Tema 2: Autómatas Finitos y Expresiones Regulares

Serafín Moral

Universidad de Granada

Octubre, 2012

Contenido

- Autómata Finito Determinista
- Autómata Finito No-Determinista
- Autómata Finito con Transiciones Nulas
- Expresiones Regulares
- Gramáticas Regulares

Importancia de los autómatas finitos

Son importantes en las siguientes tareas:

- Software para el diseño y verificación de circuitos digitales.
- Construcción de analizadores léxicos de compiladores.
- Software para analizar grandes conjuntos de textos para buscar palabras, estructuras u otros patrones (p.e. páginas web).
- Software para comprobar la corrección de cualquier tipo de sistemas que tengan un número finito de estados diferenes (p.e. protocolos de comunicación).

Ejemplo Introductorio

Supongamos que queramos reconocer palabras que son direcciones de correo electrónico del tipo nombre@dominio.exten, donde nombre es una palabra formada por dígitos y caracteres alfabéticos, y dominio y extensión son palabras formadas por símbolos alfabéticos (la realidad es más compleja).

¿Cómo podemos especificar un algoritmo que identifique las palabras que corresponden a este patrón?

Una idea es usar el siguiente diagrama en el que d es un dígito y a un carácter alfabético.

AUTOMATA FINITO DETERMINISTA

Un autómata finito es una quintupla $M = (Q, A, \delta, q_0, F)$ donde

- Q es un conjunto finito llamado conjunto de estados
- A es un alfabeto llamado alfabeto de entrada
- δ es una aplicación llamada función de transición

$$\delta: Q \times A \rightarrow Q$$

- ullet q_0 es un elemento de Q, llamado estado inicial
- F es un subconjunto de Q, llamado conjunto de estados finales.

Ejemplo

Sea el autómata $M = (Q, A, q_0, \delta, F)$, donde

- $Q = \{q_0, q_1, q_2\}$
- $A = \{a, b\}$
- La función de transición viene dada por:

$$\delta(q_0, a) = q_1, \quad \delta(q_0, b) = q_2, \\ \delta(q_1, a) = q_1, \quad \delta(q_1, b) = q_2, \\ \delta(q_2, a) = q_1, \quad \delta(q_2, b) = q_0$$

• $F = \{q_1\}$

Diagrama de Transición

Es un grafo en el que:

- Hay un nodo por cada estado
- Por cada transición $\delta(q,a)=p$ hay un arco de q a p con la etiqueta a.
- El estado inicial está indicado con un ángulo entrante. Los estados finales están indicados con una doble circunferencia.

Cálculo Asociado. Traza

PROCESO DE CALCULO

Autómata $M = (Q, A, \delta, q_0, F)$

- Descripción Instantánea o Configuración: Un elemento de $Q \times A^*$: (q, u).
- Configuración Inicial para $u \in A^*$: (q_0, u)
- Relación paso de cálculo entre dos configuraciones:

$$((q, au) \vdash (p, u)) \Leftrightarrow \delta(q, a) = p)$$

De una configuración sólo se puede pasar a lo máximo a una configuración en un paso de cálculo.

Proceso de Cálculo

• Relación de cálculo entre dos configuraciones:

$$((q,u) \stackrel{*}{\vdash} (p,v))$$
 si y solo si existe una sucesión de configuraciones C_0,\ldots,C_n tales que $C_0=(q,u),C_n=(p,v)$ y $\forall i \leq n-1,C_i \vdash C_{i+1}$.

Lenguaje Aceptado por un Autómata Finito

$$L(M) = \{ u \in A^* : (q_0, u) \overset{*}{\vdash} (q, \varepsilon), q \in F \}$$

Las palabras de L(M) se dicen aceptadas por el autómata.

Ejemplo. Cálculo Asociado

 q_0

$$(q_0,100) \vdash (q_0,00) \vdash (q_1,0) \vdash (q_1,\epsilon)$$
 $(q_0,100) \stackrel{*}{\vdash} (q_1,\epsilon)$, 100 aceptada

Ejemplo

Acepta el conjunto de palabras con un número impar de 1.

Comunicaciones Correctas

R: Estado de espera

RD: Recepción de datos

S: Comienza recepción

H Cabecera de fichero

D: Datos

RF: Estado de recepción de ficheros

E: Error

B: Fin de recepción

Z: Fin de fichero

Constantes Reales

Gramática G = (V, T, P, S), donde

- $T = \{+, -, E, 0, 1, \dots, 9, .\}$
- S = < Real >
- P contiene las siguientes producciones
 - < Signo $> \rightarrow + |-$
 - $< Digito > \rightarrow 0|1|2|3|4|5|6|7|8|9$
 - \bullet <Natural> \to <Digito> | <Digito><Natural>
 - <Entero $> \rightarrow <$ Natural> | <Signo> <Natural> |
 - \bullet <Real> \rightarrow <Entero> | <Entero>.
 - \bullet <Real> \rightarrow <Entero>. <Natural>
 - <Real $> \rightarrow <$ Entero> . <Natural> E <Entero>

Autómata Finito

T es el conjunto de los símbolos terminales.

Autómatas Finitos No Deterministas

Un autómata finito no determista es una quintupla $M = (Q, A, \delta, q_0, F)$ en la que

- Q es un conjunto finito llamado conjunto de estados
- A es un alfabeto llamado alfabeto de entrada
- δ es una aplicación llamada función de transición

$$\delta: Q \times A \rightarrow \wp(Q)$$

- q_0 es un elemento de Q, llamado estado inicial
- F es un subconjunto de Q, llamado conjunto de estados finales.

Ejemplo

- Se pueden usar también diagramas de transición.
- Puede haber estados que para una entrada tenga dos transiciones. Por ejemplo, q_0 cuando lee 0 puede quedarse en q_0 o pasar a q_1 .
- También puede haber estados que para una entrada no tengan ninguna transición: desde q_1 no se puede leer el 0.
- Acepta el conjunto de las palabras que tienen a 010010 como subcadena: palabras que se **pueden** leer pasando de q_0 a un estado final.

