $\{0,1\}$ che li rappresenti:

- 2 Tutte le stringhe w che contengono la sottostringa 101
- 3 Tutte le stringhe w che non contengono la sottostringa 101

Esercizi

4 Sia L un linguaggio sull'alfabeto Σ e $a \in \Sigma$. Definiamo il quoziente di L e a come il linguaggio:

$$L/a = \{ w \in \Sigma^* : wa \in L \}$$

Dimostrare che se L è regolare allora anche L/a è regolare.

- **S**ia *L* un linguaggio regolare. Dimostrare che anche i seguenti linguaggi sono regolari:
 - $min(L) = \{w : w \in L \text{ ma nessun prefisso proprio di } w \text{ è in } L\}$
 - $\max(L) = \{w : w \in L \text{ e per nessuna stringa } x \neq \varepsilon, wx \in L\}$