Autômatos de Pilha

.)

EDUARDO FREIRE NAKAMURA

Instituto de Computação Universidade Federal do Amazonas nakamura@icomp.ufam.edu.br

¹Este material utiliza conteúdo das aulas fornecidas pelo Prof. Vilar da Câmara Neto (disponível em http://prof.vilarneto.com). ²Permissão de uso fornecida pelos autores.

 $^{^3}$ As figuras utilizadas neste material são de domínio público, disponíveis na Internet sem informações de direitos autorais.

Autômatos de Pilha Determinísticos

2

OBJETIVO

COMPREENDER O FUNCIONAMENTO DE UM APD

PROJETAR UM APD

Introdução

Hierarquia de Chomsky:

Introdução

- Um Autômato de Pilha (AP) é um modelo de máquina de estados, assim como os AFs, que permite representar um determinado conjunto de linguagens (as linguagens livres de contexto).
- Em contraste com os AFs (que armazenam apenas o estado atual e a sequência de símbolos restantes), os APs possuem um mecanismo primitivo de memória capaz de registrar alguma informação sobre os passos anteriores da execução da máquina.
- Esta memória é uma pilha de símbolos, de onde elementos podem ser retirados (desempilhados) e empilhados a cada transição.

Alfabeto de Pilha

5

• Os símbolos que podem ser empilhados e desempilhados fazem parte de um alfabeto próprio, chamado de alfabeto da pilha e é designado pela letra Γ

ullet O alfabeto da pilha é distinto do alfabeto de entrada Σ

Empilhamento e Desempilhamento

6

• Exemplo de sequência de empilhamento e desempilhamento de símbolos, com Γ = {X,Y,Z}

Desempilhamento de Y

Empilhamento de Z

Desempilhamento de Z e empilhamento de X

Empilhamento e Desempilhamento

- 7
- Pode-se também empilhar qualquer palavra, e a palavra λ também pode ser desempilhada
- Neste caso, o empilhamento ocorre na ordem inversa

Estado atual da pilha

Empilhamento da palavra ZY

Desempilhamento de Z e empilhamento de YX

Iniciação e Reconhecimento

8

O AP sempre inicia a sua execução com a pilha vazia

- O modelo padrão de AP reconhece uma palavra quando as três condições seguintes são obedecidas simultaneamente
 - 1. a palavra de entrada é inteiramente consumida
 - 2. a máquina pára em um estado final
 - 3. a pilha encontra-se vazia no instante em que a palavra de entrada termina de ser consumida

Representação da Pilha

9

• O conteúdo da pilha em um determinado instante é representado por uma palavra s, onde $s \in \Gamma^*$, cujo conteúdo é a sequência de símbolos da pilha do topo para a base

Pilha vazia é representada pela palavra $s = \lambda$

A pilha acima é representada pela palavra s = ZYXX

Transições

- Nos APs, as transições representam
 - O símbolo da palavra consumida (assim como nos AFs)
 - \circ Um símbolo a ser desempilhado (ou λ , caso nada deva ser empilhado)
 - Uma palavra a ser empilhada

A função de transição opera sobre um argumento adicional (o símbolo, ou λ , que será desempilhado) e retorna uma tupla (que inclui a palavra que será empilhada)

Significa: Se o autômato está no estado A e puder consumir o símbolo a, e o símbolo X está no topo da pilha, então ele transitará para o estado B, desempilhará o síbolo X, e empilhará a palavra Y. Portanto, para a transição ocorrer é necessário que o símbolo X esteja no topo da pilha!

