Grundbegriffe der Informatik

Einheit 15: Reguläre Ausdrücke und rechtslineare Grammatiken

Thomas Worsch

Karlsruher Institut für Technologie, Fakultät für Informatik

Wintersemester 2009/2010

Was kann man mit endlichen Akzeptoren?

- manche Sprachen kann man mit endlichen Akzeptoren erkennen
 - z. B. $\{a\}^+\{b\} \cup \{b\}^+\{a\}$
- ► manche Sprachen *nicht*
 - ▶ z. B. $\{a^kb^k \mid k \in \mathbb{N}_0\}$
- Charakterisierung der erkennbaren Sprachen?
 - ▶ i. e. Beschreibung ohne Benutzung endlicher Akzeptoren

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Überblick 3/46

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Zum Begriff

regulärer Ausdruck

- Ursprung:
 Stephen Kleene: Representation of Events in Nerve Nets and Finite Automata,
- in: Shannon, McCarthy, Ashby (eds.): Automata Studies, 1956
- heute: verschiedene Bedeutungen
- ▶ in dieser Vorlesung: die "klassische" Definition
- ▶ Verallgemeinerung: regular expressions
 - sehr nützlich
 - verschiedene Varianten (bei Syntax, bei Semantik)
 - emacs, grep, sed, . . .
 - ▶ Java (java.util.regex), Python, Perl, ...

Definition regulärer Ausdrücke (1)

- ▶ sei A ein Alphabet, das kein Zeichen aus Z enthält
- ▶ sei Z das Alphabet $Z = \{ | , (,), *, \emptyset \}$ ("Hilfssymbole")
- ▶ regulärer Ausdruck über A ist eine Zeichenfolge über dem Alphabet $A \cup Z$, die gewissen Vorschriften genügt.
- ▶ Menge der regulären Ausdrücke ist wie folgt festgelegt:
 - Ø ist ein regulärer Ausdruck.
 - Für jedes $x \in A$ ist x ein regulärer Ausdruck.
 - Wenn R_1 und R_2 reguläre Ausdrücke sind, dann sind auch $(R_1 | R_2)$ und $(R_1 R_2)$ reguläre Ausdrücke.
 - ▶ Wenn R ein regulärer Ausdruck ist, dann auch (R*).
 - ▶ Nichts anderes sind reguläre Ausdrücke.

Klammereinsparungsregeln

- "Stern- vor Punktrechnung"
- "Punkt- vor Strichrechnung"
- ▶ Beispiel:
 - $ightharpoonup R_1 \mid R_2 R_3 *$ Kurzform für
 - $(R_1 | (R_2(R_3*)))$
- ▶ Bei mehreren gleichen binären Operatoren gilt das als links geklammert
- Beispiel
 - $ightharpoonup R_1 \mid R_2 \mid R_3$ Kurzform für
 - $((R_1|R_2)|R_3)$

Beispiele

Es sei $A = \{a, b\}$:

- (ab)

- ((a*)*) ((((ab)b)*)*)|(0*)

- a

- b

abaa

bab*

• a(a|b)|b

- $\bullet ((ab)a) \quad \bullet (((ab)a)a)$

- ((ab)(aa))
- $(\emptyset|b)$ (a|b) ((a(a|b))|b) (a|(b|(a|a)))
- $(\emptyset *)$ (a*) ((ba)(b*)) (((ba)b)*)

Mit Klammereinsparungsregeln:

- ab
- Ø|b
- Ø*
- a**

- aba
- a b
- a*
- (abb)**|Ø*

- ab(aa)
- (a|(b|(a|a)))
- (bab)*

Nichtbeispiele

keine regulären Ausdrücke über {a,b}:

```
(|b) vor | fehlt ein regulärer Ausdruck
|Ø| vor und hinter | fehlt je ein regulärer Ausdruck
()ab zwischen ( und ) fehlt ein regulärer Ausdruck
((ab) Klammern müssen "gepaart" auftreten
*(ab) vor * fehlt ein regulärer Ausdruck
c* c ist nicht Zeichen des Alphabetes
```

Definition regulärer Ausdrücke (2)

