Linguagens Formais e Autômatos

Aula 15 - Formatos e formas normais

Prof. Dr. Daniel Lucrédio Departamento de Computação / UFSCar Última revisão: ago/2015

Referências bibliográficas

- Introdução à teoria dos autômatos, linguagens e computação / John E.
 Hopcroft, Rajeev Motwani, Jeffrey D. Ullman; tradução da 2.ed. original de Vandenberg D. de Souza. Rio de Janeiro: Elsevier, 2002 (Tradução de: Introduction to automata theory, languages, and computation ISBN 85-352-1072-5)
 - Capítulo 7 Seção 7.1
- Introdução à teoria da computação / Michael Sipser; tradução técnica
 Ruy José Guerra Barretto de Queiroz; revisão técnica Newton José Vieira. -São Paulo: Thomson Learning, 2007 (Título original: Introduction to the
 theory of computation. "Tradução da segunda edição norte-americana" ISBN 978-85-221-0499-4)
 - Capítulo 2 Seção 2.1

Formatos

- A notação utilizada é a BNF ou Backus-Naur Form
- Basicamente é a mesma utilizada até agora, porém no seguinte formato:
 - <símbolo> ::= <expressão>
 - Onde <símbolo> é sempre um não-terminal ou variável, e expressão é uma sequência de terminais e/ou não terminais
 - O símbolo "|" significa a união de duas produções
 - o Ex: S ::= E "+" E | E "*" E | "(" E ")"
- Existe também a BFN estendida, ou EBNF
 - Basicamente existem algumas notações especiais
 - [] = opcional
 - {} = repetição
 - () = agrupamento
 - Etc...

Formatos e formas normais

- Formatos são úteis para utilização prática
 - Ex: BNF surgiu para analisar programas em ALGOL
- Mas também existem as formas normais
 - São "maneiras" de escrever as produções, seguindo algumas propriedades
 - Ex: ao invés de escrever
 - \blacksquare S \rightarrow abc
 - Escrevo:
 - \blacksquare S \rightarrow aB
 - $B \rightarrow bC$
 - \blacksquare $C \rightarrow c$

Formais normais

- Possuem algumas propriedades úteis, permitindo
 - Simplificar gramáticas
 - Analisar aspectos da gramática
 - Estudo teórico e formal
- Apresentaremos duas
 - Forma Normal de Chomsky
 - Forma Normal de Greibach

- CNF Chomsky Normal Form
- É uma forma normal simplificada, onde todas as produções estão em uma entre duas formas simples:
 - A → BC, onde A, B e C são todas variáveis, ou
 - A → a, onde A é uma variável e a é um terminal
- Qualquer linguagem livre de contexto é gerada por uma gramática livre de contexto na CNF
 - Ou seja, é possível converter uma gramática para a CNF

- Antes de fazer a conversão, porém, é necessário:
 - Eliminar símbolos inúteis
 - Eliminar produções vazias (A → ε)
 - Eliminar produções unitárias (A → B, onde B é uma variável)

Eliminação de símbolos inúteis

- Formalmente:
 - Um símbolo X é útil para uma gramática G=(V,T,P,S), se existe alguma derivação da forma S⇒*αXβ⇒*w, onde w está em T*
- Informalmente, X é útil se:
 - É gerador, ou seja, X⇒*w para alguma cadeia de terminas w
 - E é alcançável, ou seja, S⇒^{*}αXβ para algum α e β
- Um símbolo útil é ao mesmo tempo gerador e alcançável, caso contrário ele é inútil
 - Símbolos inúteis podem ser removidos da gramática, junto com as produções que os envolvem
- Procedimento: primeiro eliminam-se os símbolos não geradores, e depois os símbolos não alcançáveis
 - Só sobram os símbolos úteis

