Teoría de Lenguajes

Clase Teórica 2

Autómatas Finitos

Primer cuartimestre 2016

Material compilado por Julio Jacobo a lo largo de distintas ediciones de la materia Teoría de Lenguajes en el Departamento de Computación, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, revisado recientemente por Verónica Becher.

Bibliografía: Capítulo 2, *Introduction to Automata Theory, Languages and Computation*, J. Hopcroft, R. Motwani, J. Ullman, Second Edition, Addison Wesley, 2001.

Definición 1 (Autómata Finito Determinístico (AFD)). *Es una 5-upla* $\langle Q, \Sigma, \delta, q_0, F \rangle$ *donde*

- Q es un conjunto finito de estados
- ullet E es un conjunto finito de símbolos que constituye el alfabeto de entrada
- $\delta: Q \times \Sigma \to Q$ es la función de transición
- $q_0 \in Q$ es el estado inicial
- $F \subseteq Q$ es el conjunto de estados finales

La función de transición puede extenderse para que acepte como segundo argumento cadenas de Σ , o sea $\hat{\delta}: Q \times \Sigma^* \to Q$, definiéndola de la siguiente manera:

Definición 2 (Función de transición generalizada $\widehat{\delta}$). $\widehat{\delta}(q,\lambda)=q$

$$\bullet \ \widehat{\delta}\left(q,xa\right)=\delta\left(\widehat{\delta}\left(q,x\right),a\right)\!,\,con\,\,x\in\Sigma^{*}\,\,y\,\,a\in\Sigma.$$

Notar que $\widehat{\delta}\left(q,a\right)=\delta\left(\widehat{\delta}\left(q,\lambda\right),a\right)=\delta\left(q,a\right)$. Por esto puede utilizarse el símbolo δ para ambos tipos de transición.

Definición 3 (Cadena aceptada por un AFD). Una cadena x es aceptada por un AFD $M = \langle Q, \Sigma, \delta, q_0, F \rangle$ si y solo si $\widehat{\delta}$ $(q_0, x) \in F$.

Definición 4 (Lenguaje aceptado por un AFD). Dado un AFD $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, el lenguaje aceptado por M, $\mathcal{L}(M)$, es el conjunto de cadenas aceptadas por M y se define como

$$\mathcal{L}(M) = \left\{ x \in \Sigma^* : \widehat{\delta}(q_0, x) \in F \right\}.$$

Definición 5 (Autómata Finito No Determinístico (AFND)). Es una 5-upla $\langle Q, \Sigma, \delta, q_0, F \rangle$ donde $Q, \Sigma, q_0 y F$ tienen el mismo significado que para el AFD, pero $\delta : Q \times \Sigma \to \mathcal{P}(Q)$.

La función de transición puede extenderse para que acepte como segundo argumento cadenas de Σ , o sea $\hat{\delta}: Q \times \Sigma^* \to \mathcal{P}(Q)$, definiéndola de la siguiente manera:

1

Definición 6 (Función de transición generalizada $\widehat{\delta}$). $\widehat{\delta}(q,\lambda) = \{q\}$

$$\widehat{\delta}\left(q,xa\right) = \Big\{ p \in Q : \exists r \in \widehat{\delta}\left(q,x\right) \ \textit{tal que } p \in \delta\left(r,a\right) \Big\}, \\ \textit{con } x \in \Sigma^* \ \textit{y } a \in \Sigma.$$

Notar que

$$\begin{split} \widehat{\delta}\left(q,\lambda a\right) &= \left\{p \in Q: \exists r \in \widehat{\delta}\left(q,\lambda\right) \text{ tal que } p \in \delta\left(r,a\right)\right\} \\ &= \left\{p \in Q: \exists r \in \left\{q\right\} \text{ tal que } p \in \delta\left(r,a\right)\right\} \\ &= \left\{p \in Q: p \in \delta\left(q,a\right)\right\} \\ &= \delta\left(q,a\right). \end{split}$$

Por esto puede utilizarse el símbolo δ para ambos tipos de transición.

