Unidad 1 Introducción

Contenido

- 1.1 La importancia de estudiar los autómatas y lenguajes formales
- 1.2 Símbolos, alfabetos y cadenas
- 1.3 Operaciones sobre cadenas
- 1.4 Definición de lenguaje y operaciones sobre lenguajes
- 1.5 La jerarquía de Chomsky: Clasificación de gramáticas y lenguajes

Conceptos básicos

- Símbolo es una representación distinguible de cualquier información.
 - Los símbolos pueden ser cualesquiera, como w, 9, #, etc.,
 - Un símbolo es una entidad indivisible.

Alfabeto

Un alfabeto es un conjunto finito no vacío de símbolos.

```
 \begin{array}{lll} \square & \mathsf{Ejemplos:} & \Sigma_1 &=& \{0,1\} \\ & \Sigma_2 &=& \{a,b\} \\ & \Sigma_3 &=& \{\mathrm{na},\mathrm{pa},\mathrm{bra},\mathrm{la}\} \\ & \Sigma_4 &=& \{<\mathsf{HTML}>,</\mathsf{HTML}>,<\mathsf{BODY}>,</\mathsf{BODY}>,\ldots\} \\ & \Sigma_5 &=& \{|\} \\ & \Sigma_6 &=& \{a,ab,aab\} \\ \end{array}
```

Conceptos básicos

- Cardinalidad del alfabeto (número de elementos del alfabeto): |∑|>0 y |∑|<∞
- Palabras
 - Una secuencia finita de símbolos de un alfabeto es una palabra sobre dicho alfabeto.

```
\Sigma_1: 0, 1, 00, 01, 11, 000, 1001101
```

 Σ_2 : a, aa, abb, ababa

 Σ_3 : napa, palabra

 Σ_6 : a, ab, aab, aaab, abab

- Escribimos la palabra vacía, es decir, la palabra que no contiene ningún símbolo, como ε.
- Definición, |ε|=0

 La longitud de una palabra sobre un alfabeto es el número de símbolos que contiene.

```
\Sigma_1: w = 0 \Longrightarrow |w| = 1, w = 1001101 \Longrightarrow |w| = 7

\Sigma_2: w = a \Longrightarrow |w| = 1, w = ababa \Longrightarrow |w| = 5

\Sigma_3: w = \text{napa} \Longrightarrow |w| = 2, w = \text{palabra} \Longrightarrow |w| = 3

\Sigma_6: w = ab \Longrightarrow |w| = 1, w = aab \Longrightarrow |w| = 1 o |w| = 2??
```

- ∑* denota el conjunto de todas las cadenas que se pueden construir a partir del alfabeto ∑. Por ejemplo,
 - \Box {a}* = { ϵ , a, aa, aaa, aaaa, ...}
 - \Box {a,b}*= { ϵ , a, b, aa, ab, ba, bb, aaa, aab, ...}
- Notación $\{a\}^* = \{a^n \mid n >= 0\}$

Convención

- \square Ø* = { ε }, ø denota al conjunto vacío.
- Si ∑≠ Ø entonces ∑* es un conjunto infinito de cadenas cada una de ellas de longitud finita.

Observación:

- a {a, b} = {b, a} pero ab \neq ba
- \Box {a, a, b} = {a, b} pero aab \neq ab
- \square $\emptyset \neq \{\epsilon\} \neq \epsilon$
 - Ø conjunto sin elementos
 - {ε} conjunto con un elemento
 - ε cadena, no es un conjunto

Operaciones sobre cadenas

- Concatenación
- Si $u, v \in A^*, u=a_1...a_n, v=b_1...b_n$, se llama concatenación de u y v a la cadena uv dada por $a_1...a_nb_1...b_m$.
- Propiedades
 - $|uv| = |u| + |v|, \forall u, v \in A^*$
 - $u(vw) = (uv)w, \forall u, v, w \in A^*$
 - □ $u\varepsilon$ = εu = u, $\forall u \in A^*$

Ejemplos

- Sean u=aab, v=abab, z=bba, entonces
 - uv=aababab, mientras que vu=ababaab
 - (uv)z= (aababab)bba = aabababbba
 - u(vz) = aab(ababbba) = aabababbba
 - $a^{(n+m)}$ para cualquier, m,n >=0.
 - Ejemplos:
 - \Box a⁵=aaaaaa, a¹=a, a⁰= ϵ

- Definición
 - □ Si $u \in A^*$ entonces
 - $u^0 = \varepsilon$
 - $u^{i+1} = u^i u$ $\forall i >= 0$
- Si $u=a_1...a_n \in A^*$, entonces, la cadena inversa de $u^{-1}=a_n...a_1 \in A^*$.

