TEORÍA DE AUTÓMATAS Y LENGUAJES FORMALES

Ing. Téc. Inf. Sistemas

Hoja de Problemas 9

Autómatas a pila

NIVEL DEL EJERCICIO: (*) básico, (*) medio, (*) avanzado.

- 1. Para cada uno de los lenguajes siguientes, describe un autómata a pila que acepte el lenguaje.
 - (a) (\star) $L = \{a^n b^{2n} \mid n > 0\}.$
 - (b) (\star) $L = \{\mathbf{x}c\mathbf{x}^{-1} \mid \mathbf{x} \in \{a, b\}^+\}.$
 - (c) (\star) $L = \{a^n b^m \mid n \le m \le 3n\}.$
 - (d) (*) $L = \{ \mathbf{x}c\mathbf{y} \mid \mathbf{x}, \mathbf{y} \in \{a, b\}^*$, número subcadenas ab en \mathbf{x} = número subcadenas ba en $\mathbf{y} \}$.
 - (e) (*) $L = \{ \mathbf{x} c \mathbf{y} \mid \mathbf{x}, \mathbf{y} \in \{a, b\}^+$, número subcadenas ab en $\mathbf{x} =$ número subcadenas ba en $\mathbf{y} \}$.
 - (f) (\star) $L = \{a^n b^m c^{n+m} \mid n, m \ge 0\}.$
 - (g) (\star) $L = \{a^n b^m c^t a^{m+t} b^n \mid m, n > 0, t \ge 0\}.$
 - (h) (*) $L = {\mathbf{x} \in {a,b}^* \mid n_a(\mathbf{x}) = n_b(\mathbf{x})}.$
 - (i) (a) $L = \{ \mathbf{x} \in \{a, b\}^* \mid n_a(\mathbf{x}) = n_b(\mathbf{x}) + 1 \}.$
 - (j) (\bullet) $L = {\mathbf{x} \in {a,b}^* \mid n_a(\mathbf{x}) = 2n_b(\mathbf{x})}.$
 - (k) (*) $L = \{a^{max\{0,n-m\}}b^na^m \mid n, m \ge 0\}$
 - (l) (*) $L = \{a^{n+m}b^{m+t}a^tb^n | n, t > 0, m \ge 0\}$
- 2. Obtén autómatas a pila que acepten los lenguajes generados por las gramáticas siguientes :
 - (a) (*)

$$S ::= aA$$

$$A ::= aABC \mid bB \mid a$$

$$B ::= b$$

$$C ::= c$$

Nota: Comprueba que la palabra aaabc esté en el lenguaje generado por el autómata.

(b) (*)

$$A ::= 2BC \mid 1B \mid \lambda$$

$$B ::= 1D | 1C | 1$$

$$C ::= 2$$

$$D ::= 2D \mid 2C$$

$$S ::= aAb \mid aBbb \mid ab \mid abb \mid \lambda$$

$$A ::= aAb \mid ab$$

$$B ::= aBbb \mid abb$$

(d) (*)

$$S ::= AB \mid BA \mid 0A1 \mid 1A0 \mid 0$$

 $A ::= 0A1 \mid 1A0 \mid 0$
 $B ::= 0B1 \mid 1B0 \mid 01 \mid 10$

(e) (a)

$$S ::= aABB \mid aAA$$

 $A ::= aBB \mid a$
 $B ::= bBB \mid A$

3. Obtén gramáticas que generen el lenguaje aceptado por los autómatas a pila siguientes :

(a)
$$(\star)$$
 $AP_1 = (\{a,b\}, \{A,B\}, \{p,q\}, A, p, f, \emptyset)$

$$f(p,a,A) = \{(p,BA)\}$$

$$f(p,a,B) = \{(p,BB)\}$$

$$f(p,b,B) = \{(q,\lambda)\}$$

$$f(q,b,B) = \{(q,\lambda)\}$$

$$f(q,\lambda,B) = \{(q,\lambda)\}$$

$$f(q,\lambda,A) = \{(q,\lambda)\}$$

La gramática de este apartado definela en Forma Normal de Greibach.

(b) (*)
$$AP_2 = (\{a, b\}, \{A, z\}, \{q_0, q_1\}, z, q_0, f, \{q_1\})$$

$$f(q_0, a, z) = \{(q_0, Az)\}\$$

$$f(q_0, b, A) = \{(q_0, AA)\}\$$

$$f(q_0, a, A) = \{(q_1, \lambda)\}\$$

(c) (
$$\bullet$$
) $AP_3 = (\{0,1\}, \{A,B\}, \{p,q\}, A, p, f, \emptyset)$

$$f(p,1,A) = \{(p,BA)\}$$

$$f(p,1,B) = \{(p,BB)\}$$

$$f(p,0,B) = \{(q,\lambda)\}$$

$$f(q,0,B) = \{(p,\lambda)\}$$

$$f(q,\lambda,A) = \{(q,\lambda)\}$$

(d) (a)
$$AP_4 = (\{0, 1\}, \{A, S\}, \{p, q\}, S, p, f, \emptyset)$$

$$f(p, 0, S) = \{(p, AS)\}$$

$$f(p, 0, A) = \{(p, AA)\}$$

$$f(p, 1, A) = \{(q, \lambda)\}$$

$$f(q, 1, A) = \{(q, \lambda)\}$$

$$f(q, \lambda, A) = \{(q, \lambda)\}$$

$$f(q, \lambda, S) = \{(q, \lambda)\}$$