Tema 5: Expresiones Regulares

O.D. Computació

Definiciones

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Arden

Tema 5: Expresiones Regulares

U.D. Computación

DSIC - UPV

2017-18

Índice

Tema 5: Expresiones Regulares

Computació

Definicione

Construccione

Construction

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

- Definiciones
- Propiedades
- Construcciones sobre expresiones regulares
- Síntesis de autómatas finitos
- Análisis de autómatas finitos

Definiciones

Tema 5: Expresiones Regulares

U.D. Computació

Definiciones

Construccione

Constructione

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

- Inductivamente, una expresión regular sobre Σ se define:
 - ∅ denota el lenguaje vacio
 - lacksquare λ denota el lenguaje $\{\lambda\}$
 - $\forall a \in \Sigma$, a denota el lenguaje $\{a\}$
 - Si r y s son expresiones regulares que denotan L_r y L_s :
 - \blacksquare (r) denota el lenguaje L_r
 - r + s denota el lenguaje $L_r \cup L_s$
 - \blacksquare *rs* denota el lenguaje L_rL_s
 - \blacksquare $(r)^*$ denota el lenguaje L_r^*
 - Sólo son expresiones regulares las construidas de esta forma

Propiedades

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

Propiedades

Construccione

Síntacio da

AFs a parti

Autómata de posición

Automata

Análisis de AFs. Lema de Arden

■ Sean α , β y γ expresiones regulares

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

$$3 \quad \alpha + \beta = \beta + \alpha$$

$$6 \quad \alpha \lambda = \lambda \alpha = \alpha$$

8
$$\alpha \emptyset = \emptyset \alpha = \emptyset$$

9
$$\lambda^* = \lambda$$

10
$$\emptyset^* = \lambda$$

$$11 \alpha^* = \lambda + \alpha \alpha^*$$

12
$$(\alpha^* + \beta^*)^* = (\alpha^* \beta^*)^* = (\alpha + \beta)^*$$

$$\square (\alpha\beta)^*\alpha = \alpha(\beta\alpha)^*$$

14
$$(\alpha^*\beta)^*\alpha^* = (\alpha + \beta)^*$$

$$(\alpha^*\beta)^* = (\alpha + \beta)^*\beta + \lambda$$

Construcciones

Tema 5: Expresiones Regulares

U.D.

Computació

Definicione

. . . .

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata

- Homomorfismo
- Reverso

Construcciones

Tema 5: Expresiones Regulares

U.D. Computació

Deliniciones

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden

Homomorfismo

Dada una expresión regular α y un homomorfismo $h: \Sigma_{\alpha} \to \Delta^*$, para obtener una expresión regular para $h(L(\alpha))$, basta sustituir cada símbolo a de α por h(a)

Por ejemplo, considerando $\alpha = a(bb^* + (aa)^*)^*b$ y el homomorfismo: h(a) = 0 y h(b) = 11, la expresión regular para $h(L(\alpha))$ sería:

$$0(11(11)^* + (00)^*)^*11$$

Construcciones

Tema 5: Expresiones Regulares

U.D. Computació

De.....e.

1 Topicuaucs

Construccione

Síntesis de AFs a partir de FRs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden

Reverso

Dada una expresión regular α , para obtener una expresión regular α^r tal que $L(\alpha^r) = (L(\alpha))^r$, aplicamos recursivamente las siguientes reglas:

■ Si
$$\alpha = \emptyset$$
, $\alpha = \lambda$ o $\alpha = a \in \Sigma$, entonces $\alpha^r = \alpha$

■ Si
$$\alpha = \beta + \gamma$$
, entonces $\alpha^r = \beta^r + \gamma^r$

■ Si
$$\alpha = \beta \gamma$$
, entonces $\alpha^r = \gamma^r \beta^r$

■ Si
$$\alpha = \beta^*$$
, entonces $\alpha^r = (\beta^r)^*$

Por ejemplo, considerando $\alpha = a(b(a+b)^* + (bba)^*)^*b$, la expresión regular para $(L(\alpha))^r$ sería:

$$\alpha^r = b((a+b)^*b + (abb)^*)^*a$$

Síntesis de AFs a partir de ERs

Tema 5: Expresiones Regulares

Computació

Definicione:

Propiedades

Construccione

Síntesis de AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

- Algoritmo de Brzozowski
- Autómata de Posición
- Autómata Follow

Cálculo de Derivadas

Tema 5: Expresiones Regulares

U.D. Computació

Definiciones

Propiedades

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden ■ Reglas para el cálculo de las derivadas

