Linguagens Formais e Autômatos

Prof: Maurilio Martins Campano Júnior

Simplificação de GLC

- É possível simplificar algumas produções de uma GLC sem reduzir o seu poder de geração
- Tipos de simplificações:
 - Exclusão de símbolos inúteis
 - Exclusão de variáveis ou terminais não usados para gerar palavras
 - Exclusão de produções vazias
 - Exclusão de produções da forma A → λ (se a palavra vazia pertence à linguagem, é incluída uma produção vazia específica para tal fim)
 - Exclusão de produções da forma A → B
 - Exclusão de produções da forma A → B, ou seja, que simplesmente substituem uma variável por outra e, consequentemente, não adicionam qualquer informação na geração de palavras

- Variáveis (não-terminais) ou terminais que não contribuem com a produção de sentenças
- Etapas:
 - Exclusão de símbolos improdutivos
 - Exclusão de símbolos inacessíveis

- Símbolos inúteis
 - Variáveis (não-terminais) ou terminais
 - Não-usados na geração de palavras de terminais
 - Símbolos que não são produzidos
 - Símbolos que não são acessíveis
- 1) $S \rightarrow aB \mid bC \mid aDa$
- 2) D \rightarrow aa | aS
- 3) $E \rightarrow aB$

- Quais são os símbolos improdutivos? E quais são os símbolos inalcançáveis?
- Símbolos improdutivos = B e C
- Símbolos inalcançáveis = E

- Algoritmo para exclusão dos símbolos inúteis
 - Seja G = (V, T, P, S) uma gramática livre de contexto. O algoritmo para exclusão dos símbolos inúteis é composto por duas etapas, como segue:
 - Etapa 1: Qualquer variável gera terminais. A gramática resultante desta etapa é $G_1 = (V_1, T, P_1, S)$, na qual $V_1 \subseteq V$ é construído conforme o algoritmo abaixo.

$$\begin{aligned} & V_1 = \emptyset \\ & \text{repita } V_1 = V_1 \ U \ \{A \ | \ A \rightarrow \alpha \in P \ e \ \alpha \in (T \ U \ V_1)^* \ \} \\ & \text{at\'e que o cardinal de } V_1 \ n\~ao \ aumente \} \end{aligned}$$

• O conjunto P_1 possui os mesmos elementos que P_1 , excetuandos e as produções cujas variáveis não pertencem a V_1

- Algoritmo para exclusão dos símbolos inúteis
 - Etapa 2: qualquer símbolo é atingível a partir do símbolo inicial. A gramática resultante desta etapa é G₂ = (V₂, T₂, P₂, S), na qual V₂ ⊆ V₁ e T₂ ⊆ T são construídos conforme o algoritmo abaixo

```
\begin{split} T_2 &= \emptyset \\ V_2 &= \{S\} \\ \text{repita } V_2 &= V_2 \text{ U } \{A \mid X \rightarrow \alpha \text{ A } \beta \in P_1, X \in V_2\} \\ T_2 &= T_2 \text{ U } \{a \mid X \rightarrow \alpha \text{ a } \beta \in P_1, X \in V_2\} \\ \text{Até que os cardinais de } V_2 \text{ e } T_2 \text{ não aumentem} \end{split}
```

• O conjunto P_2 possui os mesmos elementos que P_1 , excetuando-se as produções cujos símbolos não pertencem a V_2 ou T_2

- Considere a seguinte gramática livre de contexto:
 - $G = (\{S, A, B, C,\}, \{a, b, c\}, P, S), \text{ na qual:}$
 - $P = \{1\} S \rightarrow aAa$
 - 2) $S \rightarrow bBb$
 - 3) $A \rightarrow a$
 - 4) $A \rightarrow S$
 - 5) $C \rightarrow c$

iteração	variáveis
Início	Ø
1	{A, C}
2	{A, C, S}
3	{A, C, S}

- Gramática resultante
 - $G = (\{S, A, B, C,\}, \{a, b, c\}, \{S \rightarrow aAa, A \rightarrow a \mid S, C \rightarrow c\}, S)$

iteração	variáveis	terminais
Início	{S}	Ø
1	{S, A}	{a}
2	{S, A}	{a}

- Gramática resultante
 - $G = (\{S, A\}, \{a\}, \{S \rightarrow aAa, A \rightarrow a \mid S\}, S)$