Definición 7 (Cadena aceptada por un AFND). *Una cadena x es aceptada por un AFND M = \langle Q, \Sigma, \delta, q_0, F \rangle si y solo si \widehat{\delta} (q_0, x) \cap F \neq \phi.*

Definición 8 (Lenguaje aceptado por un AFND). Dado un AFND $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, el lenguaje aceptado por M, $\mathcal{L}(M)$, es el conjunto de cadenas aceptadas por M y se define como

$$\mathcal{L}\left(M\right) = \left\{x \in \Sigma^* : \widehat{\delta}\left(q_0, x\right) \cap F \neq \phi\right\}.$$

Podemos extender la función de transición aún más, haciendo que mapee conjuntos de estados y cadenas en conjuntos de estados.

Definición 9. Función de transición $\delta: \mathcal{P}(Q) \times \Sigma^* \to \mathcal{P}(Q)$ dada por

$$\delta\left(P,x\right)=\bigcup_{q\in P}\delta\left(q,x\right).$$

Es trivial ver que, para todo AFD existe un AFND equivalente. Lo que no es tan obvio es que lo inverso también es cierto:

Para cada AFND existe un AFD equivalente.

Teorema 1 (Equivalencia entre AFND y AFD (Rabin & Scott, 1959)). Dado un AFND $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, existe un AFD $M' = \langle Q', \Sigma, \delta', q'_0, F' \rangle$ tal que $\mathcal{L}(M) = \mathcal{L}(M')$.

Demostración. Construimos un $M' = \langle Q', \Sigma, \delta', q'_0, F' \rangle$.

Q' es el conjunto de elementos $[q_1,\ldots,q_i]$, con $q_1,\ldots,q_i\in Q$ (corresponden a los elementos de $\mathcal{P}(Q)$).

$$F' = \{ [q_1, \dots, q_i] \in Q' : \{q_1, \dots, q_i\} \cap F \neq \phi \}$$

$$q'_0 = [q_0]$$

$$\delta'([q_1,...,q_j],a) = [p_1,...,p_i] \iff \delta(\{q_1,...,q_j\},a) = \{p_1,...,p_i\}.$$

Demostremos que para toda cadena x, $\delta'\left(q_0',x\right)=\left[q_1,\ldots,q_i\right]\Longleftrightarrow\delta\left(q_0,x\right)=\left\{q_1,\ldots,q_i\right\}$.

Demostración por inducción en la longitud de la cadena.

Caso Base: |x| = 0, o sea $x = \lambda$. Por definición de δ ,

$$\delta'(q'_0, \lambda) = [q_0] \text{ y } \delta(q_0, \lambda) = \{q_0\},$$

por lo que $\delta'(q'_0, \lambda) = [q_0] \iff \delta(q_0, \lambda) = \{q_0\}.$

Caso inductivo: suponemos que vale para x tal que |x|=n: $\delta'(q_0',x)=[p_1,\ldots,p_k] \iff \delta(q_0,x)=\{p_1,\ldots,p_k\}$. Veamos que vale para xa, para $a\in\Sigma$,

$$\delta'\left(q_0',xa\right)=\delta'\left(\delta'\left(q_0',x\right),a\right)=\left[r_1,\ldots,r_i\right]\Longleftrightarrow$$
 por definición de δ' en AFD M'
$$\exists\left[p_1,\ldots,p_k\right],\delta'\left(q_0',x\right)=\left[p_1,\ldots,p_k\right]\wedge\delta'\left(\left[p_1,\ldots,p_k\right],a\right)=\left[r_1,\ldots,r_i\right]\Longleftrightarrow$$
 por HI y por definición de δ en AFND M
$$\exists\left\{p_1,\ldots,p_k\right\},\;\delta\left(q_0,x\right)=\left\{p_1,\ldots,p_k\right\}\wedge\delta\left(\left\{p_1,\ldots,p_k\right\},a\right)=\left\{r_1,\ldots,r_i\right\}\Longleftrightarrow$$
 por def δ en AFND M ,
$$\delta(q_0,xa)=\delta(\delta(q_0,x),a)=\left\{r_1,\ldots,r_i\right\}$$

Concluimos, $\delta'(q'_0, xa) = [r_1, \dots, r_i] \iff \delta(q_0, xa) = \{r_1, \dots, r_i\}$.

