Introducción a la Teoría de la Computación I Semestre 2023

Profesor: Rodrigo De Castro K.

Capítulo 1

Alfabetos, cadenas y lenguajes

De manera muy amplia podría decirse que la computación es la manipulación de entradas (inputs) para producir salidas (outputs). Pero cualquier mecanismo de cómputo solamente puede manipular un número finito de símbolos en un tiempo finito. Desde el punto de vista teórico esto impone dos restricciones naturales: el conjunto de símbolos (alfabeto) debe ser finito y se deben considerar únicamente cadenas (secuencias de símbolos) de longitud finita. Surgen así los ingredientes esenciales de una teoría abstracta de la computación: alfabetos y cadenas. Los conjuntos de cadenas (ya sean finitos o infinitos) se denominarán lenguajes.

1.1. Alfabetos y cadenas

Alfabetos. Un alfabeto es un conjunto finito no vacío cuyos elementos se llaman símbolos. Es costumbre usar las letras griegas mayúsculas Σ, Γ, Δ para denotar alfabetos. De ser necesario se utilizan también subíndices: $\Sigma_1, \Sigma_2, \Sigma_3, \ldots$

Un alfabeto genérico Σ consta de k símbolos diferentes, s_1, s_2, \ldots, s_k , donde $k \geq 1$; esto es, $\Sigma = \{s_1, s_2, \ldots, s_k\}$. A continuación presentamos algunos de los alfabetos más conocidos.

Ejemplos

- El alfabeto latino (letras minúsculas, 26 símbolos). $\Sigma_1 = \{a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z\}.$
- El alfabeto latino (letras mayúsculas, 26 símbolos). $\Sigma_2 = \{A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U, V, W, X, Y, Z\}.$

■ El alfabeto latino (letras minúsculas y mayúsculas, 52 símbolos).

$$\Sigma_3 = \{a, A, b, B, c, C, d, D, e, E, \dots, w, W, x, X, y, Y, z, Z\}.$$

■ El alfabeto del idioma español o castellano (letras minúsculas) consta de los 26 símbolos del alfabeto latino más los símbolos acentuados á, é, í, ó, ú, ñ. Esto es,

$$\Sigma_4 = \{a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z, \acute{a}, \acute{e}, \acute{i}, \acute{o}, \acute{u}, \~n\}.$$

■ El alfabeto griego (letras minúsculas, 24 símbolos).

$$\Sigma_5 = \{\alpha, \beta, \gamma, \delta, \epsilon, \eta, \iota, \kappa, \lambda, \mu, \nu, o, \psi, \phi, \pi, \rho, \sigma, \tau, \theta, \upsilon, \chi, \xi, \zeta, \omega\}.$$

■ El alfabeto de los dígitos (10 símbolos).

$$\Sigma_6 = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 0\}.$$

• El alfabeto $\Sigma = \{0, 1\}$ se conoce como alfabeto binario.

El alfabeto binario $\Sigma = \{0,1\}$ se podría considerar como el más importante ya que cualquier otro alfabeto se puede codificar usando solamente ceros y unos. La noción de codificación no es relevante por el momento y se estudiará en detalle en el capítulo 6.

Cadenas. Una cadena o palabra sobre un alfabeto Σ dado es cualquier sucesión (o secuencia) finita de elementos de Σ . Según las convenciones estándares, una cadena se escribe de izquierda a derecha. Admitimos la existencia de una única cadena que no tiene símbolos, la cual se denomina cadena vacía y se denota con λ . La cadena vacía desempeña, en la teoría de la computación, un papel similar al del conjunto vacío \varnothing en la teoría de conjuntos.

ig(Ejemploig)

Sea $\Sigma = \{a, b\}$ el alfabeto que consta de los dos símbolos a y b. Las siguientes son cadenas sobre Σ :

aba

ababaaa

aaaab.

Obsérvese que $aba \neq aab$ y que $aaab \neq baaa$. En una cadena hay que tener en cuenta el orden en el que aparecen los símbolos ya que las cadenas se definen como *sucesiones*, es decir, conjuntos *secuencialmente ordenados*.

$\widetilde{Ejemplo}$

Las cadenas sobre el alfabeto binario $\Sigma = \{0,1\}$ son secuencias finitas de ceros y unos, llamadas secuencias binarias, tales como

001

1011

001000001.

En general, dado un alfabeto de referencia Σ , una cadena genérica es una secuencia de la forma $a_1 a_2 \cdots a_n$, donde $a_1, a_2, \ldots, a_n \in \Sigma$. Para denotar cadenas concretas se utilizan letras como u, v, w, x, y, z, con subíndices si es necesario; si tales letras hacen parte del

alfabeto Σ , entonces se utilizan letras griegas o símbolos completamente diferentes a los de Σ .

 $oxed{Ejemplo}$

Sea $\Sigma = \{a, b, c, d\}$. Utilizamos u, v, w para denotar (dar un nombre) a ciertas cadenas concretas:

u = ddaba.

v = cababadda.

w = bbbcc.

Longitud de una cadena. La longitud de una cadena $u \in \Sigma^*$ se denota |u| y se puede definir descriptivamente como el número de símbolos de u (contando los símbolos repetidos). Es decir,

$$|u| = \begin{cases} 0, & \text{si } u = \lambda, \\ n, & \text{si } u = a_1 a_2 \cdots a_n, \text{ donde } a_1, a_2, \dots, a_n \in \Sigma \ y \ n \ge 1. \end{cases}$$

Ejemplo) Sea $\Sigma = \{a, b, c, d\}$. Si $u = bbcada \Longrightarrow |u| = 6$. Si $v = ccddd \Longrightarrow |v| = 5$.

Se puede observar que los símbolos de un alfabeto Σ juegan un doble papel: como símbolos del alfabeto de referencia y como cadenas de longitud uno.