- alternative Formulierung mit Hilfe einer kontextfreien Grammatik
- ► reguläre Ausdrücke über Alphabet *A* sind die Wörter, die von der folgenden Grammatik erzeugt werden:

$$G = (\lbrace R \rbrace, \; \lbrace \, \vert, \, (,) \,, *, \emptyset \rbrace \cup A, \; R, \; P)$$
und
$$P = \lbrace R \to \emptyset \rbrace \cup \lbrace R \to x \; \vert \; x \in A \rbrace$$

$$\cup \; \lbrace R \to (R \vert R), \; R \to (RR), \; R \to (R*) \rbrace$$

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Beschriebene formale Sprache

Die von einem regulären Ausdruck R beschriebene formale Sprache $\langle R \rangle$ ist wie folgt definiert:

- $\langle \emptyset \rangle = \{\}$ (d. h. die leere Menge).
- ▶ Für $x \in A$ ist $\langle x \rangle = \{x\}$.
- ▶ Sind R_1 und R_2 reguläre Ausdrücke, so ist $\langle R_1 | R_2 \rangle = \langle R_1 \rangle \cup \langle R_2 \rangle$.
- ▶ Sind R_1 und R_2 reguläre Ausdrücke, so ist $\langle R_1 R_2 \rangle = \langle R_1 \rangle \cdot \langle R_2 \rangle$.
- ▶ Ist R ein regulärer Ausdruck, so ist $\langle R* \rangle = \langle R \rangle^*$.
- ▶ die Definition folgt der für reguläre Ausdrücke

Beschriebene formale Sprache

Die von einem regulären Ausdruck R beschriebene formale Sprache $\langle R \rangle$ ist wie folgt definiert:

- $\langle \emptyset \rangle = \{\}$ (d. h. die leere Menge).
- Für $x \in A$ ist $\langle x \rangle = \{x\}$.
- ▶ Sind R_1 und R_2 reguläre Ausdrücke, so ist $\langle R_1 | R_2 \rangle = \langle R_1 \rangle \cup \langle R_2 \rangle$.
- ▶ Sind R_1 und R_2 reguläre Ausdrücke, so ist $\langle R_1 R_2 \rangle = \langle R_1 \rangle \cdot \langle R_2 \rangle$.
- ▶ Ist R ein regulärer Ausdruck, so ist $\langle R* \rangle = \langle R \rangle^*$.
- die Definition folgt der für reguläre Ausdrücke

- ▶ $R = a \mid b$: Dann ist $\langle R \rangle = \langle a \mid b \rangle = \langle a \rangle \cup \langle b \rangle = \{a\} \cup \{b\} = \{a, b\}.$
- ► R = (a|b)*: Dann ist $\langle R \rangle = \langle (a|b)* \rangle = \langle a|b \rangle^* = \{a,b\}^*$.
- ► R = (a*b*)*: Dann ist $\langle R \rangle = \langle (a*b*)* \rangle = \langle a*b* \rangle^*$ $= (\langle a* \rangle \langle b* \rangle)^* = (\langle a \rangle^* \langle b \rangle^*)^* = (\{a\}^* \{b\}^*)^*$.
- ▶ Nachdenken: $({a}^*{b}^*)^* = {a, b}^*$

- ▶ $R = a \mid b$: Dann ist $\langle R \rangle = \langle a \mid b \rangle = \langle a \rangle \cup \langle b \rangle = \{a\} \cup \{b\} = \{a, b\}.$
- ► R = (a|b)*: Dann ist $\langle R \rangle = \langle (a|b)* \rangle = \langle a|b \rangle^* = \{a,b\}^*$.
- ► R = (a*b*)*: Dann ist $\langle R \rangle = \langle (a*b*)* \rangle = \langle a*b* \rangle^*$ $= (\langle a* \rangle \langle b* \rangle)^* = (\langle a \rangle^* \langle b \rangle^*)^* = (\{a\}^* \{b\}^*)^*$.
- ► Nachdenken: $({a}^*{b}^*)^* = {a,b}^*$

- ▶ $R = a \mid b$: Dann ist $\langle R \rangle = \langle a \mid b \rangle = \langle a \rangle \cup \langle b \rangle = \{a\} \cup \{b\} = \{a, b\}.$
- ► R = (a|b)*: Dann ist $\langle R \rangle = \langle (a|b)* \rangle = \langle a|b \rangle^* = \{a,b\}^*$.
- $\begin{array}{l} R = (a*b*)*: \ \, \text{Dann ist} \\ \langle R \rangle = \langle (a*b*)* \rangle = \langle a*b* \rangle^* \\ = (\langle a* \rangle \langle b* \rangle)^* = (\langle a \rangle^* \langle b \rangle^*)^* = (\{a\}^* \{b\}^*)^* \ . \end{array}$
- ► Nachdenken: $({a}^*{b}^*)^* = {a,b}^*$

