

Expressões Regulares e

Linguagens

Expressões Regulares (ER) AF e ER Equivalências entre AFD, AFND, $AF-\lambda$, ER

Expressões Regulares (ER)

Uma ER sobre um alfabeto Σ é definida como:

- a) Ø é uma ER e denota a linguagem vazia
- b) λ é uma ER e denota a linguagem contendo a palavra vazia, ie $\{\lambda\}$
- c) Qualquer símbolo $x \in \Sigma$ é uma ER e denota a linguagem $\{x\}$
- d) Se r e s são ER denotando as linguagens R e S então:
 - (r+s) ou (r|s) é ER e denota a linguagem R \cup S
 - (rs) é ER e denota a linguagem RS = {w=uv | u
 ∈ R e v ∈ S}
 - (r*) é ER e denota a linguagem R*

Exemplos

- · 00 é uma ER denotando a linguagem {00}
- (0+1)* denota a linguagem formada por todas as cadeias de 0's e 1's
- (0+1)* 00 (0+1)* denota todas as cadeias de 0's e 1's com ao menos dois 0's consecutivos
- a+b*c denota um único a ou zero ou mais vezes b seguido de c

- (0+1)* 001 denota todas as cadeias de 0's e
 1's terminadas em 001
- 0*1*2* denota qualquer número de 0's seguido por qualquer número de 1's seguido por qualquer número de 2's
- 01* + 10* denota a linguagem consistindo de todas as cadeias que são um único 0 seguido por qualquer número de 1's OU um único 1 seguido por qualquer número de 0's.

Omissão de parênteses

- · Para omitir parênteses devemos respeitar:
 - O fecho (*) tem prioridade sobre a concatenação (rs), que tem prioridade sobre a união.
 - A concatenação e a união são associadas da esquerda para a direita.
 - Ex: 01* + 1 é agrupado como $(0(1*)) + 1 \Rightarrow L = \{1, 0, 01, 011,...\}$
- · Usamos parênteses quando queremos alterar a prioridade:
- $(01)^* + 1 \Rightarrow L = \{1 \cup (01)^n \mid n >= 0\} = \{1, \lambda, 01, 0101,...\}$
- $O(1^* + 1) => L = \{w \in \{0,1\}^* \mid w \text{ começa com 0 seguido de } 1^n \mid n>=0\}$ Lei distributiva à esq = $O1^* + O1 = \{0,01,011,0111,...\}$

Escreva a ER equivalente a:

 O conjunto de cadeias sobre {0,1} que termine com três 1's consecutivos.

 O conjunto de cadeias sobre {0,1} que tenha ao menos um 1.

 O conjunto de cadeias sobre {0,1} que tenha no máximo um 1.

Escreva a ER equivalente a:

 O conjunto de cadeias sobre {0,1} que termine com três 1's consecutivos.

$$(0+1)*111$$

 O conjunto de cadeias sobre {0,1} que tenha ao menos um 1.

$$(0+1)*1(0+1)*$$

 O conjunto de cadeias sobre {0,1} que tenha no máximo um 1.

$$0*(1+\lambda)0*$$

AF e ER

- AF e ER representam exatamente o mesmo conjunto de linguagens, as Linguagens Regulares. Para mostrar isso, deve-se mostrar que:
 - toda linguagem definida por um <u>AFD</u> ou AFND é definida por uma ER. (por expressões dos caminhos ou por redução de estados)
 - toda linguagem definida por uma ER é definida por um AFD ou AFND. (na verdade, mostra-se que existe um ε-AFND que aceita a mesma linguagem)

Equivalências entre AFD, AFND, ε-AF, ER

Teorema: Toda linguagem definida por uma ER também é definida por um AF

- Prova: Suponha que L=L(R) para uma ER R. Mostraremos que L=L(E) para algum ε -AFND E com:
 - exatamente um estado de aceitação
 - nenhum arco chega no estado inicial
 - nenhum arco sai do estado de aceitação.
 - A prova é por indução estrutural sobre R, seguindo a definição de ER:
 - BASE: AF para as partes a, b, c da definição de ER.

INDUÇÃO: AF para a parte (d) da definição de ER. Se R e S são AF para as respectivas ER R e S, então:

3

L(R*)

Exemplo

Seja a ER: (0+1)*1(0+1) - cadeias sobre $\{0,1\}$ cujo penúltimo símbolo é 1.

Propriedades algébricas das ER

- L + M = M + L (união é comutativa)
- (L + M) + N = L + (M + N) (união é associativa)
- (LM)N = L(MN) (concatenação é associativa)
- A concatenação é comutativa???
- \varnothing + L = L + \varnothing = L (\varnothing é o elemento nulo para união)
- $\lambda L = L\lambda = L (\lambda \text{ \'e o elemento nulo para concatenação})$
- ØL = LØ = Ø

- L(M + N) = LM + LN (lei distributiva à esq)
- (M + N)L = ML + NL (lei distributiva à dir)
- · L+L=L
- · (L*)* = L*
- \emptyset * = λ
- $\lambda^* = \lambda$
- Algumas extensões de ER usadas em utilitários do UNIX
- L+ = LL*
- L? = $(L + \lambda)$ (usado no Lex para indicar opcional)

Exercícios

Escreva ERs para as linguagens dos:

- identificadores
- · números reais
- inteiros
- · cadeias de caracteres
- · e comentários do Pascal.

- Pascal, com L = $\{a..z,A..Z\}$; D = $\{0..9\}$
- ID: (L|_)(L|D|_)*
- Reais: $(+|-|\lambda)$ $(D^+ . D^+ (E (+|-|\lambda) D^+ | \lambda) |$ $D^+ (. D^+ | \lambda) E (+|-|\lambda) D^+)$

Observem que acima exigimos que o real tenha uma parte com ponto fixo ou com ponto flutuante, mas a linguagem pode não exigir e o seu real mínimo seria um inteiro:

$$[+|-] D^{+} [.D^{+}] [E [+|-] D^{+}]$$
 $[x] = (x | \lambda)$

- Inteiros: $(+|-|\lambda) D^+ = [+|-] D^+$
- · Cadeias: 'C* ' onde C é ASCII menos '

(com essa limitação não tratamos os acentos para não perder expressividade)

Comentários em Pascal

```
{ C* }
onde C é ASCII menos }
```

Aplicações: Analisadores Léxicos

- Analisadores léxicos (AL) de compiladores. O AL é a interface entre o programa fonte e o resto do compilador. Ele é responsável principalmente por:
 - "empacotar" os caracteres do programa e lhes dar um rótulo que será usado pelo analisador sintático montar a árvore sintática.
 - · Os rótulos são:
 - identificadores,
 - os nomes dos símbolos simples (<, =, [,), etc.),
 - os nomes dos símbolos compostos (:= , <>, <=, ..., etc.),
 - constantes inteiras,
 - constantes reais,
 - constantes literais (cadeias e caracteres)
 - constantes lógicas (true/false),
 - o nome das palavras-chaves.

AL são modelados por AF para depois serem programados em uma linguagem de programação.

Outra opção é utilizar um gerador de analisadores léxicos como o Lex, Flex.

A entrada para esses geradores é uma expressão regular e a saída é um programa que gerencia uma enorme tabela de transição de estados.