■ Respecto a símbolos $(a, b \in \Sigma, r, s \text{ E.R.})$

$$1 \quad a^{-1}\emptyset = \emptyset$$

$$a^{-1}\lambda = \emptyset$$

$$\mathbf{3} \quad a^{-1}b = \begin{cases} \emptyset & \text{si } a \neq b \\ \lambda & \text{si } a = b \end{cases}$$

$$a^{-1}(r+s) = a^{-1}r + a^{-1}s$$

$$\mathbf{5} \quad a^{-1}(r\mathbf{s}) = \begin{cases} (a^{-1}r)\mathbf{s} & \text{si } \lambda \notin r \\ (a^{-1}r)\mathbf{s} + a^{-1}\mathbf{s} & \text{si } \lambda \in r \end{cases}$$

6
$$a^{-1}r^* = (a^{-1}r)r^*$$

■ Respecto a cadenas $(a \in \Sigma, x \in \Sigma^*)$

$$1 \quad \lambda^{-1}r = r$$

$$(xa)^{-1}r = a^{-1}(x^{-1}r)$$

Algoritmo de Brzozowski

```
Tema 5:
Expresiones
Regulares
```

Computaciór

Definicione

. .

Construccion

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata

```
Entrada: \alpha expresión regular sobre \Sigma
Salida: AFD mínimo para L(\alpha)
Metodo:
Q = \{\alpha\}: q_0 = \alpha: F = \emptyset: \delta = \emptyset:
if \lambda \in L(\alpha) then
 F = F \cup \{\alpha\}
end if
activos = \{\alpha\}
while activos \neq \{\} do
 \beta = First(activos)
 activos = Rest(activos)
 for all a \in \Sigma do
 \beta' = a^{-1}\beta
 if \exists r \in Q : L(r) = L(\beta') then
 Q = Q \cup \{\beta'\}
 \delta = \delta \cup \{(\beta, a, \beta')\}
 activos = activos \cup \{\beta'\}
 if \lambda \in L(\beta') then
 F = F \cup \{\beta'\}
 end if
 end if
 end for
end while
Return (Q, \Sigma, \delta, q_0, F)
Fin Metodo
```

Algoritmo de Brzozowski. Ejemplo

Tema 5: Expresiones Regulares

U.D. Computació

Definiciones

Propiedades

Construccione

Síntesis de AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden ■ Consideremos $\alpha = (a + b)^*bb(a + b)^*$:

$$q_0 = \alpha = (a+b)^*bb(a+b)^*; \lambda \notin L(q_0)$$
 por lo tanto $F = \emptyset$

■
$$q_0 = \alpha = (a+b)^*bb(a+b)^*$$
, $\lambda \notin L(q_0)$ points tailte $Y = a^{-1}q_0 = q_0$
 $b^{-1}q_0 = (a+b)^*bb(a+b)^* + b(a+b)^* = q_1$; $\lambda \notin L(q_1)$
por lo tanto $F = \emptyset$.

$$a^{-1}q_2 = b^{-1}q_2 = q_2$$

Autómata de Posición

Tema 5: Expresiones Regulares

Computació

Definicione:

Construcciono

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición

Follow
Análisis de

- Automata local. Lenguaje Local
- Expresión regular linearizada
- AFD para una expresión regular linearizada
- Autómata de posición

Automata local. Lenguaje Local

Tema 5: Expresiones Regulares

U.D. Computació

Definicione

Constructione

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

- El AFD $A = (Q, \Sigma, \delta, q_0, F)$ es *local* si y solo si para cualquier $a \in \Sigma$ el conjunto $\{\delta(q, a) : q \in Q\}$ posee a lo sumo un elemento
- Si además no existe ningún arco que alcance q_0 , el autómata es *local estandar*
- Un lenguaje es local si y solo si es reconocido por un autómata local estandar

Expresión regular linearizada

Tema 5: Expresiones Regulares

U.D. Computació

Definicione

Construccione

Síntesis de AFs a partir

AFs a partir de ERs Algoritmo de

Brzozowski
Autómata de posición
Automata
Follow

Análisis de AFs. Lema de Arden Sea α una expresión regular y sea n el número de símbolos en α excluyendo paréntesis y símbolos de operación. La expresión linearizada de α (denotada por $\overline{\alpha}$) se obtiene colocando un subíndice $j \in \{1, \ldots, n\}$ a cada símbolo de α indicando su posición.