Definición descriptiva de \Sigma^*. El conjunto de *todas* las cadenas sobre un alfabeto Σ , incluyendo la cadena vacía, se denota por Σ^* .

Ejemplo Sea $\Sigma = \{a, b, c\}$, entonces

 $\Sigma^* = \{\lambda, a, b, c, aa, ab, ac, ba, bb, bc, ca, cb, cc, aaa, aab, aac, aba, \ldots\}.$

En este caso, Σ^* está formado por la cadena vacía λ , las 3 cadenas de longitud uno, a, b, c; las 9 cadenas de longitud dos, aa, ab, ac, ba, bb, bc, ca, cb, cc; las 27 cadenas de longitud tres, $aaa, aab, abc, baa, \ldots, ccc$, etc.

- Algunos autores denotan la cadena vacía con la letra griega ε . Preferimos denotarla con λ porque ε tiende a confundirse con el símbolo \in usado para la relación de pertenencia. También es frecuente usar Λ para denotar la cadena vacía.
- Si bien un alfabeto Σ es un conjunto finito, Σ^* es siempre un conjunto infinito (enumerable). En el caso más simple, Σ contiene solo un símbolo, por ejemplo, $\Sigma = \{a\}$, y $\Sigma^* = \{\lambda, a, aa, aaa, aaaa, aaaa, ...\}$.
- \oslash y λ son objetos diferentes: \varnothing es un conjunto (el único conjunto que no tiene elementos) y λ es una cadena (la única cadena que no tiene símbolos).
- La mayor parte de la teoría de la computación se hace con referencia a un alfabeto Σ fijo (pero arbitrario).

1.2. Definiciones y demostraciones recursivas

En la Teoría de la Computación muchos conjuntos se definen recursivamente. A continuación presentamos este tipo de definiciones en un contexto muy amplio.

Definición recursiva de un conjunto. Un conjunto S se define recursivamente por medio de tres cláusulas:

- (1) Cláusula básica. Se especifican los elementos más sencillos (o básicos) de S.
- (2) Cláusula recursiva. Se especifican la regla o reglas para la formación de nuevos elementos de S a partir de elementos ya conocidos de S.
- (3) Cláusula de exclusión. Establece que los elementos de S se pueden obtener únicamente utilizando las cláusulas (1) y (2).

La cláusula de exclusión se suele admitir de manera implícita y es corriente omitirla en las definiciones recursivas concretas, algo que haremos en lo sucesivo.

Ejemplo Dado un alfabeto Σ, el conjunto Σ^* de todas las cadenas, definido descriptivamente en la sección 1.1, se puede definir recursivamente. La idea es que a partir de una cadena $u \in \Sigma^*$ se puede obtener una nueva cadena añadiendo a la derecha un símbolo a perteneciente al alfabeto Σ ; dicha cadena será denotada por ua. Todas las cadenas de Σ^* se pueden obtener de esta manera a partir de la cadena vacía λ ; se entiende que $\lambda a = a$, para cualquier símbolo $a \in \Sigma$.

La definición recursiva de Σ^* consta entonces de las siguientes dos cláusulas:

- (1) $\lambda \in \Sigma^*$.
- (2) Si $u \in \Sigma^*$ entonces $ua \in \Sigma^*$ para cada símbolo $a \in \Sigma$, donde ua es la secuencia de símbolos obtenida a partir de u añadiendo el símbolo a a la derecha.

Definición recursiva de conceptos sobre cadenas. La definición recursiva de Σ^* permite definir recursivamente nociones o conceptos aplicables a todas las cadenas. Sea Σ un alfabeto dado; para definir un concepto C sobre todas las cadenas en Σ^* se utilizan dos cláusulas:

- (1) Se define $C(\lambda)$, es decir, se define el concepto C para la cadena λ .
- (2) Se define C(ua) en términos de C(u) para toda cadena $u \in \Sigma^*$ y todo símbolo $a \in \Sigma$.

Ejemplo Aunque la noción de longitud de una cadena es muy simple y bastaría la descripción presentada en la sección 1.1, también podemos dar una definición recursiva de |u|, con $u \in \Sigma^*$:

- (1) $|\lambda| = 0$.
- (2) |ua| = |u| + 1 para toda $u \in \Sigma^*$ y todo símbolo $a \in \Sigma$.

Recursión sobre cadenas. Dado un alfabeto Σ , es posible demostrar recursivamente que todas las cadenas en Σ^* satisfacen una cierta propiedad P. A tal tipo de razonamiento recursivo se le conoce como recursión sobre cadenas, y consta de dos pasos:

- (1) Se demuestra $P(\lambda)$, es decir, se demuestra que la cadena vacía λ satisface la propiedad P.
- (2) Se demuestra la implicación

$$P(u) \Longrightarrow P(ua)$$
, para toda $u \in \Sigma^*$ y todo $a \in \Sigma$.

Es decir, se demuestra que si u satisface la propiedad P, entonces la cadena ua también satisface la propiedad P, para todo $a \in \Sigma$. P(u) es la llamada $hip\acute{o}tesis$ recursiva, a partir de la cual se demuestra P(ua) para todo $a \in \Sigma$.

La recursión sobre cadenas es un razonamiento demostrativo similar a la llamada inducción matemática que se utiliza para demostrar propiedades sobre los números naturales. Estos argumentos son necesarios cuando se quiere demostrar propiedades con toda rigurosidad.