Ejemplos

También es no-determinista:

Acepta cadenas formadas por una a, una sucesión de b y una c. Se puede transformar en uno determinista que acepte el mismo lenguaje añadiéndole un estado de error donde vayan todas las transiciones no definidas en el autómata anterior:

Ejemplo: Constantes reales

Autómata determinista:

Ejemplo: Constantes reales

Autómata no determinista:

PROCESO DE CALCULO

Autómata no determinista $M = (Q, A, \delta, q_0, F)$

- Descripción Instantánea o Configuración: Un elemento de $Q \times A^*$: (q, u).
- Configuración Inicial para $u \in A^*$: (q_0, u)
- Relación paso de cálculo entre dos configuraciones:

$$((q, au) \vdash (p, u)) \Leftrightarrow p \in \delta(q, a))$$

De una configuración se puede pasar a varias configuraciones distintas en un paso de cálculo, e incluso a ninguna.

Proceso de Cálculo

• Relación de cálculo entre dos configuraciones:

$$((q,u) \stackrel{*}{\vdash} (p,v))$$
 si y solo si existe una sucesión de configuraciones C_0,\ldots,C_n tales que $C_0=(q,u),C_n=(p,v)$ y $\forall i \leq n-1,C_i \vdash C_{i+1}$.

Lenguaje Aceptado por un AF no-determinista

$$L(M) = \{ u \in A^* : \exists q \in F, (q_0, u) \stackrel{*}{\vdash} (q, \varepsilon) \}$$

Las palabras de L(M) se dicen aceptadas por el autómata.

Definiciones

Dado un autómata $M=(Q,A,\delta,q_0,F)$, definimos la función δ^* de la siguiente forma:

• Si $B \subseteq Q$,

$$\delta^*(B,a) = \bigcup_{q \in B} \delta(q,a)$$

- Si $B \subseteq Q$,
 - $\delta^*(B, \varepsilon) = B$
 - $\delta^*(B, au) = \delta^*(\delta^*(B, a), u)$

 $\delta^*(B, u)$ es igual a todos los estados a los que se puede llegar desde cualquiera de los estados de B después de leer la palabra u.

Propiedad

Es inmediato probar que el lenguaje aceptado por un autómata finito no-determinista se puede expresar como:

$$L(M) = \{ u \in A^* : \delta^*(q_0, u) \cap F \neq \emptyset \}$$

Equivalencia Aut. Deterministas ↔ No-Determistas

Equivalencia

Un lenguaje L puede ser aceptado por un autómata finito determinista si y solo si L puede ser aceptado por un autómata finito no determinista.

Propiedad 1: Aut. Deterministas \rightarrow No-Determistas

Todo lenguaje L aceptado por un autómata determinista es aceptado también por un autómata no-determinista

Esto se comprueba considerando que todos los autómatas deterministas son también autómatas no-deterministas, en los que $\delta(q,a)$ tiene siempre un y sólo un estado. Ambos autómatas tienen el mismo cálculo asociado y aceptan el mismo lenguaje. El diagrama de transición es el mismo:

Así, si L es aceptado por un autómata determinista es aceptado también por un autómata no-determinista: aquel que tiene el mismo diagrama.

Aut. No Determinista → Aut. Determinista

Propiedad 2: Aut. No-Deterministas \rightarrow Determistas

Todo lenguaje L aceptado por un autómata no determinista es aceptado también por un autómata determinista

Dado un AFND $M=(Q,A,\delta,q_0,F)$ se llama autómata determinista asociado a M, al autómata $\bar{M}=(\bar{Q},A,\bar{\delta},\bar{q}_0,\bar{F})$ dado por

- $\bullet \quad \bar{Q} = \wp(Q)$
- $\bar{q}_0 = \{q_0\}$
- $\bar{\delta}(B,a) = \delta^*(B,a) = \bigcup_{q \in B} \delta(q,a)$
- $\bar{F} = \{B \in \wp(Q) \mid B \cap F \neq \emptyset\}$

Idea básica: Dado un autómata no determinista se le hace corresponder uno determinista que recorre todos los caminos al mismo tiempo.

Un autómata no-determinista y su determinista asociado aceptan el mismo lenguaje

Ejemplo

AF No Deterministas con Transiciones Nulas

Un autómata finito no determinista con transiciones nulas es una quintupla $M = (Q, A, \delta, q_0, F)$ en la que

- Q es un conjunto finito llamado conjunto de estados
- A es un alfabeto llamado alfabeto de entrada
- δ es una aplicación llamada función de transición

$$\delta: Q \times (A \cup \{\epsilon\}) \rightarrow \wp(Q)$$

- q_0 es un elemento de Q, llamado estado inicial
- F es un subconjunto de Q, llamado conjunto de estados finales.

Opciones

Desde el estado q_i se puede llegar a los estados: $q_j, q_k, q_s, q_m, q_n, q_t, q_w$ después de leer una a.

Ejemplo

El lenguaje aceptado es $L = \{0^i 1^j 2^k : i, j, k \ge 0\}.$

Ejemplo

El lenguaje generado es $L = \{a^i b^{2j} c^k : i, k = 0, 1 \text{ y } j \ge 0\}.$

Conjunto de palabras que tienen a 0110 o a 1000 como subcadena.

PROCESO DE CALCULO

Para un Autómata Finito con Transiciones Nulas $M = (Q, A, \delta, q_0, F)$

- Descripción Instantánea o Configuración: Un elemento de $Q \times A^*$: (q, u).
- Configuración Inicial para $u \in A^*$: (q_0, u)
- Relación paso de cálculo entre dos configuraciones: $((q,u) \vdash (p,v))$ si y solo si se da una de las condiciones
 - $((u = av) \land p \in \delta(q, a))$ $(caso: ((q, av) \vdash (p, v)))$ • $((u = v) \land p \in \delta(q, \epsilon))$ $(caso: ((q, v) \vdash (p, v)))$

De una configuración se puede pasar a varias configuraciones distintas en un paso de cálculo, e incluso a ninguna.

Proceso de Cálculo

• Relación de cálculo entre dos configuraciones:

$$((q,u) \stackrel{*}{\vdash} (p,v))$$
 si y solo si existe una sucesión de configuraciones C_0,\ldots,C_n tales que $C_0=(q,u),C_n=(p,v)$ y $\forall i \leq n-1,C_i \vdash C_{i+1}$.

Lenguaje Aceptado por un **E**-AF no-determinista

$$L(M) = \{ u \in A^* : \exists q \in F, (q_0, u) \stackrel{*}{\vdash} (q, \varepsilon) \}$$

Las palabras de L(M) se dicen aceptadas por el autómata.

