Exercício-programa 1 – Busca de palavras

(Entregar pelo Tidia, na data que consta no site.)

Regras

- Não é permitida a reutilização de nenhum código. Comece seu código do zero.
- O programa deve ser implementado individualmente.
- Linguagens permitidas: Java, C ou C++.
- Entregue o código-fonte em um único arquivo (EP1.java, EP1.c ou EP1.cpp), por e-mail, para o endereço daniel.martin@ufabc.edu.br com o texto Entrega EP1 no assunto da mensagem.
- Seu programa será compilado num sistema linux com um dos comandos a seguir.

```
javac EP1.java
gcc -ansi EP1.c
g++ -ansi EP1.cpp
```

Portanto, você deve utilisar os padrões ANSI C (C90) ou C++ 98. Se você fizer em Java, utilize Java 7.

• O script de teste vai rodar seu programa, por exemplo, com uma das linhas a seguir:

```
java EP1 < in001.txt > out001.txt
a.out < in001.txt > out001.txt
```

Isso é apenas um exemplo pois, como serão uma centena de testes, os nomes dos arquivos de entrada e saída irão variar. Não leia a entrada de um arquivo!!! É imprescindível que você leia a entrada da entrada-padrão e escreva na saída-padrão¹. Se fizer em Java, *não use package*!

• Seu programa deve seguir rigorosamente as especificações de entrada e a saída, pois a nota deste EP será atribuida por um script que faz testes automatizados no programa submetido. O script de teste será disponibilizado no site.

Enunciado

Dada uma palavra $w \in \{a, b\}^*$, você deverá implementar um DFA² que reconhece a linguagem $\{v \in \{a, b\}^* : w \text{ é subpalavra de } v\}$.

¹Se você não sabe o que é entrada-padrão ou saída-padrão, não tente adivinhar: pesquise no Google! ²DFA é uma abreviação de um termo em inglês: deterministic finite automaton.

Exemplo: para w = abab, o DFA na Figura 1 reconhece as palavras que têm abab como subpalavra.


Figura 1: DFA para abab

1 Descrição geral do DFA

Dadas palavras $w, u \in \{a, b\}^*$, dizemos que u é um **prefixo** de w se existe $v \in \{a, b\}^*$ tal que w = uv. Para todo $w \in \{a, b\}^*$, seja $\mathcal{P}(w)$ o conjunto de todos os prefixos de w. Note que ε e w são sempre prefixos de w (i.e., sempre vale que $\{w, \varepsilon\} \subseteq \mathcal{P}(w)$).

Dadas palavras $w, v \in \{a, b\}^*$, dizemos que v é um **sufixo** de w se w = uv para alguma palavra $u \in \{a, b\}^*$. Para todo $w \in \{a, b\}^*$, seja $\mathcal{S}(w)$ o conjunto de todos os sufixos de w. Note também que $\{w, \varepsilon\} \subseteq \mathcal{S}(w)$.

Para $w \in \{a, b\}^*$, seja $A(w) = (Q, \Sigma, \delta, s, F)$ o DFA definido por:

- $Q = \mathcal{P}(w)$,
- $\bullet \ \Sigma = \{\mathtt{a},\mathtt{b}\},$
- $s = \varepsilon$,
- $F = \{w\}$, e
- função de transição: para qualquer $\sigma \in \Sigma$ e para $v \in Q$, se v = w, defina $\delta(v, \sigma) = w$, e se $v \neq w$, defina $\delta(v, \sigma) = s$ onde s é uma palavra no conjunto $\mathcal{S}(v\sigma) \cap \mathcal{P}(w)$ de maior comprimento possível.

2 Especifição de entrada e saída

Entrada: A entrada deve ser lida da entrada-padrão. A primeira linha da entrada é uma palavra $w \in \{a, b\}^*$ de comprimento pelo menos 1 e no máximo 10.

A segunda linha é um inteiro positivo $k \leq 1000$. As k linhas seguintes consistem de exatamente uma palavra $v \in \{a, b\}^*$ (seguida de quebra-de-linha) de comprimento pelo menos 1 e no máximo 200. Sejam v_1, \ldots, v_k as k palavras dessas linhas (em ordem).

Exemplo de entrada:

abab

4

```
ab
abababab
baaabbbba
a
```

```
Isto é, w = abab, k = 4, v_1 = ab, v_2 = abababab, v_3 = baaabbbba, v_4 = a.
```

Código: O seu código deve implementar o DFA A(w). Para cada palavra v_i , você deve processar v_i percorrendo os estados do autômato e decidir se v_i é aceita. Atenção: Crie uma função com nome constroi que deve construir A(w) e uma função chamada percorre que deve percorrer os estados do autômato dada uma palavra (naturalmente, estas funções podem fazer chamadas para outras funções).

Saída: A saída deve ser escrita na saída-padrão. Você deve começar imprimindo |w| + 1 linhas seguidas de k linhas no seguinte formato.

Na i-ésima linha você deve imprimir o prefixo p de w de comprimento i-1 seguido do estado $\delta(p,a)$ e do estado $\delta(p,b)$. Separe as palavras por exatamente um espaço em branco (sem espaço depois da última palavra). Use eps para denotar ε .

Para $i \in \{1, ..., k\}$, a (|w| + 1 + i)-ésima linha deve conter exatamente um número: 1 se w é subpalavra de v_i e 0 caso contrário.

Exemplo de saída:

```
eps a eps
a a ab
ab aba eps
aba a abab
abab abab abab
0
1
0
0
```