- A exclusão de produções vazias (produções da forma $A \rightarrow \lambda$) pode determinar modificações diversas nas produções da gramática. O algoritmo é dividido em três etapas, como segue:
 - Etapa 1: variáveis que constituem produções vazias.
 - Considera, inicialmente, todas as variáveis que geram diretamente a palavra vazia (exemplo: $A \rightarrow \lambda$). A seguir são determinadas, sucessivamente, as variáveis que indiretamente geram a palavra vazia (exemplo: $B \rightarrow A$)

- A exclusão de produções vazias (produções da forma $A \rightarrow \lambda$) pode determinar modificações diversas nas produções da gramática. O algoritmo é dividido em três etapas, como segue:
 - Etapa 2: exclusão de produções vazias.
 - Inicialmente, são consideradas todas as produções não vazias. A seguir, cada produção cujo lado direito possui somente uma variável que gera a palavra vazia, determina uma produção adicional, sem essa variável

- A exclusão de produções vazias (produções da forma $A \rightarrow \lambda$) pode determinar modificações diversas nas produções da gramática. O algoritmo é dividido em três etapas, como segue:
 - Etapa 3: geração da palavra vazia, se necessário.
 - Se a palavra vazia pertence à linguagem, então é incluída uma produção para gerar a palavra vazia

• Seja G = (V, T, P, S) gramática livre de contexto. O algoritmo para exclusão das produções vazias é composto por três etapas, como segue:

- Etapa 1: variáveis que constituem produções vazias.
- O algoritmo para construir o conjunto das variáveis que geram λ , denotado por V $_{\lambda}$, é apresentado abaixo:

$$\begin{split} &V_{\lambda} = \{A \mid A \to \lambda \in P\} \\ &\text{repita } V_{\lambda} = V_{\lambda} \ U \ \{X \mid X \to X_{1}...X_{n} \in P \ \text{tal que } X_{1},...X_{n} \in V_{\lambda}\} \\ &\text{at\'e que o cardinal de } V_{\lambda} \ \text{n\~ao} \ \text{aumente} \end{split}$$

- Etapa 2: exclusão de produções vazias
- A gramática resultante desta etapa é $G1 = (V, T, P_1, S)O$ algoritmo , onde P_1 é construído conforme o algoritmo abaixo:

```
\begin{split} P_1 &= \{A \rightarrow \alpha \mid A \rightarrow \alpha \in P \ e \ \alpha \neq \lambda \} \\ \text{repita para toda } A \rightarrow \alpha \in P_1, \ X \in V_\lambda \ \text{tal que } \alpha = \alpha_1 X \alpha_2, \ \alpha_1, \ \alpha_2 \neq \lambda \\ \text{faça } P_1 &= P_1 \ U \ \{A \rightarrow \alpha_1 \alpha_2 \} \\ \text{at\'e que o cardinal de } P_1 \ n\~ao \ \text{aumente} \end{split}
```

Simplificação de GLC — Exclusão de produções vazias — Etapa 1

- Etapa 3: geração da palavra vazia, se necessário.
- Se a palavra vazia pertence à linguagem, então a seguinte produção é incluída: $S \rightarrow \lambda$, resultando na seguinte gramática:
 - $G_2 = (V, T, P_2, S)$ onde:
 - $P_2 = P_1 \cup \{S \rightarrow \lambda\}$