$AFD \leftrightarrow \epsilon - AFND$

Propiedad

L es aceptado por un autómata finito determinista si y solo si es aceptado por un autómata no-determinista con transiciones nulas.

Propiedad 1: Autómata determinista \rightarrow Autómata No-Determinista con transiciones nulas

Dado un autómata finito determinista M existe un autómata no determinista con transiciones nulas \overline{M} que acepta el mismo lenguaje: $L(M) = L(\overline{M})$

Es inmediato: sería un autómata en el que para cada símbolo del alfabeto de entrada hay siempre una opción y para cada estado $\delta(q,\epsilon)=0$.

ϵ -AFND \leftrightarrow FD

Propiedad 2: Autómata determinista con transiciones nulas ightarrow Autómata Determinista

Dado un autómata finito no determinista con transiciones nulas M existe un autómata finito determinista \overline{M} que acepta el mismo lenguaje: $L(M) = L(\overline{M})$

La idea intuitiva de la demostración es construir \overline{M} como en el caso de la construcción de una autómata determinista a partir de uno no-determinista: los estados de \overline{M} son subconjuntos del conjunto Q de estados de M y un estado $P \subset Q$ de \overline{M} representa todos los estados en los que puede estar el autómata no determinista con transiciones nulas M.

Primero, veremos un ejemplo.

Ejemplo

Definiciones Previas

Definición: Clausura

Dado un autómata no determinista con transiciones nulas

 $M = (Q, A, \delta, q_0, F)$, definimos:

Clasura de un estado q:

$$CI(q) = \{p : \exists p_1, ..., p_n, p_1 = q, p_n = p, p_i \in \delta(p_{i-1}, \epsilon) \ (i = 2, ..., n)\}$$

Clasura de un conjunto de estados $P: Cl(P) = \bigcup_{q \in P} Cl(q)$

Función

Si $B \subseteq Q$, se define la función δ^* :

$$\delta^*(B,a) = CI(\bigcup_{q \in B} \delta(q,a))$$

Si $B \subseteq Q$ y $u \in A^*$, $\delta^*(B, u)$ se define de forma recursiva:

$$\delta^*(B,\varepsilon) = CI(B)$$

$$\delta^*(B,au) = \delta^*(\delta^*(B,a),u))$$

Finalmente, $\delta^*(p, u) = \delta^*(\{p\}, u)$.

ε-AFND → autómata determinista

Construcción formal de un autómata determinista

Dado un autómata no determinista con transiciones nulas $\underline{M} = (Q, A, \underline{\delta}, q_0, F)$, el **Autómata Finito Determinista** $\overline{M} = (\overline{Q}, A, \overline{\delta}, \overline{q_0}, \overline{F})$ dado por

- $\overline{Q} = \wp(Q)$
- $\overline{\delta}(P,a) = \delta^*(P,a) = Cl(\bigcup_{q \in P} \delta(q,a))$
- $\bullet \quad \overline{q_0} = CI(q_0)$
- $\bullet \quad \overline{F} = \{P : P \cap F \neq \emptyset\}$

acepta el mismo lenguaje que M.

EXPRESIONES REGULARES

Si A es un alfabeto, una expresión regular sobre este alfabeto se define de la siguiente forma:

- Ø es una expresión regular que denota el lenguaje vacío.
- ϵ es una expresión regular que denota el lenguaje $\{\epsilon\}$.
- Si $a \in A$, a es una expresión regular que denota el lenguaje $\{a\}$
- Si r y s son expresiones regulares denotando los lenguajes R
 y S entonces definimos las siguientes operaciones:
 - *Unión:* $(\mathbf{r} + \mathbf{s})$ es una expresión regular que denota el lenguaje $R \cup S$.
 - Concatenación: (rs) es una expresión regular que denota el lenguaje RS.
 - Clausura: \mathbf{r}^* es una expresión regular que denota el lenguaje R^* .

- $A = \{0,1\}$
 - **00** El conjunto {00}
 - 01*+0 Conjunto de palabras que empiezan por 0 y después tienen una sucesión de unos.
 - \bullet $(1+10)^*$ Conjunto de palabras en las que los ceros están precedidos siempre por unos
 - ullet $(0+1)^*011$ Conjunto de palabras que terminan en 011
 - 0*1* Conjunto de palabras formadas por una sucesión de ceros seguida de una suceción de unos. Ambas sucesiones pueden ser vacías
 - 00*11* Conjunto de palabras formadas por una sucesión de ceros seguida de una suceción de unos. Niguna de las sucesiones puede ser vacía

A r^*r se le denota como r^+ . La última expresión regular quedaría 0^+1^+

Ejemplos - Alfabeto $\{0,1\}$

Construir una expresión regular para las palabras en las que el número de ceros es par.

$$\mathbf{1}^* (\mathbf{0}\mathbf{1}^*\mathbf{0}\mathbf{1}^*)^*$$

Construir una expresión regular para las palabras que contengan a 0110 como subcadena.

$$(0+1)^*0110(0+1)^*$$

Construir una expresión regular para el conjunto de palabras que empiezan por 000 y tales que esta subcadena sólo se encuentra al principio de la palabra.

$$(000)(1+10+100)^*$$

Construir una expresión regular para el conjunto de palabras que tienen a 000 o a 101 como subcadena

$$(0+1)^*(000+101)(0+1)^*$$

Propiedades de las Expresiones Regulares

$$\mathbf{0}$$
 $\mathbf{r}_1 + \mathbf{r}_2 = \mathbf{r}_2 + \mathbf{r}_1$

$$r_1 + (r_2 + r_3) = (r_1 + r_2) + r_3$$

$$\mathbf{o}$$
 $\mathbf{r}_1(\mathbf{r}_2\mathbf{r}_3) = (\mathbf{r}_1\mathbf{r}_2)\mathbf{r}_3$

$$\mathbf{o}$$
 $\mathbf{r} \mathbf{e} = \mathbf{r}$

$$\mathbf{0}$$
 $\mathbf{\epsilon}^* = \mathbf{\epsilon}$

$$\mathbf{r}_1(\mathbf{r}_2+\mathbf{r}_3)=\mathbf{r}_1\mathbf{r}_2+\mathbf{r}_1\mathbf{r}_3$$

$$(r_1 + r_2)r_3 = r_1r_3 + r_2r_3$$

$$\mathbf{o}$$
 $\mathbf{r}^+ + \mathbf{\varepsilon} = \mathbf{r}^*$

$$\mathbf{0} \quad \mathbf{r}^* + \mathbf{\epsilon} = \mathbf{r}^*$$

$$(\mathbf{r} + \mathbf{\epsilon})^* = \mathbf{r}^*$$

$$(\mathbf{r} + \mathbf{\epsilon})^+ = \mathbf{r}^*$$

Preguntas sobre Expresiones Regulares

¿Verdadero o falso?

