

Alfabetos,

lenguajes

- \circ **Alfabeto**: Un alfabeto Σ es un conjunto *finito* y *no vacío* de símbolos.
- \circ Cadena sobre un alfabeto Σ : Es una sucesión de símbolos tomados de Σ .
- o Cadena vacía: Cadena sin elementos, se representa por ε
- Longitud de una cadena c: Es el número de caracteres que forman c, se denota por /c/ o por long(c)

$$/\epsilon/=long(\epsilon)=0$$

 Concatenación de cadenas: La concatenación de la cadena x con la cadena y es la cadena que resulta al añadir a la cadena x la cadena y, se denota por xy.

- o Propiedades de la concatenación:
 - 1. Es una operación cerrada
 - 2. Es asociativa
 - 3. La cadena vacía es el elemento identidad
 - 4. La concatenación no es conmutativa
 - 5. Verifica las leyes de cancelación izquierda y derecha
- Para representar la concatenación repetida se usa una notación de tipo exponencial

$$x^n = \underbrace{xx \cdots x}_{n \text{ veces}} \quad x^{n+1} = xx^n = x^n x \qquad x^n x^m = x^{n+m} \qquad x^1 = x \qquad x^0 = \varepsilon$$

Lenguajes

- O Lenguaje universal sobre Σ: Conjunto de todas las posibles cadenas formadas sobre Σ (incluida ε), se denota por Σ^* .
- Lenguaje formal sobre un alfabeto Σ : Conjunto de cadenas sobre Σ , cualquier subconjunto de Σ^* .
- O Lenguaje vacío: Es aquel lenguaje que no contiene ninguna cadena, ni siquiera la vacía. Se representa por Φ.
- o **Ejemplos**: Dado el alfabeto $\Sigma = \{a, b\}$
 - lenguaje de las cadenas con exactamente una $b, L_1 = \{b, ab, a^3ba^2, ...\}$
 - lenguaje de las cadenas de longitud menor o igual que uno, $L_2 = \{\varepsilon, a, b\}$
 - lenguaje vacío, $L_3 = \Phi$
 - lenguaje que solo tiene la cadena vacía, $L_4 = \{\epsilon\}$

O Unión de lenguajes: La unión $L_1 \cup L_2$ de dos lenguajes L_1 y L_2 es el lenguaje formado por las cadenas que pertenecen bien a L_1 bien a L_2 . La unión de lenguajes constituye un *monoide*.

$$L_1 \cup L_2 = \{x: x \in L_1 \lor x \in L_2\}$$

o Intersección de lenguajes: La intersección $L_1 \cap L_2$ de dos lenguajes L_1 y L_2 es el lenguaje formado por las cadenas que pertenecen simultáneamente a L_1 y a L_2 .

$$L_1 \cap L_2 = \{ x: x \in L_1 \land x \in L_2 \}$$

O Diferencia de lenguajes: La diferencia L_1 - L_2 de dos lenguajes L_1 y L_2 es el lenguaje formado por las cadenas que pertenecen a L_1 y no pertenece a L_2 .

$$L_1$$
- $L_2 = \{ x: x \in L_1 \land x \notin L_2 \}$

O Complementación de un lenguaje: La complementación \overline{L} de un lenguaje L sobre un alfabeto Σ es el lenguaje formado por las cadenas que pertenecen al lenguaje universal sobre Σ (Σ^*) pero que no pertenecen a L. Dicho de otro modo, está formado por las cadenas que pertenecen a Σ^* -L.

$$\overline{L} = \{x: x \in \Sigma^* \land x \notin L\} = \{x: x \in \Sigma^* - L\}$$

O Concatenación: La concatenación $L_1 \cdot L_2$ de dos lenguajes L_1 y L_2 es el lenguaje formado por cadenas construidas mediante la concatenación de una cadena de L_1 con una cadena de L_2 . La concatenación de lenguajes constituye un *monoide*.