- ▶ $R = a \mid b$: Dann ist $\langle R \rangle = \langle a \mid b \rangle = \langle a \rangle \cup \langle b \rangle = \{a\} \cup \{b\} = \{a, b\}.$
- ► R = (a|b)*: Dann ist $\langle R \rangle = \langle (a|b)* \rangle = \langle a|b \rangle^* = \{a,b\}^*$.
- $\begin{array}{l} R = (a*b*)*: \ \, \text{Dann ist} \\ \langle R \rangle = \langle (a*b*)* \rangle = \langle a*b* \rangle^* \\ = (\langle a* \rangle \langle b* \rangle)^* = (\langle a \rangle^* \langle b \rangle^*)^* = (\{a\}^* \{b\}^*)^* \;. \end{array}$
- Nachdenken: $(\{a\}^*\{b\}^*)^* = \{a,b\}^*$

Wie ist das denn eigentlich?

- ▶ Kann man "allgemein" von regulären Ausdrücken R_1, R_2 feststellen, ob $\langle R_1 \rangle = \langle R_2 \rangle$ ist?
- Geht das algorithmisch?
- Welche formalen Sprachen sind denn durch reguläre Ausdrücke beschreibbar?

Äquivalenz regulärer Ausdrücke

- ▶ Es gibt Algorithmen, um für reguläre Ausdrücken R_1, R_2 festzustellen, ob $\langle R_1 \rangle = \langle R_2 \rangle$ ist
 - sogar konzeptionell ziemlich einfache
- ▶ **Aber:** Dieses Problem ist PSPACE-vollständig.
 - ▶ Definition: in einem der nächsten Kapitel
 - ▶ d. h. jedenfalls: alle bisher bekannten (!) Algorithmen sind im allgemeinen sehr sehr sehr langsam, Laufzeit z. B. 2^{n²} ...
- ► Man weiß nicht, ob es vielleicht doch Algorithmen mit polynomieller Laufzeit für das Problem gibt, aber man sie "nur noch nicht gefunden" hat.

- ▶ ab(ab)*
- ▶ allgemein: R(R)*

 - ▶ gelegentlich Abkürzung (*R*)+ bzw. *R*+
- ▶ abc | Ø*

$$\begin{array}{l} {} \blacktriangleright \ \langle \mathtt{abc} \, | \, \emptyset * \rangle = \cdots = \langle \mathtt{abc} \rangle \cup \langle \emptyset * \rangle = \langle \mathtt{abc} \rangle \cup \langle \emptyset \rangle^* \\ &= \{\mathtt{abc}\} \cup \{\}^* = \{\mathtt{abc}, \varepsilon\} \end{array}$$

- ► allgemein: R | Ø*:

 - ightharpoonup m. a. W.: das Vorkommen eines Wortes aus $\langle R \rangle$ ist "optional"
 - ▶ auch dafür verschiedene Abkürzungen (je nach Anwendung) z. B. (R)? bzw. R? oder [R] oder . . .

- ▶ ab(ab)*
 - $\langle ab(ab)*\rangle = \langle ab\rangle\langle(ab)*\rangle = \{ab\}\{ab\}^* = \{ab\}^+$
- ▶ allgemein: R(R)*

 - ▶ gelegentlich Abkürzung (*R*)+ bzw. *R*+
- ▶ abc | Ø*

$$\begin{array}{l} {} \blacktriangleright \ \langle \mathtt{abc} \, | \, \emptyset * \rangle = \cdots = \langle \mathtt{abc} \rangle \cup \langle \emptyset * \rangle = \langle \mathtt{abc} \rangle \cup \langle \emptyset \rangle^* \\ &= \{\mathtt{abc}\} \cup \{\}^* = \{\mathtt{abc}, \varepsilon\} \end{array}$$

- ► allgemein: R | Ø*:

 - ightharpoonup m. a. W.: das Vorkommen eines Wortes aus $\langle R \rangle$ ist "optional"
 - auch dafür verschiedene Abkürzungen (je nach Anwendung) z. B. (R)? bzw. R? oder [R] oder ...