p.e.: Siendo

$$\alpha = (a+b)(a^*+ba^*+b^*)^*$$

la versión linearizada es

$$\overline{\alpha} = (a_1 + b_2)(a_3^* + b_4 a_5^* + b_6^*)^*$$

Expresión regular linearizada

Tema 5: Expresiones Regulares

U.D. Computaciói

Definicione

Canalanasian

Síntesis de

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden ■ Si Σ_{α} y $\Sigma_{\overline{\alpha}}$ son los alfabetos de α y $\overline{\alpha}$ respectivamente, y $h: \Sigma_{\overline{\alpha}}^* \to \Sigma_{\alpha}^*$ es un homomorfismo que borra los subíndices, entonces:

$$h(L(\overline{\alpha})) = L(\alpha)$$

■ Por lo tanto, puede obtenerse un autómata finito para $L(\alpha)$ construyendo un autómata para $L(\overline{\alpha})$ y posteriormente eliminando los subíndices de este autómata (autómata de posición)

Tema 5: Expresiones Regulares

U.D. Computació

Definicione:

. .

Construction

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata

- Toda expresión regular linearizada denota un lenguaje local (reconocido por un AF local estandar) Puede verse por inducción sobre la estructura de las expresiones regulares.
- Casos base:

Tema 5: Expresiones Regulares

U.D. Computación

Definicione:

Propiedade

Construccion

Síntesis de AFs a parti

de ERs Algoritmo de Brzozowski

Autómata de posición Automata

Análisis de AFs. Lema de Arden Expresiones compuestas: Sean $\overline{\alpha}$ y $\overline{\beta}$ expresiones regulares linearizadas, y sean $A(\overline{\alpha}) = (Q_1, \Sigma_1, \delta_1, q_1, F_1)$ y $A(\overline{\beta}) = (Q_2, \Sigma_2, \delta_2, q_2, F_2)$, con $\Sigma_1 \cap \Sigma_2 = \emptyset$, autómatas locales que aceptan $L(\overline{\alpha})$ y $L(\overline{\beta})$ respectivamente:

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

i ropiedades

Construccione

AFs a partir

Algoritmo de Brzozowski

Autómata de posición Automata

- Unión $(\overline{\alpha} + \overline{\beta})$:
 - $lacksquare Q = (Q_1 \{q_1\}) \cup (Q_2 \{q_2\}) \cup \{q_0\}, \ q_0 \notin Q_1 \cup Q_2.$
 - $\bullet \delta = \{ (q, a, q') \in \delta_1 \cup \delta_2 : q \notin \{q_1, q_2\} \} \cup \{ (q_0, a, q) : (q_1, a, q) \in \delta_1 \lor (q_2, a, q) \in \delta_2 \},$

Tema 5: Expresiones Regulares

U.D. Computación

Definicione:

Construccione

Síntesis de

AFs a partir de ERs

Algoritmo de Brzozowski

Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Unión $(\overline{\alpha} + \overline{\beta})$:

 $Q = (Q_1 - \{q_1\}) \cup (Q_2 - \{q_2\}) \cup \{q_0\}, \ q_0 \notin Q_1 \cup Q_2.$

 $\bullet \delta = \{ (q, a, q') \in \delta_1 \cup \delta_2 : q \notin \{q_1, q_2\} \} \cup \{ (q_0, a, q) : (q_1, a, q) \in \delta_1 \lor (q_2, a, q) \in \delta_2 \},$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

Construccione

AFs a partir

Algoritmo de Brzozowski

Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Unión $(\overline{\alpha} + \overline{\beta})$:

 $Q = (Q_1 - \{q_1\}) \cup (Q_2 - \{q_2\}) \cup \{q_0\}, q_0 \notin Q_1 \cup Q_2.$

■ $\delta = \{(q, a, q') \in \delta_1 \cup \delta_2 : q \notin \{q_1, q_2\}\} \cup \{(q_0, a, q) : (q_1, a, q) \in \delta_1 \lor (q_2, a, q) \in \delta_2\},$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

·

Construccione

AFs a partii

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \notin F_2)$:

$$Q = (Q_1 \cup Q_2) - \{q_2\}),$$

$$\delta = \delta_1 \cup \{ (q, a, q') \in \delta_2 : q \neq q_2 \} \cup \{ (q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2 \},$$

$$\blacksquare q_0 = q_1$$

$$\blacksquare F = F_2$$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definicione:

