Informazioni genera

Linguaggi formali e compilazione Corso di Laurea in Informatica

A.A. 2012/2013

Linguaggi formali e compilazione

Informazioni genera Alfabeti e linguaggi

Informazioni generali sul corso

- Sito web: http://algo.ing.unimo.it/people/mauro/dida/2012-13_LFC/
- Ricevimento: mercoledì 14-16 (ma prima si consulti sempre la pagina web all'indirizzo http://algo.ing.unimo.it/people/mauro/dida/orario_ricevimento.shtml)
- ▶ Materiale didattico: si veda il sito web
- Modalità d'esame: scritto (orale solo su richiesta)
- CFU assegnati: 6 (circa 150 ore di lavoro)

Objettivi formativi

Informazioni generali

Sviluppo di conoscenze e competenze pratiche su:

- linguaggi formali;
- linguaggi formali nell'uso quotidiano (strumenti automatici come grep, sed, AWK, Lex e YACC;
- ▶ linguaggi di programmazione e compilatori.

Un esempio motivante

- Nozioni introduttive Informazioni general Alfabeti e linguaggi
- Raccolta e organizzazione di informazioni disponibili sul Web
- Passaggio da informazione non strutturata (o semi-strutturata), come:
 - ... lo studente Marco Rossi, residente a Modena, in via Bianchi 10, tel. 059231818,
 - a informazione con uno schema ben definito:

Nome	Comune di residenza	Indirizzo	Telefono
Marco Rossi	Modena	Via Bianchi, 10	059231818

Un esempio di filtraggio di informazione utilizzando Sed.

Le fondamentali nozioni di alfabeto, stringa e linguaggio

- Un alfabeto è semplicemente un insieme finito di simboli, detti anche caratteri.
- I simboli di un alfabeto verranno scriti usando il font typewriter.
- Esempi di alfabeti importanti:
 - I set di caratteri ASCII e UNICODE;
 - $\triangleright \mathcal{B} = \{0, 1\}$, l'alfabeto binario;
 - $ightharpoonup \mathcal{D} = \{A, C, G, T\}$, l'alfabeto del DNA.
- ightharpoonup La lettera greca Σ indicherà un generico alfabeto.
- ► Le lettere finali dell'alfabeto latino (x, y e z) indicheranno simboli generici di un alfabeto.

Stringhe

- ▶ Una stringa, su un dato alfabeto Σ , è una sequenza di simboli (giustapposti) di Σ .
- ▶ 010110 e 1111 sono esempi di stringhe sull'alfabeto binario.
- ▶ ATGGTGCACCTGACT è una stringa sull'alfabeto 𝒯. (È l'inizio della sequenza che codifica la beta emoglobina, un componente del sangue.)
- Linguaggi formali e compilazione è una stringa sull'alfabeto ASCII.
- Conviene considerare anche la stringa vuota, cioè una stringa composta da nessun carattere.
- La stringa vuota è definita su qualsiasi alfabeto.

Stringhe

- Per indicare stringhe generiche si utilizzeranno (a seconda dei casi) sia le ultime lettere dell'alfabeto latino (X, Y, Z), in maiuscolo, sia le prime lettere dell'alfabeto greco (α, β, γ) , in minuscolo.
- lacktriangle La lettera ϵ verrà riservata per denotare la stringa vuota.
- Una stringa formata da un solo carattere è un oggetto diverso dal carattere stesso.
- In tutti i casi nei quali possano sorgere ambiguità, ad esempio nel caso di stringhe composte da un solo carattere, le stringhe verranno rinchiuse fra doppi apici.
- ''0'' è quindi un oggetto diverso da 0.

- ► Il numero di caratteri che compongono una stringa X è detto lunghezza di X.
- ▶ La lunghezza di una stringa X si indica spesso con |X|.
- ▶ Se X = "Questa e' una stringa", allora |X| = 21.
- ➤ Si tratta di una funzione comunemente disponibile anche nei linguaggi di programmazione:
 - ▶ in C: strlen(X)
 - ▶ in Python: len(X)
 - ▶ in C++: X.length()

- ▶ Se |X| = n, i singoli caratteri della stringa verranno individuati da X_i , i = 1, ..., n.
- ▶ Nel linguaggi di programmazione, si usa spesso la stessa notazione utilizzata per gli array: X[i].
- ▶ Date due stringhe X e Y, la stringa Z ottenuta giustapponendo i caratteri di Y a quelli di X è detta concatenazione di X e Y.
- Ad esempio se X = Linguaggi e Y = formali, risultaXY = Linguaggiformali.
 - ▶ in C: strcat(X, Y) (X = Linguaggiformali, Y invariata)
 - in Python: X + Y ($X \in Y$ invariate)
 - ▶ in C++: X.append(Y) (X = Linguaggiformali, Y invariata)
- Ovviamente, se |X| = n e |Y| = m, risulta |XY| = n + m.

