理论计算机科学基础第一章习题课

晏荣杰 中科院软件所 计算机科学国家重点实验室

第1章正则语言,小结

- 主要概念 (是如何定义的?) 正则语言, DFA, NFA, 正则表达式。1.6
- 主要结论 (是如何证明的?) 正则语言类 = DFA 接受的语言类 = NFA 接受的语言类 = 正 则表达式表示的语言类
- 主要转换算法 NFA2DFA, RE2NFA, NFA2RE 1.16, 1.21, 1.28
- 正则语言关于并、交、补、连接及星的封闭性 1.14 用 DFA 构造正则语言的并、交、补 用 NFA 构造正则语言的并、连接和 *
- 归纳定义和归纳证明的方法 如 RE 的定义、RE 表示的语言、以及 RE2NFA 的转换过程
- 泵引理、Myhill-Nerode 定理,以及它们的简单应用 (证明非正则性) 1.29, 1.30, 1.48

- 1.6 画出识别下述语言的DFA的状态图,字母表均为{0,1}
- a){w | w从1开始以0结束}

b){w | w至少有3个1}

• c) {w | w含有子串0101} d) {w | w的长度不小于3,且第三个符号为0}

- 1.6 画出识别下述语言的DFA的状态图,字母表均为{0,1}
- e) {w | w从0开始且为奇长度,或从1开始且为偶长度}

1.14

• a 证明:设M是一台识别语言B的DFA,交换M的接受状态与非接受状态得到一台新的DFA,则这台新的DFA是识别语言B的补集。因而,正则语言类在补运算下封闭。

解: M是DFA, 表示为M=(Q, Σ , δ ,q₀,F),

令交换接受状态与非接受状态后的DFA为 $\mathbb{N}=(Q, \Sigma, \delta, q_0, Q-F)$,

设 $\omega = \omega_1 \omega_2 \dots \omega_n$ 是字母表上任意字符串,

因为M与N均为DFA,所以必然存在Q中状态序列 $r_0,r_1,...,r_n$,使得:

$$r_0 = q_0$$
, $\delta(r_i, \omega_{i+1}) = r_{i+1}$, $i = 0, ..., n-1$

- 2)若 $r_n \notin F$,则 $r_n \in Q$ -F,即N识别 ω ,M拒绝 ω ,

所以N接受B的补集,即B的补集正则。

因此,正则语言类在补运算下封闭。

1.14

• b 举例说明:设M是一台识别语言C的NFA,交换M的接受状态与非接受状态得到一台新的NFA,这台新的NFA不一定识别C的补集。NFA识别的语言类在补集下封闭吗?解释你的回答。

交换M的接受状态与非接受状态得到的新的NFA不一定识别C的补集。

由于NFA识别的语言类与DFA识别的语言类相同,即正则语言类。由a的证明,正则语言类在补运算封闭。可知,NFA识别的语言类——正则语言类在补运算下封闭。

若 NFA 识别语言A,必有等价的DFA识别A,从而由a知,可以交换DFA的接受与非接受状态,构造识别A的补集的DFA,则必有等价的NFA识别A的补集。**只是,该** NFA 未必由原来的NFA交换接受与非接受状态构造而成。

• 1.16 使用定理1.19给出的构造,把下图的两台非确定型有穷自动机转换成等价的确定型有穷自动机

1.21使用引理1.32中描述的过程,把下图的有穷自动机转换成正则表达式:消去方式:2、3、1

1.21使用引理1.32中描述的过程,把下图的有穷自动机转换成正则表达式。消去方式:1、2、3

1.28 使用定理1.28给出的过程将下述正则表达式转换成NFA

• a. a(abb)*∪ b a(abb)*∪b

- 1.29利用泵引理证明下述语言不是正则的。
 - b. $A_2 = \{www \mid w \in \{a,b\}^*\}.$
 - 证明:假设 A_2 是正则的。设p是泵引理给出的关于 A_2 的泵长度。 $\diamondsuit s = a^p b a^p b a^p b$,
 - ∵s是A₂的一个成员,且s的长度大于p,所以泵引理保证s可被分成3段s=xyz且满足泵引理的条件。

根据条件2,y中只含a,所以xyyz中第一个a的个数将比后两个a的个数多,故xyyz不是 A_2 的成员。违反泵引理的条件3,矛盾。

 $:A_2$ 不是正则的。

- 1.30 指出下述关于0*1*不是正则语言的"证明"的错误(由于0*1*是正则语言,所以"证明"存在错误):
 - •用反证法证明。假设0*1*是正则的。设p是泵引理给出的关于0*1*的泵长度。选择s为字符串0°1°。已知s是0*1*的一个成员,但例1.38已证明s不能被抽取。这样得到矛盾,因此0*1*不是正则的。

解:在例1.38中的语言是 $\{0^n1^n \mid n \ge 0\}$,取s为字符串 0^p1^p ,s确实不能被抽取;但针对语言 0^*1^* ,s是能被抽取的。

将s分成三段s=xyz,由泵引理的条件2,y仅包含0,而xyiz属于语言0*1*,即s能被抽取,故题设中的"证明"不正确。

- 1.48. Myhill-Nerode定理。参见问题1.47,设L是一个语言,X是一个字符串集合。如果X中的任意两个不同的字符串都是用L可区分的,则称X是用L两两可区分的。定义L的指数为用L两两可区分的集合中的元素个数的最大值。L的指数可能是有穷的或无穷的。
- b.证明:如果L的指数是一个有穷数k,则它被一台有k个状态的DFA识别。
- 令DFA M= $(Q, \Sigma, \delta, q_0, F)$, 其中
 - $Q = \{[x]_L | x \in \Sigma^*\}.$
 - $\delta([x]_L, a) = [xa]_L$
 - $q_0 = [\varepsilon]_L$
 - $F = \{ [x]_L | x \in L \}.$

对于L中的任意字符串 $s=s_1 \dots s_n$,在M中的状态序列为 $r_0 \dots r_n$,满足 $r_0=q_0=[\varepsilon]_L$, $r_{i+1}=\delta(r_i,s_{i+1})=[s_1 \dots s_{i+1}]_L$,由于 $s\in \Sigma^*$,有 $r_{i+1}=[s_1 \dots s_{i+1}]_L\in \mathbb{Q}$ 。 $r_n=[s]_L\in \{[x]_L|x\in L\}=F$ 。 所以M识别L。