Topicuades

Construccione

AFs a parti

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \notin F_2)$:

$$Q = (Q_1 \cup Q_2) - \{q_2\}),$$

■
$$\delta = \delta_1 \cup \{(q, a, q') \in \delta_2 : q \neq q_2\} \cup \{(q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2\},$$

$$\blacksquare q_0 = q_1$$

$$\blacksquare F = F_2$$

Tema 5: Expresiones Regulares

U.D. Computaciói

Definiciones

Construccione

AFs a parti

Algoritmo de Brzozowski **Autómata de**

posición Automata Follow

Análisis de AFs. Lema de Arden ■ Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \notin F_2)$:

$$Q = (Q_1 \cup Q_2) - \{q_2\}),$$

■
$$\delta = \delta_1 \cup \{(q, a, q') \in \delta_2 : q \neq q_2\} \cup \{(q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2\},$$

- $\blacksquare q_0 = q_1$
- $\blacksquare F = F_2$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

Construccione

AFs a partii

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \in F_2)$:

$$Q = (Q_1 \cup Q_2) - \{q_2\},$$

$$\delta = \delta_1 \cup \{ (q, a, q') \in \delta_2 : q \neq q_2 \} \cup \{ (q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2 \},$$

$$q_0 = q_1$$

$$F = F_1 \cup (F_2 - \{q_2\})$$

Tema 5: Expresiones Regulares

U.D. Computació:

Definicione:

Construccione

AFs a partii

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Arden ■ Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \in F_2)$:

$$Q = (Q_1 \cup Q_2) - \{q_2\}),$$

$$\delta = \delta_1 \cup \{ (q, a, q') \in \delta_2 : q \neq q_2 \} \cup \{ (q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2 \},$$

$$q_0 = q_1$$

$$F = F_1 \cup (F_2 - \{q_2\})$$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

. .

AFs a partii de ERs

Brzozowski

Autómata de posición

Automata

- Producto $(\overline{\alpha} \cdot \overline{\beta})$ $(q_2 \in F_2)$:
 - $Q = (Q_1 \cup Q_2) \{q_2\}),$
 - $\delta = \delta_1 \cup \{ (q, a, q') \in \delta_2 : q \neq q_2 \} \cup \{ (q, a, q') : q \in F_1 \land (q_2, a, q') \in \delta_2 \},$
 - $q_0 = q_1$
 - $F = F_1 \cup (F_2 \{q_2\})$

Tema 5: Expresiones Regulares

Computació

Definiciones

Construccione

AFs a parti

Algoritmo de Brzozowski **Autómata de**

posición Automata Follow

Análisis de AFs. Lema de Arden ■ Clausura $(\overline{\alpha}^*)$:

$$\bullet \delta' = \delta \cup \{(q, a, q') : q \in F \land (q_0, a, q') \in \delta\}$$

$$\blacksquare F = F_1 \cup \{q_1\})$$

Tema 5: Expresiones Regulares

O.D. Computació

Definicione:

Construccion

AFs a parti de ERs

Algoritmo de Brzozowski **Autómata de**

posición Automata Follow

Análisis de AFs. Lema de Arden ■ Clausura (\(\overline{\alpha}^*\):

$$F = F_1 \cup \{q_1\}$$

Tema 5: Expresiones Regulares

U.D. Computaciór

Definicione

Construccion

Síntesis de AFs a partir

AFs a partir de ERs

Brzozowski Autómata de

Follow
Análisis de

Autómata de posición. Algoritmo

Tema 5: Expresiones Regulares

U.D. Computació

Delinicione

Topiedades

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata Follow

- 1: **Entrada:** α expresión regular sobre Σ
- 2: **Salida:** AF para $L(\alpha)$
- 3: Método:
- 4: Obtener $\overline{\alpha}$ versión linearizada de α
- 5: Obtener A un Autómata local estandar para $\overline{\alpha}$
- 6: $A_{pos} = h(A)$, donde h es un homomorfismo de borrado de los subíndices.
- 7: Return A_{pos}
- 8: Fin Método

Autómata de posición. Ejemplo

Tema 5: Expresiones Regulares

U.D. Computaciór

Definicione

Construccion

Síntesis de

AFs a partir de ERs

Brzozowski Autómata de posición Automata

Autómata de Posición. Ejemplo

Tema 5: Expresiones Regulares

U.D. Computació

Definicione:

Propiedades

Construccion

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de y el autómata de posición para $\alpha = (a+b)(a^*+ba^*+b^*)^*$ es:

Tema 5: Expresiones Regulares

U.D.