- Considere a seguinte GLC:
 - $G = (\{S, X, Y\}, \{a, b\}, P, S), \text{ na qual:}$
 - $P = \{S \rightarrow aXa \mid bXb \mid \lambda, X \rightarrow a \mid b \mid Y, Y \rightarrow \lambda\}$

- Etapa 1: variáveis que constituem produções vazias
 - O conjunto V_{λ} é construído conforme a tabela abaixo:

iteração	V_{λ}
Início	{S, X}
1	{S, Y, X}
2	{S, Y, X}

- Etapa 2: exclusão de produções vazias
 - O novo conjunto de produções é construído conforme a tabela abaixo:

Iteração	produções
Início	$\{S \rightarrow aXa \mid bXb, X \rightarrow a \mid b \mid Y\}$
1	$\{S \rightarrow aXa \mid bXb \mid aa \mid bb, X \rightarrow a \mid b \mid Y\}$
2	$\{S \rightarrow aXa \mid bXb \mid aa \mid bb, X \rightarrow a \mid b \mid Y\}$

- A gramática resultante desta etapa é a seguinte:
- $G_1 = (\{S, X, Y\}, \{a, b\}, \{S \rightarrow aXa \mid bXb \mid aa \mid bb, X \rightarrow a \mid b \mid Y\}, S)$

- Etapa 3: geração da palavra vazia se necessário
 - Como a palavra vazia pertence à linguagem, a produção $S \rightarrow \lambda$ é incluída no conjunto de produções
 - A gramática resultante é a seguinte:
 - $G_2 = (\{S, X, Y\}, \{a, b\}, \{S \rightarrow aXa \mid bXb \mid aa \mid bb \mid \lambda, X \rightarrow a \mid b \mid Y\}, S)$

Simplificação de GLC – Exclusão de produções vazias – Simplificações combinadas

- A gramática resultante da simplificação anterior resultou em uma gramática com um símbolo inútil. Ou seja, a exclusão de produções vazias gerou um símbolo inútil. De fato não é qualquer combinação de simplificações de gramática que atinge o resultado esperado. A combinação da sequência a seguir é recomendada:
 - Exclusão das produções vazias
 - Exclusão das produções que substituem variáveis
 - Exclusão dos símbolos inúteis

Simplificação de GLC – Produções que substituem variáveis

Uma produção que substitui diretamente uma variável por outra, ou seja, do tipo A → B não adiciona informação alguma em termos de geração de palavras, a não ser o fato de que neste caso, a variável A pode ser substituída por B. Assim, se B → α, então a produção A → B pode ser substituída por A → α. A generalização desta ideia é o algoritmo proposto, dividido em duas etapas

Simplificação de GLC – Produções que substituem variáveis

- Etapa 1: fecho transitivo de cada variável.
 - Entende-se por fecho transitivo de uma variável o conjunto de variáveis que podem substituí-la transitivamente. Por exemplo, se A → B e B → C, então B e C pertencem ao fecho de A
- Etapa 2: exclusão das produções que substituem variáveis
 - Substitui as produções da forma A → B por produções da forma A → α, na qual α é atingível a partir de A através de seu fecho

Simplificação de GLC – Produções que substituem variáveis - Algoritmo

• Seja G = (V, T, P, S) uma GLC, o algoritmo para exclusão das produções que substituem variáveis é composto por duas etapas, como segue:

Simplificação de GLC – Produções que substituem variáveis - Algoritmo

- Etapa 1: fecho transitivo de cada variável
 - O algoritmo para construir o fecho transitivo é apresentado abaixo:

```
para toda A \in V 
faça FECHO-A = {B | A \neq B e A \ightarrow B usando exclusivamente 
produções de P da forma X \ightarrow Y}
```