Eliminação de símbolos inúteis

- Exemplo:
 - \circ S \rightarrow AB | a
 - \circ A \rightarrow b
- Todos os símbolos com exceção de B são geradores
 - a e b geram a si mesmos
 - S gera a, e A gera b
- Elimina-se o B, e as produções que o envolvem (S → AB)
- Resultado:
 - \circ S \rightarrow a
 - \circ A \rightarrow b

Eliminação de símbolos inúteis

- Apenas S e a são alcançáveis a partir de S.
 Eliminando A e b, fica:
 - \circ S \rightarrow a
- Essa gramática denota a mesma linguagem que a gramática original
- Observe que se tivéssemos primeiro removido os símbolos inalcançáveis e depois os geradores, o resultado seria errado

Cálculo de símbolos geradores e alcançáveis

- Algoritmo para calcular os símbolos geradores
 - Base: todo símbolo de T é sem dúvida gerador, pois ele gera a si próprio
 - Indução: suponha que exista uma produção A → α, e todo símbolo de α já seja conhecido como gerador. Então, A é gerador.
 - Obs: Se A \rightarrow ϵ , então A é gerador

Cálculo de símbolos geradores e alcançáveis

- Algoritmo para calcular os símbolos alcançáveis
 - Base: S é sem dúvida alcançável (pois é o símbolo inicial)
 - Indução: suponha que descobrimos que alguma variável A é alcançável. Então para todas as produções com A na cabeça, os símbolos dos corpos dessas produções também são alcançáveis.

- Encontre uma gramática equivalente à seguinte, sem símbolos inúteis
 - \circ S \rightarrow AB | CA
 - \circ A \rightarrow a
 - \circ B \rightarrow BC | AB
 - \circ C \rightarrow aB | b
- Resposta:
 - Símbolos geradores: {a,b,A,C,S}
 - B não é gerador, portanto eliminamos as produções envolvendo B:
 - $\bullet \quad S \to CA$
 - A → a
 - \bullet $C \rightarrow b$
 - Símbolos alcançáveis: {S, A, C}
 - Não há símbolos não alcançáveis, portanto a gramática acima não possui símbolos inúteis

- Produções do tipo A → ε são convenientes no projeto de gramáticas, mas não são essenciais
- Podem ser removidas para simplificar a gramática
 - Por exemplo, a CNF não permite este tipo de produção
- Porém, há um efeito colateral
 - Se a linguagem da gramática inclui a cadeia vazia (ou seja, S⇒*ε), a remoção das produções vazias obviamente elimina a cadeia vazia da linguagem

Estratégia:

- Descobrir quais variáveis são "anuláveis"
 - Ou seja, quais variáveis podem ser substituídas (em uma ou mais derivações) pela cadeia vazia
 - A é anulável se A⇒^{*}ε

• Algoritmo:

- Base: se A → ε é uma produção, então A é anulável
- Indução: se existe uma produção B → C₁C₂...C_k, onde cada C_i é anulável, então B é anulável
 - Obs: cada C_i deve ser uma variável, pois terminais não são anuláveis

- Uma vez descobertos os símbolos anuláveis
 - Iremos modificar a gramática, mas sem modificar a linguagem
 - Com exceção, é claro, do fato de que a nova linguagem não mais aceita a cadeia vazia
- Algoritmo:
 - Para cada produção A → X₁X₂...X_k, onde k≥1, suponha que m dos k valores de X_i sejam símbolos anuláveis
 - Criaremos 2^m 1 novas produções, de forma que todas as combinações possíveis em que cada X_i anulável está presente ou ausente façam parte da gramática

- Exemplo: Produção B → CADA, A e D são anuláveis
- Devemos produzir as seguintes produções (7):
 - \circ B \rightarrow C (A e D ausentes)
 - B → CAD (Segundo A ausente)
 - \circ B \rightarrow CAA (D ausente)
 - B → CDA (Primeiro A ausente)
 - B → CA (D e segundo A ausentes)
 - B → CD (Ambos os As ausentes)
 - B → CA (Primeiro A e D ausentes)
- Neste caso, a regra B → CA aparece duas vezes, e uma delas pode ser eliminada