- ▶ ab(ab)*
 - $\langle ab(ab)*\rangle = \langle ab\rangle\langle(ab)*\rangle = \{ab\}\{ab\}^* = \{ab\}^+$
- ▶ allgemein: R(R)*

 - ▶ gelegentlich Abkürzung (*R*)+ bzw. *R*+
- ▶ abc | Ø*
 - $\begin{array}{l} {} \blacktriangleright \ \langle \mathsf{abc} \, | \, \emptyset * \rangle = \cdots = \langle \mathsf{abc} \rangle \cup \langle \emptyset * \rangle = \langle \mathsf{abc} \rangle \cup \langle \emptyset \rangle^* \\ &= \{ \mathsf{abc} \} \cup \{ \}^* = \{ \mathsf{abc}, \varepsilon \} \end{array}$
- ► allgemein: R | Ø*:

 - m. a. W.: das Vorkommen eines Wortes aus $\langle R \rangle$ ist "optional"
 - ▶ auch dafür verschiedene Abkürzungen (je nach Anwendung)z. B. (R)? bzw. R? oder [R] oder ...

- ▶ ab(ab)*
- ▶ allgemein: R(R)*

 - ▶ gelegentlich Abkürzung (*R*)+ bzw. *R*+
- ▶ abc | Ø*
 - $\begin{array}{l} {} \blacktriangleright \ \langle \mathtt{abc} \, | \, \emptyset * \rangle = \cdots = \langle \mathtt{abc} \rangle \cup \langle \emptyset * \rangle = \langle \mathtt{abc} \rangle \cup \langle \emptyset \rangle^* \\ &= \{\mathtt{abc}\} \cup \{\}^* = \{\mathtt{abc}, \varepsilon\} \end{array}$
- ▶ allgemein: R | Ø*:

 - m. a. W.: das Vorkommen eines Wortes aus $\langle R \rangle$ ist "optional"
 - ▶ auch dafür verschiedene Abkürzungen (je nach Anwendung) z. B. (R)? bzw. R? oder [R] oder ...

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

RFC 5322: Internet Message Format

- ▶ siehe z.B. http://tools.ietf.org/html/rfc5322
- legt fest, was wo in einer Email stehen muss, soll, darf oder auch nicht . . .
- benutzt dazu etwas namens ABNF
 - "augmented Backus Naur form"
 - seinerseits spezifiziert in RFC 5234
 - ▶ für nachfolgendes Beispiel: im wesentlichen reguläre Ausdrücke
 - im allgemeinen deutlich mächtiger
- Beispiel: Datums- und Zeitangaben in Emails
 - ▶ Date: Wed, 13 Jan 2010 09:50:17 +0100

RFC 5322, Abschnitt 3.3: Date and Time Specification, fast wörtlich:

```
date-time = [ day-of-week "," ] date time [CFWS]
day-of-week = ([FWS] day-name)
 = "Mon" / "Tue" / "Wed" / "Thu" /
day-name
 "Fri" / "Sat" / "Sun"
date = day month year
 = ([FWS] 1*2DIGIT FWS)
day
 = "Jan" / "Feb" / "Mar" / "Apr" /
month
 "May" / "Jun" / "Jul" / "Aug" /
 "Sep" / "Oct" / "Nov" / "Dec"
 = (FWS 4*DIGIT FWS)
year
time
 = time-of-day zone
time-of-day = hour ":" minute [ ":" second ]
hour
 = 2DTGTT
minute = 2DTGTT
second
 = 2DTGTT
 = (FWS ("+" / "-" ) 4DIGIT)
zone
```

Datums- und Zeitangaben in Emails (2)

Beispiel

```
time-of-day = hour ":" minute [ ":" second ]
hour = 2DIGIT
minute = 2DIGIT
second = 2DIGIT
```

- in jeder Zeile
 - ▶ links vom = ein Name für einen regulären Ausdruck
 - rechts vom = wo was wie ein regulärer Ausdruck, der statt Teilausdrücken deren Namen benutzen kann
- an anderer Stelle definiert:

$$\begin{array}{l}
\boxed{\text{DIGIT}} = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9, \text{ also} \\
\boxed{\text{DIGIT}} = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}
\end{array}$$