1.3. Concatenación de cadenas

Dado un alfabeto Σ y dos cadenas $u, v \in \Sigma^*$, la concatenación de u y v se denota como $u \cdot v$ o simplemente uv y se define descriptivamente así:

- (1) Si $v = \lambda$, entonces $u \cdot \lambda = \lambda \cdot u = u$. Es decir, la concatenación de cualquier cadena u con la cadena vacía, a izquierda o a derecha, es igual a u.
- (2) Si $u = a_1 a_2 \cdots a_n$, $v = b_1 b_2 \cdots b_m$, donde $a_1, \ldots, a_n, b_1, \ldots, b_m \in \Sigma$, $n, m \ge 1$, entonces $u \cdot v = a_1 a_2 \cdots a_n b_1 b_2 \cdots b_m.$

Es decir, $u \cdot v$ es la cadena formada escribiendo los símbolos de u y a continuación los símbolos de v.

Según la definición, se tiene que $|u \cdot v| = |u| + |v|$. En general, $u \cdot v \neq v \cdot u$, es decir, la concatenación no es una operación conmutativa.

Ejemplo Sea $\Sigma = \{a, b, c, d\}$. Si u = bcaad y v = dcbb, entonces $u \cdot v = bcaaddcbb$ y $v \cdot u = dcbbbcaad$.

Definición recursiva de la concatenación. Para definir recursivamente la concatenación $u \cdot v$ para todas las cadenas $u, v \in \Sigma^*$ se toma una cadena fija u (pero arbitraria) y se hace recursión sobre v, de la siguiente manera:

- (1) $u \cdot \lambda = \lambda \cdot u = u$.
- (2) $u \cdot (va) = (u \cdot v)a$, para toda $v \in \Sigma^*$, $a \in \Sigma$.

Propiedad asociativa de la concatenación. La concatenación de cadenas es una operación asociativa. Es decir, si $u, v, w \in \Sigma^*$, entonces

$$(u \cdot v) \cdot w = u \cdot (v \cdot w).$$

<u>Demostración</u>. Primero hay que considerar los casos en los que alguna (o algunas) de las cadenas u, v o w sea la cadena vacía λ . Por ejemplo, si $v = \lambda$ tenemos $(u \cdot v) \cdot w = (u \cdot \lambda) \cdot w = u \cdot w$ mientras que $u \cdot (v \cdot w) = u \cdot (\lambda \cdot w) = u \cdot w$.

Luego consideramos el caso en que u, v y w sean diferentes de λ . Entonces podemos escribir

$$u = a_1 \cdots a_n$$
, con $a_i \in \Sigma, n \ge 1$.
 $v = b_1 \cdots b_m$, con $b_i \in \Sigma, m \ge 1$.
 $w = c_1 \cdots c_k$, con $c_i \in \Sigma, k \ge 1$.

Entonces

$$(u \cdot v) \cdot w = (a_1 \cdots a_n b_1 \cdots b_m) \cdot w = a_1 \cdots a_n b_1 \cdots b_m c_1 \cdots c_k.$$

$$u \cdot (v \cdot w) = u \cdot (b_1 \cdots b_m c_1 \cdots c_k) = a_1 \cdots a_n b_1 \cdots b_m c_1 \cdots c_k.$$

Esto demuestra la propiedad asociativa.

La propiedad asociativa también se puede demostrar por recursión sobre cadenas: se mantienen u y v fijas (pero arbitrarias) y se hace recursión sobre w. Para $w=\lambda$, se obtiene fácilmente que

$$(u \cdot v) \cdot w = (u \cdot v) \cdot \lambda = u \cdot v = u \cdot (v \cdot \lambda) = u \cdot (v \cdot w).$$

Para el paso recursivo, suponemos que $(u \cdot v) \cdot w = u \cdot (v \cdot w)$ y demostraremos que $(u \cdot v) \cdot (wa) = u \cdot (v \cdot (wa))$, para todo $a \in \Sigma$.

$$(u \cdot v) \cdot (wa) = ((u \cdot v) \cdot w)a$$
, (definición recursiva de la concatenación)
= $(u \cdot (v \cdot w))a$, (hipótesis recursiva)
= $u \cdot ((v \cdot w)a)$, (definición recursiva de la concatenación)
= $u \cdot (v \cdot (wa))$, (definición recursiva de la concatenación).

La propiedad asociativa permite escribir la concatenación $u \cdot v \cdot w = uvw$ sin necesidad de usar paréntesis. En general, la concatenación de n cadenas u_1, u_2, \ldots, u_n de Σ^* (en ese orden) se puede escribir sin ambigüedad como $u_1u_2 \cdots u_n$.

1.4. Potencias de una cadena

Dado un alfabeto Σ y una cadena $u \in \Sigma^*$, se define u^n , con $n \in \mathbb{N}$, en la siguiente forma:

$$u^0 = \lambda,$$
 $u^n = \underbrace{uu \cdots u}_{n \text{ veces}}, \text{ si } n \ge 1.$

Lo anterior también se puede escribir como:

$$u^{n} = \begin{cases} \lambda, & \text{si } n = 0, \\ \underbrace{uu \cdots u}_{n \text{ veces}}, & \text{si } n \ge 1. \end{cases}$$

Es decir, u^n es la concatenación de u consigo misma n veces, si $n \ge 1$. Puesto que n es un número natural, u^n se puede definir inductivamente sobre n:

$$u^0 = \lambda,$$

 $u^{n+1} = u^n \cdot u$, para todo $n \ge 0$.

Un caso particular importante se presenta cuando la cadena u consta de un solo símbolo, por ejemplo, u = a, donde $a \in \Sigma$. Se tiene entonces

$$a^0 = \lambda,$$

 $a^n = \underbrace{aa \cdots a}_{n \text{ veces}}, \text{ si } n \ge 1.$

Ejemplo Sea $\Sigma = \{a, b, c, d\}$. Usando la propiedad asociativa y la potenciación de cadenas de longitud 1, podemos escribir, por ejemplo:

$$baaaddb = ba^3d^2b.$$

$$dddbbccccaa = d^3b^2c^5a^2.$$

$$ababbbc = abab^3c = (ab)^2b^2c.$$

1.5. Reflexión de una cadena

Dado Σ , la reflexión (o inversa o reverso) de una cadena $u \in \Sigma^*$ se denota u^R y se define descriptivamente así:

$$u^{R} = \begin{cases} \lambda, & \text{si } u = \lambda, \\ a_{n} \cdots a_{2} a_{1}, & \text{si } u = a_{1} a_{2} \cdots a_{n}. \end{cases}$$

Es decir, u^R se obtiene escribiendo los símbolos de u de derecha a izquierda. De la definición se observa claramente que la reflexión de la reflexión de una cadena es la misma cadena, es decir,

$$(u^R)^R = u, \quad \text{para } u \in \Sigma^*.$$

También es fácil verificar que $(uv)^R = v^R u^R$ para todas las cadenas $u, v \in \Sigma^*$.