- ① Si r y s son expresiones regulares, tenemos que siempre se verifica que $(rs)^* = r^*s^*$
- 2 Si r y s son expresiones regulares, tenemos que siempre se verifica que $(r+s)^* = r^* + s^*$
- 3 Si r_1 y r_2 son expresiones regulares, tales que su lenguaje asociado contiene la palabra vacía, entonces $(r_1r_2)^* = (r_2r_1)^*$.
- 4 Si r y s son expresiones regulares, tenemos que siempre se verifica que $(r+\epsilon)^+=r^*$
- § Si r y s son expresiones regulares, tenemos que siempre se verifica que $\mathbf{r}(\mathbf{r}+\mathbf{s})^*=(\mathbf{r}+\mathbf{s})^*\mathbf{r}$
- **5** Si \mathbf{r}_1 y \mathbf{r}_2 son expresiones regulares, entonces $\mathbf{r}_1^*\mathbf{r}_2^* \subseteq (\mathbf{r}_1\mathbf{r}_2)^*$, en el sentido de que los lenguajes asociados están incluidos.
- Si \mathbf{r}_1 , \mathbf{r}_2 y \mathbf{r}_3 son expresiones regulares, entonces $(\mathbf{r}_1 + \mathbf{r}_2)^* \mathbf{r}_3 = \mathbf{r}_1^* \mathbf{r}_3 + \mathbf{r}_2^* \mathbf{r}_3$.
- **3** Si \mathbf{r}_1 y \mathbf{r}_2 son expresiones regulares entonces: $(\mathbf{r}_1^*\mathbf{r}_2^*)^* = (\mathbf{r}_1 + \mathbf{r}_2)^*$

Preguntas sobre Expresiones Regulares

¿Verdadero o falso?

- ① Si \mathbf{r}_1 y \mathbf{r}_2 son expresiones regulares, entonces $(\mathbf{r}_1.\mathbf{r}_2)^* = (\mathbf{r}_1 + \mathbf{r}_2)^*$.
- ② Si r es una expresión regular, entonces $\mathbf{r}^*\mathbf{r}^* = \mathbf{r}^*$.
- 3 Si r es una expresión regular, entonces $\mathbf{r}0 = \mathbf{r} + \mathbf{0}$.
- **1** Si ${\bf r}$ es una expresión regular, entonces se verifica que ${\bf r}^*\epsilon={\bf r}^+\epsilon$
- $\label{eq:sigma} \begin{array}{l} \textbf{Si } r_1 \ y \ r_2 \ \text{son expresiones regulares, entonce siempre} \\ r_1(r_2r_1)^* = (r_1r_2)^*r_1 \end{array}$
- **5** Si r y s son expresiones regulares, entonces $(r^*s^*)^* = (r+s)^*$.
- **3** Si **r** es una expresión regular, entonces $(\mathbf{rr})^* \subseteq \mathbf{r}^*$.
- 3 Si r_1 y r_2 son expresiones regulares, tales que su lenguaje asociado contiene la palabra vacía, entonces $(\mathbf{r_1r_2})^* = (\mathbf{r_1} + \mathbf{r_2})^*$.
- 9 Si r_1, r_2, r_3 son expresiones regulares, entonces $r_1(r_2^* + r_3^*) = r_1r_2^* + r_1r_3^*$.

Equivalencia Autómatas - Expresiones Regulares

 La familia de los lenguajes aceptados por los autómatas finitos coincide con la familia de lenguajes que pueden representarse mediante expresiones regulares. Es decir se verifica la siguiente propiedad

Propiedad

Un lenguaje es aceptado por un autómata finito determinista si y solo si puede representarse mediante una expresión regular.

- Esto se demostrará comprobando:
 - Dada una expresión regular, existe un autómata que acepta el mismo lenguaje que el representado por la expresión regular.
 - Dado un autómata finito existe siempre una expresión regular que representa el lenguaje aceptado por el autómata.
- La primera transformación es más útil, ya que inicialmente los lenguajes se representan mediante expresiones regulares y después necesitamos algoritmos (autómatas) que reconozcan estos lenguajes.

Expresión Regular → Autómata

Dada una expresión regular existe un audómata finito que acepta el lenguaje asociado a esta expresión regular.

Vamos a demostrar que existe un AFND con transiciones nulas. A partir de él se podría construir el autómata determinista asociado.

La construcción del autómata va a ser recursiva.

Para las expresiones regulares iniciales tenemos los siguiente autómatas:

Autómatas Compuestos: Unión

Si M_1 es el autómata que acepta el mismo lenguaje que el representado por \mathbf{r}_1 y M_2 el que acepta el mismo lenguaje que el de \mathbf{r}_2 , entonces

Unión: Expresión Matemática

En lenguaje matemático, la unión se puede expresar de la siguiente forma. Si $M_1=(Q_1,A,\delta_1,q_0^1,F_1)$ y $M_2=(Q_2,A,\delta_2,q_0^2,F_2)$ con $Q_1\cap Q_2=\emptyset$, entonces el autómata que acepta la unión es $M=(Q,A,\delta,q_0,F)$ donde

- $Q=Q_1\cup Q_2\cup \{q_0\}$ donde $q_0\not\in (Q_1\cup Q_2)$ es un nuevo estado.
- δ viene definida por

