Teoría de Lenguajes

Clase Teórica 3

Expresiones Regulares

Primer cuartimestre 2016

Material compilado por el Profesor 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.

Bibliografía: Capítulo 3, *Introduction to Automata Theory, Languages and Computation*, J. Hopcroft, R. Motwani, J. Ullman, Second Edition, Addison Wesley, 2001.

En esta teórica:

- Definición de expresión regular
- Teorema: Para cada expresion regular r hay un AFND- λ M con un solo estado final y sin transiciones de salida tal que $\mathcal{L}(r) = \mathcal{L}(M)$.
- \blacksquare Teorema: Para cada AFD M hay una expresion regular r tal que $\mathcal{L}(r) = \mathcal{L}(M)$.
- \blacksquare Teorema: Para cada gramatica regular G existe un AFND M tal que $\mathcal{L}(G) = \mathcal{L}(M)$.
- Teorema: Para cada AFD M existe una gramática regular G tal que $\mathcal{L}(G) = \mathcal{L}(M)$.

Definición

Dado un alfabeto Σ , una expresión regular denota un lenguaje sobre Σ :

- ullet \varnothing es una expresión regular que denota el conjunto vacío \emptyset .
- λ es una expresión regular que denota el conjunto $\{\lambda\}$.
- para cada $a \in \Sigma$, a es es una expresión regular que denota el conjunto $\{a\}$.
- $\operatorname{si} r \operatorname{y} s$ denotan los lenguajes $R \operatorname{y} S$ entonces

```
 \begin{array}{lll} r\mid s & \text{denota} & R\cup S,\\ rs & \text{denota} & RS,\\ r^* & \text{denota} & R^*, \mathbf{y}\\ r^+ & \text{denota} & R^+. \end{array}
```

Notación

 $\text{Lo anterior puede escribirse como}: \mathcal{L}\left(r\right) = R, \\ \mathcal{L}\left(s\right) = S, \\ \mathcal{L}\left(r\mid s\right) = R \cup S, \\ \mathcal{L}\left(rs\right) = RS, \\ \mathcal{L}\left(r^*\right) = R^* \text{ y } \\ \mathcal{L}\left(r^+\right) = R^+.$

Ejemplo 1.

- **00**
- $-(0|1)^*$
- \bullet $(0 | 1)^* 00 (0 | 1)^*$
- $(1 | 10)^*$
- \bullet $(0 \mid \lambda) (1 \mid 10)^*$

Teorema 2. Dada una expresión regular r, existe un AFND- λ M con un solo estado final y sin transiciones a partir del mismo tal que $\mathcal{L}(M) = \mathcal{L}(r)$.

Demostración. Caso base: $r = \emptyset$,

Caso base: $r = \lambda$,

Caso base: r = a.

Caso inductivo: supongamos la expresión regular es $r_1|r_2, r_1r_2, r_1^*$, ó r_2^+ y asumimos que vale la propiedad para r_1 y para r_2 .

Es decir, tanto para r_1 como para r_2 existen AFND- λ M_1 y M_2 con un solo estado final y sin transiciones a partir del mismo, tal que $\mathcal{L}(M_1) = \mathcal{L}(r_1)$ y $\mathcal{L}(M_2) = \mathcal{L}(r_2)$.

 $\textbf{Caso} \ r = r_1 \mid r_2. \ \text{Por h.i. existen} \ M_1 = \langle Q_1, \Sigma_1, \delta_1, q_1, \{f_1\} \rangle \ \text{y} \ M_2 = \langle Q_2, \Sigma_2, \delta_2, q_2, \{f_2\} \rangle \ \text{tales que} \ \mathcal{L} \left(M_1 \right) = \mathcal{L} \left(r_1 \right) \ \text{y} \ \mathcal{L} \left(M_2 \right) = \mathcal{L} \left(r_2 \right). \\ \textbf{Sea} \ M = \langle Q_1 \cup Q_1 \cup \{q_0, f_0\} \,, \Sigma_1 \cup \Sigma_1, \delta, q_0, \{f_0\} \rangle$

- $\bullet \ \delta\left(q_{0},\lambda\right)=\left\{ q_{1},q_{2}\right\}$
- $\delta\left(q,a\right)=\delta_{1}\left(q,a\right)$ para $q\in Q_{1}-\left\{ f_{1}\right\}$ y $a\in\Sigma_{1}\cup\left\{ \lambda\right\}$
- $\delta\left(q,a\right)=\delta_{2}\left(q,a\right)$ para $q\in Q_{2}-\left\{ f_{2}\right\}$ y $a\in\Sigma_{2}\cup\left\{ \lambda\right\}$
- $\bullet \ \delta(f_1,\lambda) = \delta(f_2,\lambda) = \{f_0\}.$

Caso $r = r_1 r_2$.