11

- Transição
 - O Palavra de entrada: abcba
 - Estado atual: A
 - Pilha atual: s = XYYX

$$\delta(A,a,X) = (B,Y)$$

A transição ocorre

- Após a transição
 - Palavra de entrada: *bcba* (consumiu *a*)
 - Estado atual: B
 - Pilha atual: *s* = YYYX (desempilhou X e empilhou Y)

12

- Transição
 - O Palavra de entrada: abcba
 - Estado atual: A
 - Pilha atual: s = XYYX

$$\delta(A,\lambda,X) = (B,YX)$$

A transição ocorre

- Após a transição
 - O Palavra de entrada: *abcba* (consumiu λ)
 - Estado atual: B
 - Pilha atual: s = YXYYX (desempilhou X e empilhou YX)

13

Transição

O Palavra de entrada: abcba

Estado atual: A

Pilha atual: s = XYYX

$$\delta(A,a,\lambda) = (B,ZZ)$$

A transição ocorre

Após a transição

• Palavra de entrada: *bcba* (consumiu *a*)

Estado atual: B

• Pilha atual: s = ZZXYYX (desempilhou λ, empilhou ZZ)

14

- Transição
 - o Palavra de entrada: abcba
 - Estado atual: A
 - Pilha atual: s = XYYX

$$\delta(A,b,X) = (B,Y)$$

- A transição não ocorre
- Não é possível consumir b

15

- Transição
 - o Palavra de entrada: abcba
 - Estado atual: A
 - Pilha atual: s = XYYX

$$\delta(A,a,Y) = (B,\lambda)$$

- A transição não ocorre
- É possível consumir a
- Mas não é possível desempilhar Y

16

- O caso de uso mais comum de APs é utilizar a pilha como um contador de símbolos
 - Em uma primeira etapa, a pilha é populada para registrar o número de ocorrências de um determinado símbolo de entrada
 - Posteriormente, a pilha é esvaziada para controlar o número de ocorrências de outro símbolo de entrada

17

18

• Exemplo 1: $\{a^n b^n \mid n \ge 0\}$

 A primeira transição empilha um símbolo X para cada símbolo a da palavra de entrada

19

• Exemplo 1: $\{a^n b^n \mid n \ge 0\}$

 A primeira transição empilha um símbolo X para cada símbolo a da palavra de entrada

As demais transições
desempilham um símbolo X
para cada símbolo b da
palavra de entrada

20

- Palavra de entrada: aaaabbbb
- Estado atual: aⁿ
- Pilha atual: $s = \lambda$

21

- Palavra de entrada: aaabbbb
- Estado atual: aⁿ
- Pilha atual: s = X

22

- Palavra de entrada: aabbbb
- Estado atual: aⁿ
- Pilha atual: s = XX

23

- Palavra de entrada: abbbb
- Estado atual: aⁿ
- Pilha atual: s = XXX

24

- Palavra de entrada: bbbb
- Estado atual: aⁿ
- Pilha atual: s = XXXX

25

- Palavra de entrada: bbb
- Estado atual: bⁿ
- Pilha atual: s = XXX

26

- Palavra de entrada: bb
- Estado atual: bⁿ
- Pilha atual: s = XX

27

- Palavra de entrada: b
- Estado atual: bⁿ
- Pilha atual: s = X

28

- Palavra de entrada: λ
- Estado atual: bⁿ
- Pilha atual: $s = \lambda$

29

- Palavra de entrada: λ
- Estado atual: bⁿ
- Pilha atual: s = λ

- ✓ Palavra consumida
- ✓ Estado final
- ✓ Pilha vazia
- ✓ Reconhece a palavra!

30

- Palavra de entrada: aaaabb
- Estado atual: aⁿ
- Pilha atual: $s = \lambda$

31

- Palavra de entrada: aaabb
- Estado atual: aⁿ
- Pilha atual: s = X

32

- Palavra de entrada: aabb
- Estado atual: aⁿ
- Pilha atual: s = XX

33

- Palavra de entrada: abb
- Estado atual: aⁿ
- Pilha atual: s = XXX

34

- Palavra de entrada: bb
- Estado atual: aⁿ
- Pilha atual: s = XXXX

35

- Palavra de entrada: b
- Estado atual: bⁿ
- Pilha atual: *s* = XXX

36

- Palavra de entrada: λ
- Estado atual: bⁿ
- Pilha atual: s = XX

37

- Palavra de entrada: λ
- Estado atual: bⁿ
- Pilha atual: s = XX

- X Palavra consumida
- X Estado final
- X Pilha não vazia
- X Não reconhece a palavra!

