LUCRAREA PRACTICA NR. 1

LIMBAJE FORMALE SI AUTOMATE 1312

Aceasta lucrare practica trebuie predata atat prin e-mail la adresa <sorina.predut@gmail.com> cat si pe serverul MOODLE pana in data de 25 martie 2013 ora 20:00 urmand ca in cadrul laboratorului din 28 martie sa fie prezentata. Dupa data de 25 martie, lucrarea practica se mai poate trimite prin email pentru o perioada de gratie de 2 zile (48 de ore). Pentru fiecare zi partiala de intarziere se vor scadea 2 puncte din nota atribuita pe lucrare. Dupa expirarea termenului de gratie, lucrarea nu va mai fi acceptata si va fi notata cu 1.

AUTOMATE FINITE

Definitii

In cele ce urmeaza λ reprezinta cuvantul vid.

- 1. AFD: $A=(Q,V,d,q_0,F)$, unde: Q,V,F sunt multimi finite nevide (stari, alfabet, respectiv stari finale), $q_0\epsilon Q$ (starea initiala), $F\subseteq Q, d: Q\times V\to Q$ functie partiala (functia de tranzitie). Extindem d la $d': Q\times V^*\to Q$ definita prin: $d'(q,\lambda)=q,d'(q,xa)=d(d'(q,x),a)(q\epsilon Q,x\epsilon V^*,a\epsilon V)$ Limbajul acceptat de A este urmatoarea submultime a lui $V^*: L(A)=\{x\epsilon V^*|d'(q_0,x)\epsilon F\}$.
- 2. AFN: $A = (Q, V, d, q_0, F)$, unde: Q, V, q_0, F ca mai sus, $d : Q \times V \to \mathcal{P}(Q)$ functie (functia de tranzitie). Extindem d la $d' : Q \times V^* \to \mathcal{P}(Q)$ definita prin: $d'(q, \lambda) = \{q\}, d'(q, xa) = \{p \in Q | \exists r \in d'(q, x) \text{ a.i. } p \in d(r, a)\}$ (adica $\bigcup_{r \in d'(q, x)} d(r, a)$) $(q \in Q, x \in V^*, a \in V)$. Limbajul acceptat de A este urmatoarea submultime a lui $V^* : L(A) = \{x \in V^* | d'(q_0, x) \cap F \neq \Phi\}$.
- 3. AFNL: $A = (Q, V, d, q_0, F)$, unde: Q, V, q_0, F ca mai sus, $d: Q \times (VU\{\lambda\}) \to P(Q)$ functie (functia de tranzitie). Pentru $q \in Q$ definim submultimea lui Q: $\langle q \rangle = \{p \in Q | \exists s_0, ..., s_k \in Q(k \geq 0) \text{ a.i. } s_0 = q, s_k = p, s_{i+1} \in d(s_i, \lambda) \text{ pentru } 0 \leq i < k\}$. Pentru $P \subseteq Q$ definim urmatoarea submultime a lui $Q :< P >= \{\}$, daca $P = \Phi, \langle P \rangle = \bigcup_{q \in P} \langle q \rangle$, daca $P \neq \Phi$. Extindem d la $d': Q \times V^* \to \mathcal{P}(Q)$ definita prin: $d'(q, \lambda) = \langle q \rangle$, $d'(q, ax) = \{p \in Q | \exists r \in \langle q \rangle \text{ si } s \in \langle d(r, a) \rangle = a.i. p \in d'(s, x)\}$ $(q \in Q, x \in V^*, a \in V)$. Limbajul acceptat de A este urmatoarea submultime a lui $V^* : L(A) = \{x \in V^* | d'(q_0, x) \cap F \neq \Phi\}$.

Tema

Scrieti cate un program demonstrativ pentru fiecare tip de automat; in fiecare caz programul va citi un automat, il va afisa, apoi intr-un ciclu va citi cuvinte si va spune daca automatul le recunoaste; din ciclu se va iesi la citirea cuvantului vid (in cazul AFN, AFNL cuvantul vid se va procesa inainte de iesire).

1