- Elimine as produções vazias da seguinte gramática
 - \circ S \rightarrow AB
 - \circ A \rightarrow aAA | ϵ
 - \circ B \rightarrow bBB | ϵ
- Resposta:
 - Símbolos anuláveis: {A,B,S}
 - \circ S \rightarrow AB | A | B
 - \circ A \rightarrow aAA | aA | a
 - \circ B \rightarrow bBB | bB | b

Eliminação de produções unitárias

- Produção unitária: A → B, onde A e B são variáveis
 - Obs: A → b não é uma produção unitária, se b for um terminal
- Produções unitárias podem complicar certas provas, e introduzir etapas extras em derivações
- Método simples: expandir produções unitárias até que desapareçam

Eliminação de produções unitárias

- Exemplo:
 - \circ I \rightarrow a | b | la | lb | l0 | l1
 - \circ F \rightarrow I | (E)
 - \circ $T \rightarrow F | T * F$
 - \circ E \rightarrow T | E + T
- Há três produções unitárias:
 - \circ F \rightarrow I, T \rightarrow F e E \rightarrow T
- Eliminando $E \rightarrow T$:
 - \circ $E \rightarrow F \mid T * F \mid E + T$
- Agora apareceu outra: E → F, eliminando:
 - \circ E \rightarrow I | (E) | T * F | E + T
- Apareceu mais uma: E → I, eliminando:
 - \circ E \to a | b | la | lb | l0 | l1 | (E) | T * F | E + T
- Assim fazemos sucessivamente

Eliminação de produções unitárias

- Esse método tem um problema
 - Se houver um ciclo de produções unitárias, como
 A→B, B→C e C→A
- Existe uma segunda técnica, mas não veremos aqui
 - Consulte a bibliografia da disciplina

Simplificações

- É preciso um certo cuidado na ordem de aplicação das simplificações:
 - Primeiro, eliminam-se as produções vazias
 - Segundo, eliminam-se as produções unitárias
 - Terceiro, elminam-se os símbolos inúteis
 - Primeiro eliminando-se os símbolos não-geradores
 - Depois eliminando-se os símbolos não-alcançáveis
- Essa ordem garante que não "sobra" nenhuma simplificação por fazer

- Uma gramática na Forma Normal de Chomsky:
 - Não possui nenhum símbolo inútil
 - Não possui produções vazias
 - Não possui produções unitárias
 - Obs: neste ponto, com certeza toda produção terá a forma A
 → a, ou terá um corpo de comprimento 2 ou mais
 - E todas as produções estão em uma dentre duas formas simples:
 - A → BC, onde A, B e C são variáveis, ou
 - A → a, onde A é uma variável e a é um terminal.
 - Obs: esta condição já é parcialmente aceita caso os três itens acima sejam satisfeitos

- São necessárias duas tarefas:
 - a) Organizar todos os corpos de comprimento 2 ou mais que consistem apenas em variáveis
 - b) Desmembrar os corpos de comprimento 3 ou mais em uma cascata de produções, cada uma com um corpo consistindo em duas variáveis
- Para satisfazer a), basta fazer o seguinte:
 - Para todo terminal a que aparecer em um corpo de comprimento 2 ou mais, crie uma nova variável, digamos A, com apenas uma produção: A → a
 - Usamos A em lugar de a em todo lugar que a aparecer em um corpo de comprimento 2 ou mais
 - Ex: $S \rightarrow XaYY \mid aaT$
 - Transformando:
 - $S \rightarrow XAYY \mid AAT$
 - \blacksquare A \rightarrow a