$$L_1 \cdot L_2 = \{ xy : x \in L_1 \land y \in L_2 \}$$

También se define la **exponenciación** como simplificación notacional de la concatenación, con las siguientes propiedades:

- $L^n = L \cdot L^{n-1} = L^{n-1} \cdot L$
- $I^n \cdot I^m = I^{n+m}$
- $L^0 = \{\epsilon\}$

Operaciones sobre lenguajes (3)

o Iteración, cierre o clausura de un lenguaje: El cierre de un lenguaje L (o cerradura de Kleene) se representa por L^* y se define como:

$$L^* = \{\varepsilon\} \cup L \cup L^2 \cup L^3 \cup \dots = \bigcup_{i=0}^{\infty} L^i$$

 \circ Clausura positiva: Se representa por L^+ y se define como:

$$L^+ = L \cup L^2 \cup L^3 \cup \cdots = \bigcup_{i=1}^{\infty} L^i$$

o **Ejemplos**: Si $L=\{a, b, ...z, A, B, ...Z\}$ y $D=\{0, 1, ...9\}$, entonces:

 $L \cdot D$ es el lenguaje $\{a0, a1, ...a9, b0, ...b9, ...Z8, Z9\}$

 $L \cdot (L \cup D)^*$ es el lenguaje de las palabras que comienzan por una letra y pueden tener tanto letras como dígitos, es decir, el formato típico de los identificadores de los lenguajes de programación.

- ¿lenguaje de las palabras de longitud par?
- ¿lenguaje de las palabras de longitud impar?
- ¿lenguaje de los números decimales múltiplos de cinco?
- ¿lenguaje de los números binarios múltiplos de tres?
- ¿lenguaje de los números decimales en punto flotante?

Gramáticas (1)

- El estudio de los lenguajes se puede hacer desde tres puntos de vista:
 - 1. el de la interpretación: tiene que ver con la semántica de los lenguajes intenta formalizar el significado de las sentencias de un lenguaje.
 - 2. la **generación** de lenguajes: consiste en encontrar mecanismos que permitan enumerar las cadenas que pertenecen a un lenguaje. Estos mecanismos son las *gramáticas*.
 - 3. el del **reconocimiento** del lenguaje: está muy ligado a la teoría de autómatas y es « ...el estudio de algoritmos o estructuras de máquinas que permiten, dado un lenguaje Ly una cadena x, determinar si $x \in L$ o $x \notin L$ ».

Decir si una palabra o elemento pertenece o no al lenguaje de la expresion regular

- o Gramática formal: Es una cuádrupla $(\Sigma, \mathcal{N}, \mathcal{P}, S)$, donde:
 - Σ es un alfabeto (conjunto finito y no vacío) de símbolos terminales (o tokens/tókenes).
 - Nes un alfabeto cuyos elementos se llaman símbolos no terminales
 - $\boldsymbol{\mathcal{P}}$ es un alfabeto de **producciones** de la forma: Finito y no vacio $\{u \rightarrow v: u = xAy \in (\Sigma \cup \mathcal{N})^+ \land A \in \mathcal{N} \land v \in (\Sigma \cup \mathcal{N})^*\}$
 - $S \in \mathcal{N}$ es un símbolo especial llamado axioma o símbolo inicial.

$$G = \{S, N, PS\}$$

$$\Sigma = \{9, 6, c\}$$

$$N = \{S, A, B\}$$

$$S \rightarrow \alpha ABb \qquad 1$$

$$A \rightarrow bB|ABc|\alpha \qquad 239 \qquad Ejemplo de gramática \\ B \rightarrow \alpha A|E \qquad 56$$

$$G = \{S, N, P, S\}$$

$$\Sigma = \{a, b, c\}$$

$$N = \{S, A, B\}$$

$$S \Rightarrow aABb \Rightarrow aABc \Rightarrow aBc \Rightarrow aBc \Rightarrow aBc \Rightarrow aac \Rightarrow a$$

