UNIDAD II: LENGUAJES REGULARES

Capítulo 4. Gramáticas regulares.

4.1. Equivalencia de gramáticas regulares *Lema. Teorema de equivalencia.*

Capítulo 5. Autómatas finitos deterministas

Capítulo 6. Autómatas finitos no deterministas

Capítulo 7. Expresiones regulares

Capítulo 8. Propiedades de lenguajes regulares

Capítulo 9. Otros tipos de autómatas

Distintas técnicas de representación de Lenguajes Regulares y sus interrelaciones:

2

4.1 Equivalencia de gramáticas regulares

4.1.1 Lema

Para toda gramática lineal derecha $G=(\sum_N, \sum_T, S, P)$ existe otra gramática lineal derecha equivalente G', que no contiene reglas de la forma A:=aS.

Idea de la demostración:

Se pueden considerar dos casos:

- 1. G no contiene reglas de la forma A::=aS. En este caso, G'=G.
- 2. G sí las contiene. En este caso, G'=($\sum_N \cup \{B\}, \sum_T, S, P'$), siendo B un nuevo símbolo no terminal, y P' el siguiente conjunto de reglas de producción:

$$P' = P - \{A ::= aS \in P\}$$
 $\cup \{A ::= aB \mid A ::= aS \in P\}$
 $\cup \{A ::= a \mid A ::= aS \in P \text{ y } S ::= \lambda \in P\}$
 $\cup \{B ::= x \mid S ::= x \in P \text{ y } x \neq aS \text{ y } x \in \Sigma^{+}\}$
 $\cup \{B ::= aB \mid S ::= aS \in P\}$
 $\cup \{B ::= a \mid S ::= aS \in P \text{ y } S ::= \lambda \in P\}$

Evidentemente, G' no contiene reglas de la forma A::=aS. Por otra parte, L(G')=L(G), ya que las derivaciones en las que aparece algún símbolo A dan lugar a las mismas formas sentenciales en ambos casos:

Ejemplos:

- 1. Sea la gramática $G=(\{S,A\},\{a,b\},S,\{S:=bA,A:=aS|a\})$
- ⇒La gramática G' equivalente, sin la producción A::=aS es la siguiente:

$$G' = (\{S,A,B\}, \{a,b\}, S, \{S::=bA, A::=aB|a, B::=bA\})$$
 Se cumple que $L(G) = L(G') = \{(ba)^i | i \ge 1\}.$

- 2. Sea la gramática $G=(\{S,A\},\{a,b\},S,\{S:=bA|\lambda,A:=aS\})$
- ⇒La gramática G' equivalente, sin la producción A::=aS es la siguiente:

$$G'=(\{S,A,B\},\{a,b\},S,\{S::=bA|\lambda,A::=aB|a,B::=bA\})$$

Se cumple que $L(G)=L(G')=\{(ba)^i|\ i\ge 1\}.$
¿Qué pasaría si no se añade la regla A::=a?

3. Situación con S::=aS ∈ P: añadir B::=aS no valdría ⇒ hay que añadir B::=aB

Sea la gramática
$$G=(\{S,A\},\{0,1\},S,\{S::=0S|1A|\lambda,A::=0S|0\})$$

¿Cómo será la gramática equivalente sin reglas A::=aS?

4.1.2 Teorema de equivalencia

Teorema:

Para toda gramática lineal por la derecha G_D = (\sum_N, \sum_T, S, P_D) existe una gramática lineal por la izquierda G_I , tal que $L(G_D)$ = $L(G_I)$.

Idea de la demostración:

Considérese la gramática construida mediante los siguientes pasos:

- 1. Obtener la gramática $G'_D=(\Sigma'_N,\Sigma_T,S,P'_D)$ equivalente a G_D sin reglas de la forma A::=aS (mediante el resultado del lema anterior).
- 2. Construir un grafo dirigido, que denominaremos *directo*, asociado a G'_D, de la siguiente forma:
 - a) El conjunto de nodos coincide con $\Sigma'_{N} \cup \{\lambda\}$
 - b) Si A::=aB ∈ P'_D, incluir un arco de A a B etiquetado con a
 - c) Si A::= $a \in P'_D$, incluir un arco de A a λ etiquetado con a
 - d) Si S::= $\lambda \in P'_D$, incluir un arco de S a λ sin etiquetar
- 3. A partir del grafo directo, construir su grafo *inverso* asociado, de la siguiente forma:
 - a) Intercambiar los nodos S y λ
 - b) Invertir el sentido de las flechas de todos los arcos

- 4. La gramática $G_I = (\sum_{N}^{n}, \sum_{T}^{n}, S, P_I)$ se obtiene a partir del grafo inverso de la siguiente forma:
 - a) Si existe arco desde A hasta B etiquetado con a, incluir A:=Ba en P_I
 - b) Si existe arco desde A hasta λ etiquetado con a, incluir A::=a en P_I
 - c) Si existe arco desde S hasta λ , incluir S::= λ en P_I