•
$$\delta(q,a) = \delta_1(q,a)$$
 si $q \in Q_1$, $a \in A$

•
$$\delta(q, \varepsilon) = \delta_1(q, \varepsilon)$$
 si $q \in Q_1$

•
$$\delta(q, a) = \delta_2(q, a)$$
 si $q \in Q_2$, $a \in A$

•
$$\delta(q, \varepsilon) = \delta_2(q, \varepsilon)$$
 si $q \in Q_2$

•
$$\delta(q_0, a) = \emptyset$$
 si $a \in A$

•
$$\delta(q_0, \varepsilon) = \{q_0^1, q_0^2\}$$

$$\bullet \quad F = F_1 \cup F_2$$

Autómatas Compuestos: Concatenación

• Concatenación: El autómata para la expresión (r_1r_2) es

 M_2

Autómatas Compuestos: Concatenación

• Concatenación: El autómata para la expresión (r_1r_2) es

Concatenación: Expresión Matemática

En lenguaje matemático, la concatenación se puede expresar de la siguiente forma. Si $M_1=(Q_1,A,\delta_1,q_0^1,F_1)$ y $M_2=(Q_2,A,\delta_2,q_0^2,F_2)$ con $Q_1\cap Q_2=\emptyset$, entonces el autómata que acepta la concatenación es $M=(Q,A,\delta,q_0,F)$ donde:

- $Q = Q_1 \cup Q_2.$
- \bullet δ viene definida por

•
$$\delta(q,a) = \delta_1(q,a)$$
 si $q \in Q_1 \setminus F_1$, $a \in A$

•
$$\delta(q,\varepsilon) = \delta_1(q,\varepsilon)$$
 si $q \in Q_1 \setminus F_1$

•
$$\delta(q, a) = \delta_1(q, a)$$
 si $q \in F_1, a \in A$

•
$$\delta(q, \varepsilon) = \delta_1(q, \varepsilon) \cup \{q_0^2\} \text{ si } q \in F_1$$

•
$$\delta(q,a) = \delta_2(q,a)$$
 si $q \in Q_2$

•
$$\delta(q, \varepsilon) = \delta_2(q, \varepsilon)$$
 si $q \in Q_2$

•
$$q_0 = q_0^1$$

$$\bullet$$
 $F = F_2$

Autómatas Compuestos: Clausura

ullet Clausura: El autómata para r_1^* es

Clausura: Expresión Matemática

En lenguaje matemático: si $M_1 = (Q_1, A, \delta_1, q_0^1, F_1)$, entonces el autómata que acepta la clausura es $M = (Q, A, \delta, q_0, F)$ donde:

- $ullet Q = Q_1 \cup \{q_0\}$, donde $q_0
 ot\in Q_1$.
- δ viene definida por

•
$$\delta(q,a) = \delta_1(q,a)$$
 si $q \in Q_1 \setminus F_1$, $a \in A$

•
$$\delta(q, \varepsilon) = \delta_1(q, \varepsilon)$$
 si $q \in Q_1 \setminus F_1$

•
$$\delta(q,a) = \delta_1(q,a)$$
 si $q \in F_1, a \in A$

•
$$\delta(q, \varepsilon) = \delta_1(q, \varepsilon) \cup \{q_0\}$$
 si $q \in F_1$

•
$$\delta(q_0, a) = \emptyset$$
 si $a \in A$

$$\bullet \quad \delta(q_0,\varepsilon) = \{q_0^1\}$$

- q₀
- $F = F_1 \cup \{q_0\}$

Encontrar un autómata que acepte el mismo lenguaje que el asociado a la expresión regular $(0+10)^*011$

Si *L* es aceptado por un autómata finito determinista, entonces puede venir expresado mediante una expresión regular.

Sea el autómata $M = (Q, A, \delta, q_1, F)$, $Q = \{q_1, \dots, q_n\}$ y q_1 es el estado inicial.

Sea R_{ij}^k el conjunto de las cadenas de A^* que premiten pasar del estado q_i al estado q_j y no pasa por ningún estado intermedio de numeración mayor que k (q_i y q_j si pueden tener numeración mayor que k).

De forma más específica $u=a_1\ldots a_m$ está en R^k_{ij} si y solo si todo estado $q_{ij}=\delta^*(q_i,a_1\ldots a_l)$ donde $1\leq l\leq m-1$ es tal que $i_l\leq k$.

Cálculo de R_{ij}^k

 R_{ij}^{k} se puede calcular de forma recursiva:

$$R_{ij}^0 = \left\{ \begin{array}{ll} \{a: \delta(q_i, a) = q_j\} & \text{si } i \neq j \\ \{a: \delta(q_i, a) = q_i\} \cup \{\epsilon\} & \text{si } i = j \end{array} \right.$$

Para $k \geq 1$, tenemos que R_{ij}^k está compuesto de dos tipos de palabras:

- ullet Palabras que para ir de q_i a q_j no pasan por q_k : pertenecen a R_{ii}^{k-1}
- Palabras que para ir de q_i a q_j pasan por q_k . Una palabra de este lenguaje está compuesta de tres partes:

Cálculo de R_{ij}^k

Como la palabra $y_1 \dots y_m \in \left(R_{kk}^{k-1}\right)^*$, entonces la palabra completa está en

$$R_{ik}^{k-1} \left(R_{kk}^{k-1} \right)^* R_{kj}^{k-1}$$

Uniendo las dos partes, obtenemos:

$$R_{ij}^{k} = R_{ij}^{k-1} \cup R_{ik}^{k-1} \left(R_{kk}^{k-1} \right)^{*} R_{kj}^{k-1}$$

Asociando expresión regular $\mathbf{r}_{\mathbf{ij}}^{\mathbf{k}}$ a R_{ij}^{k}

Expresión regular asociada a $R_{ij}^k \longrightarrow \mathbf{r}_{ij}^k$ Para k=0 es inmediato.

$$\mathbf{r}_{ij}^{0} = \left\{ \begin{array}{ll} \mathbf{a}_{1} + \ldots + \mathbf{a}_{l} & \text{si } i \neq j \\ \mathbf{a}_{1} + \ldots + \mathbf{a}_{l} + \epsilon & \text{si } i = j \end{array} \right.$$

donde $\{a_1,\ldots,a_l\}$ es el conjunto $\{a:\delta(q_i,a)=q_j\}$. Si este conjunto es vacío la expresión regular sería:

$$\mathbf{r}_{ij}^{0} = \begin{cases} 0 & \text{si } i \neq j \\ \varepsilon & \text{si } i = j \end{cases}$$

