UNIVERSIDADE FEDERAL DE UBERLÂNDIA

Faculdade de Computação

Disciplina: Teoria da Computação

Professora : Sandra de Amo

Revisão de Gramáticas Livres do Contexto (1)

- 1. Fazer o exercicio 2.3 da página 128 do livro texto do Sipser, segunda edição (em ingles). Este exercicio tem resposta no livro. Tentar fazer antes de procurar a resposta!
- 2. Fazer o exercicio 2.4 da página 128 do livro texto do Sipser, segunda edição (em ingles). Alguns items deste exercicio tem sua resposta no livro.
- 3. Considere a gramática G abaixo que gera a linguagem dos palindromos sobre o alfabeto $\Sigma = \{0, 1\}$. Aplicando o algoritmo visto em aula, construa uma gramática livre do contexto na forma normal de Chomsky que seja equivalente a G.

 $S \rightarrow \epsilon$

 $S \rightarrow A$

 $A \rightarrow 0A0$

 $A \rightarrow 1A1$

 $A \rightarrow \epsilon$

 $A \rightarrow 0$

 $A \rightarrow 1$

4. Considere as linguagens $L(G_1)$ e $L(G_2)$ geradas pelas seguintes gramáticas:

 $S \rightarrow 0A$

 $S \rightarrow 14$

 $A \rightarrow 0A$

 $A \rightarrow 0S$

 $A \rightarrow 1B$

 $B \rightarrow 1B$

 $B \rightarrow 1$

 $B \rightarrow 0$

 $S \rightarrow 0$

$$\begin{array}{ccc} S & \rightarrow & 0A \\ A & \rightarrow & 0 \\ S & \rightarrow & 1B \\ B & \rightarrow & 1 \end{array}$$

Mostre que $L(G_1)$ e $L(G_2)$ são linguagens regulares (exiba um autômato correspondente a cada uma das gramáticas).

5. A partir do exercicio anterior você seria capaz de projetar um algoritmo que receba como input uma gramática G cujas regras são do tipo $A \to aB$, ou $A \to a$, onde A, B são variáveis e a é terminal, e produza como output um autômato M tal que L(G) = L(M)?

Gramáticas deste tipo (equivalentes a autômatos) são chamadas de gramáticas regulares.

- 6. Mostre a inversa do exercicio anterior: projetar um algoritmo que recebe como input um autômato finito M e retorna uma gramática regular G tal que L(G) = L(M).
- 7. Considere o alfabeto $\Sigma = \{0, 1, (,)\}$ e o conjunto das palavras sobre Σ tais que :
 - (a) o número de parênteses "que abrem" é igual ao número de parênteses "que fecham".
 - (b) pares de parênteses (um abrindo, outro fechando) estão apropriadamente entrelaçados. Por exemplo : (0(10)1) é uma palavra da linguagem, mas (0)10)(não é uma palavra da linguagem.

Mostre que esta linguagem é livre do contexto exibindo uma gramática livre do contexto que a gere. Mostre que esta linguagem não é regular, aplicando o lema do bombeamento para linguagens regulares.

8. Considere a linguagem Pascal simplificada \mathcal{L}_P definida sobre o alfabeto $\Sigma = \{:-, ; , if, then, else, begin, end, = , <math>\neq \} \cup Int \cup Var$ onde :

$$Var = \{A,B,C,D,...,Z\} e Int = \{-30000,...,-1,0,1,2,...,30000\}.$$

e cujas palavras são somente os programas constituídos por comandos de afetação de variáveis e comandos condicionais if (condição) then, else, onde as condições são testes do tipo x = y ou $x \neq y$, onde $x \in \mathbf{Var}$ e $y \in \mathbf{Var}$ ou $y \in \mathbf{Int}$.

- (a) Dê alguns exemplos de palavras desta linguagem (cada palavra deve ser um programa).
- 9. Considere as seguintes gramáticas:

(a) $G_1 = (V_N, V_T, P, S)$ onde : $V_N = \{A, B, S\}, V_T = \{a,b\}$ e P é dado pelas seguintes regras :

$$S \rightarrow Aa$$

$$S \rightarrow Ba$$

$$A \rightarrow a$$

$$A \rightarrow b$$

$$B \rightarrow a$$

(b) $G_2 = (V_N, V_T, P, S)$ onde : $V_N = \{A, B, S\}, V_T = \{a, b, c\}$ e P é dado pelas seguintes regras :

$$S \rightarrow B$$

$$S \rightarrow SABb$$

$$Bb \rightarrow bb$$

$$AB \rightarrow cc$$

$$B \rightarrow a$$

(c) $G_3 = (V_N, V_T, P, S)$ onde : $V_N = \{A, B, S\}, V_T = \{a,b,c\}$ e P é dado pelas seguintes regras :

$$S \rightarrow SAB$$

$$B \rightarrow bb$$

$$A \rightarrow aa$$

$$B \rightarrow c$$

Em cada um destes casos, Para cada uma das gramáticas, dê duas palavras que pertencem a L(G) e duas que não pertencem.