Usando 3: A --> ABc, y lo demas sigue igual: a A Bb --> a ABc Bb

Usando 4: A --> a

Usando 6: B desaparece

Si por ejemplo se aplica 6 en el lugar donde se aplica 4, se elimina la primer B (TIENE PRIORIDAD)

Otra forma de derivar utilizando 6 y 4 en ordenes diferentes (SE OBTIENE EL MISMO RESULTADO)

Otra forma

S=12kipp $\sum_{i=1}^{4} \{a,b,c\} \quad P_{i} = \begin{cases} S \rightarrow \alpha ABb & 1 \\ A \rightarrow bB|ABc|\alpha \quad 239 \\ B \rightarrow \alpha A|E \end{cases}$ $N = \{S,A,B\} \quad B \rightarrow \alpha A|E \quad 56$ G= (E, N, J. S) left most derivation aach Signa ABbiga ABcBbig aa Bbbig aacBbigaacb derivación más a la izda ⇒ aAcBb = aAcb = aacb ⇒aAl+3 aABcb = aAcb = aacb

S=12kipp $\Sigma = \{9, 6, c\} \quad P = \begin{cases} S \rightarrow \alpha ABb & 1 \\ A \rightarrow bB|ABc|\alpha \quad 239 \quad S \Rightarrow_{\alpha} qacb \\ N = \{S, A, B\} \end{cases}$ $N = \{S, A, B\} \quad B \rightarrow \alpha A|E \quad 56$ G= (E, N, J. S) left most derivation S= aach Signa ABbiga ABcBbig aa BcBbiggaacb derivación más a la izda = aAcBb = aAcb = aacb ⇒aAl+3 aABcb = aAcb = aacb

 $\Sigma = \{9, 6, c\} \quad P = \begin{cases} S \rightarrow \alpha ABb \\ A \rightarrow bB|ABc|\alpha \\ B \rightarrow \alpha A|E \end{cases}$ $N = \{S, A, B\} \quad B \rightarrow \alpha A|E$ G= (E, N, J. S) San gach left most derivation S= aach S\$ aABb\$ aABcBb\$ aaBcBb\$ aacBb\$ aacb derivación más a la izda = aAcBb = aAcb = aacb ⇒aAl+3 aABcb = aAcb = aacb

Ejemplo de árbol de derivación, árbol de análisis sintáctico o árbol de sintaxis abstracta

 $\Sigma = \{9, 6, c\} \quad P = \begin{cases} S \rightarrow \alpha ABb \\ A \rightarrow bB|ABc|\alpha \\ B \rightarrow \alpha A|E \end{cases}$ $N = \{S, A, B\} \quad B \rightarrow \alpha A|E$ Jan gach left most derivation S= aach Signa ABbiga ABcBbig aabbbigaach derivación más a la izda => aAcBb => aAcb => aacb ⇒aA. + 3 aABcb = aAcb = aacb L(G1)= { we ∑*: S⇒w} G1 = G2 ⇔ L(G1)= L(G2) Definición de lenguaje generado por una gramática Definición de equivalencia de gramáticas

 $\Sigma = \{a, b, c\} \quad P = \begin{cases} S \rightarrow \alpha ABb \\ A \rightarrow bB|ABc|\alpha \\ B \rightarrow \alpha A|E \end{cases}$ $N = \{S, A, B\} \quad B \rightarrow \alpha A|E$ Jan aach left most derivation S= aach Sin a ABbina ABcBbin aa BcBbin aacBbinaacb derivación más a la izda ⇒ aAcBb = aAcb => aacb ⇒aA.b. = aABcb = aAcb = aacb L(G1)= { we Z*: S= w} G1 = G2 (G1)= L(G2) G2=(E,N2, J2, S) S-a CaCb Producciones de una gramática equivalente a la que se ha venido usando

