

Expresiones
Regulares y
Lenguajes
Regulares

Diagrama de transición de estados

En los diagramas de estado podemos encontrar dos elementos: estados y transiciones.

Representación de un estado: son letras o símbolos

Representación de un estado inicial

Representación de un estado final o de aceptación

Transición: son arcos dirigidos que llevan asociadas etiquetas

Diagrama de transición de estados

• Ejemplos de Diagramas de Estado

1 entrada1 salida5 estados

Para realizar la representación de cadenas en un diagrama de estado se debe tener presente:

$$\phi \equiv 0$$

$$d = +0$$

$$d+b = +0$$

Cadenas aceptadas

Ejemplo 1: Expresión

Esta expresión contiene dos términos separados por el operador lógico V, lo que lleva a que se de alguna de las dos condiciones: a.b.c* o d+e

Conversión de ER a FA

Las cadenas que acepta son:

Cadenas que empiezan por una única a, seguidas de una única b y en el estado final puede o no haber una o varias c

o

Por otro lado debe existir una única d seguida de una única e no acepta nada más

Cadenas aceptadas

• **Ejemplo 2** Expresión

La expresión tiene un estado **a**, concatenado con (b | c)* = significa que puede o no existiruna o varias **b** o c, concatenado con

El estado terminal corresponde a una **d**

Conversión de ER a FA

Las cadenas que acepta son:

Cadenas que empiezan por una única a, seguida de una b o c (puede o no haber una o varias b o c) y termina con una única d.

ad Accept abd Accept acd Accept abbd Accept Accept abcd abcbd Accept accbd Accept abbbcccd Accept accccccbd Accept Reject lab abbc Reject Reject bbcd cad Reject

No Aceptadas

Aceptadas

Cadenas aceptadas

• **Ejemplo 3:** Expresión

La expresión tiene un estado **0**, concatenado con

1* =significa que puede o no existiruno o varios $\mathbf{1}$, concatenado con

El estado terminal que corresponde a un ${\bf 1}$

Conversión de ER a FA

Las cadenas que acepta

son:

Cadenas que empiezan por un único 0, seguida de un 1 (puede o no haber uno o más unos) y termina con un único 1.

Aceptadas

No Aceptadas

Autómata Finito

- Es un modelo computacional que realiza cómputos en forma automática sobre una entrada para producir una salida.
- Este tiene una cantidad de memoria extremadamente limitada

Definición formal de Autómata Finito

Formalmente, una máquina de estados finitos es una 5-tupla $(K, \Sigma, \delta, s, F)$ donde:

- Kesun conjunto finito de estados;
- Γ Ees un alfabeto finito de símbolos de entrada;
- **I** Seselestado inicialen *K*;
 - I F es el conjunto de estados finales o de aceptación y (evidentemente) subconjunto de K.
- $\ \ \ \ \ \delta$ es la relación de transiciones, que a partir de un estado y un símbolo del alfabeto obtiene un nuevo estado.

Ejemplo

Teniendo en cuenta el ejemplo 2 anteriormente visto tenemos el siguiente autómata:

5-tupla (Κ, Σ, δ, s, F) donde:

$$\mathbf{M} = (\{q0, q1, q2\}, \{a, b, c, d\}, \delta, q0, \{q2\})$$

 $\mathbf{K} = \{q0, q1, q2\}$

$$F = q2$$

Donde la función δ : {q0, q1, q2 } × {a, b, c, d} \rightarrow {q0, q1, q2} viene dada por:

$$\delta(q0, a) = q1$$

$$\delta(q1, b) = q1$$

$$\delta(q1, c) = q1$$

$$\delta(q1, d) = q2$$

Ejemplo

Teniendo en cuenta el ejemplo 3 anteriormente visto tenemos el siguiente autómata:

5-tupla (Κ, Σ, δ, s, F) donde:

$$\mathbf{M} = (\{q0, q1, q2\}, \{0, 1\}, \delta, q0, \{q1\})$$

$$s = q0$$

$$F = q1$$

Donde la función δ : {q0, q1, q2 } × {0, 1} \rightarrow {q0, q1, q2} viene dada por:

$$\delta(q0, 0) = q2$$

$$\delta(q2, 1) = q2$$

$$\delta(q2, 1) = q1$$

Ejemplo

Teniendo en cuenta el ejemplo 3 anteriormente visto tenemos el siguiente autómata:

5-tupla (Κ, Σ, δ, s, F) donde:

$$\mathbf{M} = (\{q0, q1, q2\}, \{0, 1\}, \delta, q0, \{q1\})$$

$$s = q0$$

$$F = q1$$

Donde la función δ : {q0, q1, q2 }×{0, 1} \rightarrow {q0, q1, q2} viene dada por:

$$\delta(q0, 0) = q2$$

$$\delta(q_2, 1) = q_2$$

$$\delta(q_2, 1) = q_1$$

- Fila encabezada por los estados
- Columna encabezada por los símbolos de entrada

	(e ₁	e_2	 e _n	Símbolos de Entrada
→	q ₁		f(q ₁ , e ₂)		
gop					•
Estados	*q _m				
					•

• Ejemplo de Tabla de Estado

ESTADO ACTUAL	ESTADO SIGUIENTE		SALIDA
	0	1	
Α	Α	В	0
В	С	D	0
С	В	D	1
D	E	D	0
E	Α	Α	1

Tabla de transición de estados del ejemplo 2

Las transiciones son las siguientes:

$$\delta(q0, a) = q1$$

$$\delta(q1, b) = q1$$

$$\delta(q1, c) = q1$$

$$\delta(q1, d) = q2$$

Esta d o Inicial

		a	b	С	d
•	→ Q0	q1	Ø	Ø	Ø
	Q1	Ø	q1	q1	q2
•	#Q2	Ø	Ø	Ø	Ø

Esta d o Final

Nota: La tabla no puede quedar vacía, en las transiciones que no existan, se deben llenar con el símbolo de vacío

Tabla de transición de estados del ejemplo 3

Las transiciones son las siguientes:

 $\delta(q0, 0) = q2$

 $\delta(q2, 1) = q2$

 $\delta(q2, 1) = q1$

	~ Y	
	Esta d	0
	Inicia	al `
7		1

	0	1
→ Q0	q2	Ø
Q2	Ø	Q2, Q1
#Q1	Ø	Ø

Estado Final

Nota: La tabla no puede quedar vacía, en las transiciones que no existan, se deben llenar con el símbolo de vacío

CONVERSION AFND a AFD

FIN DE GRABACIÓN