 $\$ Algunos autores escriben u^{-1} en lugar de u^R para denotar la reflexión de una cadena u.

Ejercicios de la sección 1.5

- ① Dar una definición recursiva de u^R .
- ② Generalizar la propiedad $(uv)^R = v^R u^R$ a la concatenación de n cadenas, $n \geq 2$.

1.6. Subcadenas, prefijos y sufijos

Una cadena v es una subcadena o una subpalabra de u si existen cadenas x, y tales que u = xvy. Nótese que x o y pueden ser λ y, por lo tanto, la cadena vacía es una subcadena de cualquier cadena y toda cadena es subcadena de sí misma (ya que $u = \lambda u\lambda$).

Un prefijo de u es una cadena v tal que u=vw para alguna cadena $w\in \Sigma^*$. Se dice que v es un prefijo propio de u si $v\neq u$.

Similarmente, un sufijo de u es una cadena v tal que u=wv para alguna cadena $w \in \Sigma^*$. Se dice que v es un sufijo propio de u si $v \neq u$.

Obsérvese que λ es un prefijo y un sufijo de toda cadena u ya que $u\lambda = \lambda u = u$. Por la misma razón, toda cadena u es prefijo y sufijo de sí misma.

Ejemplo) Sean $\Sigma = \{a, b, c, d\}$ y u = bcbaadb.

Prefijos de u :	Sufijos de u :
λ	λ
b	b
bc	db
bcb	adb
bcba	aadb
bcbaa	baadb
bcbaad	cbaadb
bcbaadb	bcbaadb

Algunas subcadenas de u: baad, aa, cba, db.

1.7. Orden lexicográfico entre cadenas

Si los símbolos de un alfabeto Σ tienen un orden preestablecido, sobre el conjunto Σ^* de todas las cadenas se puede definir un orden total, denominado orden lexicográfico entre cadenas. Concretamente, sea $\Sigma = \{s_1, s_2, \ldots, s_k\}$ un alfabeto dado en el cual los símbolos tienen un orden predeterminado, $s_1 < s_2 < \cdots < s_k$. En el conjunto Σ^* de todas las cadenas se define el orden lexicográfico, también denotado <, de la siguiente manera. Sean u, v dos cadenas en Σ^* ,

$$u = a_1 a_2 \cdots a_m$$
, donde $a_i \in \Sigma$, para $1 \le i \le m$.
 $v = b_1 b_2 \cdots b_n$, donde $b_i \in \Sigma$, para $1 \le i \le n$.

Se define u < v si

- (1) |u| < |v| (es decir, si m < n) o,
- (2) |u| = |v| (es decir, si m = n) y para algún índice $i, 1 \le i \le m$, se cumple que

$$a_1 = b_1, a_2 = b_2, \dots, a_{i-1} = b_{i-1}, a_i < b_i.$$

Es otros términos, las cadenas de Σ^* se ordenan inicialmente por longitud y si las cadenas u y v tienen la misma longitud, |u| = |v| = n, se establece el orden

$$a_1 a_2 \cdots a_{i-1} a_i a_{i+1} \cdots a_n < a_1 a_2 \cdots a_{i-1} b_i b_{i+1} \cdots b_n,$$

cuando $a_i < b_i$. Se define también $\lambda < u$, para toda cadena no vacía u.

El orden lexicográfico entre cadenas es un orden lineal, esto es, para todo par de cadenas diferentes u, v en Σ^* se tiene u < v o v < u, y es el orden utilizado para listar las palabras en los diccionarios de los lenguajes naturales.

Ejemplo Sea $\Sigma = \{a, b, c\}$, donde los símbolos tienen el orden preestablecido a < b < c. Las primeras cadenas de Σ^* listadas en el orden lexicográfico son:

 λ , a, b, c, aa, ab, ac, ba, bb, bc, ca, cb, cc, aaa, aab, aac, aba, abb, abc, aca, acb, acc, baa, bab, bac, bab, bbc, bca, bcb, bcc, caa, cab, cac, cba, cbc, cbc, cca, acab, acac, ac

Ejercicios de la sección 1.7

Sea $\Sigma = \{a, b, c, d\}$, donde los símbolos tienen el orden preestablecido a < b < c < d. Para cada cadena dada u en Σ^* hallar la cadena que sigue inmediatamente a u en el orden lexicográfico.

(1) u = dbd.

 $(2) \quad u = acbd.$

(3) u = dabcdd.

(4) u = dcaddd.

1.8. Lenguajes

Un lenguaje L sobre un alfabeto Σ es un subconjunto de Σ^* , es decir $L \subseteq \Sigma^*$.

En otras palabras, un lenguaje es un conjunto de cadenas. Hay dos casos extremos:

 $L=\varnothing,$ lenguaje vacío. $L=\Sigma^*,$ lenguaje de todas las cadenas sobre $\Sigma.$

Todo lenguaje L satisface $\varnothing \subseteq L \subseteq \Sigma^*$, y puede ser finito o infinito. Los lenguajes se denotan corrientemente con letras mayúsculas $A, B, C, \ldots, L, M, N, \ldots$

Si P es una propiedad referente a las cadenas de Σ^* , el lenguaje L de todas las cadenas que satisfacen la propiedad P se denotará como $L = \{u \in \Sigma^* : P(u)\}.$

Ejemplos | Los siguientes son ejemplos de lenguajes sobre los alfabetos especificados.