Por h.i. existen $M_1 = \langle Q_1, \Sigma_1, \delta_1, q_1, \{f_1\} \rangle$ y $M_2 = \langle Q_2, \Sigma_2, \delta_2, q_2, \{f_2\} \rangle$, tales que $\mathcal{L}\left(M_1\right) = \mathcal{L}\left(r_1\right)$ y $\mathcal{L}\left(M_2\right) = \mathcal{L}\left(r_2\right)$ respectivamente. Entonces podemos construir el autómata $M = \langle Q_1 \cup Q_2, \Sigma_1 \cup \Sigma_2, \delta, q_1, \{f_2\} \rangle$

• $\delta(q, a) = \delta_1(q, a)$ para $q \in Q_1 - \{f_1\}$ y $a \in \Sigma_1 \cup \{\lambda\}$

- $\bullet \ \delta(f_1,\lambda) = \{q_2\}$
- $\delta\left(q,a\right)=\delta_{2}\left(q,a\right)$ para $q\in Q_{2}-\left\{ f_{2}\right\}$ y $a\in\Sigma_{2}\cup\left\{ \lambda\right\}$

Caso $r = r_1^*$.

Por h.i. existe $M_1 = \langle Q_1, \Sigma_1, \delta_1, q_1, \{f_1\} \rangle$, tal que $\mathcal{L}(M_1) = \mathcal{L}(r_1)$. Entonces podemos construir el autómata $M = \langle Q_1 \cup \{f_0, q_0\}, \Sigma_1, \delta, q_0, \{f_0\} \rangle$

- $\delta\left(q,a\right)=\delta_{1}\left(q,a\right)$ para $q\in Q_{1}-\left\{ f_{1}\right\}$ y $a\in\Sigma_{1}\cup\left\{ \lambda\right\}$
- $\delta(q_0, \lambda) = \delta(f_1, \lambda) = \{q_1, f_0\}.$

Caso $r = r_1^+$.

Dado que $r_1^+ = r_1 r_1^*$, queda demostrado por los casos anteriores.

Indicar Verdadero o Falso, justificar

- 1. r|s = s|r
- $(r^*)^* = r^*$
- $3. \emptyset^* = \lambda$
- 4. $(r|s)^* = r^*|s^*$ 5. $(rs|r)^*r = r(sr|r)^*$

Teorema 3. Dado un AFD $M = \langle \{q_1, \dots, q_n\}, \Sigma, \delta, q_1, F \rangle$ existe una expresión regular r tal que $\mathcal{L}(M) = \mathcal{L}(r)$.

Demostración. Denotemos con $R_{i,j}^k$ el conjunto de cadenas de Σ^* que llevan al autómata M desde el estado q_i al estado q_j pasando por estados cuyo índice es, a lo sumo, k. Definamos $R_{i,j}^k$ en forma recursiva:

$$R_{i,j}^k = R_{i,k}^{k-1} \left(R_{kk}^{k-1}\right)^* R_{k,j}^{k-1} \cup R_{i,j}^{k-1}$$
 para $k \geq 1$

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

Caso base: k=0. Debemos dar r_{ij}^0 , tal que $\mathcal{L}\left(r_{ij}^0\right)=R_{ij}^0$.

 $R_{i,j}^0$ es el conjunto de cadenas de un solo caracter o λ .

Por lo tanto, $r_{i,j}^0$ es:

- $a_1 \mid \ldots \mid a_p$, con a_1, \ldots, a_p símbolos de Σ , si $\delta(q_i, a_s) = q_j$ para $s = 1, \ldots, p$ y $q_i \neq q_j$.
- $a_1 \mid \ldots \mid a_p \mid \lambda$, con a_1, \ldots, a_p símbolos de Σ , si $\delta(q_i, a_s) = q_j$ para $s = 1, \ldots, p$ y además $q_i = q_j$.
- \emptyset , si no existe ningún a_i que una q_i y q_i y $q_i \neq q_i$.
- λ , si no existe ningún a_i que una q_i y q_j y además $q_i = q_j$.