Operaciones sobre conjuntos

- A, B, C denotan conjuntos de cadenas (Subconjuntos de ∑*).
 - □ Complemento en ∑*
 - $-A = \{x \in \Sigma^* \mid x \notin A\}$
 - Concatenación
 - AB = $\{xy \mid x \in A \ y \ y \in B\}$
 - Potencia n-ésima Aⁿ de un conjunto A:
 - $A^0 = \{\epsilon\}$
 - $A^{(n+1)} = AA^n$
 - Es decir, Aⁿ se forma concatenando n copias de A consigo misma. A^m Aⁿ = A^{m+n}

Ejemplos

- \Box {ab, aab}⁰= { ϵ }
- \square {ab, aab}¹= {ab, aab}
- \Box {ab, aab}²= {abab, abaab, aabab, aabaab}
- □ {ab, aab}³= {ababab, ababaab,abaabab,abaabaab, aababab, aababaab,aabaabaab,aabaabaab}

De igual forma:

- □ $\{a,b\}^n = \{x \in \{a,b\}^* \mid |x|=n\}$
- Que son todas las cadenas tomadas del alfabeto {a,b} de longitud n.

 Cerradura de Kleene: A* es la unión de todas las posibles potencias finitas de A:

$$A^* \stackrel{def}{=} \bigcup_{n \geq 0} A^n$$

= $A^0 \cup A^1 \cup A^2 \cup A^3 \dots$

También se define como:

$$A^* = \{a_1 a_2 a_3 \dots a_n | n \ge 0, a_i \in A, 1 \le i \le n\}$$

- Cuando n=0 entonces está siempre en A* para cualquier A. Ejemplo:
 - \square {aab, baa}*= { ε , aabbaa, aabaab, ...}

Cerradura positiva: A+ para un conjunto A es la unión de todas las potencias de A distintas de cero:

$$A^+ \stackrel{def}{=} AA^* = \bigcup_{n \ge 1} A^n$$

Ejercicios

- Sea el alfabeto ∑ = {a, b, c} y los conjuntos A={aab, bba}, B={aa,aaaa,ab}; obtenga:
 - □ ∑*
 - □ ∑+
 - A U B
 - □ A ∩ B
 - □ ~A
 - AB
 - BA
 - □ A²
 - B²

La unión, intersección y concatenación son asociativas:

- \Box (A U B) U C = A U (BUC)
- \Box (A \cap B) U C = (A \cap B) \cap C)
- \Box (AB)C = A(BC)
- Conmutatividad en unión e intersección
 - \Box AUB=BUA
 - \Box A \cap B = B \cap A
- El conjunto ø es aniquilador para concatenación:
 - \Box A Ø = ØA = Ø

La concatenación se distribuye sobre la unión:

$$A(B \cup C) = AB \cup AC$$

 $(A \cup B)C = AC \cup BC$
 $A(\bigcup_{i \in I} B_i) = \bigcup_{i \in I} AB_i$

- La concatenación de conjuntos no se distribuye con respecto a la intersección.
 - □ Ejercicio: A={a, ab}, B={b}, C={ε}, calcule A(B∩C) y AB ∩ AC.

La cerradura Kleene satisface las siguientes propiedades:

$$A^*A^* = A^*$$

$$A^{**} = A^*$$

$$A^* = \{\epsilon\} \cup AA^* = \{\epsilon\} \cup A^*A$$

$$\emptyset^* = \{\epsilon\}$$

Ejercicios

- 1. Dado el alfabeto $\Sigma = \{a, b, c\}$ y los conjuntos $A = \{a, aab, aaaab, aaaba, aaaba, aaabba\}$, $B = \{\epsilon, aab, bbc, cca, bbc, aac\}$ y $C = \{cba, cccb, ccbcc, ccacc, aacbb\}$, obtenga los siguientes:
 - (a) A ∪ B, A ∪ C, B ∪ C.
 - (b) A ∩ B, B ∩ C
 - (c) AB, BC
 - (d) B³
 - (e) AB ∩ AC.