Computació

Definicione

Propiedade

Construccione

Síntesis de

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición

Automata Follow

- Relación follow
- Autómata follow

Tema 5: Expresiones Regulares

U.D. Computación

Definicione:

. .

Construccion

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden El autómata follow de una expresión regular α se propone como el automata cociente del autómata de posición por la siguiente relación:

$$p \equiv_f q \Leftrightarrow egin{cases} p,q \in F & o \ bien \ p,q \in Q - F \\ follow(p) = follow(q) \end{cases}$$

donde
$$follow(p) = \{q \in Q : \exists a \in \Sigma, \delta(p, a) = q\}$$

■ El autómata cociente resultante es una reducción parcial del autómata de posición.

Tema 5: Expresiones Regulares

U.D. Computació

Definicione:

. . . .

Construccion

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata

Análisis de AFs. Lema de Recordamos el autómata de posición para $\alpha = (a + b)(a^* + ba^* + b^*)^*$:

Tema 5: Expresiones Regulares

U.D. Computació

Deminerane.

. .

Construction

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden Las clases de equivalencia son: $\{q_0\}, \{q_1, q_2, q_3, q_6\}, \{q_4, q_5\},$ con lo que el autómata follow para α queda:

Análisis de autómatas finitos

Tema 5: Expresiones Regulares

Computacio

Definicione:

.

Construccion

AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata Follow

- Sistemas de ecuaciones en expresiones regulares
- Lema de Arden
- Análisis de autómatas finitos

Sistemas de ecuaciones en expresiones regulares. Lema de Arden

Tema 5: Expresiones Regulares

U.D. Computaciór

Definiciones

Construccion

Síntesis de

AFs a partir de ERs

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden Ecuación en expresiones regulares: Ecuación lineal donde variables y coeficientes toman la forma de expresiones regulares.

$$X = rX + s$$

- Lema de Arden: Sea X = rX + s una ecuación en expresiones regulares. $X = r^*s$ es una solución para la ecuación. Es única si $\lambda \notin r$
 - demostramos que r*s es solución:

$$rX + s = rr^*s + s = (rr^* + \lambda)s = rr^*s$$

■ Si $\lambda \in r$ existen infinitas soluciones: $\forall t \subseteq \Sigma^*$, $r^*(s+t)$ es solución:

$$X = rX + s = rr^*(s+t) + s = rr^*s + rr^*t + s =$$

= $(rr^* + \lambda)s + rr^*t = r^*s + r^*t = X$
 $X = r^*(s+t)$

Sistemas de ecuaciones en expresiones regulares

Tema 5: Expresiones Regulares

U.D. Computació

Definicione:

Propiedades

Construccione

Síntesis de AFs a partir

Algoritmo de Brzozowski Autómata de posición Automata Follow

Análisis de AFs. Lema de Arden ■ Dado un sistema de ecuaciones en expresiones regulares:

$$\begin{cases} X_1 = r_{11}X_1 + r_{12}X_2 + \dots + r_{1n}X_n + s_1 \\ X_2 = r_{21}X_1 + r_{22}X_2 + \dots + r_{2n}X_n + s_2 \\ \dots \\ X_n = r_{n1}X_1 + r_{n2}X_2 + \dots + r_{nn}X_n + s_n \end{cases}$$

la resolución viene tras aplicar el método de Gauss utilizando el Lemma de Arden para reducir.

Análisis de AFs. Algoritmo

Tema 5: Expresiones Regulares

U.D. Iomputació

Definicion

Propiedade

Construccione

Síntesis de AFs a partir de ERs

> Algoritmo de Brzozowski Autómata de posición Automata *Follow*

- 1: **Entrada:** Autómata finito $A = (Q, \Sigma, \delta, q_1, F)$ con $Q = \{q_1, q_2, \dots, q_n\}$
- 2: **Salida:** Expresión regular para L(A)
- 3: Metodo:
- 4: Por cada estado q_i introducir una variable X_i
- 5: Si $q_i \in F$ entonces en la parte derecha de la i-esima ecuación aparece el término λ
- 6: Si $q_j \in \delta(q_i, a)$ entonces en la parte derecha de la *i*-esima ecuación aparece el término aX_j , con $a \in \Sigma \cup \{\lambda\}$
- 7: Resolver el sistema de ecuaciones en expresiones regulares utilizando el Lema de Arden para reducir
- 8: Devolver la expresión regular asociada al estado inicial
- 9: Fin Metodo