- $\Sigma = \{a, b, c\}. L = \{a, aba, aca\}.$
- $\Sigma = \{a, b, c\}. L = \{\lambda, a, aa, aaa, \ldots\} = \{a^n : n > 0\}.$
- $\Sigma = \{a, b, c\}. L = \{ac, abc, ab^2c, ab^3c, \ldots\} = \{ab^nc : n > 0\}.$
- $\Sigma = \{a, b\}$. $L = \text{lenguaje de todas las cadenas de longitud } 2 = \{u \in \Sigma^* : |u| = 2\} = 1$ $\{aa, ab, ba, bb\}.$
- $\Sigma = \{a, b, c\}$. $L = \text{lenguaje de todas las cadenas de longitud } 2 = \{u \in \Sigma^* : |u| = 2\}$. Este lenguaje tiene nueve cadenas; explícitamente, $L = \{aa, ab, ac, ba, bb, bc, ca, cb, cc\}$.
- $\blacksquare \ \Sigma \ = \ \{a,b,c,\ldots,x,y,z,\acute{a},\ \acute{e},\ \acute{i},\ \acute{o},\ \acute{u},\ \~{n},A,B,C,\ldots,\ldots,X,Y,Z,\acute{A},\ \acute{E},\ \acute{I},\ \acute{O},\ \acute{U},\ \~{N}\}.$ Sea L el lenguaje de todas las palabras listadas en el diccionario RAE (Real Academia Española). L es un lenguaje finito.
- $\Sigma = \{a, b, c\}$. $L = \{u \in \Sigma^* : u \text{ no contiene el símbolo } c\}$. Por ejemplo, $abbaab \in L$ pero $abbcaa \notin L$.
- $\Sigma = \{0, 1\}$. $L = \text{conjunto de todas las secuencias binarias que contienen un número$ impar de unos.
- $\Sigma = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$. El conjunto \mathbb{N} de los números naturales se puede definir como un lenguaje sobre Σ , en la siguiente forma:

$$\mathbb{N} = \{u \in \Sigma^* : u \neq \lambda \text{ y } (u = 0 \text{ \'o } 0 \text{ no es un prefijo de } u)\}.$$

Como ejercicio, el estudiante puede definir el conjunto de los enteros

$$\mathbb{Z}=\{\ldots,-2,-1,0,1,2,\ldots\}$$

como un lenguaje sobre un alfabeto adecuado.

1.9. Operaciones entre lenguajes

Puesto que los lenguajes sobre Σ son subconjuntos de Σ^* , las operaciones usuales entre conjuntos son también operaciones válidas entre lenguajes. Así, si A y B son lenguajes sobre Σ (es decir $A, B \subseteq \Sigma^*$), entonces los siguientes también son lenguajes sobre Σ :

$$\begin{array}{ll} A \cup B = \{u \in \Sigma^* : u \in A \lor u \in B\} & \text{Uni\'on.} \\ A \cap B = \{u \in \Sigma^* : u \in A \land u \in B\} & \text{Intersecci\'on.} \\ A - B = \{u \in \Sigma^* : u \in A \land u \notin B\} & \text{Diferencia.} \\ \overline{A} = \Sigma^* - A = \{u \in \Sigma^* : u \notin A\} & \text{Complemento.} \end{array}$$

La diferencia A-B también se suele escribir como $A \setminus B$. En estas definiciones se utilizan las conectivas lógicas \vee (disyunción no-excluyente) y \wedge (conjunción). Otra conectiva útil es \vee (disyunción excluyente) con la cual se define la llamada diferencia simétrica:

$$A \nabla B = \{ u \in \Sigma^* : u \in A \veebar u \in B \} = \{ u \in \Sigma^* : u \in A \text{ o } u \in B, \text{pero no ambas} \}$$
$$= \{ u \in \Sigma^* : \text{ o bien } u \in A, \text{ o bien } u \in B, \text{pero no ambas} \}$$
$$= (A \cup B) - (A \cap B) = (A - B) \cup (B - A).$$

Estas operaciones entre lenguajes se llaman operaciones conjuntistas o booleanas para distinguirlas de las operaciones lingüísticas (concatenación, potenciación, reflexión, clausura) que son extensiones a los lenguajes de las correspondientes operaciones entre cadenas.

1.10. Concatenación de lenguajes

La concatenación de dos lenguajes A y B sobre Σ , notada $A \cdot B$ o simplemente AB se define como

$$A \cdot B = AB = \{uv : u \in A, \ v \in B\}.$$

En general, $AB \neq BA$.

Ejemplo) Si
$$\Sigma = \{a, b, c\}$$
, $A = \{a, ab, ac\}$, $B = \{b, b^2\}$, entonces
$$AB = \{ab, ab^2, ab^2, ab^3, acb, acb^2\} = \{ab, ab^2, ab^3, acb, acb^2\}.$$
$$BA = \{ba, bab, bac, b^2a, b^2ab, b^2ac\}.$$

Nótese que AB tiene cinco cadenas en total ya que la cadena ab^2 se obtiene de dos maneras distintas. Por otro lado, BA consta de seis cadenas en total.