 $\Sigma = \{9, 6, c\}$ $S \rightarrow \alpha ABb$ $A \rightarrow bB|ABc|\alpha$ $N = \{S, A, B\}$ $S \rightarrow \alpha A|E$ G= (E, N, J. S) San gach left most derivation N={S.A.B} S= aach Signa ABbiga ABcBbig aabbbigaacb derivación más a la izda ⇒ aAcBb \$ aAcb \$ aacb AB $G_{1}=(\Sigma,N_{2},\Gamma,C)$ $G_{2}=(\Sigma,N_{2},\Gamma,C)$ $G_{3}=(\Sigma,N_{2},\Gamma,C)$ $G_{4}=(\Sigma,N_{2},\Gamma,C)$ $G_{5}=(\Sigma,N_{2},\Gamma,C)$ $G_{5}=(\Sigma,N_{2},\Gamma,$ G2=(E,N2, J2, S) [S-a CaCb 2 Producción épsilon

 $G_{\overline{c}}(\overline{\Sigma}, N, \overline{L}, S)$ $\Sigma = \{9, 6, c\}$ $N = \{S, A, B\}$ $S \rightarrow \alpha ABb$ $A \rightarrow bB|ABc|\alpha$ $B \rightarrow \alpha A|E$ Jan aach left most derivation N={S,A,B} S= aach Sin a ABbina ABcBbin aa BcBbin aacBbinaacb derivación más a la izda ⇒ aAcBb \$ aAcb => aacb AB $C = (X, N_2, P, C)$ C = AA, Cb = aacbAlgunos tipos de productions

Algunos tipos de productions G2=(E,N2,J2,S) [S-aCaCb C-B NO GENERATIVAS Producción no generativa

 $G = \{\Sigma, N, J_{\epsilon}, S\}$ $\Sigma = \{9, 6, c\}$ $N = \{S, A, B\}$ $S \rightarrow aABC$ $A \rightarrow bB|ABC|a$ $B \rightarrow aA|E$ Jan aach left most derivation S= aach Sin a ABbina ABcBbin aa BcBbin aacBbinaacb derivación más a la izda ⇒ aAcBb \$ aAcb \$ aacb ⇒aA.b. = aABcb = aAcb = aacb ABB B $L(G_4) = \{w \in \Sigma^* : S \Rightarrow w\}$ $G_1 = G_2 \Leftrightarrow L(G_4) = L(G_2)$ Algunos tipos de producciones especiales $G_2 = \{S, N_2, F_2, S\}$ $\{S \rightarrow a GaCb\}$ $\{S \rightarrow E \in PSILON\}$ G2=(E,N2,J2,S) [S-aCaCb B-6B A-ABCla C-B NO GENERATIVAS A-ABC RECURSIVA A IZDA Producción recursiva a izdas

 $G_{\varepsilon}^{-}(\Sigma,N,\mathbb{P}S)$ $\Sigma = \{9,6,c\}$ $N = \{S,A,B\}$ $S \rightarrow \alpha ABb$ $A \rightarrow bB|ABc|\alpha$ $B \rightarrow \alpha A|\varepsilon$ San gach left most derivation N={SAB} S= aach Sis a ABbisa ABcBbis aaBcBbis aacBbisaacb derivación más a la izda = aAcBb = aAcb = aacb ⇒aA.b = aABcb = aAcb = aacb G2=(E,N2, P2, S) [S-a CaCb B NO GENERATIVAS A -> cBcA A-ABc A-ABcla Producción recursiva a derchas RECURSIVA & IZDA

 $G_{\overline{\epsilon}}(\Sigma,N,\mathbb{P}S)$ $\Sigma = \{9,6,c\} \quad P = \begin{cases} S \rightarrow \alpha ABb \\ A \rightarrow bB|ABc|\alpha \end{cases}$ winting $N = \{S,A,B\}$ San gach left most derivation N={SAB} S= aach S> aABb=aABcBb= aaBcBb= aacBb=aacb derivación más a la ieda ⇒ aAcBb \$ aAcb \$ aacb ⇒aA.b = aABcb = aAcb = aacb a A B & L(G₁) = {w∈ Σ*: S⇒w} G₁ = G₂ ⇔ L(G₁) = L(G₂) A B ∈ G₂ = (Σ, N₂, J₂, S) [S→ a CaCb 1 B→ ε ÉPSILON 15-5AL C-B NO GENERATIVAS Recursividad en varios pasos C-BIA A -> cBcA A-BCa:

B-EAL:

C-BAL: B→6B A-ABC A-ABc/a RECURSIVA & IZDA

Gramáticas (3)

- o Producción: Una producción (o regla de reescritura) es un par ordenado de cadenas sobre un alfabeto (x,y): $x,y \in \Sigma^*$). Se representa por $x \rightarrow y$. x es la parte izquierda o **antecedente** de la producción e y es la parte derecha o **consecuente**.
- Derivación directa: Sea $x \rightarrow y$ una producción y $v, w \in \Sigma^*$. Se dice que *w deriva directamente* de *v*, y se escribe *v⇒w* si y sólo si existen $z, u \in \Sigma^*$ tales que $v = zxu, w = zyu y x \rightarrow y$.
- **Derivación (en uno o más pasos)**: w deriva de v y se escribe $v \Rightarrow^+ w$ cuando existen $u_0, u_1, ..., u_n \in \Sigma^*$ tales que:

$$v = u_0$$

$$u_0 \Rightarrow u_1$$

$$u_1 \Rightarrow u_2$$

$$\vdots$$

$$u_{n-1} \Rightarrow u_n$$

$$u_n = w$$

En el contexto de las gramáticas el alfabeto va a estar formado por la unión de los alfabetos de terminales y no terminales. Además, el antecedente de una producción nunca va a poder ser épsilon y ha de contener al menos un no terminal.

A la secuencia u_0 , u_1 , ..., u_n se la llama cadena de derivación de longitud n.

- O Derivación más a la izquierda: las producciones utilizadas en la derivación se aplican siempre a los símbolos más a la izquierda.
- Derivación más a la derecha: las producciones se aplican a los símbolos más a la derecha.
- Forma sentencial de una gramática: Dada una gramática $(\Sigma, \mathcal{N}, \mathcal{P}, S)$. Una cadena $\alpha \in (\Sigma \cup \mathcal{N})^*$ es una *forma sentencial* de esa gramática si existe una derivación que produce α a partir del axioma S, es decir si $S \Rightarrow *\alpha$.
- o Frase o sentencia de una gramática: Es una forma sentencial α que sólo contiene símbolos terminales ($\alpha \in \Sigma^*$).
- Lenguaje generado por una gramática: El lenguaje generado por una gramática G se representa por L(G) y se define como el conjunto de todas las sentencias de la gramática G.

$$L(G) = \{x \in \Sigma^* : S \Rightarrow^+ x\}$$

- o Dos gramáticas G_1 y G_2 se dice que son gramáticas equivalentes, y se representa por G_1 ≡ G_2 , si generan el mismo lenguaje $L(G_1)$ = $L(G_2)$.
- Una gramática G se dice que es una gramática recursiva en un cierto símbolo no terminal U, cuando existe una forma sentencial de U que contiene a U.

$$U \Rightarrow^+ x U y \operatorname{con} x, y \in (\Sigma \cup \mathcal{N})^*$$

- La gramática será recursiva si es recursiva para algún no terminal.
 - Si $x=\varepsilon$ se dice que es una gramática recursiva a izquierdas.
 - Si y=ε se dice que es una gramática recursiva a derechas.

Árbol de derivación

- O Son una forma de representar las derivaciones de algunas gramáticas (las independientes del contexto).
- Se utilizan para representar el análisis sintáctico de los programas fuente, sirviendo de base para la generación de código.
- En los árboles de derivación (o de análisis sintáctico o árboles de sintaxis concreta):
 - el axioma se representa en la raíz del árbol;
 - los nodos hojas del árbol son símbolos terminales de la gramática; y
 - las derivaciones se representan creando tantos sucesores del símbolo no terminal de la izquierda de la producción como símbolos (terminales y no terminales) aparezcan en la parte derecha de las producciones.