Simplificação de GLC – Produções que substituem variáveis - Algoritmo

- Etapa 2: exclusão das produções que substituem variáveis
 - A gramática resultante desta etapa é: $G = (V, T, P_1, S)$, na qual P_1 é construído conforme o algoritmo abaixo

```
\begin{split} P_1 &= \{A \rightarrow \alpha \mid A \rightarrow \alpha \in P \ e \ \alpha \notin V \} \\ \text{para toda} \ A \in V \ e \ B \in FECHO\text{-}A \\ \text{faça se} \ B \rightarrow \alpha \in P \ e \ \alpha \notin V \\ \text{então} \ P_1 &= P_1 \ U \ \{A \rightarrow \alpha \} \end{split}
```

Simplificação de GLC – Produções que substituem variáveis - Exemplo

- Considere a seguinte GLC
- $G = (\{S, X\}, \{a, b\}, P, S), onde:$
 - $P = \{S \rightarrow aXa \mid bXb, X \rightarrow a \mid b \mid S \mid \lambda\}$

Simplificação de GLC – Produções que substituem variáveis - Exemplo

- Etapa 1: fecho transitivo de cada variável
 - FECHO-S = \emptyset
 - FECHO- $X = \{S\}$

Simplificação de GLC – Produções que substituem variáveis - Exemplo

- Etapa 2: exclusão das produções da forma $A \rightarrow B$
 - Construção do conjunto de produções (a coluna iteração representa a execução do algoritmo para a variável referenciada) é conforme ilustrado abaixo

iteração	produções
Início	$\{S \to aXa \mid bXb, X \to a \mid b \mid \lambda\}$
S	$\{S \to aXa \mid bXb, X \to a \mid b \mid \lambda\}$
X	$\{S \rightarrow aXa \mid bXb, X \rightarrow a \mid b \mid \lambda \mid aXa \mid bXb\}$

- A gramática resultante é a seguinte
 - $G = (\{S, X\}, \{a, b\}, P, S)$, onde $P = \{S \rightarrow aXa \mid bXb, X \rightarrow a \mid b \mid \lambda \mid aXa \mid bXb\}$

Simplificação de GLC – Sequencia de Simplificação

- A combinação da sequência a seguir é recomendada:
 - Exclusão das produções vazias
 - Exclusão das produções que substituem variáveis
 - Exclusão dos símbolos inúteis

a)
$$S \rightarrow AB \mid SCB$$

 $A \rightarrow aA \mid C$
 $B \rightarrow bB \mid b$
 $C \rightarrow cC \mid \lambda$

b)
$$S \rightarrow aAd \mid A$$

 $A \rightarrow Bc \mid \lambda$
 $B \rightarrow Ac \mid a$

c)
$$S \rightarrow A \mid B \mid ABS$$

 $A \rightarrow aA \mid \lambda$
 $B \rightarrow aBAb \mid \lambda$

d)
$$S \rightarrow AB \mid CSB$$

 $A \rightarrow aB \mid C$
 $B \rightarrow bbB \mid b$

e)
$$S \rightarrow A \mid ABa \mid AbA$$

 $A \rightarrow Aa \mid \lambda$
 $B \rightarrow Bb \mid BC$
 $C \rightarrow CB \mid CA \mid bB$

f)
$$S \rightarrow AB \mid BCS$$

 $A \rightarrow aA \mid C$
 $B \rightarrow bbB \mid b$
 $C \rightarrow cC \mid \lambda$

g)
$$S \rightarrow aAd \mid A \mid \lambda$$

 $A \rightarrow Bc \mid c$
 $B \rightarrow Ac$

h)
$$S \rightarrow aAd \mid A \mid \lambda$$

 $A \rightarrow Bc \mid c$
 $B \rightarrow Ac \mid SS$

i)
$$S \rightarrow aAbBcC$$

 $A \rightarrow aA \mid \lambda$
 $B \rightarrow bB \mid A$
 $C \rightarrow A \mid B \mid D$
 $D \rightarrow aD \mid Db \mid cEc$
 $E \rightarrow dEf \mid dfE \mid D$
 $F \rightarrow Ea \mid bF \mid \lambda$