Ejemplo Si
$$\Sigma = \{a, b, c\}, A = \{ba, bc\}, B = \{b^n : n \ge 0\}, \text{ entonces}$$

$$AB = \{bab^n : n \ge 0\} \cup \{bcb^n : n \ge 0\}.$$

$$BA = \{b^nba : n \ge 0\} \cup \{b^nbc : n \ge 0\}$$

$$= \{b^{n+1}a : n \ge 0\} \cup \{b^{n+1}c : n \ge 0\}$$

$$= \{b^ma : m > 1\} \cup \{b^mc : m > 1\}.$$

Propiedades de la concatenación de lenguajes. Sean A, B, C lenguajes sobre Σ , es decir $A, B, C \subseteq \Sigma^*$. Entonces

- 1. $A \cdot \emptyset = \emptyset \cdot A = \emptyset$.
- $2. A \cdot \{\lambda\} = \{\lambda\} \cdot A = A.$
- 3. Propiedad Asociativa,

$$A \cdot (B \cdot C) = (A \cdot B) \cdot C.$$

4. Distributividad de la concatenación con respecto a la unión,

$$A \cdot (B \cup C) = A \cdot B \cup A \cdot C.$$

$$(B \cup C) \cdot A = B \cdot A \cup C \cdot A.$$

5. Propiedad distributiva generalizada. Si $\{B_i\}_{i\in I}$ es una familia indexada de lenguajes sobre Σ (o sea, $B_i \subseteq \Sigma^*$ para todo $i \in I$), entonces

$$A \cdot \bigcup_{i \in I} B_i = \bigcup_{i \in I} (A \cdot B_i),$$
$$\left(\bigcup_{i \in I} B_i\right) \cdot A = \bigcup_{i \in I} (B_i \cdot A).$$

Por ejemplo, si el conjunto de índices I es $\mathbb{N} = \{0, 1, 2, \ldots\}$, podemos escribir

$$A \cdot \bigcup_{i \in \mathbb{N}} B_i = A \cdot (B_0 \cup B_1 \cup B_2 \cup \cdots) = A \cdot B_0 \cup A \cdot B_1 \cup A \cdot B_2 \cup \cdots = \bigcup_{i \in \mathbb{N}} (A \cdot B_i).$$

Demostración.

- 1. $A \cdot \emptyset = \{uv : u \in A, v \in \emptyset\} = \emptyset.$
- 2. $A \cdot \{\lambda\} = \{uv : u \in A, v \in \{\lambda\}\} = \{u : u \in A\} = A$.
- 3. Se sigue de la asociatividad de la concatenación de cadenas.
- 4. Caso particular de la propiedad general, demostrada a continuación.
- 5. Demostración de la igualdad $A \cdot \bigcup_{i \in I} B_i = \bigcup_{i \in I} (A \cdot B_i)$:

$$\begin{array}{lll} x \in A \cdot \bigcup_{i \in I} B_i & \Longleftrightarrow & x = u \cdot v, & \text{con } u \in A \ \& \ v \in \bigcup_{i \in I} B_i \\ & \Longleftrightarrow & x = u \cdot v, & \text{con } u \in A \ \& \ v \in B_j, \text{ para algún } j \in I \\ & \Longleftrightarrow & x \in A \cdot B_j, & \text{para algún } j \in I \\ & \Longleftrightarrow & x \in \bigcup_{i \in I} (A \cdot B_i). \end{array}$$

La igualdad $\left(\bigcup_{i\in I} B_i\right) \cdot A = \bigcup_{i\in I} (B_i \cdot A)$ se demuestra de forma similar. \square

- La propiedad asociativa permite escribir concatenaciones de tres o más lenguajes sin necesidad de usar paréntesis. Por ejemplo, ABC o ABCD.
- En general, no se cumple que $A \cdot (B \cap C) = A \cdot B \cap A \cdot C$. Es decir, la concatenación no es distributiva con respecto a la intersección. Contraejemplo: Sea $\Sigma = \{a\}$, $A = \{a, \lambda\}$, $B = \{\lambda\}$, $C = \{a\}$. Se tiene que $A \cdot (B \cap C) = \{a, \lambda\} \cdot \emptyset = \emptyset$. Por otro lado, $A \cdot B \cap A \cdot C = \{a, \lambda\} \cdot \{\lambda\} \cap \{a, \lambda\} \cdot \{a\} = \{a, \lambda\} \cap \{a^2, a\} = \{a\}$.

Ejercicios de la sección 1.10

- ① Dar un ejemplo de un alfabeto Σ y dos lenguajes diferentes A,B sobre Σ tales que AB=BA.
- ② Dar un ejemplo de un alfabeto Σ y tres lenguajes A, B, C sobre Σ , diferentes entre sí, tales que $A \cdot (B \cap C) = A \cdot B \cap A \cdot C$.
- ③ Sea Σ un alfabeto dado. Se ha demostrado en esta sección, mediante un contraejemplo, que la igualdad $A \cdot B \cap A \cdot C = A \cdot (B \cap C)$ no es una identidad válida para todos los lenguajes $A, B, C \subseteq \Sigma^*$. Demostrar, sin embargo, que la contenencia

$$A\cdot (B\cap C)\subseteq A\cdot B\cap A\cdot C$$

es siempre válida para todos los lenguajes $A, B, C \subseteq \Sigma^*$.

1.11. Potencias de un lenguaje

Dado un lenguaje A sobre Σ , $(A \subseteq \Sigma^*)$, y un número natural $n \in \mathbb{N}$, se define A^n en la siguiente forma

$$A^0 = \{\lambda\},\$$

$$A^n = \underbrace{AA \cdots A}_{n \text{ yeres}} = \{u_1 \cdots u_n : u_i \in A, \text{ para todo } i, 1 \le i \le n\}, \text{ para } n \ge 1.$$

Las potencias de A se pueden definir por inducción sobre n:

$$A^{0} = \{\lambda\},$$

$$A^{n+1} = A^{n} \cdot A, \text{ para todo } n \ge 0.$$

Se tiene entonces que $A^1 = A$ y A^2 es el conjunto de las concatenaciones dobles de cadenas de A:

$$A^2 = \{uv : u, v \in A\}.$$

 A^3 está formado por las concatenaciones triples:

$$A^3 = \{uvw : u, v, w \in A\}$$

En general, A^n es el conjunto de todas las concatenaciones de n cadenas de A, de todas las formas posibles:

$$A^n = \{u_1 \cdots u_n : (\forall i, 1 \le i \le n)(u_i \in A)\}.$$

1.12. La clausura de Kleene de un lenguaje

La clausura de Kleene o estrella de Kleene o simplemente la estrella de un lenguaje A, $A \subseteq \Sigma^*$, es la unión de todas las potencias de A y se denota por A^* .