Dado un AFND $M = \langle Q, \Sigma, \delta, q_0, F \rangle$ construimos AFD $M' = \langle Q', \Sigma, \delta', q'_0, F' \rangle$ tal que $\mathcal{L}(M) = \mathcal{L}(M')$. Ahora nos queda probar que $\mathcal{L}(M) = \mathcal{L}(M')$.

$$x \in \mathcal{L}(M)$$

$$\iff \delta(q_0, x) = \{q_1, \dots, q_i\} \land \{q_1, \dots, q_i\} \cap F \neq \phi$$

$$\iff \delta'(q'_0, x) = [q_1, \dots, q_i] \land [q_1, \dots, q_i] \in F'$$

$$\iff x \in \mathcal{L}(M').$$

Definición 10 (Autómata Finito No Determinístico con transiciones λ). *AFND-\lambda es una 5-upla* $\langle Q, \Sigma, \delta, q_0, F \rangle$ donde $Q, \Sigma, q_0, F \rangle$ tienen el mismo significado que para el AFND, pero $\delta : Q \times (\Sigma \cup \{\lambda\}) \to \mathcal{P}(Q)$.

Definición 11 (Clausura λ de un estado). La clausura λ de un estado q, $Cl_{\lambda}(q)$, es el conjunto de estados alcanzable desde q, siguiendo sólo transiciones λ .

Usamos la noción de clausura transitivo-reflexiva para definir Cl_{λ} . Sea $R \subseteq Q \times Q$ tal que $(q, p) \in R$ si y solo si $p \in \delta(q, \lambda)$. Luego,

$$Cl_{\lambda}(q) = \{p : (q, p) \in R^*\}$$

Notar que el estado q pertenece a su clausura λ .

Definición 12 (Clausura λ de un conjunto de estados P).

$$Cl_{\lambda}\left(P\right) = \bigcup_{q \in P} Cl_{\lambda}\left(q\right).$$

La función de transición puede extenderse para que acepte como segundo argumento cadenas en Σ , o sea $\widehat{\delta}: Q \times \Sigma^* \to \mathcal{P}(Q)$.

Definición 13 (Función de transición extendida $\widehat{\delta}$). $\widehat{\delta}(q,\lambda) = Cl_{\lambda}(q)$

 $\bullet \ \widehat{\delta}\left(q,xa\right) = Cl_{\lambda}\left(\left\{p: \exists r \in \widehat{\delta}\left(q,x\right) \ \text{tal que } p \in \delta\left(r,a\right)\right\}\right) con \ x \in \Sigma^{*} \ y \ a \in \Sigma \text{, o sea,}$

$$\widehat{\delta}(q, xa) = Cl_{\lambda} \left(\bigcup_{r \in \widehat{\delta}(q, x)} \delta(r, a) \right)$$

Extendiendo la definición de δ y $\widehat{\delta}$ a conjuntos de estados, tenemos que

- $\bullet \ \delta\left(P,a\right) = \bigcup_{q \in P} \delta\left(q,a\right)$
- $\bullet \ \widehat{\delta}\left(P,x\right) = \bigcup_{q \in P} \widehat{\delta}\left(q,x\right)$

Utilizando esto último, $\widehat{\delta}\left(q,xa\right)$ puede escribirse como

$$\widehat{\delta}(q, xa) = Cl_{\lambda}\left(\delta\left(\widehat{\delta}(q, x), a\right)\right).$$

Notar que $\widehat{\delta}\left(q,a\right)$ puede ser distinto de $\delta\left(q,a\right)$:

$$\widehat{\delta}\left(q,a\right) = Cl_{\lambda}\left(\delta\left(\widehat{\delta}\left(q,\lambda\right),a\right)\right) = Cl_{\lambda}\left(\delta\left(Cl_{\lambda}\left(q\right),a\right)\right) \neq \delta\left(q,a\right),$$

Definición 14 (Cadena aceptada por un AFND- λ). Se dice que una cadena x es aceptada por un AFND- λ $M=\langle Q, \Sigma, \delta, q_0, F \rangle$ si y solo si $\widehat{\delta}(q_0,x) \cap F \neq \phi$.