Caso inductivo. Por hipótesis inductiva, tenemos:
$$\mathcal{L}(r_{ik}^{k-1}) = R_{ik}^{k-1}, \mathcal{L}(r_{kk}^{k-1}) = R_{kk}^{k-1}, \mathcal{L}(r_{kj}^{k-1}) = R_{kj}^{k-1} \ \mathrm{y} \mathcal{L}(r_{ij}^{k-1}) = R_{ij}^{k-1}.$$
 Definimos $r_{ij}^k = r_{ik}^{k-1} \left(r_{kk}^{k-1}\right)^* r_{kj}^{k-1} \mid r_{ij}^{k-1} \ \mathrm{y} \ \mathrm{verificamos} \ \mathrm{que}$

$$\begin{split} \mathcal{L}\left(r_{ij}^{k}\right) &= \mathcal{L}\left(r_{ik}^{k-1} \left(r_{kk}^{k-1}\right)^{*} r_{kj}^{k-1} \mid r_{ij}^{k-1}\right) \\ &= \mathcal{L}\left(r_{ik}^{k-1} \left(r_{kk}^{k-1}\right)^{*} r_{kj}^{k-1}\right) \cup \mathcal{L}\left(r_{ij}^{k-1}\right) \\ &= \mathcal{L}\left(r_{ik}^{k-1}\right) \mathcal{L}\left(r_{kk}^{k-1}\right)^{*} \mathcal{L}\left(r_{kj}^{k-1}\right) \cup \mathcal{L}\left(r_{ij}^{k-1}\right) \\ &= R_{ik}^{k-1} \left(R_{kk}^{k-1}\right)^{*} R_{kj}^{k-1} \cup R_{ij}^{k-1} \\ &= R_{ij}^{k}. \end{split}$$

Entonces, como $Q = \{q_1, \dots q_n\}$ y q_1 es el estado inicial de M,

$$\begin{split} \mathcal{L}(M) &= R_{1j_1}^n \cup \ldots \cup R_{1j_m}^n, \text{ con } F = \{q_{j_1}, \ldots, q_{j_m}\} \\ &= \mathcal{L}(r_{1j_1}^n) \cup \ldots \cup \mathcal{L}(r_{1j_m}^n) \\ &= \mathcal{L}(r_{1j_1}^n \mid \ldots \mid r_{1j_m}^n) \end{split}$$

Concluimos $\mathcal{L}(M) = r_{1j_1}^n \mid \ldots \mid r_{1j_m}^n$.

Teorema 4. Dada una gramática regular $G = \langle V_n, V_T, P, S \rangle$ existe un AFND $M = \langle Q, \Sigma, \delta, q_0, F \rangle$ tal que $\mathcal{L}(G) =$ $\mathcal{L}(M)$.

Demostración. Definamos M de la siguiente manera:

- $Q = V_N \cup \{q_f\}$, para mayor claridad, llamaremos q_A al estado correspondiente al no terminal A
- $\Sigma = V_T$
- $q_0 = q_S$
- $q_B \in \delta(q_A, a) \Leftrightarrow A \to aB \in P$
- $q_f \in \delta(q_A, a) \Leftrightarrow A \to a \in P$
- $q_A \in F \Leftrightarrow A \to \lambda \in P$
- $q_f \in F$.

Asumamos Lema: Para todo $w \in V_T^*$, si $A \stackrel{*}{\Rightarrow} wB$ entonces $q_B \in \delta(q_A, w)$.

$$wa \in \mathcal{L}(G) \Leftrightarrow S \stackrel{*}{\Rightarrow} wa$$

$$\Leftrightarrow \left(\exists A \in V_N, S \stackrel{*}{\Rightarrow} wA \land A \rightarrow a \in P\right) \lor$$

$$\left(\exists B \in V_N, S \stackrel{*}{\Rightarrow} waB \land B \rightarrow \lambda \in P\right) \text{ (únicas dos formas)}$$

$$\Leftrightarrow \left(\exists q_A \in Q, q_A \in \delta\left(q_S, w\right) \land q_f \in \delta\left(q_A, a\right)\right) \lor$$

$$\left(\exists q_B \in Q, q_B \in \delta\left(q_S, wa\right) \land q_B \in F\right) \text{ (por el Lema)}$$

$$\Leftrightarrow q_f \in \delta\left(q_S, wa\right) \lor \left(\exists q_B \in Q, q_B \in \delta\left(q_S, wa\right) \land q_B \in F\right)$$

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

$$\lambda \in \mathcal{L}(G) \Leftrightarrow S \stackrel{*}{\Rightarrow} \lambda$$

$$\Leftrightarrow S \rightarrow \lambda \in P$$

$$\Leftrightarrow q_S \in F$$

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

Lema: Para todo $w \in V_T^*$, Si $A \stackrel{*}{\Rightarrow} wB$ entonces $q_B \in \delta(q_A, w)$.

