PAMUKKALE ÜNİVERSİTESİ MÜHENDİSLİK FAKÜLTESİ BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ 2021 BAHAR

Biçimsel Diller ve Otomata Teorisi Formal languages and automata theory

ALFABE ve KATAR

Bir alfabe sonlu sayıda sembolden oluşur

```
\ddot{O}rnek: Roman alfabesi = {a, b, ..., z} Binary alfabe = {0, 1}
```

 String bir alfabede tanımlanan sonlu sayıda sembolün sıralanışıyla elde edilir

"bilgisayar" Roman alfabesinde tanımlanmıştır.

"0111011" Binary alfabede tanımlanmıştır.

- Bir alfabedeki her sembol bir string'tir
- Sembol içermeyen string empty string olarak adlandırılır

- String olarak genellikle u, v, w, x, y, z harfleri kullanılacaktır. w = abc
- ∑ alfabesi için ∑* ise bu alfabede oluşturulan boş string'te dahil tüm string'lerin kümesini göstermektedir (*: Kleene Star)
- Bir string'in length (uzunluk) degeri |w/ şeklinde gösterilir

$$|101| = 3,$$
 $|e| = 0,$

- $w = \text{bilgisayar}, \qquad w(3) = 1, \qquad w(1) = b$
- concatenation iki string'in ardarda eklenmesidir

$$w = x \mathbf{o} y$$
, $w = xy$
 $|w| = |x| + |y|$
 $w(j) = x(j)$, $j = 1, ..., |x| \quad w(|x| + j) = y(j)$, $j = 1, ..., |y|$
 $01 \mathbf{o} 001 = 01001$
bilgisayar \mathbf{o} mühendisligi = bilgisayarmühendisligi

$$w \cdot o \cdot e = e \cdot o \cdot w = w$$

Concatenation (o) x oy=xy

- Kaynaştırma ilişkisellik özelliğine (associativity) sahiptir: x(yz)=(xy)z
- Kaynaştırma değişme özelliğine (commutativity) sahip değildir: xy ≠ yx
- Kaynaştırmanın birleşme üzerine dağılma özelliği vardır x(yuz)= xy u xz
- Kaynaştırmanın kesişim üzerine dağılma özelliği yoktur x(ynz) ≠xy n xz

• Bir string v, w string'i içinde substring olarak belirtilir.

```
w = xvy, x ve y, e (empty) string olabilir
```

- Eger bazı x'ler için w = xv ise string v, string w içinde suffix olarak adlandırılır.
- Eger bazı y'ler için w = vy ise string v, string w içinde prefix olarak adlandırılır.
 road roadrunner 'da prefix, abroad 'da suffix ve
 broader 'da substring'tir
- *w*^{*i*} bir string'in *i* kez tekrarını gösterir

```
w^{0} = e (empty string)

w^{i+1} = w^{i} o w, i \ge 0

ab^{2} = abab

ab^{*} = \{a, ab, abb, ...\}

(ab)^{*} = \{e, ab, abab, ababab, ...\}
```

• Bir string w için w^R reversal olarak adlandırılır.

```
w = bilgisayar, w^R = rayasiglib
```

- Bir alfabe \sum üzerinde tanımlı string kümesi, \sum^* kümesinin altkümesidir ve language (dil) olarak adlandırılır.
- \sum , \sum * ve Ø birer dildir.

 $\{aba, czr, d, f\}$ bir sonlu dildir ve $\sum = \{a, b, c, ..., z\}$ alfabesi üzerinde tanımlıdır

 $\{0, 01, 011, 0111, ...\}$ bir sonsuz dildir ve $\sum = \{0, 1\}$ alfabesi üzerinde tanımlıdır

■ Bir dil $L = \{w \in \Sigma^* : w \text{ string'i } P \text{ \"{o}zelligine sahiptir} \}$ şeklinde tanımlanır $L = \{w \in \{0, 1\}^* : w \text{ eşit sayıda } 1 \text{ ve } 0 \text{ 'a sahiptir} \}$ $L = \{w \in \Sigma^* : w = w^R \}$

 Bir alfabe'de tanımlı iki dil arasında kaynaştırma (concatenation) tanımlanabilir

$$L = L_1 \circ L_2 \qquad L = L_1 L_2$$

$$L = \{ w \in \sum^* : w = x \circ y \quad ve \ x \in L_1 \quad ve \quad y \in L_2 \} \quad \ddot{O}rnek:$$

$$\sum = \{ 0, 1 \}, \qquad L_1 = \{ w \in \sum^* : w \ cift \ sayıda \ 0 \ 'a \ sahip \}$$

$$L_2 = \{ w \in \sum^* : w \ 0 \ 'la \ başlar \ ve \ 1 \ 'le \ devam \ eder \} \quad L_1 \circ L_2 = \{ w \in \sum^* : w \ tek \ sayıda \ 0 \ 'a \ sahiptir \}$$