Ambigüedad

La ambigüedad puede surgir a varios niveles: en sentencias, lenguajes, y gramáticas. A la hora de utilizar eficientemente los lenguajes y gramáticas, es conveniente que no exista ambigüedad, pues provoca que el análisis de las sentencias no sea determinista.

- Sentencia: una sentencia es ambigua si tiene más de árbol de derivación. Ej: En el caso de la gramática $G=(\{1\},\{A,B\},\{A\rightarrow 1B,A\rightarrow 11,B\rightarrow 1\},A)$
 - la sentencia 11 puede ser obtenida con dos árboles: A
- o Gramática: una gramática es ambigua si tiene al menos una sentencia ambigua.
- **Lenguaje**: un lenguaje es ambiguo si existe una gramática ambigua que lo genera. Si todas las gramáticas que generan un lenguaje son ambiguas, el lenguaje es **inherentemente ambiguo** ($L=\{a^ib^jc^k: i=j \text{ o } j=k\}$).

Notación gramatical. Notación BNF.

- Notación BNF: es una forma de escribir las producciones.
 Las reglas son:
 - Los símbolos terminales se suelen poner en negrita, y los no terminales entre ángulos <>
 - 2. El nexo para la producción es ::=
 - 3. La agrupación de reglas mediante
 - 4. Cero o una vez mediante corchetes
 - 5. Cero o más veces mediante llaves $\{\}_n^{n+1}$
 - 6. Paréntesis para delimitar casos de duda en el uso de los operadores meta-lingüísticos

https://en.wikipedia.org/wiki/Backus%E2%80%93Naur_form

Una gramática de un subconjunto del castellano en notación BNF

```
<Oración> ::= <Fnominal><Fverbal>
 <Frominal><Fverbal><Complemento>
 <Fnominal> ::= <Sustantivo> | <PrNom> | <Artículo> <Sustantivo>
 <Artículo><Sustantivo><Adjetivo>
 <Fnominal> de <Fnominal>
 <Fverbal> ::= <Verb> | <Verb> <Adverbio>
<Complemento>::= <ComDir> |<ComIn> |<ComCir> | <ComDir>
 <ComDir> ::= <Fnominal>
 < ComIn > ::= a < Fnominal > | para < Fnominal > | ....
 <ComCir> ::= en <Fnominal> | desde <Fnominal>
 cuando <Fnominal> | ....
```


Notación gramatical. Diagramas sintácticos

 Los diagramas sintácticos (diagramas de trenes, o diagramas de Conway), son construcciones gráficas que permiten presenta la misma información sintáctica que la notación BNF pero de una manera más fácil de interpretar para las personas. https://en.wikipedia.org/wiki/Syntax_diagram

No terminal Cero o más **Terminal** Uno o más Varias alternativas

Clasificación de gramáticas (1)

 Gramáticas de tipo 0 o gramáticas de Chomsky, con reglas de producción de la forma:

$$u \rightarrow v \operatorname{con} u = xAy \in (\Sigma \cup \mathcal{N})^+ \land A \in \mathcal{N} \land x, y, v \in (\Sigma \cup \mathcal{N})^*$$

- El conjunto de lenguajes de tipo 0 coincide con el de todos los lenguajes gramaticales posibles.
- Puede demostrarse que todo lenguaje generado por una gramática de Chomsky puede generarse también por unas gramáticas más restrictivas llamadas gramáticas con estructura de frase, cuyas reglas de producción son de la forma:

$$xAy \rightarrow xvy \text{ con } x,y,v \in (\Sigma \cup \mathcal{N})^* \land A \in \mathcal{N}$$

Clasificación de gramáticas (2)