Demostración. Por inducción en la longitud de w.

Caso base |w| = 0, es decir $w = \lambda$. Como $A \stackrel{*}{\Rightarrow} A$ y $q_A \in \delta(q_A, \lambda)$,

$$A \stackrel{*}{\Rightarrow} A \Leftrightarrow q_A \in \delta(q_A, \lambda)$$
.

Caso $|w| = n + 1, n \ge 0$, es decir, $w = \alpha a \operatorname{con} \alpha = n$. Asumamos h.i. para longitud n, es decir, vale para α .

$$A \stackrel{*}{\Rightarrow} \alpha a B \qquad \Leftrightarrow \exists C \in V_N, A \stackrel{*}{\Rightarrow} \alpha C \land C \to a B \in P$$

$$\Leftrightarrow \exists q_C \in Q, q_C \in \delta (q_A, \alpha) \land q_B \in \delta (q_C, a) \text{ por h.i.}$$

$$\Leftrightarrow q_B \in \delta (\delta (q_A, \alpha), a)$$

$$\Leftrightarrow q_B \in \delta (q_A, \alpha a)$$

Teorema 5. Dado un AFD $M = \langle Q, \Sigma, \delta, q_0, F \rangle$ existe una gramática regular $G = \langle V_n, V_T, P, S \rangle$ tal que $\mathcal{L}(G) = \mathcal{L}(M)$.

Demostración. Debemos definir gramática G.

 $V_N = Q$, (llamaremos A_p al no terminal correspondiente a $p \in Q$).

$$V_T = \Sigma$$

$$S = A_{q_0}$$

$$A_p \to aA_q \in P \Leftrightarrow \delta(p, a) = q$$

$$A_p \to a \in P \Leftrightarrow \delta(p, a) = q \in F$$

$$S \to \lambda \in P \Leftrightarrow q_0 \in F$$

Asumamos Lema: $\delta(p, w) = q$ si y solo si $A_p \stackrel{*}{\Rightarrow} wA_q$.

$$wa \in \mathcal{L}(M) \Leftrightarrow \delta(q_0, wa) \in F$$

$$\Leftrightarrow \exists p \in Q, \delta(q_0, w) = p \land \delta(p, a) \in F$$

$$\Leftrightarrow \exists A_p, A_{q_0} \stackrel{*}{\Rightarrow} wA_p \land A_p \to a \in P$$

$$\Leftrightarrow A_{q_0} \stackrel{*}{\Rightarrow} wa$$

$$\Leftrightarrow wa \in \mathcal{L}(G)$$

$$\lambda \in \mathcal{L}(M) \Leftrightarrow q_0 \in F$$

$$\Leftrightarrow S \to \lambda \in P$$

$$\Leftrightarrow S \stackrel{*}{\Rightarrow} \lambda$$

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

Lema: $\delta(p, w) = q$ si y solo si $A_p \stackrel{*}{\Rightarrow} wA_q$.

Demostración. Por inducción en la longitud de w.

Para $w=\lambda$, es cierto que $\delta\left(p,\lambda\right)=p$ y que $A_p\overset{*}{\Rightarrow}A_p$, por lo tanto $\delta\left(p,\lambda\right)=p\Leftrightarrow A_p\overset{*}{\Rightarrow}A_p$, Asumamos h.i. vale para α de longitud n, con $n\geq 0$, y veamos que vale para para $w=\alpha a$.

$$\begin{split} \delta\left(p,\alpha a\right) &= q \Leftrightarrow \exists r \in Q, \delta\left(p,\alpha\right) = r \wedge \delta\left(r,a\right) = q \\ &\Leftrightarrow \exists A_r, A_p \overset{*}{\Rightarrow} \alpha A_r \wedge A_r \to a A_q \in P \text{ por h.i.} \\ &\Leftrightarrow A_p \overset{*}{\Rightarrow} \alpha a A_q. \end{split}$$