• Kleen star işlemi L^* ile gösterilir ve bir dilde 0 veya daha fazla string'in concatenate edilmesiyle elde edilir.

$$L^* = \{ w \in \sum^* : w = w_1 \text{ o...o } w_k \mid k \ge 0 \text{ ve } w_1 \text{ o...o } w_k \in L \}$$
 Örnek:
 $L = \{01, 1, 100\}$
 $110001110011 \in L^* \text{ } 101000010101000101$

• L^+ işlemi LL^* dilini ifade etmek için kullanılır.

$$L^{+} = \{ w \in \Sigma * : w = w_{1} \text{ o...o } w_{k} \mid k \ge 1 \text{ ve } w_{1} \text{ o...o } w_{k} \in L \}$$

 L^+ dili, L dilinin closure'u olup L dilini ve L dilindeki string'lerin eklenmesiyle elde edilen tüm string'leri içeren bir dildir.

• $L = \{w \in \{0, 1\}^*: w \text{ iki veya } \ddot{u}\varsigma \text{ tane } 1 \text{ tekrarını içerir ve birinci ile ikinci ardarda}$ gelemez $\}$ şeklinde tanımlı bir dil olsun.

Bu dil sadece singleton kümelerle ve U, o, * ile ifade edilebilir.

$$L = \{0\}^* o\{1\} o\{0\}^* o\{0\} o\{1\} o\{0\}^* o((\{1\} o\{0\}^*) \cup 0^*)$$

 $L = 0*10*010*(10* \cup 0*)$ şeklinde $\{,\}$ ve o kaldırılarak kısaca gösterilebilir

Yukarıdaki ifade regular expression (düzenli ifade) olarak adlandırılır. Regular expression'lar bir dili doğrudan ∪, o, * ile tanımlar.

- \sum * alfabesi üzerinde tanımlı regular expression'lar,
 - $\sum \cup \{(,), \emptyset, \cup, *\}$ alfabesinde tanımlı string'lerdir.
- Bir regular expression aşağıdaki şekillerde elde edilir;
 - 1.00 ve \sum 'nın her elemanı regular expression'dır
 - 2. Eger α ve β regular expression ise, $(\alpha \beta)$ regular expression dir
 - 3. Eger α ve β regular expression ise, $(\alpha \cup \beta)$ regular expression dir
 - 4. Eger α regular expression ise, α^* regular expression'dır
 - 5.1 ve 4 dışındaki hiçbir şey regular expression degildir.

• Eger α bir regular expression ise $L(\alpha)$, α tarafından tanımlanan dili ifade eder. L stringlerden dillere bir fonksiyondur.

- L fonksiyonu aşagıdaki şekillerde tanımlanabilir;
 - 1. $L(\emptyset) = \emptyset$, ve $L(\alpha) = \alpha$, her $\alpha \in \Sigma$ için
 - 2. α ve β regular expression ise, $L(\alpha \beta) = L(\alpha)L(\beta)$
 - 3. α ve β regular expression ise, $L(\alpha \cup \beta) = L(\alpha) \cup L(\beta)$
 - 4. Eger α regular expression ise, $L(\alpha^*) = L(\alpha)^*$

$$L(((a \cup b)^*a)) = L((a \cup b)^*)L(a)$$

$$= L((a \cup b)^*)\{a\}$$

$$= L((a \cup b))^*\{a\}$$

$$= (L(a) \cup L(b))^*\{a\}$$

$$= (\{a\} \cup \{b\})^*\{a\}$$

$$= (a \cup b)^*a$$

$$= \{w \in \{a, b\}^*: w \text{ stringleri } a \text{ ile biter}\}$$

- $L(c^*(a \cup (bc^*))^*)$ dili $\Sigma = \{a, b, c\}$ üzerinde tanımlı olsun. Özelikleri nelerdir?
 - ca sıralanışı olabilirmi?
 - ac sıralanışı olabilirmi?
 - iki tane a yanyana olabilirmi?
 - cb sıralanışı olabilirmi?
 - bc sıralanışı olabilirmi ?

- L(0*U((0*(1U(11))) ((00*)(1U(11)))*)0*)) dili
 ∑ = {0, 1} üzerinde tanımlı olsun. Bu dil bazı parantezleri kaldırarak
 L(0*U0*(1U11)(00*(1U11))*0*)
 şeklinde kısaca gösterilebilir. Özellikleri nelerdir ?
- α regular expression tarafından \sum alfabesi üzerinde tanımlanan L = L(a) dilleri regular languages (düzenli diller) olarak adlandırılır.

• $L = \{0^n1^n : n \ge 0\}$ dili düzenli dil degildir !!!

• Bir w string'inin bir L diline ait olup olmadıgını bulan algoritmaya language recognition device(dil tanıyan cihaz) denilmektedir.

