

Instituto Politécnico Nacional

Clase 09: AFN, AFD y Construcción de Thompson

Solicitado: Ejercicios 07: Construcción de AFN's con Thompson

M. en C. Edgardo Adrián Franco Martínez
http://computacion.cs.cinvestav.mx/~efranco
efranco
<a href="mailto:e

1

Contenido

- Autómata finito
- Clasificación de los autómatas finitos
- Autómata finito no determinista (AFN)
- Autómata finito determinista (AFD)
- Teorema sobre la transformación de AFN en AFD
- Transformación de una expresión regular en un autómata finito
- Construcción de Thompson de un AFN a partir de una expresión regular
- Nomenclatura de Thompson
- Ejemplos
- Ejercicios 07: Construcción de AFN's con Thompson

Autómata finito

 Un autómata finito es un modelo matemático de una máquina que acepta cadenas de un lenguaje definido sobre un alfabeto.

- Consiste en un conjunto finito de estados y un conjunto de transiciones entre esos estados, que dependen de los símbolos de la cadena de entrada.
- El autómata finito acepta una cadena x si la secuencia de transiciones correspondientes a los símbolos de x conduce desde el estado inicial a un estado final.

Clasificación de los autómatas finitos

- ESCOM Broket Auster on Chronic
- La función f: E*x Q→Q, es en general no determinista. Así en función de f, se hablará de autómatas finitos deterministas AFD y autómatas finitos no deterministas AFN.
 - Un autómata finito no determinista AFN se caracteriza por la posibilidad de que dada una entrada *e en un estado q_i, se pueda pasar a un estado q_i, q_k,...,q_n sin saber a ciencia cierta*, a cual de esos estados pasará. Existiendo la misma probabilidad de que pase a cualquiera de dichos estados.
 - Un autómata finito determinista AFD es un caso particular de los autómatas finitos, en el que la función de transición no presenta ninguna ambigüedad en las transiciones de estados para una entrada dada.

Autómatas finitos no deterministas (AFN)

 La definición de autómata finito no determinista AFN o AFN coincide con la de autómata finito:

$$AFN=(E, Q, f, q1, F)$$

Con la salvedad de que f: E*x Q→Q es no determinista,
 i.e. es aquel que presenta cero, una o más transiciones por el mismo carácter del alfabeto.

AFN Ejemplo

Resolver:

Sea el autómata finito no determinista $AFND = (E, Q, f, q_1, F)$ donde $E=\{a, b\}$, $Q = \{q_1, q_2, q_3, q_4\}$, $F = \{q_4\}$ y la función f viene dada por la siguiente tabla :

f	а	b
q_1	$\{q_2,q_3\}$	λ
q_2	λ	$\{q_2,q_4\}$
q_3	q_3	q_4
q_4	q_4	λ

Determinar el lenguaje que reconoce, y dar su expresión regular.

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof. Edgardo Adrián Franco Martínez

• Solución:

$$a(b^* | a^*)ba^*$$

Autómatas finitos deterministas (AFD)

- Un autómata finito determinista AFD es un caso particular de los autómatas finitos, en el que la función de transición no presenta ninguna ambigüedad en las transiciones de estados para una entrada dada.
- Un autómata finito determinista es una quíntupla AFD=(E, Q, f, q1, F) donde la **función f:** $E^*x Q \rightarrow Q$ es determinista.

Teorema sobre la transformación de AFN en AFD

• "Para todo autómata finito no determinista AFN=(E, Q, f, q1,F) se puede construir un autómata finito determinista AFD=(E, Q', f', q'1, F') tal que el lenguaje reconocido por el autómata finito determinista AFD coincida con el lenguaje reconocido por el autómata finito no determinista AFN, es decir L(AFD) = L(AFN)".

