

Expresiones
Regulares y
Lenguajes
Regulares

Porque estudiar la teoría de autómatas?

Los autómatas finitos constituyen un modelo útil para muchos tipos de hardware y software

- Software para diseñar y probar el comportamiento de circuitos digitales
- Analizador de léxico de un compilador
- Software para contar un numero de palabras, frases u otros patrones

Son programas que en algún momento están en un estado dependiendo de la acción, pasa a otro estado, recordando los estados por los que ha pasado.

- En determinado momento pueden encontrarse en cierto estado y dependiendo de la acción que se realice pasar a otro estado.

- Es necesario recordar los estados por los que ha pasado

Conjunto símbolos

- Finito
- No vacío
- Se representa con la griega sigma = Σ

$$\begin{split} \Sigma &= \{\ 0\ ,\ 1\ \}\ \text{Alfabeto binario} \\ \Sigma &= \{a,\,b,\,c,\,d,\,......z\ \}\ \text{Alfabeto que abarca letras} \\ \text{minúsculas} \\ \text{Cadenas: casa, zabb, bebe, ccjf....} \end{split}$$

Conjunto símbolos

Cadena vacía:

- Presenta cero apariciones de símbolos
- Designada por E Épsilon

Longitud de una cadena Números símbolos de una cadena (sin importar la repetición) posiciones ocupadas por símbolos

- 1234 longitud: 4

- 131124 longitud: 6

Todas las cadenas de un alfabeto – potencia de un alfabeto

Cadenas de un alfabeto

Potencia de un alfabeto

Σ*

La potencia indica la longitud de las cadenas del conjunto del alfabeto

És un conjunto de cadenas «seleccionadas» de

 $\begin{array}{ll} & \text{un } \Sigma^* \\ & \Sigma^0 = \{\epsilon\} \\ & \Sigma^1 = \{1,0\} \\ & \Sigma^1 = \{1,0\} \\ & \Sigma^1 = \{1,0\} \\ & \Sigma^2 = \{00,01,10,11\} \\ & \Sigma^2 = \{000,001,010,100,\} \\ & \Sigma^* = \{\Sigma^0, \ \Sigma^1, \ \Sigma^2, \ \Sigma^3, \ \ldots \} \end{array}$

Autómata Finito

- Dado un alfabeto, decidir si una cadena pertenece o no a un lenguaje. Ejemplos
 - Alfabeto $\Sigma = \{0,1\}$
 - Lenguaje: Todas las cadenas que tienen un número par de 1 y un número impar de 0
 - Cadenas a validar:
 - 001001
 - 1010101
 - 1000001
 - 111000

PROBLEMA: Determinar la secuencia de acciones correctas al conducir un automóvil

Reglas básicas:

El conductor iniciará el proceso en apagado Las acciones que puede ejecutar son:

Prender switch

Apagar switch

Acelerar

Frenar

Protocolo:

Acciones que debe realizar la persona para garantizar Un correcto encendido y apagado del automóvil.

LENGUAJE	ALFABETO	SIMBOLOS	NÚMERO
ESPAÑOL	[A-Z][a-z]	"#\$%/()"* [*]	[0-9]
ITALIANO	21 letras menos ñ, j,k,w,x	Apóstrofe (')	[0-9]

L = Lenguaje

Σ = alfabeto (símbolos y números)

W = cadena

W = combinación de alfabeto, símbolos y números Longitud de cadena: número de elementos de la cadena

$$|w|$$
 $|abc| = 3$ $||=0 = \varepsilon$

Al Conjunto de todas las cadenas de un lenguaje sobre un alfabeto ∑: se denomina CERRADURA ∑*

Si
$$\Sigma = \{a\}$$
, entonces $\Sigma^* = \{E, a, aa, aaa, aaaa, aaaaa, ...\}$

EXPRESIONES REGULARES

Operaciones:

- · Selección: a|b
 - L (a|b) = L(a) U L(b) = {a}U{b} = {a,b}
- · Concatenación: Sin símbolo entre ellos
 - L(a)L(b) = {a}{b} = {ab}
 - L((a|b)c) = L(a|b)L(c)={a,b}{c} = {ab, bc}
- Repetición: * (cerradura de Kleene)
 - L(a*) = a, aa, aaaa....

Lenguaje regular conjunto de cadenas que pueden generarse solo a partir de la concatenación, selección y repetición de una expresión regular

EJERCICIOS

- Qué cadenas generan las siguientes expresiones regulares:
 - 1. a|b|c|d|e
 - a|b*

Respuesta:

- 1. {a,b,c,d,e}
- 2. a, b, bb, bbb
- ¿Esta expresión (ab | c)* puede generar una cadena con 2 "bes" juntas ?
- 3. ¿Esta expresión (a|b*)*d puede generar la cadena E, a, b?

PRECEDENCIA DE OPERADORES

- 1. Repetición
- Concatenación
- 3. Selección

Ejemplo:

Los paréntesis permiten cambiar la precedencia de los operadores.

EJEMPLOS

Si ∑= {a,b,c} obtenga una expresión regular para:

Ejemplo 2.1

Conjunto de todas las cadenas que contengan exactamente 1 b

No pueden existir cadenas sin 1 b

Solución:

b

b(a|c) = ba,bc ¿y "bac" o "baa"? b(a|c)* = ba, bc, baa, bcc, bac, baac ¿y aba, abc, cba?

(a|c)*b(a|c)*

Ejemplo 2.2

Conjunto de todas las cadenas que contienen como máximo una b

Una cadena puede o no tener "b" pero máximo 1

(a|c)*b(a|c)*

"Puede o no"

((a|c)*b(a|c)*)| (a|c)*

responsable

con el profesor los

discuten.

FIN DE GRABACIÓN