 Gramáticas de tipo 1 o sensibles al contexto, con reglas de producción de la forma:

$$xAy \rightarrow xvy \text{ con } x, y \in (\Sigma \cup \mathcal{N})^* \land A \in \mathcal{N} \land v \in (\Sigma \cup \mathcal{N})^+$$

- En los lenguajes generados por estas gramáticas el significado de las «palabras» depende de su posición en la frase.
- A la x e y se les llama contexto (es decir, A sólo puede transformarse en v si va precedido de x y al mismo tiempo seguido de y).
- \circ No tiene *reglas compresoras*, aunque se tolera la regla S→ε.
- Las gramáticas de mayor categoría que se suelen utilizar (la mayor parte de los lenguajes de ordenador pertenecen a este grupo, aunque gran parte de las reglas de las gramáticas que los generan pueden reducirse a las de tipo 2).
- La longitud de las formas sentenciales a partir de *S* es siempre <u>no</u> decreciente.

Clasificación de gramáticas (3)

 Gramáticas de tipo 2 o independientes del contexto, con reglas de la forma:

$$A \rightarrow v \text{ con } A \in \mathcal{N} \land v \in (\Sigma \cup \mathcal{N})^*$$

 Se vuelven a introducir leyes compresoras, pero es fácil demostrar que se puede obtener una gramática equivalente que no las tenga, obteniéndose una definición algo más restrictiva:

$$A \rightarrow v \text{ con } A \in \mathcal{N} \land v \in (\Sigma \cup \mathcal{N})^+$$

además, es posible que se tenga la regla $S \rightarrow \varepsilon$

- En los lenguajes generados por las gramáticas de este tipo el significado de las «palabras» es independiente de su posición.
- Una última característica de este tipo de gramáticas es que las derivaciones obtenidas al utilizarlas se pueden representar utilizando árboles.

https://en.wikipedia.org/wiki/Context-free_grammar

Clasificación de gramáticas (4)

- O Gramáticas de tipo 3 o gramáticas regulares, con reglas de la forma:
 - $A \rightarrow aB \land A \rightarrow b$ o de la forma $A \rightarrow Ba \land A \rightarrow b$ con $A, B \in \mathcal{N} \land a, b \in \Sigma$
- O A las gramáticas regulares del primer tipo se las llama gramáticas regulares a derechas, a las del segundo tipo gramáticas regulares a izquierdas, en realidad son totalmente equivalentes. Si ε pertenece al lenguaje, se tolera la regla $S \rightarrow ε$.
- Existe una generalización de este tipo de gramáticas llamadas gramáticas lineales con reglas de la forma:

$$A \rightarrow wB \land A \rightarrow v \text{ o de la forma } A \rightarrow Bw \land A \rightarrow v$$

 $con A, B \in \mathcal{N} \land w, v \in \Sigma^*$

son totalmente equivalentes a las gramáticas regulares normales, pero en muchos casos su notación es más adecuada.

Máquinas de Turing

 Dispositivo de cómputo universal consistente en una cinta de E/S de tamaño infinito y una cabeza de lectura y escritura capaz de realizar las siguientes operaciones: leer un símbolo, escribir un símbolo, cambiar de estados, moverse sobre la cinta a izquierda o a derecha.

Autómata linealmente acotado

Máquina de Turing con una cinta de tamaño limitado.

Autómata de pila

https://en.wikipedia.org/wiki/Linear_bounded_automaton

 Se puede ver como una MT que sólo puede leer la cinta en un sentido, aunque puede utilizar una pila para almacenar lo que ha leído.

Autómata finito

 Se puede ver como una MT que sólo puede leer la cinta en un sentido y no tiene ningún tipo de dispositivo de almacenamiento (salvo el propio estado interno en el que se encuentra).

Relación entre autómatas y lenguajes

https://en.wikipedia.org/wiki/Turing_machine

https://en.wikipedia.org/wiki/Chomsky_hierarchy