Teoría computacional

Clase 08: AFN, AFD y Construcción de Thompson

Transformación de AFN en AFD

AFN

Expresión: ab/ac^*

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof. Edgardo Adrián Franco Martínez

AFD

Expresión: ab/ac^*

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson

Transformación de una expresión regular en un autómata finito

- Dada una expresión regular existe un autómata finito capaz de reconocer el lenguaje que ésta define.
- Recíprocamente, dado un autómata finito, se puede expresar mediante una expresión regular del lenguaje que reconoce.

$$((a+b)(a(bba* + aa) + ba))(b*)$$

Transformación de una expresión regular en un autómata finito

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof. Edgardo Adrián Franco Martínez

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof. Edgardo Adrián Franco Martínez

clase 08: AFN, AFD y Construcción de Thompso Prof Edgardo Adrián Franco Martín

Construcción de Thompson de un AFN a partir de una expresión regular

- La construcción de Thompson construye un AFN a partir de cualquier expresión regular.
- La construcción de Thompson construye a partir de una expresión regular r un AFN que reconoce el lenguaje definido por r, esto se realiza con el objetivo de que en un algoritmo siguiente se pueda generar un AFD mínimo equivalente.
- Utiliza una notación estándar para generar el AFN

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof Edgardo Adrián Franco Martínez

Nomenclatura de Thompson

• Para la representación de una cadena vacía se utiliza el símbolo $m{arepsilon}$ o $m{\lambda}$

Cadena Vacía

 Para la concatenación de dos símbolos únicamente se unen

Concatenación de símbolo

Elección de alternativas

Cerradura positiva

• Para la **cerradura de Kleene**, se agregan transiciones ε para retornar a estado previo. Y otra transición ε para saltar la transición con r.

Cerradura de Kleene

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof Edgardo Adrián Franco Martínez

Ejemplo 01 Método de Thompson

- Diagrama del AFN que representa la ER a*b.
- 1. Parte de la cerradura de Kleene.

2. Para continuar se generan la concatenación del símbolo **b**

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson

3. Para finalizar se numeran los estados y se indica el estado inicial y final

L(a*b)=L(AFN)

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof Edgardo Adrián Franco Martínez

4. Formalizando

- AFN=(E,Q,f,q0,F)
- E={a,b}
- Q={q0,q1,q2,q3,q4}
- F={q4}
- f: $E^*x Q \rightarrow Q$

f	a	b	ε
q0	-	-	{q1, q3}
q0 q1	q2	-	-
q2 q3 q4	-	-	{q1, q3}
q3	-	q4	-
q4	-	-	-

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson

Ejemplo 02 Método de Thompson

A partir de la ER (b|(b*a)*)a

1. Parte de la cerradura de Kleene que se encuentra dentro de paréntesis.

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof Edgardo Adrián Franco Martínez

A partir de la ER (b|(b*a)*)a

2. Completamos dicho paréntesis concatenando el símbolo a

A partir de la ER (b|(b*a)*)a

3. Aplicar la Cerradura de Kleene al paréntesis

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson Prof Edgardo Adrián Franco Martínez

A partir de la ER (b|(b*a)*)a

4. La elección de alternativas del b y el diagrama anterior.

Teoría computacional Clase 08: AFN, AFD y Construcción de Thompson

5. Concatenamos el último símbolo, enumerando e indicando el estado inicial y el final

6. Formalizando

Clase 08: AFN, AFD y Construcción de Thompson

AFN=(E,Q,f,q0,F)

L((b|(b*a)*)a)=L(AFN)

 $E=\{a,b\}$

Q={q0,q1,q2,q3,q4, q5,q6,q7,q8,q9,q10,q11}

F={q11}

f: $E^*x Q \rightarrow Q$

f	A	b	ε
q0	-	-	{q1, q8}
q1	-	-	{q2, q7}
q2	-	-	{q3, q5}
q3	-	q4	-
q4	-	-	q5
q5	q6	-	-
q6	-	-	{q7, q2}
q7	-	-	q10
q8	-	q9	-
q 9	-	-	q10
q10	q11	-	-
Q11	-	-	-

32

Feoría computacional

Ejercicios 07: Construcción de AFN's con Thompson

- Construir grafica y formalmente los autómatas para las siguientes expresiones regulares a través de la nomenclatura de Thompson.
- (abc)*
- (b|bc)+
- letra_(letra_|digito)*
- 4. (a|b)*abb
- 5. [(b|b*a)*]a
- (a*|b+)+ 6.

*Se entregarán antes del día Lunes 30 de Septiembre de 2013 (23:59:59 hora limite).

*Sugerencia utilizar Jflap para el dibujo y simulación de los autómatas

> *Incluir la redacción de cada ejercicio *Portada y encabezados de pagina