- ► 2DIGIT ist Abkürzung für DIGIT DIGIT, also z. B. $\langle (2DIGIT) \rangle = \{00, 01, 02, \dots, 99\}$
- ▶ also auch

$$\langle (\text{hour}) \rangle = \langle (\text{minute}) \rangle = \langle (\text{second}) \rangle = \{00, 01, 02, \dots, 99\}$$

Datums- und Zeitangaben in Emails (3)

Beispiel

```
time-of-day = hour ":" minute [ ":" second ]
hour = 2DIGIT
minute = 2DIGIT
second = 2DIGIT
```

- ▶ Wörter in Anführungszeichen stehen für sich
- eckige Klammern bedeuten, dass ein Teil optional ist
- also

```
 (\texttt{time-of-day}) = (\texttt{hour}) : (\texttt{minute}) \mid (\texttt{hour}) : (\texttt{minute}) : (\texttt{second})
```

- ▶ Beispiele: 09:50 oder 09:50:17
- beachte:
 - 9:50 ist nicht erlaubt
 - ▶ aber 39:71 wäre syntaktisch korrekt

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Charakterisierungen

Satz

Für jede formale Sprache L sind die folgenden drei Aussagen äquivalent:

- 1. L kann von einem endlichen Akzeptor erkannt werden.
- 2. L kann durch einen regulären Ausdruck beschrieben werden.
- 3. L kann von einer rechtslinearen Grammatik erzeugt werden.

- rechtslineare Grammatiken kommen gleich
- ▶ Eine formale Sprache, die die Eigenschaften des Satzes hat, heißt *reguläre Sprache*.
- ▶ Jede rechtslineare Grammatik ist eine kontextfreie Grammatik, also ist jede reguläre Sprache eine kontextfreie Sprache,
- ▶ aber nicht umgekehrt, wie man z. B. an $\{a^kb^k \mid k \in \mathbb{N}_0\}$ sieht.

Charakterisierungen

Satz

Für jede formale Sprache L sind die folgenden drei Aussagen äquivalent:

- 1. L kann von einem endlichen Akzeptor erkannt werden.
- 2. L kann durch einen regulären Ausdruck beschrieben werden.
- 3. L kann von einer rechtslinearen Grammatik erzeugt werden.

- rechtslineare Grammatiken kommen gleich
- Eine formale Sprache, die die Eigenschaften des Satzes hat, heißt reguläre Sprache.
- ▶ Jede rechtslineare Grammatik ist eine kontextfreie Grammatik, also ist jede reguläre Sprache eine kontextfreie Sprache,
- ▶ aber nicht umgekehrt, wie man z. B. an $\{a^kb^k \mid k \in \mathbb{N}_0\}$ sieht.

- ightharpoonup zu gegebenem endlichen Akzeptor A ein regulärer Ausdruck R mit $\langle R \rangle = L(A)$
 - "mittel schwer", z. B. inspiriert vom Algorithmus von Warshall
- ▶ zu gegebenem regulären Ausdruck R eine rechtslineare Grammatik G mit $L(G) = \langle R \rangle$:
 - "relativ leicht"
 - gleich noch ein bisschen genauer,
 wenn rechtslineare Grammatiken eingeführt sind
- ▶ zu gegebener rechtslinearer Grammatik G ein endlicher Akzeptor A mit L(A) = L(G):
 - "am schwierigsten"
- ▶ beachte: für die umgekehrten Richtungen braucht man keine zusätzlichen expliziten Konstruktionen

- ▶ zu gegebenem endlichen Akzeptor A ein regulärer Ausdruck R mit $\langle R \rangle = L(A)$
 - , mittel schwer", z. B. inspiriert vom Algorithmus von Warshall
- ▶ zu gegebenem regulären Ausdruck R eine rechtslineare Grammatik G mit $L(G) = \langle R \rangle$:
 - "relativ leicht"
 - gleich noch ein bisschen genauer, wenn rechtslineare Grammatiken eingeführt sind
- ▶ zu gegebener rechtslinearer Grammatik G ein endlicher Akzeptor A mit L(A) = L(G):
 - , am schwierigsten"
- ▶ beachte: für die umgekehrten Richtungen braucht man keine zusätzlichen expliziten Konstruktionen

