

Linguagens Formais e Autômatos (LFA)

Aula de 30/10/2013

Autômatos de Pilha Modelo Conceitual; JFLAP Modelos de Implementação: Ruby

Definição e Modelo Conceitual

No JFLAP autômatos de pilha não determinísticos (nondeterministic pushdown automaton, ou NPDA) como a tupla $(Q, \Sigma, \Gamma, \delta, q_s, Z, F)$ onde:

Q é um conjunto finito de estados $\{q_i \mid i$ é um inteiro não negativo} Σ é um conjunto finito de símbolos que constituem o alfabeto de entrada

```
\Gamma é um conjunto finito de símbolos que constituem o alfabeto da pilha \delta é a função de transição, \delta : Q \times \Sigma^* \times \Gamma^* \rightarrow \text{subconjuntos finitos} de Q \times \Gamma^* q_s (membro de Q) é o estado inicial
```

Z é o **símbolo inicial da pilha** (sempre um Z, maiúsculo, no JFLAP) F (subconjunto de Q) é o **conjunto de estados finais**

Esta definição dá conta de autômatos de pilha determinísticos (PDA), que nada mais são do que NPDA's onde, para cada elemento de $\delta = Q \times \Sigma^* \times \Gamma^* \to SUBCONJUNTOS finitos de <math>Q \times \Gamma^*$, a cardinalidade de $Q \times \Gamma^*$ é 1 (só há **um** estado para o qual a transição leva).

Construindo um NPDA com o JFLAP

No Tutorial do JFLAP pode-se ver como se construir NPDA's. Veja a ilustração no vídeo que acompanha o material da aula.

veja "npda-video1.mp4"

No exemplo, o NPDA é construído para a linguagem $L = \{a^nb^n : n > 0\}$.

A opção dos tutores é push um "a" para a pilha a cada vez que for lido um "a" na cadeia de entrada e, depois, pop um "a" para fora da pilha a cada vez que for lido um "b" na cadeia de entrada.

Convertendo um NPDA para CFG com o JFLAP

veja "npda-video2.mp4"

Convertendo LL(k) e LR(k) para PDA no JFLAP

Implementação de Autômatos de Pilha em Ruby (livro-texto, p.411-430)

- Novas classes:
 - AutomatoPilha
 - AutomatoPilhaDeterministico
 - AutomatoPilhaNaoDeterministico
 - ConsultaAPD
 - MovimentacaoAPD
 - MovimentacaoAPND
 - Pilha
 - Reconhecedor APD
 - Reconhecedor APND

Arquivo apd/ReconhecedorAPD.rb

Obs: este método implementa a aceitação por pilha vazia. Se comentado, a aceitação é por estado final (implementada na classe base)

Arquivo apd/AutomatoPilha.rb

```
class AutomatoPilha < Automato
 attr_accessor :pilha
 def instanciarEstruturaEspecifica()
 @pilha = Pilha.new()
 end
 def adicionarTransicao( transicao )
 @transicoes.update( transicao )
 end
 def instanciarEntrada()
 @entrada = FitaLimitada.new()
 end
 def instanciarConsulta()
 @consulta = ConsultaAPD.new( self )
 end
end
```


Arquivo apd/AutomatoPilhaDeterministico.rb

```
class AutomatoPilhaDeterministico < AutomatoPilha
  def instanciarMovimentacao()
 @movimentacao = MovimentacaoAPD.new( self )
  end
end</pre>
```

```
Exemplo de transição:
{ ['q0', 'b', 'Z0'] => ['q1', ['Z0']] }
```


Arquivo apd/Pilha.rb

```
class Pilha
 def initialize()
 Símbolo
 @conteudo = ["Z0"]
 inicial da
 end
 pilha
 def pop()
 return @conteudo.pop
 end
 def top()
 return @conteudo.last
 end
 def push( lista )
 @conteudo += lista
 end
 def vazia?()
 return @conteudo == []
 end
 def configuração?()
 return "(" + @conteudo.inspect() + ")"
 end
 def clonar()
 return Clonagem.new().clonar( self )
 end
end
```


Arquivo apd/servico/MovimentacaoAPD.rb (1)

```
class MovimentacaoAPD < MovimentacaoDeterministica
 def calcularOndaDeClones()
 ondaDeClones = {}
 e = @automato.consulta.estadoCorrente?()
 s = @automato.entrada.ler()
 z = @automato.pilha.top()
 @automato.transicoes.each do |condicaoEsperada, instrucao|
 #tentativa de transicao com consumo de entrada
 if( condicaoEsperada == [ e,s,z ] )
 clone = @automato.clonar()
 ondaDeClones[ clone ] = (instrucao << "A")</pre>
 #tentativa de transicao sem consumo de entrada
 Indica que
 elsif( condicaoEsperada == [ e,"",z ] )
 deve avançar
 clone = @automato.clonar()
 na fita de
 ondaDeClones[ clone ] = instrucao
 entrada
 end
 end
 return ondaDeClones
 end
```