38

- Palavra de entrada: aabbbb
- Estado atual: aⁿ
- Pilha atual: s = λ

39

- Palavra de entrada: abbbb
- Estado atual: aⁿ
- Pilha atual: s = X

40

- Palavra de entrada: bbbb
- Estado atual: aⁿ
- Pilha atual: s = XX

41

- Palavra de entrada: bbb
- Estado atual: bⁿ
- Pilha atual: s = X

42

- Palavra de entrada: bb
- Estado atual: bⁿ
- Pilha atual: $s = \lambda$

43

- Palavra de entrada: bb
- Estado atual: bⁿ
- Pilha atual: s = λ

- X Palavra não consumida
- X Estado final
- X Pilha vazia
- X Não reconhece a palavra!

44

• Exemplo 1: $\{a^n b^n \mid n \ge 0\}$

• E se *n* > 0 no exemplo?

45

• Exemplo 2: $\{a^nb^{2n} | n \ge 0\}$

 O número de b's é o dobro do número de a's

- Solução
 - Empilhar dois símbolos para cada a consumido
 - Desempilhar um símbolo para cada b consumido

46

• Exemplo 3: $\{a^{2n}b^n | n \ge 0\}$

 O número de a's é o dobro do número de b's

 Não é permitido desempilhar mais de um símbolo de cada vez!?

47

 O "contador" implementado pela pilha não precisa ser utilizado imediatamente

 A contagem pode ser necessária em um ponto mais adiante

- Exemplo 4:
 - $\{a^n b^m a^n | n \ge 0 \text{ e } m > 0\}$

48

 O "contador" implementado pela pilha não precisa ser utilizado imediatamente

 A contagem pode ser necessária em um ponto mais adiante

- Exemplo 4:
 - $\{a^n b^m a^n | n \ge 0 \text{ e } m > 0\}$

 Algumas transições não alteram a pilha, pois durante o consumo de b's o valor "contado" pela pilha não é utilizado

Exercício

49

1.
$$L = \{xy \mid x \in \{a,b\}^*, y \in \{c,d\}^* \in |x| = |y| \}$$

- 2. $L = \{a^m b^n c^{m+n} \mid m, n \ge 0\}$
- 3. $L = \{a^i b^j c^k d^m \mid i+j = k+m, i, j, k, m \ge 0\}$
- 4. $L = \{a^m b^n c^n d^m, | m, n \ge 0\}$
- 5. $L = \{p \in \{0,1\}^* \mid \text{ o número de 0s é igual ao número de 1s} \}$

Autômatos de Pilha Não Determinísticos

OBJETIVO

COMPREENDER O FUNCIONAMENTO DE UM APN

COMPREENDER AS DIFERENÇAS ENTRE APD E APN

PROJETAR UM APN

Introdução

- No caso dos AFs, é simples determinar se ele é determinístico ou não
 - Se houver transições λ, então o AF é não determinístico
 - Se existir transição de saída a partir de todos os estados para cada símbolo do alfabeto de entrada e não houver mais de uma transição de saída para o mesmo símbolo a partir de algum estado, então o AF é determinístico
 - Caso contrário, ele é não determinístico

Introdução

52

Nos APs, a questão é mais complexa

 Informalmente, um AP é não determinístico se houver mais de um caminho possível para alguma configuração da máquina a partir de algum estado

• Note que este conceito é diferente daquele visto para os AFs!

53

 Há os casos óbvios de não determinismo

 Duas transições idênticas levando a estados distintos

Mas esse não é o único caso!

54

Observe

- Se o autômato entrar no estado A com o símbolo Y no topo da pilha, há dois caminhos possíveis
 - 1. Empilhar X e transitar para B
 - Desempilhar Y e transitar para C

 Portanto, há ambiguidade entre essas duas transições!