- ightharpoonup zu gegebenem endlichen Akzeptor A ein regulärer Ausdruck R mit $\langle R \rangle = L(A)$
 - , mittel schwer", z. B. inspiriert vom Algorithmus von Warshall
- ▶ zu gegebenem regulären Ausdruck R eine rechtslineare Grammatik G mit $L(G) = \langle R \rangle$:
 - "relativ leicht"
 - gleich noch ein bisschen genauer, wenn rechtslineare Grammatiken eingeführt sind
- ▶ zu gegebener rechtslinearer Grammatik G ein endlicher Akzeptor A mit L(A) = L(G):
 - "am schwierigsten"
- ▶ beachte: für die umgekehrten Richtungen braucht man keine zusätzlichen expliziten Konstruktionen

- ightharpoonup zu gegebenem endlichen Akzeptor A ein regulärer Ausdruck R mit $\langle R \rangle = L(A)$
 - , mittel schwer", z. B. inspiriert vom Algorithmus von Warshall
- ▶ zu gegebenem regulären Ausdruck R eine rechtslineare Grammatik G mit $L(G) = \langle R \rangle$:
 - "relativ leicht"
 - gleich noch ein bisschen genauer, wenn rechtslineare Grammatiken eingeführt sind
- ▶ zu gegebener rechtslinearer Grammatik G ein endlicher Akzeptor A mit L(A) = L(G):
 - "am schwierigsten"
- ▶ beachte: für die umgekehrten Richtungen braucht man keine zusätzlichen expliziten Konstruktionen

Was ist wichtig

Das sollten Sie mitnehmen:

- Definition "klassischer" regulärer Ausdrücke
 - atomare:
 - Ø
 - ▶ a ∈ A
 - zusammengesetzte:
 - $ightharpoonup (R_1 | R_2)$
 - ► (R₁R₂)
 - ► (R)*
- wissen: reguläre Ausdrücke und die Verallgemeinerung Regular Expressions sind z. B. bei Textverarbeitungsaufgaben manchmal nützlich

Das sollten Sie üben:

- ▶ zu L ein R mit $\langle R \rangle = L$ konstruieren
- ightharpoonup zu R das $\langle R \rangle$ bestimmen

Überblick

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Motivation

- Mit kontextfreien Grammatiken kann man jedenfalls zum Teil andere formale Sprachen erzeugen, als man mit endlichen Akzeptoren erkennen kann.
- Beispiel:
 - $G = (\{X\}, \{a, b\}, X, \{X \rightarrow aXb \mid \varepsilon\})$ erzeugt $\{a^k b^k \mid k \in \mathbb{N}_0\}$
 - und diese Sprache ist nicht regulär.
- ► Kann man kontextfreie Grammatiken so einschränken, dass sie zu endlichen Akzeptoren passen?

Rechtslineare Grammatiken: Definition

- ▶ Eine *rechtslineare Grammatik* ist eine kontextfreie Grammatik G = (N, T, S, P), die der folgenden Einschränkung genügt: Jede Produktion ist
 - entweder von der Form $X \rightarrow w$ mit $w \in T^*$
 - ▶ oder von der Form $X \to wY$ mit $w \in T^*$ und $X, Y \in N$.
- also auf jeder rechten Seite
 - höchstens ein Nichterminalsymbol
 - und wenn dann nur als letztes Symbol

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to abX \mid bbaX \mid \varepsilon\}$$

 $L(G) = \langle (ab \mid bba) * \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to aX \mid bX \mid ababbY, Y \to aY \mid bY \mid \varepsilon\})$$

 $L(G) = \langle (a|b)*ababb(a|b)* \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to abX \mid bbaX \mid \varepsilon\}$$

 $L(G) = \langle (ab \mid bba) * \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to aX \mid bX \mid ababbY, Y \to aY \mid bY \mid \varepsilon\}$$

 $L(G) = \langle (a|b)*ababb(a|b)* \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to abX \mid bbaX \mid \varepsilon\}$$

 $L(G) = \langle (ab \mid bba) * \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to aX \mid bX \mid ababbY, Y \to aY \mid bY \mid \epsilon\}$$

 $L(G) = \langle (a \mid b) * ababb (a \mid b) * \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to abX \mid bbaX \mid \varepsilon\}$$

 $L(G) = \langle (ab \mid bba) * \rangle$

▶
$$G = (\{X\}, \{a,b\}, X, \{X \to aX \mid bX \mid ababbY, Y \to aY \mid bY \mid \varepsilon\}$$

 $L(G) = \langle (a|b)*ababb(a|b)* \rangle$

Rechtslineare Grammatiken: Nichtbeispiel

- ▶ $G = (\{X\}, \{a,b\}, X, \{X \rightarrow aXb \mid \varepsilon\})$ ist nicht rechtslinear,
 - denn in $X \to aXb$ steht das Nichtterminalsymbol X nicht am rechten Ende.
- ▶ Da die erzeugte formale Sprache $\{a^kb^k \mid k \in \mathbb{N}_0\}$ von keinem endlichen Akzeptor erkannt wird, kann es auch gar keine rechtslineare Grammatik geben.