Arquivo apd/servico/MovimentacaoAPD.rb (2)

Arquivo apd/CasoUso1.rb

```
rpd = ReconhecedorAPD.new( 'q0', ['q1'] )

rpd.automato.adicionarTransicao({ ['q0','a','Z0'] => ['q0',['Z0','C','C'] ]})
rpd.automato.adicionarTransicao({ ['q0','a','C'] => ['q0',['C','C','C'] ]})
rpd.automato.adicionarTransicao({ ['q0','b','Z0'] => ['q1',['Z0'] ]})
rpd.automato.adicionarTransicao({ ['q0','b','C'] => ['q1',['C'] ]})
rpd.automato.adicionarTransicao({ ['q1','c','C'] => ['q1',[] ]})
rpd.automato.adicionarTransicao({ ['q1','','Z0'] => ['q1',[] ]})
rpd.iniciar( 'aabccc' )
automatos = rpd.analisar()
puts rpd.reconheceu?()
```


Arquivo apnd/ReconhecedorAPND.rb

```
class ReconhecedorAPND < Reconhecedor
 def instanciarAutomato( estadoInicial, estadosFinais )
 @automato = AutomatoPilhaNaoDeterministico.new(
 estadoInicial, estadosFinais )
 end
 def condicaoDoAutomato? (automato)
 return (automato.consulta.atingiuEOF?() &&
 automato.consulta.pilhaVazia?())
 end
end
 Assim como no
 APD, define o
 critério de
 aceitação
```


Arquivo apnd/AutomatoPilhaNaoDeterministico.rb

```
class AutomatoPilhaNaoDeterministico < AutomatoPilha
  def instanciarMovimentacao()
 @movimentacao = MovimentacaoAPND.new(self)
  end
end</pre>
```


Arquivo apnd/servico/MovimentacaoAPND.rb (1)

```
class MovimentacaoAPND < MovimentacaoNaoDeterministica
 def calcularOndaDeClones()
 ondaDeClones = {}
 e = @automato.consulta.estadoCorrente?()
 s = @automato.entrada.ler()
 z = @automato.pilha.top()
 @automato.transicoes.each do |condicaoEsperada, instrucoes|
 #tentativa de transicao com consumo de entrada
 if( condicaoEsperada == [ e, s, z ] )
 Diferenca em
 instrucoes.each do |instrucao|
 relação ao APD (não
 clone = @automato.clonar()
 determinismo)
 ondaDeClones[ clone ] = (instrucao << "A")</pre>
 end
 #tentativa de transicao sem consumo de entrada
 elsif( condicaoEsperada == [ e, "", z ] )
 instrucoes.each do |instrucao|
 clone = @automato.clonar()
 ondaDeClones[ clone ] = instrucao
 end
 end
 end
 return ondaDeClones
 end
```


Arquivo apnd/servico/MovimentacaoAPND.rb (2)

```
def mover( instrucao )

 @automato.estadoCorrente = instrucao[0]
 @automato.pilha.pop()
 @automato.pilha.push( instrucao[1] )

 if( instrucao.size() > 2 )
 @automato.entrada.avancar()
 end


 puts @automato.consulta.configuracao?()
 end

end
```

Igual a Movimentacao APD. mover

Arquivo apnd/CasoUso1.rb

Arquivo apnd/CasoUso1.rb

```
rpnd = ReconhecedorAPND.new( 'q0', ['q4'] )
rpnd.automato.adicionarTransicao({['q0','a','Z0'] =>
 [ ['q1', ['Z0','C','C']], ['q2',['Z0','C']] ]})
rpnd.automato.adicionarTransicao({['q1','a','C'] =>
 [ ['q1', ['C','C','C']] ]})
rpnd.automato.adicionarTransicao({['q1','c','C'] => [ ['q3',[]] ]})
rpnd.automato.adicionarTransicao(\{['q2','a','C'] => [ ['q2',['C','C']] ]\})
rpnd.automato.adicionarTransicao({['q2','c','C'] => [ ['q3',[]] ]})
rpnd.automato.adicionarTransicao({['q3','c','C'] => [ ['q3',[]] ]})
rpnd.automato.adicionarTransicao({['q3','','Z0'] => [ ['q4',['Z0']] ]})
rpnd.iniciar( 'ac' )
 a.C:CCC
automatos = rpnd.analisar()
puts rpnd.reconheceu?()
```