La concatenzione è associativa, ovvero

$$(XY)Z = X(YZ).$$

- La concatenazione non è commutativa: posto X = mela e Y = verde, risulta XY = melaverde ≠ verdemela = YX.
- ▶ La potenza k-esima di una stringa X, indicata con X^k,
 è la stringa ottenuta concatenando X con se stessa

$$k \ge 0$$
 volte: $X^k = XX \dots X$.

- ▶ Si pone poi $X^0 = \epsilon$.
- ▶ La riflessione di una stringa $X = X_1 X_2 ... X_n$ è la stringa $X^R = X_n X_{n-1} ... X_0$ ottenuta rovesciando i caratteri di X.

- ➤ X è sottostringa di Y se esistono Z e W (eventualmente vuote) tali che: Y = ZXW.
- ▶ Se almeno una fra Z e W è diversa dalla stringa vuota, allora X è sottostringa propria di Y.
- ► Se Z è vuota, X è un prefisso di Y.
- ▶ Se *W* è vuota, *X* è un *suffisso* di *Y*.
- La notazione X_{i..j} verrà utilizzata per indicare la sottostringa di X formata dai caratteri dall'i-esimo al j-esimo.

Esempi

- ► Se X = 01, risulta $X^3 = 010101$, se X = Linguaggi, allora $X^2 = \text{LinguaggiLinguaggi}$
- ightharpoonup Se X= Linguaggi formali e compilatori, allora
 - Y =formali è una sottostringa propria di X,
 - ightharpoonup Z =Linguaggi è un prefisso di X,
 - $W = \text{compilatori} \ \text{\'e} \ \text{un suffisso di} \ X$,
 - ► X_{10..17} = '' formali''.
 - Si noti, nell'ultimo esempio, l'uso degli apici, necessario per evitare le possibili ambiguità dovute alla presenza di un spazio ad inizio stringa.
- ▶ Se X =Roma, allora $X^R =$ amoR.

Stringhe: ricapitolazione

- ► Le stringhe sono sequenze di caratteri (simboli) giustapposti, appartenenti ad un dato insieme, detto alfabeto.
- Sulle stringhe sono definite numerose operazioni.
- Tutti i linguaggi di programmazione prevedono meccanismi linguistici per definire e per manipolare stringhe.
- Il numero di applicazioni che richiedono manipolazione di stringhe è enorme e in continuo aumento (text processing, information retrieval, web mining, dna manipulation,)

Linguaggi

- ▶ Un *linguaggio* su un dato alfabeto Σ è un insieme di stringhe su Σ .
- ▶ Un linguaggio L può essere specificato in molti modi (ne vedremo almeno 4).
 - ▶ Per enumerazione, cioè elencando le stringhe di *L*.
 - Descrivendo (matematicamente o anche in linguaggio naturale) <u>come</u> sono fatte le stringhe.
 - Mediante regole per generare le stringhe di L (formalismo generativo).
 - ► Mediante algoritmi per riconoscere le stringhe di *L* (es. *automi riconoscitori*).
- Buona parte di questo corso sarà dedicato alle grammatiche e agli automi riconoscitori, che rappresentano gli ultimi due modi di specifica.

Esempi di linguaggi su $\mathcal B$ definiti per enumerazione:

Gli stessi linguaggi possono essere specificati in modo più sintetico:

```
▶ L_1 = \{X \in \mathcal{B}^* : |X| = 2\};
▶ L_2 = \{X \in \mathcal{B}^* : |X| \le 3\};
▶ L_3 = \{X \in \mathcal{B}^* : \exists k \ge 0 \text{ t.c. } X = 01^k 0\};
▶ L_4 = \{X \in \mathcal{B}^* : X = X^R\}.
```

Proviamo a descrivere L_1, \ldots, L_4 usando la lingua italiana....

Esempi (continua)

- ► L₁ ed L₂ sono esempi di linguaggi finiti, mentre L₃ ed L₄ sono linguaggi infiniti.
- Naturalmente i linguaggi infiniti rivestono maggior interesse, sia dal punto di vista teorico sia da quello applicativo.
- ▶ Dato un qualunque alfabeto Σ , due linguaggi su Σ che rivestono particolare importanza sono l'insieme (o linguaggio) vuoto Φ e l'insieme di tutte le possibili stringhe su Σ (denotato da Σ^*).

