TEORÍA DE AUTÓMATAS Y LENGUAJES FORMALES INGENIERÍA TÉCNICA EN INFORMÁTICA DE SISTEMAS

Hoja de Problemas 3

Gramáticas Regulares

NIVEL DEL EJERCICIO: (★) básico, (♣) medio, (♠) avanzado.

1. (*) Dada la gramática $G = (\{S,A\},\{0,1,2\},S,\{S ::= 0A \mid 2,A ::= 0S \mid 1\})$, obténgase una gramática lineal izquierda equivalente.

Solución:

$$G_1 = (\{S, A, B\}, \{0, 1, 2\}, S, P\})$$

$$P = \{S ::= A1 \mid B2 \mid 2,$$

$$A ::= B0 \mid 0,$$

$$B ::= A0$$

2. (*) Dada la gramática $G = (\{S, T_1, T_2\}, \{a, b, c\}, S, \mathcal{P})$ con las producciones

$$\mathcal{P} := \{ S ::= aT_1 \mid bT_1 \mid cT_2, T_1 ::= aT_1 \mid bT_1 \mid cT_2, T_2 ::= aT_2 \mid bT_2 \mid \lambda \} \},$$

obténgase una gramática lineal izquierda equivalente.

Solución:

$$P = \{S ::= T_1c \mid T_2a \mid T_2b \mid c, T_1 ::= T_1a \mid T_1b \mid a \mid b, T_2 ::= T_2a \mid T_2b \mid T_1c \mid c$$

 $G_2 = (\{S, T_1, T_2\}, \{a, b, c\}, S, P\})$

3. (*) Construye una gramática regular que genere el lenguaje $L = \{a(bc)^n \mid n \geq 1\}.$

Solución:

$$G_3 = (\{S, B, C\}, \{a, b, c\}, S, P\})$$

$$P = \{S ::= aB, B ::= bC, C ::= cB \mid c$$

itoja de i robiemas o (com,

4. (*) Dado el alfabeto $\Sigma = \{a, b, c, d\}$, construye una gramática regular que genere las cadenas en Σ^* que no contengan la secuencia "abc".

Solución:

$$G_{4} = (\{S, A, B\}, \{a, b, c, d\}, S, P\})$$

$$P = \{S ::= aA \mid bS \mid cS \mid dS \mid a \mid \lambda \}$$

$$A ::= aA \mid bB \mid cS \mid dS \mid a \mid b \}$$

$$B ::= aA \mid bS \mid dS \mid a \}$$

5. (*) Dado el alfabeto $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$, construye una gramática regular que genere los números múltiplos de 3.

Solución:

Idea básica: Un número es múltiplo de 3 si la suma de sus cifras es divisible por 3.

Primero, dividimos los números en tres conjuntos de números en función de su módulo:

$$P = \{0,3,6,9\} \mod 3 = 0, R = \{1,4,7\} \mod 3 = 1, Q = \{2,5,8\} \mod 3 = 2$$

- Los números creados por combinación de P, son múltiplos de 3 (ej. 663009, 360)
- Los números creados por combinación de digitos de Q y R en la misma proporción son múltiplos de 3 (ej. 1125, 4287).
- Los números anteriores más cualquier combinación de números del cojunto P, también son múltiplos de 3 (ej. 3021, 21567).

$$G_4 = (\{S, R, Q\}, \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}, S, P\})$$

6. (*) Dado un alfabeto finito Σ , demuestra que cualquier lenguaje finito $L \subseteq \Sigma^*$ es regular.

rioja de i robiemas o (com.)

Solución:

Idea: Podemos hacer una gramática regular para definir una palabra. Si el lenguaje es finito, podemos hacer una gramática para cada palabra y luego unir todas las gramáticas en una sola.