 A ambiguidade também pode ocorrer com transições que seguem para o mesmo estado

- 55
- O autômato pode transitar de A para B com dois efeitos distintos
 - 1. Consumir 0 e empilhar X
 - Consumir 0 e empilhar Y

 A ambiguidade pode ocorrer até mesmo quando a palavra a ser consumida é diferente

- O autômato pode transitar de A para B com dois efeitos distintos, caso o próximo símbolo seja 0 e a pilha contiver X no topo
 - Consumir 0 e empilhar X
 - Não consumir símbolo de entrada e desempilhar X

- Em resumo, a ambiguidade pode ocorrer dependendo dos seguintes fatores (para transições saindo do mesmo estado)
 - Símbolo a ser consumido da palavra de entrada
 - Símbolo a ser retirado da pilha
- Um AP é não determinístico se houver pelo menos duas transições compatíveis
- Transições compatíveis são aquelas que partem do mesmo estado e que podem ser executadas simultaneamente para certas palavras de entrada e certos conteúdos da pilha

58

Exemplo 1

As transições não são compatíveis!

O símbolo a ser consumido ("a" ou "b") define a transição a ser executada.

59

Exemplo 2

As transições são compatíveis!

O símbolo a ser consumido ("a") não é suficiente para determinar a transição a ser executada.

60

Exemplo 3

As transições não são compatíveis!

Embora ambas consumam o mesmo símbolo ("a"), o símbolo no topo da pilha ("X" ou "Y") decide qual é a transição a ser executada.

Se o símbolo no topo da pilha for outro, ou se a pilha estiver vazia, então nenhuma das duas transições é executada.

61

Exemplo 4

As transições são compatíveis!

Se o próximo símbolo a ser consumido for "a" e o topo da pilha contiver "X", então o autômato pode seguir tanto para B (consumindo o topo da pilha) quanto para C (deixando a pilha intacta)

62

Exemplo 5

As transições são compatíveis!

Se o próximo símbolo a ser consumido for "a" e o topo da pilha contiver "X", então o autômato pode seguir tanto para B (consumindo o topo da pilha) quanto para C (deixando a pilha intacta)

63

Formalmente, duas transições

são compatíveis se, e somente se

$$p_1 = p_2$$
 ou $p_1 = \lambda$ ou $p_2 = \lambda$

e

$$d_1 = d_2$$
 ou $d_1 = \lambda$ ou $d_2 = \lambda$

 Note que transições compatíveis sempre partem do mesmo estado!

- Lembrando o conceito
 - O APN possui pelo menos duas transições compatíveis
 - O APD não possui transições compatíveis

APD vs APN

- APD e APN possuem a mesma capacidade?
- Existem linguagens reconhecidas por um APN, mas não pelo APD?

65

• $L_1 = \{0^m 1^n \mid m \ge n\}$

• $L_2 = \{0^m 1^n \# | m \ge n\}$

APD ou APN?

APD

• $L_1 = \{ w \in \{0,1\}^* \mid w = w^R \}$

Três casos

67

• $L = \{ w \in \{0,1\}^* \mid w = w^R \}$

- Três casos
 - 1. |w| é par
 - × Ex: 0110
 - 2. |w| é ímpar com 0 no meio
 - × Ex: 01010
 - 3. |w| é ímpar com 1 no meio
 - × Ex: 01110

É possível fazer um APD que reconhece *L*?

68

•
$$L = \{ 0^m 1^n \mid m \le n \}$$

Está correto este APN?

E este?

O que acontece com a palavra 101?

69

1. L = wcw^R:
$$w \in \{a,b\}^*$$

- 2. L = ww^{R} : $w \in \{a,b\}^*$
- 3. $L = \{0^k 1^n \mid k \le n \le 2k\}$
- 4. $L = \{p \in \{0,1\}^* \mid \text{ o número de 0s é diferente do número de 1s} \}$