

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Teoría computacional

Lenguajes regulares

Contenido

- Lenguajes regulares
- Definición formal de lenguaje regular
- Expresiones regulares
- Ejemplos

Lenguajes regulares

- Los lenguajes regulares se llaman así porque sus palabras contienen "regularidades" o repeticiones de los mismos componentes.
- v.g.
 - $L_1 = \{ab, abab, ababab, abababab, ...\}$
 - En este ejemplo se aprecia que las palabras de L_1 son simplemente repeticiones de "ab" cualquier número de veces. Aquí la "regularidad" consiste en que las palabras contienen "ab" algún número de veces.

Lenguajes regulares

- v.g.
 - L₂ ={abc, cc, abab, abccc, ababc, . . .}
 - La regularidad en L₂ consiste en que sus palabras comienzan con 0 o más repeticiones de "ab", seguidas de repeticiones de 0 o más "c".
- Similarmente es posible definir muchos otros lenguajes basados en la idea de repetir esquemas simples.
- Adicionalmente a las repeticiones de esquemas simples, vamos a considerar que los lenguajes finitos son también regulares por definición. Por ejemplo, el lenguaje L₃ = {anita, lava, la, tina} es regular.

Lenguajes regulares

- Además, al combinar lenguajes regulares uniéndolos o concatenándolos, también se obtiene un lenguaje regular.
- v.g.

```
L_1 + L_3 = \{anita, lava, la, tina, ab, abab, ababab, abababab, . . . \}
```

• También es regular una concatenación como $L_3L_3 = \{anitaanita, anitalava, anitala, anitatina, lavaanita, lavalava, lavala, lavatina, }$

Definición formal de Lenguaje Regular

- Definición: Un lenguaje L es regular si y solo si se cumple al menos una de las condiciones siguientes:
 - L es finito (Estos son lenguajes obviamente regulares y uno podría crear expresiones regulares que serían la unión de todas las palabras del lenguaje que definirían dicho lenguaje.)
 - ii. L es la unión o la concatenación de otros lenguajes regulares R_1 y R_2 , L = R_1 U R_2 ; o L = R_1R_2 respectivamente
 - iii. L es la cerradura de Kleene de algún lenguaje regular, L= R*

Expresiones regulares

- Una expresión regular es una forma abreviada de representar cadenas de caracteres que se ajustan a un determinado patrón. Al conjunto de cadenas representado por la expresión r se le llama lenguaje generado por la expresión regular r y se escribe L(r).
- Una expresión regular se define sobre un alfabeto Σ y es una cadena formada por caracteres de dicho alfabeto y por una serie de operadores también llamados metacaracteres.

- Las expresiones regulares se introducen para describir los lenguajes regulares, entonces las expresiones regulares serán metalenguajes i.e. las expresiones regulares son un metalenguaje para describir los lenguajes regulares.
- Una expresión regular, a menudo es llamada también patrón, y es una expresión que describe un conjunto de cadenas sin enumerar sus elementos.
 - v.g., el grupo formado por las cadenas Handel, Händel y Haendel se describe mediante el patrón : $H(a|\ddot{a}|ae)ndel$.

^{*}Metalenguaje: Lenguaje para hablar de otro lenguaje.

- Las expresiones regulares básicas se definen de la siguiente forma:
 - A. El símbolo Φ (conjunto vacío) es una expresión regular y $L(\Phi)=\{\}$
 - B. El símbolo λ (palabra vacía) es una expresión regular y $L(\lambda)=\{\lambda\}$
 - C. Cualquier símbolo $a \in \Sigma$ es una expresión regular y $L(a)=\{a\}$

Expresiones regulares

- A partir de las expresiones regulares básicas pueden construirse expresiones regulares más complejas aplicando las siguientes operaciones:
- Concatenación (se representa con el metacarácter ·): Si r y s son expresiones regulares, entonces r·s también es una expresión regular y L(r·s)=L(r)·L(s).
 - El operador "•" puede omitirse de modo que rs también representa la concatenación.

 La concatenación de dos lenguajes L₁ y L₂, se obtiene concatenando cada cadena de L₁ con todas las cadenas de L₂.

Ejemplo:

- $\Sigma = \{0,1\}$
- $L_1 = \{00, 1\}$
- $L_2 = \{11, 0, 10\}$
- $L_1L_2 = \{0011,000,0010,111,10,110\}$

Expresiones regulares

2. Unión (se representa con el metacarácter $| \cdot \cdot \cdot \cdot \cdot |$): Si r y s son expresiones regulares, entonces $r \mid s$ también es una expresión regular y $L(r \mid s) = L(r)$ U L(s).