- Neste ponto, toda produção terá um corpo que será um único terminal ou pelo menos duas variáveis e nenhum terminal
 - Agora basta desmembrar as produções A → B₁B₂...B_k para k≥3, em um grupo de produções com duas variáveis em cada corpo
 - $\circ \quad \mathsf{Exemplo:} \ \mathsf{A} \rightarrow \mathsf{B}_1 \mathsf{B}_2 \mathsf{B}_3 \mathsf{B}_4 \mathsf{B}_5$
 - Resultado:
 - \blacksquare $A \rightarrow B_1 C_1$
 - \blacksquare $C_1 \rightarrow B_2 C_2$
 - \blacksquare $C_2 \rightarrow B_3 C_3$

- Exemplo
- Considere a seguinte gramática:

```
S \rightarrow ASA \mid aB
A \rightarrow B \mid S \mid \epsilon
B \rightarrow b \mid \epsilon
```

Passo 1: Remover as produções vazias

 Passo 2: Remover produções unitárias (A→B) (neste caso não há ciclos)

 Passo 3: Converter as regras remanescentes para a forma apropriada, criando novas variáveis quando necessário

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

 $A \rightarrow b \mid ASA \mid aB \mid a \mid SA \mid AS$
 $B \rightarrow b$

$$S \rightarrow AA_1 \mid UB \mid a \mid SA \mid AS$$

 $A \rightarrow b \mid AA_1 \mid UB \mid a \mid SA \mid AS$
 $B \rightarrow b$
 $A_1 \rightarrow SA$
 $U \rightarrow a$

Comece com a gramática

```
S \rightarrow ASB \mid \epsilon
A \rightarrow aAS \mid a
B \rightarrow SbS \mid A \mid bb
```

- Elimine as produções vazias
- Elimine quaisquer produções unitárias na gramática resultante
- Elimine símbolos inúteis
- Coloque a gramática resultante na forma normal de Chomsky

- Eliminando produções vazias
 - Símbolos anuláveis: {S}
- Nova gramática:
 - \circ S \rightarrow ASB | AB
 - \circ A \rightarrow aAS | aA | a
 - \circ B \rightarrow SbS | bS | Sb | b | A | bb

- Eliminando produções unitárias
 - A única produção unitária é B → A, basta substituir o corpo
- Nova gramática
 - \circ S \rightarrow ASB | AB
 - \circ A \rightarrow aAS | aA | a
 - \circ B \rightarrow SbS | bS | Sb | b | aAS | aA | a | bb

- Eliminando símbolos inúteis
 - Símbolos não-geradores
 - Símbolos não-alcançáveis
- Não existem, a gramática permanece a mesma

- Transformando para CNF (passo 1)
 - \circ S \rightarrow ASB | AB
 - \circ A \rightarrow XAS | XA | a
 - \circ B \rightarrow SYS | YS | SY | b | XAS | XA | a | YY
 - \circ X \rightarrow a
 - \circ Y \rightarrow b
- Transformando para CNF (passo 2)
 - $\circ \quad S \to AE \mid AB$
 - \circ A \rightarrow CF | CA | a
 - $\circ \quad \mathsf{B} \to \mathsf{SG} \, | \, \mathsf{DS} \, | \, \mathsf{SD} \, | \, \mathsf{b} \, | \, \mathsf{CF} \, | \, \mathsf{CA} \, | \, \mathsf{a} \, | \, \mathsf{DD}$
 - \circ C \rightarrow a
 - \circ D \rightarrow b
 - \circ E \rightarrow SB
 - \circ F \rightarrow AS
 - $\circ \quad G \to YS$

Forma Normal de Greibach

- Toda produção é da forma A → aα
- Onde a é um terminal e α é uma cadeia de zero ou mais variáveis
- Conversão é complexa, mas existem algumas aplicações teóricas
 - Pelo fato de que cada produção introduz exatamente um único terminal
 - Ou seja, uma cadeia de comprimento n tem n etapas de derivação
- Mas não entraremos no assunto

Fim

Aula 15 - Formatos e formas normais