Cálculo de las expresiones \mathbf{r}_{ij}^k , calculadas las \mathbf{r}_{ij}^{k-1}

$$R_{ij}^k = R_{ij}^{k-1} \cup R_{ik}^{k-1} (R_{kk}^{k-1})^* R_{kj}^{k-1} \quad \longrightarrow \quad r_{ij}^k = r_{ij}^{k-1} + r_{ik}^{k-1} (r_{kk}^{k-1})^* r_{kj}^{k-1}$$

Expresión regular del lenguaje L(M)

Expresión Regular del lenguaje aceptado por el autómata

$$L(M) = \bigcup_{q_i \in F} R_{1j}^n$$

Por tanto, L(M) viene denotado por la expresión regular

$$\textbf{r}^n_{1j_1}+\ldots+\textbf{r}^n_{1j_k}$$

donde $F = \{q_{j_1}, \dots, q_{j_k}\}$ y q_1 es el estado inicial.

$$r_{11}^{0} = \varepsilon$$

$$r_{12}^{0} = 0$$

$$r_{13}^{0} = 1$$

$$r_{21}^{0} = 0$$

$$r_{22}^{0} = \varepsilon$$

$$r_{23}^{0} = 1$$

$$r_{31}^{0} = 0$$

$$r_{32}^{0} = 0 + 1$$

$$r_{33}^{0} = \varepsilon$$

$$\begin{cases} r_{11}^0 = \varepsilon \\ r_{12}^0 = 0 \\ r_{13}^0 = 1 \\ r_{21}^0 = 0 \\ r_{23}^0 = 0 \end{cases} \qquad \begin{cases} r_{11}^1 = r_{11}^0 + r_{11}^0 (r_{11}^1)^* r_{11}^0 = \varepsilon + \varepsilon(\varepsilon)^* \varepsilon = \varepsilon \\ r_{12}^1 = r_{12}^0 + r_{11}^0 (r_{11}^1)^* r_{12}^0 = 0 + \varepsilon(\varepsilon)^* 0 = 0 \\ r_{13}^1 = r_{13}^0 + r_{11}^0 (r_{11}^0)^* r_{13}^0 = 1 + \varepsilon(\varepsilon)^* 1 = 1 \\ r_{21}^1 = r_{21}^0 + r_{21}^0 (r_{11}^1)^* r_{13}^0 = 0 + 0(\varepsilon)^* \varepsilon = 0 \\ r_{22}^0 = \varepsilon \\ r_{23}^0 = 1 \\ r_{31}^0 = 0 \end{cases} \qquad \begin{cases} r_{12}^1 = r_{22}^0 + r_{21}^0 (r_{11}^0)^* r_{13}^0 = 0 + 0(\varepsilon)^* \varepsilon = 0 \\ r_{23}^1 = r_{23}^0 + r_{21}^0 (r_{11}^0)^* r_{13}^0 = 1 + 0(\varepsilon)^* 1 = 1 + 01 \\ r_{31}^1 = r_{31}^0 + r_{31}^0 (r_{11}^0)^* r_{13}^0 = 0 + 0(\varepsilon)^* \varepsilon = 0 \\ r_{32}^1 = r_{32}^0 + r_{31}^0 (r_{11}^0)^* r_{12}^0 = 0 + 1 + 0(\varepsilon)^* 0 = 0 + 1 \\ r_{33}^1 = r_{33}^0 + r_{31}^0 (r_{11}^0)^* r_{13}^0 = \varepsilon + 0(\varepsilon)^* 1 = \varepsilon \end{cases}$$

$$\begin{aligned} r_{11}^1 &= \varepsilon \\ r_{12}^1 &= 0 \\ r_{13}^1 &= 1 \\ r_{21}^1 &= 0 \\ r_{22}^2 &= \varepsilon + 00 \\ r_{23}^2 &= 1 + 01 \\ r_{31}^1 &= 0 \\ r_{32}^1 &= 0 + 1 \\ r_{33}^1 &= \varepsilon \end{aligned}$$

```
 \begin{array}{lll} r_{11}^2 &= r_{11}^1 + r_{12}^1 (r_{12}^1)^* r_{21}^1 = & \epsilon + 0 (\epsilon + 00)^* 0 = (00)^* \\ r_{12}^2 &= r_{12}^1 + r_{12}^1 (r_{22}^1)^* r_{22}^1 = & 0 + 0 (\epsilon + 00)^* (\epsilon + 00) = 0 (00)^* \\ r_{13}^2 &= r_{13}^1 + r_{12}^1 (r_{22}^1)^* r_{23}^1 = & 1 + 0 (\epsilon + 00)^* (1 + 01) = 0^* 1 \\ r_{21}^2 &= r_{21}^1 + r_{22}^1 (r_{22}^1)^* r_{21}^1 = & 0 + (\epsilon + 00) (\epsilon + 00)^* 0 = (00)^* 0 \\ r_{22}^2 &= r_{22}^1 + r_{22}^1 (r_{22}^1)^* r_{22}^1 = & \epsilon + 00 + (\epsilon + 00) (\epsilon + 00)^* (\epsilon + 00) \end{aligned} 
 \varepsilon + 00 + (\varepsilon + 00)(\varepsilon + 00)^*(\varepsilon + 00) =
 (00)^*
 r_{23}^2 = r_{23}^1 + r_{22}^1 (r_{22}^1)^* r_{23}^1 =
 1+01+(\varepsilon+00)(\varepsilon+00)^*(1+01)=
 0*1
 r_{31}^2 = r_{31}^1 + r_{32}^1 (r_{22}^1)^* r_{21}^1 =
 0 + (0+1)(\varepsilon + 00)^*0 =
 (0+1)(00)^*0
 r_{32}^2 = r_{32}^1 + r_{32}^1 (r_{22}^1)^* r_{22}^1 = 0 + 1 + (0+1)(\varepsilon + 00)^* (\varepsilon + 00) =
 (0+1)(00)^*
 r_{33}^2 = r_{33}^1 + r_{32}^1 (r_{22}^1)^* r_{23}^1 = \epsilon + (0+1)(\epsilon+00)^* (1+01) =
 \varepsilon + (0+1)0*1
```

$$\begin{array}{l} r_{11}^2 = (00)^* \\ r_{12}^2 = 0(00)^* \\ r_{13}^2 = 0^*1 \\ r_{21}^2 = (00)^*0 \\ r_{22}^2 = (00)^* \\ r_{23}^2 = 0^*1 \\ r_{31}^2 = (0+1)(00)^*0 \\ r_{32}^2 = (0+1)(00)^* \\ r_{33}^2 = \varepsilon + (0+1)0^*1 \end{array}$$