Ejemplo:

 El lenguaje generado por la expresión regular ab/c es L(ab/c)={ab,c}

3. Cierre o clausura estrella (cerradura de Kleene) (se representa con el metacarácter *): Si r es una expresión regular, entonces r* también es una expresiones regular y L(r*)=L(r) *.

$$L^* = \bigcup_{i=0}^{\infty} L^i$$

Donde Lⁱ es igual a la concatenación de L consigo mismo i veces y L⁰ = λ .

Si a es una expresión regular, entonces a* es una expresión regular que denota {a}* v.g.

$$L(a^*)=\{\lambda, a,aa,aaa,...,aaaaaaa...a\}$$

- Ejemplo
 - El lenguaje generado por la expresión regular a*ba* es L(a*ba*)={b,ab,ba,aba,aab,...}

4. Cierre positivo (se representa con metacarácter †): Si r es una expresión regular, entonces r⁺ también es una expresiones regular y $L(r^{+})=L(r)^{+}$.

$$L^+ = \bigcup_{i=1}^{\infty} L^i$$

Donde Li es igual a la concatenación de L consigo mismo i veces y no se incluye a $L^0 = \lambda$.

 Si a es una expresión regular, entonces a⁺ es una expresión regular que denota {a}⁺ v.e.

$$L(a^+)=\{a,aa,aaa,...,aaaaaaa...a\}$$

- Ejemplo:
 - El lenguaje generado por la expresión regular a+ba+ es L(a+ba+)={aba,aaba,aabaa,aaba,...}

Expresiones regulares

Propiedades algebraicas de las expresiones regulares

- La concatenación es asociativa (rs)t=r(st)
- La concatenación se distribuye sobre: r(s|t)=rs|rt y (s|t)r=sr|tr
- La **unión** es conmutativa: r/s = s/r
- La unión es asociativa: (r/s)/t = r/(s/t)
- λ es el elemento neutro de la concatenación $\lambda r = r \lambda = r$
- Φ es el elemento neutro de la unión $r + \Phi = \Phi + r = r$
- La relación entre λ y * es: r*=(r | λ)*
- r* es idempotente r**=r*

Nota 1:
$$\lambda^* = \lambda$$

Nota 2: ②* = λ

Precedencia de las operaciones con las expresiones regulares

- Se permite el uso de paréntesis para indicar la precedencia de las operaciones, pero cuando no se utilizan paréntesis para evaluar una expresión regular, hay que tener en cuenta el siguiente orden de precedencia:
 - 1. Uso de paréntesis
 - 2. Operación cierre y cierre positivo
 - 3. Operación concatenación
 - 4. Operación unión o alternativa

Ejemplo 1

- $\sum =\{a, b\}$
 - *i.* a/b denota el lenguaje $L(a/b)=\{a, b\}$.
 - ii. (a/b)(a/b) denota a $L((a/b)(a/b))=\{aa, ab, ba, bb\}$, el lenguaje de todas las cadenas de longitud dos sobre el alfabeto Σ .
 - *iii.* (a/b)(a/b) = aa/ab/ba/bb
 - iv. $L(a^*)=\{\lambda, a, aa, aaa, ...\}$, todas las cadenas de cero o más a 's.

- (a)/((b)*(c)) = a/b*c
 - Conjunto de cadenas que son una sola a o cero o más b's seguidas por una c.

 $L(a|b*c)=\{a,c,bc,bbc,bbbc,bbbc,...\}$

 $A = \{0,1\}$

- 0*1*Conjunto de palabras formadas por una sucesión de ceros seguida de una sucesión de unos. Ambas sucesiones pueden ser vacías.
- 00*11* Conjunto de palabras formadas por una sucesión de ceros seguida de una sucesión de unos. Ninguna de las sucesiones puede ser vacía.

A r*r se le denota como r*. Por lo que en la ultima expresión regular quedaría como 0*1*

$$\sum =\{a, b\}$$

- a|b denota el lenguaje L(a|b)={a, b}.
- (a|b)(a|b) denota a L((a|b)(a|b)), el lenguaje de todas las cadenas de longitud dos sobre el alfabeto ∑.
- (a|b)(a|b) =aa|ab|ba|bb
- L(a*)={λ, a, aa, aaa, ...}, todas las cadenas de cero o más a 's.

$$(a)|((b)*(c)) = a|b*c$$

- Descripción:
 - Conjunto de cadenas que son una sola a o ninguna o más b's seguidas por una c.
- Algunas cadenas del lenguaje:
 - L(a|b*c)={a,c,bc,bbc,bbbc,bbbc,...}

Ejercicios

Describa los lenguajes generados por las siguientes **expresiones regulares** y enumere al menos 5 cadenas de cada lenguaje. $\sum = \{a, b, c, d, e, ..., z\}$

- 1. $(ab)/(cz)/d^*$
- 2. a^+b^+c / b^+dz
- 3. $(abc)^*z$
- 4. $(a/b)^*/a$
- 5. $(ab)^+(bc)^+$