Esempi (continua)

- ▶ Altri esempi di linguaggio, questa volta definiti sull'alfabeto di tre simboli $\Sigma = \{a, b, c\}$:
 - ▶ $L_5 = \{X \in \Sigma^* : X = a^n b^m, n, m \ge 0\}$; N.B. n ed m possono essere diversi
 - ▶ $L_6 = \{X \in \Sigma^* : X = a^n b^n, n \ge 0\}$; N.B. n ed m devono essere uguali
 - ► $L_7 = \{X \in \Sigma^* : X = b^n c^n, n \ge 0\};$
 - ▶ $L_8 = \{X \in \Sigma^* : X = a^n b^n c^m, n, m \ge 0\};$
 - ▶ $L_9 = \{X \in \Sigma^* : X = a^n b^m c^m, n, m \ge 0\}.$

Operazioni con i linguaggi

- Innanzitutto, poiché i linguaggi sono insiemi (sono insiemi di stringhe), su di essi sono definite tutte le più comuni operazioni insiemistiche: unione, intersezione, differenza, ecc.
- ▶ Due linguaggi L' ed L'' si possono poi *concatenare*:

$$L = L'L'' = \{X \in \Sigma^* : \exists Y \in L', \exists Z \in L'' \text{ t.c. } X = YZ\}$$

In altre parole, L è costituito da stringhe che sono la concatenazione, in tutti i modi possibili, di una stringa di L' e di una stringa di L''.

Più in generale, la seguente ricorrenza permette di definire, per ogni m ≥ 0, la potenza n-esima di un linguaggio L:

$$L^{0} = \{\epsilon\}$$

$$L^{n} = L^{n-1}L, n > 0.$$

Operazioni con i linguaggi (continua)

▶ La *chiusura* (*riflessiva*) di *L* è il linguaggio

$$L^* = \bigcup_{n=0}^{\infty} L^n = L^0 \cup L^1 \cup L^2 \cup \dots$$

► Ad esempio:

$$\mathcal{B}^* = \bigcup_{n=0}^{\infty} \{0,1\}^n$$

$$= \{0,1\}^0 \cup \{0,1\}^1 \cup \{0,1\}^2 \cup \dots$$

$$= \{\epsilon\} \cup \{0,1\} \cup \{00,01,10,11\} \dots$$

e dunque \mathcal{B}^* è l'insieme di tutte le possibili stringhe binarie.

▶ In generale, Σ^* é l'insieme di tutte le possibili stringhe su un alfabeto Σ .

introduttive Informazioni genera

Alfabeti e linguaggi

La *chiusura* (non riflessiva) di L è definita come $L^+ = LL^*$, ovvero:

$$L^+ = \bigcup_{n=1}^{\infty} L^n = L^1 \cup L^2 \cup \dots$$

La riflessione di un linguaggio L su un alfabeto Σ è il linguaggio:

$$L^R = \{X \in \Sigma^* : \exists Y \in L \, \text{t.c.} \, X = Y^R\}.$$

Il numero di stringhe di un linguaggio finito verrà indicato con la notazione |L|. Se L è infinito risulta |L| = N, con ciò intendendo che L ha la stessa cardinalità dell'insieme dei numeri naturali.

Esempi

Ricordiamo che:

▶
$$L_5 = \{X \in \Sigma^* : X = a^n b^m, n, m \ge 0\}$$

►
$$L_6 = \{X \in \Sigma^* : X = a^n b^n, n \ge 0\}$$

▶
$$L_7 = \{X \in \Sigma^* : X = b^n c^n, n \ge 0\}$$

▶
$$L_5 \setminus L_6 = \{X \in \Sigma^* : X = a^n b^m, n, m \ge 0, n \ne m\}$$

►
$$L_5 \cup L_6 = L_5$$

►
$$L_5 \cap L_6 = L_6$$

$$L^6\{c\}^* = L_8$$

►
$$L_6L_7 = \{X \in \Sigma^* : X = a^n b^m c^k, n, k \ge 0, m = n + k\}$$

$$L\{\epsilon\} = \{\epsilon\}L = L$$

$$|L_1| = 4$$
, $|L_2| = 15$, $|L_5| = |L_6| = |L_7| = N$

Esempi (continua)

- ▶ ${ab, c}^3 = {ababab, abcab, cabab, ccab, ababc, abcc, cabc, ccc}$
- ▶ $\{ab, c\}^* = \{\epsilon, ab, c, abab, abc, cab, cc, ababab, abcab, cabab, ccab, ababc, abcc, cabc, ccc, ...\}$
- $(\{ab,c\}^2)^R = \{baba, cba, bac, cc\}$