1.4 Definición de lenguaje y operaciones sobre lenguajes

- Llamamos lenguaje sobre el alfabeto ∑ a cualquier subconjunto de ∑*.
- \sum^* , ø, y \sum pueden considerarse como lenguajes.
- Un lenguaje es tan sólo una clase especial de conjunto, podemos especificar un lenguaje finito por extensión enumerando sus elementos entre llaves.
 - {aba, czr, d, f} es un lenguaje sobre el alfabeto {a, b, c, ..., z}
- Pero la mayoría de los lenguajes de interés son infinitos. En este caso podemos especificar un lenguaje por comprensión de la siguiente forma:
 - □ $L = \{w \in \sum^* | w \text{ cumple la propiedad } P\}$

Ejemplo

L = {w ∈ {0, 1} * | ceros(w) = unos(w)}, palabras que tienen el mismo número de ceros que de unos.

Operaciones del algebra de conjuntos

- Sean L₁ y L₂ dos lenguajes definidos sobre el alfabeto ∑ .
 - □ Se define la unión de estos dos lenguajes como el lenguaje L sobre ∑ que se especifica como:
 - □ $L = L_1 \cup L_2 = \{w \in \Sigma^* \mid (w \in L_1) \lor (w \in L_2)\}$
- De forma análoga a la unión se pueden definir otras operaciones del álgebra de conjuntos como la intersección, diferencia, y complemento de lenguajes.
 - Por ejemplo, el complemento del lenguaje L sobre el alfabeto V será:
 - L = V* L

Concatenación, potencia e inversión de lenguajes

Sean L₁ y L₂ dos lenguajes definidos sobre el alfabeto ∑, la concatenación de estos dos lenguajes es otro lenguaje L definido como:

$$\Box L_1 \cdot L_2 = \{x \cdot y \in \sum^* | (x \in L_1) \land (y \in L_2)\}$$

La definición anterior sólo es válida si L₁ y L₂
 contienen al menos un elemento.

$$\square \varnothing \cdot L = L \cdot \varnothing = \varnothing$$

Concatenación de lenguajes

Dados los lenguajes A,B,C sobre un alfabeto V, la concatenación de lenguajes es distributiva con respecto a la unión, esto es, se cumple que:

1. A •
$$(B \cup C) = (A • B) \cup (A • C)$$

2.
$$(B \cup C) \cdot A = (B \cdot A) \cup (C \cdot A)$$

Potencia n-ésima

 Consiste en concatenar el lenguaje consigo mismo n veces. La definición inductiva es:

```
1. L^0 = {\lambda} = {\epsilon}
2. L^n = L \cdot L^{n-1}, \forall n > 0
```

- Ejemplo:
- Si L = {ab, c} es un lenguaje sobre el alfabeto {a, b, c} entonces,
 - $\Box \quad \Gamma_0 = \{y\}$
 - $L^1 = L = \{ab, c\}$
 - □ $L^2 = L \cdot L^1 = \{abab, abc, cab, cc\}$
 - □ L³ = L ⋅ L² = {ababab, ababc, abcab, abcc, cabab, cabc, ccab, ccc}

Lenguaje inverso de L:

$$\Box$$
 $L^R = \{w^R \mid w \in L\}$

Cerradura positiva

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

Cerradura

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

1.5 La jerarquía de Chomsky, 1956

Gramática	Lenguaje	Modelo matemático
Tipo 0: sin restricción	Recursivamente enumerable (Nivel pragmático)	Máquina de Turing (MT)
Tipo 1: dependiente del contexto	Dependiente del contexto (Nivel semántico)	Autómata linealmente limitado (ALL)
Tipo 2: independiente del contexto	Independiente del contexto (Nivel sintáctico)	Autómata de pila (AP)
Tipo 3: regular	Regular (Nivel léxico)	Autómata finito (AF)

1.5 La jerarquía de Chomsky