Existe una correspondencia directa entre las sentencias generadas por la gramática G'_D/G_I y todos los caminos posibles desde el nodo S al nodo λ en el grafo directo/inverso:

$$a_1a_2...a_n \in L(G'_D)$$
:

- sii $S \rightarrow a_1 A_1 \rightarrow a_1 a_2 A_2 \rightarrow ... \rightarrow a_1 a_2 ... A_{n-1} \rightarrow a_1 a_2 ... a_n$ (en G'_D)
- sii $a_1a_2...a_n$ es un camino del grafo diretco desde S hasta λ
- sii $a_n \dots a_2 a_1$ es un camino del grafo inverso desde S hasta λ
- sii $S \rightarrow A_{n-1}a_n \rightarrow ... \rightarrow A_1...a_n \rightarrow a_1a_2...a_n$ (en G_I)
- sii $a_1a_2...a_n \in L(G_I)$

Teorema:

Para toda gramática lineal por la izquierda G_I = (\sum_N, \sum_T, S, P_D) existe una gramática lineal por la derecha G_D , tal que $L(G_D)$ = $L(G_I)$.

Demostración:

Similar al teorema anterior.

Ejemplos:

1. Sea la gramática $G_D=(\{S,B\},\{0,1\},S,\{S::=1B|1, B::=0S\})$. Obtenemos una gramática lineal por la izquierda equivalente siguiendo los pasos anteriores:

1. $G'_D = (\{S,B,A\}, \{0,1\}, S, \{S::=1B|1, B::=0A, A::=1B|1\})$ $S \rightarrow 1B \rightarrow 10A \rightarrow 101B \rightarrow 1010A \rightarrow ... \rightarrow 101...010A \rightarrow 1(01)^n$

2. Grafo directo:

3. Grafo inverso:

4. G_1 =({S,B,A},{0,1},S,{S::=A1|1,B::=A1|1,A::=B0}) S \rightarrow A1 \rightarrow B01 \rightarrow A101 \rightarrow B0101 \rightarrow ... \rightarrow B(01)ⁿ \rightarrow 1(01)ⁿ

¿Que pasaría si no se tuviera en cuenta el paso 1?

2. Sea la gramática lineal por la derecha $G=(\{S,A\},\{0,1\},S,\{S::=0S|1A|\lambda,\ A::=0S|0\})$. Obtener una gramática lineal por la izquierda equivalente.

Gramáticas que generan lenguajes regulares

Sea G una gramática que no es regular. ¿Es posible que el lenguaje L(G) sea regular?

⇒ SI. Un lenguaje es regular si **existe** una gramática lineal por la izquierda (o lineal por la derecha) que lo genere.

Para saber si el lenguaje L descrito por una gramática no regular G es regular podemos intentar convertir G en una gramática equivalente que sea regular.

Ejemplos:

- 1. G=({A,S,C},{a,b,c},S,{S::=aS|bA, A::=bA|b|Cc, C::=b}) analizamos:
 - de C sólo se puede derivar b
 - Por tanto, podemos sustituir cualquier C en una b y eliminar la regla C::=b. Se obtiene:

$$G'=(\{A,S\},\{a,b,c\},S,\{S::=aS|bA,A::=bA|b|bc\})$$

 $con G: \dots \rightarrow uAv \rightarrow uCcv \rightarrow ubcv \rightarrow \dots$

con G': ... \rightarrow uAv \rightarrow ubcv \rightarrow ...

• Ahora podemos sustituir la regla A::=bc por las reglas A::=bD y D::=c (D tiene que ser una nueva variable). Se obtiene la gramática lineal por la derecha:

$$G^{"}=(\{A,S,D\},\{a,b,c\},S,\{S::=aS|bA,A::=bA|b|bD,D::=c\})$$
 con
$$G^{"}: \qquad ... \rightarrow uAv \rightarrow ubcv \rightarrow ...$$
 con
$$G^{"}: \qquad ... \rightarrow uAv \rightarrow ubDv \rightarrow ubcv \rightarrow ...$$

- 2. $G=(\{A,S,C\},\{a,b\},S,\{S::=aS|bAaC,bA::=bA|b,C::=Cb|b\})$ Obtener una gramática lineal por la derecha equivalente.
- 3. G=({A,S},{a,b,c},S,{S::=bA, A::=bAa|a})
 ¿Puede construirse una gramática lineal por la derecha equivalente?
- 4. G=({A,S},{a,b},S,{S::=bA|aS|bS|λ, A::=bAa|a})
 ¿Puede construirse una gramática lineal por la derecha equivalente?