Definición 15 (Lenguaje aceptado por un AFND- λ). Dado un AFND- λ $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, el lenguaje aceptado por M, $\mathcal{L}(M)$, es el conjunto de cadenas aceptadas por M y se define como

$$\mathcal{L}(M) = \left\{ x : \widehat{\delta}(q_0, x) \cap F \neq \phi \right\}.$$

Teorema 2 (Equivalencia entre AFND y AFND- λ). Dado un AFND- λ $M = \langle Q, \Sigma, \delta, q_0, F \rangle$, hay un AFND $M' = \langle Q, \Sigma, \delta', q_0, F' \rangle$ que reconoce el mismo lenguaje.

Demostración. Definimos

$$\delta'\left(q,a\right)=\widehat{\delta}\left(q,a\right).$$

$$F'=\left\{ \begin{array}{cc} F & , \text{si } Cl_{\lambda}\left(q_{0}\right)\cap F=\emptyset \\ F\cup\left\{q_{0}\right\} & , \text{si no.} \end{array} \right.$$

Observar que $F' \supseteq F$.

Dado AFND- λ $M = \langle Q, \Sigma, \delta, q_0, F \rangle$

construimos AFND $M' = \langle Q, \Sigma, \delta', q_0, F' \rangle$. Demostremos que $\delta'(q_0, x) = \widehat{\delta}(q_0, x)$ para $|x| \geq 1$., por inducción en la longitud de la cadena. Caso base |x| = 1. Sea x = a. Por definición de δ' , $\delta'(q, a) = \widehat{\delta}(q, a)$,

Caso inductivo |x| > 1. Sea x = wa y asumamos que vale para w.

$$\delta'\left(q_{0},wa\right)=\delta'(\underbrace{\delta'\left(q_{0},w\right)},a)=\delta'(\widehat{\delta}\left(q_{0},w\right),a),$$

las expresiones tomadas por las llaves son iguales por h.i.

Por otro lado, si $P \subseteq Q$

$$\delta'\left(P,a\right) = \bigcup_{q \in P} \delta'\left(q,a\right) = \bigcup_{q \in P} \widehat{\delta}\left(P,a\right) = \widehat{\delta}\left(P,a\right)$$

Por lo tanto, haciendo $P = \widehat{\delta}(q_0, w)$, tenemos que

$$\delta'\left(q_{0},wa\right)=\delta'\left(\widehat{\delta}\left(q_{0},w\right),a\right)=\widehat{\delta}\left(\widehat{\delta}\left(q_{0},w\right),a\right)=\widehat{\delta}\left(q_{0},wa\right).$$

Dado AFND- λ $M = \langle Q, \Sigma, \delta, q_0, F \rangle$

construimos AFND $M' = \langle Q, \Sigma, \delta', q_0, F' \rangle$.

Veamos que $\mathcal{L}(M') = \mathcal{L}(M)$.

Para $x = \lambda$,

concluimos

$$\lambda \in \mathcal{L}(M') \Leftrightarrow \lambda \in \mathcal{L}(M)$$
.

Dado AFND- λ $M = \langle Q, \Sigma, \delta, q_0, F \rangle$

construimos AFND $M' = \langle Q, \Sigma, \delta', q_0, F' \rangle$.

Veamos ahora que $\mathcal{L}(M') = \mathcal{L}(M)$, para $x \neq \lambda$.

$$x\in\mathcal{L}\left(M
ight) \Longleftrightarrow \widehat{\delta}\left(q_{0},x
ight)\cap F
eqarnothing, ext{ por aceptación en AFND-}\lambda \ \Longrightarrow \delta'\left(q_{0},x
ight)\cap F'
eqarnothing, ext{ por el paso intermedio y porque }F\subseteq F'\ \Longrightarrow x\in\mathcal{L}\left(M'
ight).$$

$$x\in\mathcal{L}\left(M'\right)\Longleftrightarrow\delta'\left(q_{0},x\right)\cap F'\neq\varnothing,\text{ por aceptación en AFND}$$

$$\Longrightarrow\widehat{\delta}\left(q_{0},x\right)\cap F\neq\varnothing\vee\left(\widehat{\delta}\left(q_{0},x\right)\cap\left\{q_{0}\right\}\neq\varnothing\wedge Cl_{\lambda}\left(q_{0}\right)\cap F\neq\varnothing\right)\text{ por lema anterior y por def. de }F'$$

$$\Longrightarrow x\in\mathcal{L}\left(M\right)\vee x\in\mathcal{L}\left(M\right)$$

$$\Longrightarrow x\in\mathcal{L}\left(M\right).$$