Örnek: Aşağıdaki dili tanıyan bir cihaz nasıl işlem yapabilir?

```
L = \{w \in \{0, 1\}^* : w \text{ string 'i 111 substring 'ine sahip olamaz}\}
```

- Başlangıçta sayaç 0 yapılır ve string soldan saga dogru okunur
- Her 0 gelişinde sayaç sıfırlanır
- Her 1 gelişinde sayaç bir artırılır
- Sayaç degeri 3 oldugunda Hayır cevabıyla durur
- String tümüyle okundugunda sayaç üçten küçükse Evet cevabıyla durur.
- Bir dilin elemanları language generators(dil üreteci) tarafından oluşturulabilir.

Dil üreteçleri algoritma degildir !
L((eUbUbb)(aUabUabb)*) dili nasıl oluşturulur ?
U işlemlerinin seçimi ne şekilde yapılır ?

Exercises

 $\Sigma = \{a, b\}$, $L_1 = \{x \in \Sigma^* : |x| < 4\}$ ve $L_2 = \{aa, aaa, aaa, aaaa\}$ olsun. Aşağıdaki her bir Li (i=3,4,5,6) dilinin elemanlarını listeleyiniz:

(a)
$$L_3 = L_1 \cup L_2$$

(b)
$$L_4 = L_1 \cap L_2$$

(c)
$$L_5 = L_1 L_4$$

(d)
$$L_6 = L_1 - L_2$$

•

Exercises

L ={ aⁿbⁿc^m | n,m≥ 0} dili verilsin. Aşağıdaki hangi katarlar bu dile aittir?

- (a) ε
- **(b)** ab
- **(c)** c
- (d) aabc
- (e) aabbcc
- (f) abbcc

Exercises

x bir katar ve α tek bir karakter olmak üzere $(ax)^R = x^R a \ \forall \ \mathbf{x}, \alpha \ \text{olduğunu gösteriniz}.$

Proof: x'in uzunluğu üzerinden tümevarım uygulayarak bulabiliriz..

Eğer |x| = 0 (yani $x = \varepsilon$), ise $(a\varepsilon)^R = a = \varepsilon^R a$ olur.

Daha sonra n uzunlukta tüm x katarları için doğru kabul edip n+1 uzunluk için doğru olduğunu gösterelim:

n+1 uzunluğunda herhangi bir x katarını ele alalım. |x|>0, x'i tek bir karakter b için yb olarak yeniden yazabiliriz.

```
(ax)^R= (ayb)^Rx yerine yb yazdık= b(ay)^RTersten yazmanın tanımı= b(y^Ra)|y| = n için doğru kabul etmiştik.= (b y^R) aKaynaştırmanın yer değiştirme özelliği= x^RaTersten yazmanın tanımı
```

Öyle ise x = yb ise $x^R = by^R$ olur.

Exercise

• L={w∈ {a,b}*| |w| çifttir} dilini sağlayan düzenli ifadeyi yazınız:

L= $\{w \in \{a,b\}^* | |w| \text{ çifttir}\}$ dilini sağlayan düzenli ifadeyi yazınız:

((aUb)(aUb))*

Veya

(aa U ab U ba U bb)*

Exercise

• L={ $w \in \{a,b\}^* | w' da tek sayıda a olsun}$

Kleene Star ile hep tek sayıda a içeren elde edebilir miyim? a* ={e,a,aa,aaa,aaaa,...}

Kleene Star ile hep çift sayıda a içeren elde edebilir miyim? (aa)* ={e,aa,aaaa,aaaaaa,...}

katar a ile de başlayabilir b ile de,
a'lar yan yana olmak zorunda değil!

• L={ $w \in \{a,b\}^* | w'da tek sayıda a olsun}$

b*(ab*ab*)*ab*

b*ab*(ab*ab*)*

Exercise

• L={ $w \in \{a,b\}^* \mid w$ 'da birden fazla b olamaz}

- Yani ya bir ya da sıfır adet b olabilir
- Bunlar katarın herhangi bir yerinde olabilir

• L={ $w \in \{a,b\}^* \mid w$ 'da birden fazla b olamaz}

- Yani ya bir ya da sıfır adet b olabilir
- Bunlar katarın herhangi bir yerinde olabilir
- a*(eUb)
- a*Ua*ba*

Exercise

• L={ $w \in \{a,b\}^* \mid w=a^{2n}b^{2m+1}, n \ge 0, m \ge 0$ }

- a ile başlıyor b ile bitiyor
- a'lar çift b'ler tek sayıda olmalı
- a ve/veya b olmaya da bilir.

• L={
$$w \in \{a,b\}^* \mid w=a^{2n}b^{2m+1}, n \ge 0, m \ge 0$$
}

- a ile başlıyor b ile bitiyor
- a'lar çift b'ler tek sayıda olmalı
- a ve/veya b olmaya da bilir.
- (aa)*(bb)*b

- a*Ub* ≠ (a U b)*
- (ab)* ≠ a*b*