(Descripción 1)
$$A^* = \bigcup_{n \ge 0} A^n = A^0 \cup A^1 \cup A^2 \cup \dots \cup A^n \dots$$

Según la definición de las potencias de una lenguaje, A^* consta de todas las concatenaciones de cadenas de A consigo mismas, de todas las formas posibles. Tenemos así una descripción explícita de A^* :

(Descripción 2)
$$A^* = \text{conjunto de } todas \text{ las concatenaciones}$$

$$\text{de cadenas de } A, \text{ incluyendo } \lambda$$

$$= \{u_1 \cdots u_n : (\forall i, 1 \leq i \leq n)(u_i \in A), n \geq 0\}.$$

De manera similar se define la clausura positiva de un lenguaje $A, A \subseteq \Sigma^*$, denotada por A^+ .

$$A^{+} = \bigcup_{n \ge 1} A^{n} = A^{1} \cup A^{2} \cup \dots \cup A^{n} \dots$$

 A^+ se puede describir explícitamente de la siguiente manera

$$A^+$$
 = conjunto de *todas* las concatenaciones de cadenas de A = $\{u_1 \cdots u_n : (\forall i, 1 \le i \le n) (u_i \in A), n \ge 1\}.$

También es posible dar una definición recursiva de A^* :

(1) λ ∈ A*.
(2) Si u ∈ A* y v ∈ A entonces u · v ∈ A*.

En definitiva, A^* es todo lo que se puede obtener comenzando con λ y concatenando con cadenas de A. La definición recursiva de A^+ es similar, excepto que sus elementos básicos son las cadenas de A:

- (1) Si $u \in A$ entonces $u \in A^+$.
- (2) Si $u \in A^+$ y $v \in A$ entonces $u \cdot v \in A^+$.

Ejemplos Sea
$$\Sigma = \{a, b, c\}$$
.
$$\{a\}^* = \{\lambda, a, a^2, a^3, \ldots\}.$$

$$\{a\}^+ = \{a, a^2, a^3, \ldots\}.$$

$$\{cb, ba\}^* = \{\lambda, cb, ba, cbba, bacb, (cb)^2, (ba)^2, cbcbba, cbbacb, cbbaba, (cb)^3,$$

$$bacbba, babacb, bacbcb, (ba)^3, \ldots\}.$$

$$\{a, b, c\}^* = \{\lambda, a, b, c, aa, ab, ac, ba, bb, bc, ca, cb, cc, aaa, aab, aac, baa, bab, bac, \ldots\}$$

$$= \text{Lenguaje de todas las cadenas sobre el alfabeto } \Sigma.$$

 \bigcirc Dado un alfabeto Σ , se han presentado dos definiciones de Σ^* :

 Σ^* = conjunto de las cadenas sobre el alfabeto Σ .

 Σ^* = conjunto de todas las concatenaciones de cadenas de Σ , considerando a Σ como el lenguaje de las cadenas de longitud 1.

No hay conflicto de notaciones porque las dos definiciones anteriores de Σ^* dan lugar al mismo conjunto.

Propiedades de * y +. Sea A un lenguaje sobre Σ , es decir, $A \subseteq \Sigma^*$.

1.
$$A^* = A^+ \cup \{\lambda\}$$
.

2.
$$A^* = A^+$$
 si y solamente si $\lambda \in A$.

3.
$$A^+ = A^* \cdot A = A \cdot A^*$$
.

4.
$$A^* \cdot A^* = A^*$$
.

5.
$$(A^*)^n = A^*$$
, para todo $n \ge 1$.

6.
$$A^+ \cdot A^+ \subseteq A^+$$
. En general, $A^+ \cdot A^+ \neq A^+$.

7.
$$(A^*)^* = A^*$$
.

8.
$$(A^*)^+ = A^*$$
.

9.
$$(A^+)^* = A^*$$
.

10.
$$(A^+)^+ = A^+$$
.

Demostración.

Las propiedades 1 y 2 se siguen inmediatamente de las definiciones de A^* y A^+ .

3.
$$A \cdot A^* = A \cdot (A^0 \cup A^1 \cup A^2 \cup \cdots)$$
$$= A^1 \cup A^2 \cup A^3 \cup \cdots$$
$$= A^+.$$

Similarmente se demuestra que $A^* \cdot A = A^+$.

4. Si $x \in A^* \cdot A^*$, entonces $x = u \cdot v$, con $u \in A^*$, $v \in A^*$. De modo que, $x = u \cdot v$, con $u = u_1 u_2 \cdots u_n$, donde $u_i \in A$ para $1 \le i \le n$, $n \ge 0$, y $v = v_1 v_2 \cdots v_m$, donde $v_i \in A$ para para $1 \le i \le m$, $m \ge 0$. Se deduce que

$$x = u \cdot v = u_1 \cdot u_2 \cdots u_n \cdot v_1 \cdot v_2 \cdots v_m.$$

Por lo tanto, x es una concatenación de n+m cadenas de A. Así que $x \in A^*$.

Recíprocamente, si $x \in A^*$, entonces $x = x \cdot \lambda \in A^* \cdot A^*$. Hemos probado que $x \in A^* \cdot A^* \iff x \in A^*$, lo cual establece la igualdad.