10. Considere a seguinte gramática : G = (V_N, V_T, P, S) onde : V_N = {A, B, S}, V_T = {a,b} e P é dado pelas seguintes regras :

$$S \rightarrow aB$$

$$S \rightarrow bA$$

$$A \rightarrow a$$

$$A \rightarrow aS$$

$$A \rightarrow bAA$$

$$B \rightarrow b$$

$$B \rightarrow bS$$

$$B \rightarrow aBB$$

Dê a árvore de derivação correspondente às seguintes palavras :

- (a) ababab
- (b) bbbaabaa
- (c) aabbaabb
- 11. Considere a seguinte gramática livre do contexto:

$$S \rightarrow aB$$

$$S \rightarrow bA$$

$$A \rightarrow c$$

$$A \rightarrow aS$$

$$A \rightarrow bAA$$

$$R \rightarrow h$$

$$B \rightarrow bS$$

$$B \rightarrow aBB$$

Dê a linguagem geradas por esta gramática. (Ver a solução na página do curso).

- 12. Considere as seguintes linguagens sobre o alfabeto $\{0,1\}$:
 - (a) conjunto das palavras que têm ao menos 3 uns.
 - (b) conjunto das palavras que começam e terminam com o mesmo símbolo.
 - (c) conjunto das palavras que têm comprimento impar.
 - (d) conjunto das palavras que têm comprimento impar e cujo simbolo do meio é zero.
 - (e) conjunto das palavras que contém mais zeros do que uns.

Dê as gramáticas que geram exatamente cada uma das linguagens acima.

13. Dê uma gramática livre do contexto gerando a seguinte linguagem :

 $L = \{w \mid w \in \{a, b\}^* \text{ e tal que o número de a's em } w \text{ é o dobro do número de b's } \}$

14. Considere uma gramática livre do contexto G e uma árvore de derivação \mathcal{A} correspondente a uma palavra w da linguagem gerada por esta gramática.

Mostre que, caso a gramática seja regular, só há uma maneira de construir esta árvore. Isto é, a árvore determina de forma única uma derivação $S \to \alpha_1 \to \alpha_2 \to \dots \to w$.

15. Considere a gramática livre do contexto G dada pelas regras :

$$S \rightarrow SAa$$
 $S \rightarrow a$
 $A \rightarrow Aa$

Considere a palavra w=abaa pertencente a L(G) e a seguinte árvore de derivação para w :

Mostre que existem duas maneiras de construir esta árvore, isto é existem duas sequências de regras partindo de S e chegando em w diferindo somente pela **ordem** em que as regras são aplicadas (as regras são as mesmas em cada sequência, só a ordem é que muda).

16. Considere uma árvore de derivação fixa. Uma derivação é dita derivação mais a esquerda se a cada nível da árvore os nós correspondentes às variáveis são desenvolvidos da esquerda para a direita. Considere o exercicio do item anterior. Qual a derivação mais a esquerda para a palavra w na árvore dada?

A partir de exercicio, você deve concluir que fixada uma árvore de derivação existe apenas uma derivação mais a esquerda da palavra gerada pela árvore.

17. Considere agora um outro problema. Seja a seguinte gramática livre do contexto G sobre o alfabeto $\{a, +, *, (,)\}$.

5

$$S \rightarrow S + S$$

 $S \rightarrow S * S$
 $S \rightarrow (S)$
 $S \rightarrow a$

Considere as **DUAS** árvores de derivação seguintes para a palavra a + a * a

Repare que a primeira árvore corresponde a "entender" a expressão a+a*a como sendo "primeiro somo a+a depois multiplico o resultado por a". A segunda árvore corresponde a "entender" a expressão a+a*a como sendo "somo a com o resultado da multiplicação a*a".

Uma gramática deste tipo, que possui **duas ou mais** árvores de derivação para uma **mesma** palavra é dita uma $gramática \ ambígua$. Isto porque, neste caso, uma mesma palavra w pode ter **diversos sentidos** (dependendo da árvore de derivação considerada), como mostra o exemplo acima.

Pede-se: Exiba uma gramática G' não ambígua que seja equivalente à gramática G.

Uma linguagem é dita ambígua se ela só pode ser gerada por gramáticas ambíguas. Assim, a linguagem gerada pela gramática G acima $N\tilde{A}O$ \acute{E} ambígua, pois pode ser gerada por uma gramática G' não ambígua. Não confunda, portanto, linguagem ambígua com gramática ambígua.

Para o conhecimento de vocês: Existem linguagens ambíguas (veja exercício a seguir) !! Provar que uma linguagem é ambígua não é nada fácil. Por que? O que você acha a respeito de provar que uma gramática é ambígua?

18. Problema muito difícil : Considere a linguagem $L = \{a^i b^j c^k \mid i, j, k \geq 0 \text{ e } i = j \text{ ou } j = k\}$. Exiba uma gramática que gere exatamente esta linguagem. Esta gramática é ambígua ? Mostre que a linguagem L é ambígua.