Teoría de Autómatas y Lenguajes Formales Ingeniería Técnica en Informática de Sistemas

Hoja de Problemas 6

Expresiones Regulares

NIVEL DEL EJERCICIO : (*) básico, (*) medio, (*) avanzado.

- 1. Obtén expresiones regulares para los siguientes lenguajes:
 - (a) (\star) $L_1 = \{a^{2n}b^{2m+1} \mid n \ge 0, m \ge 0\}$

Solución:

$$(aa)^*(bb)^*b$$

(b) (\star) $L_2 = {\mathbf{w} \in {\{0,1\}}^* \mid \mathbf{w} \text{ tiene al menos dos ceros consecutivos}}$

Solución:

$$(0+1)^*00(0+1)^*$$

(c) (*) $L_3 = \{ \mathbf{w} \in \{0, 1\}^* \mid n_0(\mathbf{w}) \mod 2 \neq 0 \}$

Solución:

$$1*01*(1*01*01*)*$$

(d) (\star) $L_4 = {\mathbf{w} \in {a,b}^* \mid n_a(\mathbf{w}) + n_b(\mathbf{w}) \text{ es par}}$

Solución:

$$((a+b)(a+b))^*$$

(e) (\star) $L_5 = \{a^n b^m \mid n \ge 4, m \le 3\}$

Solución:

$$aaaaa^*(\lambda + b + bb + bbb)$$

(f) (*) $L_6 = \{ab^n \mathbf{w} \mid n \ge 3, \mathbf{w} \in \{a, b\}^+\}$

Solución:

$$abbbb^*(a+b)(a+b)^*$$

(g) (a) $L_7 = \{ \mathbf{w} \in \{a, b\}^* \mid |\mathbf{w}| \mod 3 = 0 \}$

$$((a+b)(a+b)(a+b))^*$$

(h) (a) $L_8 = \{ \mathbf{w} \in \{a, b\}^* \mid n_a(\mathbf{w}) \bmod 5 \neq 0 \}$

Solución:

$$b^*a(\lambda + b^*a(\lambda + b^*a(\lambda + b^*a)))b^*(b^*ab^*ab^*ab^*ab^*ab^*)^*$$

- 2. Obtén una expresión regular para los siguientes lenguajes sobre $\Sigma = \{a, b, c\}$:
 - (a) (\star) Todas las cadenas que contengan una única a.

Solución:

$$(b+c)^*a(b+c)^*$$

(b) (\bullet) Todas las cadenas que no contengan más de tres a's.

Solución:

$$(b+c)^*(\lambda + a(b+c)^*(\lambda + a(b+c)^*(\lambda + a(b+c)^*)))$$

(c) (a) Todas las cadenas que contengan al menos una ocurrencia de cada símbolo de Σ .

Solución:

Sea $\gamma = (a+b+c)^*$. Entonces la solución es:

$$(\gamma a \gamma b \gamma c) + (\gamma a \gamma c \gamma b) + (\gamma b \gamma a \gamma c) + (\gamma b \gamma c \gamma a) + (\gamma c \gamma a \gamma b) + (\gamma c \gamma b \gamma a)$$

(d) (a) Todas las cadenas que no terminan en abab.

Solución:

$$(b+c+a(a+baa)^*ba(b(b+c)+c))^*(\lambda+a(a+baa)^*ba(ba)^*)$$

3. (\star) Obtén, usando el método de las ecuaciones características, la expresión regular del lenguaje reconocido por el autómata siguiente:

$$aaa + aa(aa)^*$$

4. (*) Obtén, utilizando el método de las ecuaciones características, la expresión regular del lenguaje reconocido por el autómata siguiente:

Solución:

$$(0+1)^*0(0+1)0(0+1)^*$$

5. Para cada uno de los autómatas finitos no deterministas siguientes, calcula su expresión regular equivalente:

Solución:

$$(\alpha 0)^* \alpha$$
, $\alpha = (0+1)1^*$

$$0^*(0+1)$$

Solución:

$$(0+1)^*$$

Solución:

$$(\alpha(1+01)+01)^*(\alpha+\lambda)0, \quad \alpha=(0+1)1^*(0+1)$$

Solución:

$$(11^*(0+1))^*11^*$$

6. Indicar el lenguaje aceptado por los siguientes autómatas:

Solución:

$$(0+10*1)*$$

Solución:

$$0^*(11^* + \lambda)$$

Solución:

 0^*1

Solución:

$$1*00*1(0+1)*$$

Solución:

$$(0 + 1\alpha(1 + \lambda)0)^*1\alpha 1$$
, $\alpha = (011 + 1)^*0$

$$((0+\alpha)\alpha^*0)^*((\lambda+0\alpha^*)1(00)^* + \lambda + \alpha\alpha^*1(00)^*), \quad \alpha = 1(00)^*(1+01)$$

Solución:

$$(01+10)^*$$

7. Obtén una expresión regular para el siguiente lenguaje:

$$L = \{w \in \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}^+ \mid wmod3 = 0\}$$

Solución:

Para realizar este ejercicio primero hallaremos el autómata finito que reconozca el lenguaje y posteriormente, mediante el método de las ecuaciones características, hallaremos la expresión regular equivalente.

La gramática que genera este lenguaje es la siguiente (hallada en ejercicios anteriores):

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

Por lo tanto, podemos construir un AFND a partir de la gramática sin ningún problema. El autómata finito resultante es el siguiente:

Entonces, podemos plantear el siguiente sistema de ecuaciones:

$$X_0 = AX_0 + BX_1 + CX_2 + AX_3 + \emptyset$$

 $X_1 = AX_1 + BX_2 + CX_3 + CX_0 + \emptyset$
 $X_2 = AX_2 + BX_0 + BX_3 + CX_1 + \emptyset$
 $X_3 = \lambda$

Para hallar la expresión regular equivalente al autómata finito (y por lo tanto, equivalente al lenguaje solicitado), debemos despejar la incógnita X_0 .

$$X_3 = \lambda$$

$$X_2 = AX_2 + BX_0 + B + CX_1$$

= $A^*BX_0 + A^*B + A^*CX_1$

$$X_{1} = AX_{1} + BA^{*}BX_{0} + BA^{*}B + BA^{*}CX_{1} + C + CX_{0}$$

$$= (\underbrace{A + BA^{*}C}_{\alpha})^{*}(BA^{*}BX_{0} + BA^{*}B + C + CX_{0})$$

$$= \alpha^{*}(BA^{*}BX_{0} + BA^{*}B + C + CX_{0})$$

$$X_{0} = AX_{0} + B\alpha^{*}(BA^{*}BX_{0} + BA^{*}B + C + CX_{0}) + C(A^{*}BX_{0} + A^{*}B + A^{*}C(\alpha^{*}(BA^{*}BX_{0} + BA^{*}B + C + CX_{0}))) + A$$

$$= AX_{0} + B\alpha^{*}BA^{*}BX_{0} + B\alpha^{*}BA^{*}B + B\alpha^{*}C + B\alpha^{*}CX_{0} + A + CA^{*}BX_{0} + CA^{*}B + CA^{*}C\alpha^{*}(BA^{*}BX_{0} + BA^{*}B + C + CX_{0})$$

$$= AX_{0} + B\alpha^{*}BA^{*}BX_{0} + B\alpha^{*}BAB + B\alpha^{*}C + B\alpha^{*}CX_{0} + A + CA^{*}BX_{0} + CA^{*}$$

$$CA^*B + CA^*C\alpha^*BA^*BX_0 + CA^*C\alpha^*BA^*B + CA^*C\alpha^*C + CA^*C\alpha^*CX_0$$

$$= (A + B\alpha^*BA^*B + B\alpha^*C + CA^*B + CA^*C\alpha^*BA^*B + CA^*C\alpha^*C)^*$$

$$(A + B\alpha^*BA^*B + B\alpha^*C + CA^*B + CA^*C\alpha^*BA^*B + CA^*C\alpha^*C)$$

$$= (A + B\alpha^*(BA^*B + C) + CA^*(B + C\alpha^*(BA^*B + C)))^*$$

$$(A + B\alpha^*(BA^*B + C) + CA^*(B + C\alpha^*(BA^*B + C)))$$

$$= (A + B\alpha^*\beta + CA^*(B + C\alpha^*\beta))^*(A + B\alpha^*\beta + CA^*(B + C\alpha^*\beta))$$

- 8. Obtén un AFD mínimo que acepte las siguientes expresiones regulares:
 - (a) $(\star) ab^*c$

(b) (*) a(bc)*bc

(c) (*) $a^*b(c^*a)^*$

(d) (*)
$$cb^* + aa^*$$

(e) (a)
$$b(a+b)^* + cb^*$$

Solución:

(f)
$$(\bullet)$$
 $a + ac(a+b)^* + c(a+b+c)^*$

Solución:

 $({a,b,c}, {q_0, q_1, q_2, q_3, q_d}, f, q_0, {q_1, q_2, q_3})$