- 5. Se sigue de la propiedad 4.
- 6. La demostración de $A^+ \cdot A^+ \subseteq A^+$ es similar a la demostración de $A^* \cdot A^* \subseteq A^*$ presentada en la propiedad 4, pero tomando $m, n \ge 1$.

Para exhibir un contraejemplo de $A^+ \cdot A^+ = A^+$, basta considerar $\Sigma = \{a\}$ y $A = \{a\}$. Se tiene que

$$A^{+} = A^{1} \cup A^{2} \cup \dots = \{a\} \cup \{aa\} \cup \{aaa\} \cup \dots = \{a^{n} : n \ge 1\}.$$

$$A^{+} \cdot A^{+} = \{a, a^{2}, a^{3}, \dots\} \cdot \{a, a^{2}, a^{3}, \dots\} = \{a^{2}, a^{3}, a^{4}, \dots\} = \{a^{n} : n \ge 2\}.$$

Se observa que $A^+ \cdot A^+ \neq A^+$.

7.
$$(A^*)^* = (A^*)^0 \cup (A^*)^1 \cup (A^*)^2 \cup \cdots$$

$$= \{\lambda\} \cup A^* \cup A^* \cup A^* \cup \cdots$$

$$= A^*.$$

8.
$$(A^*)^+ = (A^*)^1 \cup (A^*)^2 \cup (A^*)^3 \cup \cdots$$
$$= A^* \cup A^* \cup A^* \cup \cdots$$
$$= A^*.$$

9.
$$(A^{+})^{*} = (A^{+})^{0} \cup (A^{+})^{1} \cup (A^{+})^{2} \cup \cdots$$

$$= \{\lambda\} \cup A^{+} \cup A^{+}A^{+} \cup \cdots$$

$$= A^{*} \cup \text{ (conjuntos contenidos en } A^{+})$$

$$= A^{*}.$$

10.
$$(A^+)^+ = (A^+)^1 \cup (A^+)^2 \cup (A^+)^3 \cup \cdots,$$

$$= A^+ \cup \text{ (conjuntos contenidos en } A^+\text{)}$$

$$= A^+.$$

Otras propiedades de *. Sean A, B lenguajes sobre Σ , es decir, $A, B \subseteq \Sigma^*$.

1. Si $A \subseteq B$ entonces $A^* \subseteq B^*$.

2.
$$(A \cup B)^* = (A^*B^*)^* = (B^*A^*)^*$$
.

Demostración.

- 1. Se sigue inmediatamente de las definiciones de A^* y B^* .
- 2. Demostraremos la igualdad $(A \cup B)^* = (A^*B^*)^*$. La contenencia \subseteq se sigue de

$$\begin{split} A \subseteq A^*, \quad B \subseteq B^* &\Longrightarrow A \subseteq A^*B^*, \quad B \subseteq A^*B^* \\ &\Longrightarrow A \cup B \subseteq A^*B^* \\ &\Longrightarrow (A \cup B)^* \subseteq (A^*B^*)^* \quad \text{por la propiedad 1.} \end{split}$$

Ahora deduciremos la contenencia \supseteq . Puesto que $A \subseteq A \cup B$ y $B \subseteq A \cup B$, de la propiedad 1 se obtiene que $A^* \subseteq (A \cup B)^*$ y $B^* \subseteq (A \cup B)^*$; se concluye que $A^*B^* \subseteq (A \cup B)^*(A \cup B)^* = (A \cup B)^*$. Por la propiedad 1 se tiene entonces que

$$(A^*B^*)^* \subseteq ((A \cup B)^*)^* = (A \cup B)^*.$$

Ejercicios de la sección 1.12

Sean A, B lenguajes sobre Σ , es decir, $A, B \subseteq \Sigma^*$. Explicar por qué las siguientes igualdades no son válidas en general:

$$(A \cup B)^* = A^* \cup B^* \cup A^*B^* \cup B^*A^*.$$

1.13. Reflexión o inverso de un lenguaje

Dado A un lenguaje sobre Σ , se define A^R de la siguiente forma:

$$A^R = \{u^R : u \in A\}.$$

 A^R se denomina la reflexión, o el inverso de A, o el reverso de A.

Propiedades. Sean A y B lenguajes sobre Σ , es decir, $A, B \subseteq \Sigma^*$.

$$1. (A \cdot B)^R = B^R \cdot A^R.$$

$$2. \ (A \cup B)^R = A^R \cup B^R.$$

$$3. (A \cap B)^R = A^R \cap B^R.$$

4.
$$(A^R)^R = A$$
.

5.
$$(A^*)^R = (A^R)^*$$
.

6.
$$(A^+)^R = (A^R)^+$$
.

 $\underline{Demostración}$. Demostraremos las propiedades 1 y 5; las demás se dejan como ejercicio (opcional) para el estudiante.

1.
$$x \in (A \cdot B)^R \iff x = u^R$$
, donde $u \in A \cdot B$
 $\iff x = u^R$, donde $u = vw$, $v \in A, w \in B$
 $\iff x = (vw)^R$, donde $v \in A, w \in B$
 $\iff x = w^R v^R$, donde $v \in A, w \in B$
 $\iff x \in B^R \cdot A^R$.

5.
$$x \in (A^*)^R \iff x = u^R$$
, donde $u \in A^*$

$$\iff x = (u_1 \cdot u_2 \cdots u_n)^R$$
, donde los $u_i \in A$, $n \ge 0$

$$\iff x = u_n^R \cdot u_2^R \cdots u_1^R$$
, donde los $u_i \in A$, $n \ge 0$

$$\iff x \in (A^R)^*.$$

Ejercicios de la sección 1.13

- ① Demostrar las propiedades 2, 3, 4 y 6 de la reflexión de cadenas.
- ② ¿Se pueden generalizar las propiedades 2 y 3 anteriores para uniones e intersecciones de un número arbitrario de conjuntos, respectivamente?