理论计算机科学基础第二章习题课

晏荣杰 中科院软件所 计算机科学国家重点实验室

■ 主要概念

1. 上下文无关文法 (CFG): (V, Σ, R, S)

2.1.c, 2.4.b, 2.6.b, 2.14

推导(派生)、最左(最右)推导、推导树(语法分析树)、歧义性、乔姆斯基范式

2. 下推自动机 (PDA): $(Q, \Sigma, \Gamma, \delta, q_0, F)$

2.11

格局、格局的改变、计算的定义、接受的语言

3. 上下文无关语言

2.2

■ 主要结论:

上下文无关语言类 = PDA 接受的语言类 = CFG 生成的语言 类

■ CFG 和 PDA 的设计 (不太复杂的例子)

补充作业

2.1 给出下述字符串的语法分析树与派生:

- 2.4设字母表是{0,1},给出产生下述语言的上下文无关文法
 - -b. {w | w以相同的符号开始和结束}

- S->0A0 | 1A1
- $A -> 0A | 1A | \epsilon$

2.6 给出产生下述语言的上下文无关文法

• b. 语言{aⁿbⁿ|n≥0}的补集

解: 把补集中的字符串分三种情况: 解: 首先生成任意字符串

1. 某个b在a前。

 $A \rightarrow XbaX$

 $X \rightarrow \varepsilon |aX|bX$

2. a全在b前,但a多b少。

 $B \rightarrow a |aB| aBb$

3. a全在b前,但a少b多。

 $C \rightarrow b \mid Cb \mid aCb$

 $T \rightarrow aT \mid bT \mid ε$ 然后,在外围限制a与b出现的次序 $S \rightarrow aSb \mid bT \mid Ta$

因此,结果为:

 $S \rightarrow aSb \mid bT \mid Ta$

 $T \rightarrow aT \mid bT \mid \epsilon$

最后合起来: S → A | B | C

2.14 用定理2.6中给出的过程,把下述CFG转换成等价的乔

姆斯基范式文法。解:添加新起始变元S₀,

- $-A \rightarrow BAB|B|\epsilon$
- $-B\rightarrow00|\epsilon$

- $S_0 \rightarrow A$
- $A \rightarrow BAB|B|\epsilon$
- $B\rightarrow 00|\epsilon$

去掉A→ε,

- $S_0 \rightarrow A \mid \varepsilon$
- $A \rightarrow BAB|AB|BA|A|B|BB$
- $B\rightarrow 00$

去掉 $S_0 \rightarrow A$,

- $S_0 \rightarrow BAB|AB|BA|00|BB \mid \epsilon$ $A \rightarrow BAB|AB|BA|00|BB$
- $B\rightarrow 00$

去掉B→ε

- $S_0 \rightarrow A$
- $A \rightarrow BAB|AB|BA|A|B|\epsilon$
- $B\rightarrow 00$

去掉 $A \rightarrow A, A \rightarrow B$

- $S_0 \rightarrow A \mid \varepsilon$
- $A \rightarrow BAB|AB|BA|00|BB$
- $B\rightarrow 00$

添加新变元

- $S_0 \rightarrow VB|AB|BA|UU|BB \mid \epsilon$
- $A \rightarrow VB|AB|BA|UU|BB$
- $B\rightarrow UU$
- $V \rightarrow BA$
- $U\rightarrow 0$

• 1.给出一台识别语言 $\{a^mb^n \mid m,n\geq 0, \exists m\leq n\leq 2m\}$ 的PDA。 对于输入字符串 w=aabbb, 给出 PDA 接受 w 的一条计算路径。

• 2. 给出一台识别语言{ $a^mb^n \mid m,n \ge 0$,且 $m \ne n$ }的PDA。对于输入字符串 w = aabbb,给出 PDA 接受 w 的一条计算路径。

• 3.给出一台识别语言{*aⁱb^jc^k* | *i,j,k*≥0,且*k=i+j*}的PDA。

• 2.11 用定理2.12中给出的过程,把练习2.1中的CFG G4转化成等价的PDA.

E->E+T | T

T->TxF | F

F->(E) | a

 $\epsilon,\epsilon
ightarrow imes$ $\langle \epsilon, \epsilon \to E \rangle$ $\widetilde{\epsilon,\epsilon}
ightarrow$ q_l $\times, \times \to \epsilon$ $a, a \rightarrow \epsilon$ $),) \rightarrow \epsilon$

例. 设 D 是语言 { $ww \mid w \in \{0,1\}^*$ }, 用泵引理证明 D 不是 CFL.

(反证法) 假定 D 是 CFL,则它有一个泵长度 p。 选择 ω 为字符串 $0^{p_1p_0p_1p}$,因为 $\omega \in D$ 且 $|\omega| \ge p$,由泵引理可知 ω 可以分成 5 段 $\omega = uvxyz$,使得下列 3 条都成立:

- (1) $|vxy| \leq p$,
- (2) $|vy| \ge 1$,
- (3) 对于任意 $n \ge 0$, 有 $uv^n xy^n z \in D$

情况 1: 若 vxy 中全是 0 且位于 ω 的前 p 位.

令 k = |vy|, 由 (2) 知 $k \ge 1$ 。取 n = 2, 则由 (3) 可知 $uv^n xy^n z = 0^{p+k}1^p0^p1^p \in D$. 但由于 $k \ge 1$, 故 $0^{p+k}1^p0^p1^p$ 的前半段和后半段的 0 的个数不等,这与 D 的定义矛盾。

情况 2: 若 vxy 中有 0 也有 1,且位于 ω 的前 2p 位.

不妨设 vy 中有 1(否则证明同情况 1)。取 n = 0,则由 (3)可知 $uxz \in D$,但 uxz 的前半段最多有 p - 1 个 1,而其后半段至少有 p 个 1.与 D 的定义矛盾。

2.2 a. 利用语言A={a^mbⁿcⁿ | m,n≥0}和B={aⁿbⁿc^m | m,n≥0}以及例2.20,证明上下文无关语言在交的运算下不封闭。

证明: a.先说明A,B均为上下文无关文法

对A构造CFG C₁

对B,构造CFG C₂

 $S\rightarrow aS|T|\epsilon$

 $S \rightarrow Sc|R|\epsilon$

 $T\rightarrow bTc|\epsilon$

 $R\rightarrow aRb|\epsilon$

由此知 A,B均为上下文无关语言。

但是由例2.20, A∩B={aⁿbⁿcⁿ|n≥0}不是上下文无关语言,所以上下文无关语言 在交的运算下不封闭。

- 2.2 a. 利用语言A={a^mbⁿcⁿ | m,n≥0}和A={aⁿbⁿc^m | m,n≥0}以及例2.20,证明上下文无关语言在交的运算下不封闭。
- b. 利用(a)和DeMorgan律(定理0.10),证明上下文无关语言在补运算下不封闭。

证明:用反证法。假设CFL在补运算下封闭,则对于(a)中上下文无关语言 A,B,他们的补 \bar{A} 、 \bar{B} 也为CFL,且CFL对并运算封闭,所以 A、B的补语言的并 \bar{A} U \bar{B} 也是CFL,所以 A、B的补语言的并的补 \bar{A} U \bar{B} 也是CFL。

由DeMorgan定律,A、B的补语言的并的补为 $\bar{A} \cup \bar{B} = A \cap B$,由此 $A \cap B \in CFL$,这与(a)的结论矛盾,所以CFL对补运算不封闭。