Finalmente la expresión regular para el lenguaje aceptado es:

$$\begin{split} r_{12}^3 + r_{13}^3 &= r_{12}^2 + r_{13}^2 (r_{33}^2)^* r_{32}^2 + r_{13}^2 + r_{13}^2 (r_{33}^2)^* r_{33}^2 = \\ 0(00)^* + 0^* 1 (\epsilon + (0+1)0^*1)^* (0+1)(00)^* + 0^* 1 + 0^* 1 (\epsilon + (0+1)0^*1)^* (\epsilon + (0+1)0^*1) = \\ 0(00)^* + 0^* 1 ((0+1)0^*1)^* (0+1)(00)^* + 0^* 1 + 0^* 1 ((0+1)0^*1)^* \end{split}$$

Método alternativo: Eliminar estados

- Para cada estado final $q \in F$ construir un autómata finito equivalente que tenga sólo el estado inicial y ese final y con transiciones que vienen etiquetadas por expresiones regulares. A cada uno de esos autómatas se le asocia de forma sencilla una expresión regular: la expresión regular que etiqueta la transición del estado inicial a q y que se denotará como \mathbf{r}_q .
- Entonces la expresión regular del autómata incial completo es: ∑q∈F rq (la suma de todas las expresiones regulares que se obtienen para los distintos estados finales).
- Hay que tener en cuenta que si el estado inicial es final, habrá que construir un autómata equivalente con un solo estado y r_q será la etiqueta de la transición que vaya de ese estado a él mismo.
- Para construir un autómata equivalente con expresiones regulares en las transiciones y con sólo estado inicial y final se procede con un proceso de eliminación de estados intermedios que comienza con el autómata de partida.

Eliminación de estado intermedio

Para eliminar todo estado intermedio q_k , la etiqueta \mathbf{r}_{ij} de cada transición de q_i a q_i se actualiza con

Hay que recalcular todas las todas las transiciones posibles del nuevo autómata. Si una transición no existe, entonces se supone que es vacía \emptyset y hay que tener en cuenta que $\emptyset^*=\epsilon$

Asociar expresión regular a autómata simplificado

Se le asocia: $(r_{ii} + r_{ij}r_{jj}^*r_{ji})^*r_{ij}r_{jj}^*$

Se le asocia: r_{ii}*

Obtenemos la expresión regular r_2 para el estado final q_2 eliminando q_3

Expresión regular:

$$\mathsf{r}_2 = (0+1(0+1))(1(0+1))^*0)^*(0+1(0+1))(1(0+1))^*$$

Obtenemos la expresión regular r_3 para el estado final q_3 eliminando q_2

Expresión regular:

$$r_3 = (00 + (1+01)((0+1)1)^*(0+1)0)^*(1+01)((0+1)1)^*$$

Expresión regular final

$$r_2 + r_3 = (0 + 1(0+1))(1(0+1))^*0)^*(0 + 1(0+1))(1(0+1))^* + \\ (00 + (1+01)((0+1)1)^*(0+1)0)^*(1+01)((0+1)1)^*$$

El método de eliminación con autómatas no deterministas

- El método de eliminación que hemos visto vale con autómatas no deterministas y con transiciones nulas. No hace falta pasar el autómata a determinista.
- En vez de hacer un proceso de eliminación para cada estado final, se puede diseñar uno equivalente con un solo estado final y así aplicar la eliminación de estados intermedios solo para ese estado:
 - Se añade un estado nuevo estado que es el único final
 - Los antiguos estados finales dejan de serlo y se unen con transiciones nulas con el nuevo estado final.

Expresiones Regulares en Unix - Estándar IEEE POSIX

Caracteres Normales Ellos mismos {nombre} n[n,m] \n

```
Expresión Regular Significado
 Superindices +,*
 La unión de los lenguajes
 Cualquier símbolo entre corchetes
 todos los caracteres entre a y b
 El complementario de [...]
 0 ó 1 repetición de lo anterior
 Se substituye la e.r. nombre
 n repeticiones de la anterior e.r.
 entre n y m repeticiones de la anterior e.r.
 El carácter *
 Los caracteres entre comillas literalmente
 Principio, fin de línea
 Cualquier carácter excepto el salto de línea
 salto de línea
```

Estructura de un fichero lex

```
nombre1
 er1
nombre2
 er2
nombrei
 eri
 declaglobal1
%%
 accion 1;
er1
er2
 accion2;
 accion3;
er3
%%
definiciones de funciones en C
```

Variables y Procedimientos

- yylex() Programa que reconoce las expresiones regulares y ejecuta las acciones.
- main() Programa principal. Por defecto sólo llama a yylex(). Se puede redefinir después de los últimos% %
- yywrap() Función que se ejecuta cuando yylex() encuentra un fin de fichero. Si devuelve 1 (lo único que hace la versión por defecto) yylex() termina. Si devuelve un 0, yylex() sigue leyendo de la entrada.
- yyin Fichero de entrada (stdin por defecto)
- yyout Fichero de salida (stdout por defecto)
- yytext Variable que contiene la cadena reconocida por yylex()
- yyleng Longitud de la cadena reconocida

```
[a-zA-Z]
car
digito
 [0-9]
 ( | - | + )
signo
 ({digito}+)
SILC
 ({signo}?{suc})
enter
 ({enter}\.{digito}*)
real1
real2
 ({signo}?\.{suc})
 int
 ent=0, real=0, ident=0, sumaent=0;
%%
 int
 i;
{enter}
 {ent++; sscanf(yytext,"%d",&i); sumaent += i;
 printf("Numero entero%s\n",yytext);}
({real1}|{real2})
 {real++; printf("Num. real%s\n",yytext);}
{car}({car}|{digito})*
 {ident++; printf("dentificador%s\n",yytext);}
 {;}
. |\n
%%
yywrap()
 {printf("Numero de Enteros%d, reales%d, ident%d,
 Suma de Enteros %d", ent, real, ident, sumaent); return 1;}
```

Procedimiento

- Crear fichero ej emplo con el contenido anterior
- ② Ejecutar lex con el fichero creado: lex ejemplo
- Compilar el programa que crea lex: gcc lex.yy.c -o prog -ll
- ejecutar el programa prog

Aplicaciones de las Expresiones Regulares

- Para búsqueda de patrones (buscar direcciones, enlaces o números de teléfono en páginas web).
- Fueron centrales en el desarrollo de Unix:
 K. Thompson (1968) Regular expressions search algorithms.
 Comm. ACM. 11, 419-422.
 - Existen intrucciones como **grep**: 'Global (Searh for) Regular Expressions and Print'

Aplicaciones de las Expresiones Regulares

- Common Applications of Regular Expressions By Richard Lowe en http://www.4guysfromrolla.com/webtech/120400-1.shtml contiene 4 aplicaciones de expresiones regulares, desde verificación de direcciones de correo electrónico a dividir un documento en secciones para incorporarlo en una base de datos.
- En http://www.webreference.com/js/column5/ podeis ver el uso de expresiones regulares en navegadores.

Gramáticas Regulares ó tipo 3

 Lineales por la derecha.- Cuando todas las producciones tienen la forma

$$A \rightarrow uB$$

$$A \rightarrow u$$

 Lineales por la izquierda.- Cuando todas las producciones tienen la forma

$$A \rightarrow Bu$$

$$A \rightarrow u$$

Gramática Lineal por la Derecha:

$$S \rightarrow 0A$$
, $A \rightarrow 10A$, $A \rightarrow \varepsilon$

Expresión Regular

$$0(10)^*$$

Gramática Lineal por la Izquierda:

$$S \rightarrow S10$$
, $S \rightarrow 0$

Gramática Regular Autómata

Si L es un lenguaje generado por una gramática regular, entonces existe un autómata finito determinista que lo reconoce.

L es un lenguaje generado por la gramática G=(V,T,P,S) lineal por la derecha. AFND con movimientos nulos que acepta L: $M=(Q,T,\delta,q_0,F)$ donde

- $Q = \{ [\alpha] : (\alpha = S) \lor (\exists A \in V, u \in T^*, \text{ tales que } A \to u\alpha \in P) \}$
- $q_0 = [S]$
- $F = \{[\varepsilon]\}$
- δ viene definida por
 - Si A es una variable: $\delta([A], \varepsilon) = \{ [\alpha] : (A \to \alpha) \in P \}$
 - Si $a \in T$ y $\alpha \in (T^*V \cup T^*)$, entonces

$$\delta([a\alpha],a)=[\alpha]$$

Sea la gramática:

$$S \rightarrow 0A$$
, $A \rightarrow 10A$, $A \rightarrow \varepsilon$

El autómata que se obtiene es el siguiente:

Gramáticas Lineales por la Izquierda

Gramática lineal por la izquierda, G = (V, T, P, S)

1. Consideraremos la gramática G' = (V, T, P', S) donde

$$P' = \{A \to \alpha: A \to \alpha^{-1} \in P\}$$

Es inmediato que $L(G') = L(G)^{-1}$.

- 2. Sea M' el autómata finito no-determinista que acepta el lenguaje L(G').
- 3. Calcular M a partir de M' invirtiendo el autómata:
 - Dejar sólo un estado final (ocurre siempre en nuestro caso).
 - Invertir las transiciones
 - Intercambiar el estado inicial y el final.

El lenguaje aceptado por M es: $L(M')^{-1} = L(G')^{-1} = (L(G)^{-1})^{-1} = L(G)$

$$S \rightarrow S10$$
, $S \rightarrow 0$

Para construir un AFND con transiciones nulas que acepte este lenguaje se dan los siguientes pasos:

• Invertir la parte derecha de las producciones:

$$S \rightarrow 01S$$

$$S \rightarrow 0$$

Construir el AFND con transiciones nulas asociado

Ejemplo Cont.

Invertimos el autómata

Autómata → Gramática lineal

Si L es aceptado por un Autómata Finito Determinístico entonces L puede generarse mediante una gramática lineal por la derecha y por una lineal por la izquierda.

Sea L = L(M) donde $M = (Q, A, \delta, q, F)$ es un autómata finito determinista.

La gramática lineal por la derecha es $G=(Q,A,P,q_0)$ donde las variables son los estados, la variable inicial es q_0 y P contiene las producciones,

$$p o aq$$
, si $\delta(p,a) = q$ $p o \epsilon$, si $p \in F$

Para el caso de una gramática lineal por la izquierda, invertimos el autómata, construímos la gramática lineal por la derecha asociada e invertimos la parte derecha de las producciones.

Ejemplo: Gramática Lineal por la Derecha

Consideremos el autómata:

La gramática es (variable inicial q_0):

$$q_0
ightarrow 0 q_1, \qquad q_0
ightarrow 1 q_2, \qquad q_1
ightarrow 0 q_2, \qquad q_1
ightarrow 1 q_2$$
 $q_2
ightarrow 0 q_0, \qquad q_2
ightarrow 1 q_1, \qquad q_2
ightarrow \epsilon$

Ejemplo: Gramática Lineal por la Izquierda

Autómata de Partida:

Invertimos el autómata:

La gramática asociada a este autómata es (variable inicial q_2):

$$q_1
ightarrow 0 q_0, \qquad q_2
ightarrow 1 q_0, \qquad q_2
ightarrow 0 q_1, \qquad q_2
ightarrow 1 q_1$$

Invertimos la parte derecha de las producciones:

$$q_1
ightarrow q_0 0, \qquad q_2
ightarrow q_0 1, \qquad q_2
ightarrow q_1 0, \qquad q_2
ightarrow q_1 1 \ q_0
ightarrow q_2 0, \qquad q_1
ightarrow q_2 1, \qquad q_0
ightarrow \epsilon$$

Equivalencia Gramáticas Lineales por la Derecha y Lineales por la izquierda

Hemos demostrado:

Componiendo dos de estas transformaciones se puede conseguir pasar de una gramática lineal por la izquierda a una lineal por la derecha que genere el mismo lenguaje y, de la misma forma, pasar de una gramática lineal por la derecha a una lineal por la izquierda que genere el mismo lenguaje.

Resultado

Dada una gramática lineal por la izquierda existe una gramática lineal por la derecha que genere el mismo lenguaje.

Dada una gramática lineal por la derecha existe una gramática lineal por la izquierda que genere el mismo lenguaje.