- ► Rechtslineare Grammatiken heißen auch *Typ-3-Grammatiken*.
- ► Kontextfreien Grammatiken heißen auch *Typ-2-Grammatiken*.
- ► Man ahnt schon: Es gibt auch noch
 - ► Typ-1-Grammatiken und
 - ► Typ-0-Grammatiken,

die wir hier nicht weiter betrachten werden.

▶ Wenn für ein $i \in \{0, 1, 2, 3\}$ eine formale Sprache L von einer Typ-i-Grammatik erzeugt wird, dann sagt man auch, L sei eine Typ-i-Sprache oder kurz vom Typ i.

- ► Rechtslineare Grammatiken heißen auch *Typ-3-Grammatiken*.
- ► Kontextfreien Grammatiken heißen auch *Typ-2-Grammatiken*.
- ► Man ahnt schon: Es gibt auch noch
 - ► Typ-1-Grammatiken und
 - ► Typ-0-Grammatiken,

die wir hier nicht weiter betrachten werden.

Wenn für ein $i \in \{0, 1, 2, 3\}$ eine formale Sprache L von einer Typ-i-Grammatik erzeugt wird, dann sagt man auch, L sei eine Typ-i-Sprache oder kurz vom Typ i.

- ► Rechtslineare Grammatiken heißen auch *Typ-3-Grammatiken*.
- ► Kontextfreien Grammatiken heißen auch *Typ-2-Grammatiken*.
- Man ahnt schon: Es gibt auch noch
 - ► Typ-1-Grammatiken und
 - ► Typ-0-Grammatiken,

die wir hier nicht weiter betrachten werden.

Wenn für ein $i \in \{0, 1, 2, 3\}$ eine formale Sprache L von einer Typ-i-Grammatik erzeugt wird, dann sagt man auch, L sei eine Typ-i-Sprache oder kurz vom Typ i.

- ► Rechtslineare Grammatiken heißen auch *Typ-3-Grammatiken*.
- ► Kontextfreien Grammatiken heißen auch *Typ-2-Grammatiken*.
- Man ahnt schon: Es gibt auch noch
 - ► Typ-1-Grammatiken und
 - Typ-0-Grammatiken,

die wir hier nicht weiter betrachten werden.

▶ Wenn für ein $i \in \{0, 1, 2, 3\}$ eine formale Sprache L von einer Typ-i-Grammatik erzeugt wird, dann sagt man auch, L sei eine Typ-i-Sprache oder kurz vom Typ i.

Vorteil rechtslinearer Grammatiken

- Wozu rechtslineare Grammatiken?
- gegenüber deterministischen endlichen Akzeptoren: manchmal deutlich kürzer und übersichtlicher hinzuschreiben
- genaueres Verständnis dafür: im 3. Semester bei nichtdeterministischen endliche Akzeptoren

Vorteil rechtslinearer Grammatiken

- Wozu rechtslineare Grammatiken?
- gegenüber deterministischen endlichen Akzeptoren: manchmal deutlich kürzer und übersichtlicher hinzuschreiben
- genaueres Verständnis dafür: im 3. Semester bei nichtdeterministischen endliche Akzeptoren

Überblick

Reguläre Ausdrücke

Definition

Beschriebene formale Sprache

Beispiel: Datums-/Zeitangaben in Emails

Zusammenhang mit Automaten und Grammatiken

Rechtslineare Grammatiken (Typ 3)

Kantorowitsch-Bäume und strukturelle Induktion

Ziel dieses Abschnittes

Beweisskizze für das folgende **Lemma**.

Zu jedem regulären Ausdruck R gibt es eine rechtslineare Grammatik G mit $L(G) = \langle R \rangle$.

- ▶ Wie beweist man, dass eine Aussage für alle regulären Ausdrücke gilt?
- eine Möglichkeit: strukturelle Induktion
 - ▶ Variante/Verallgemeinerung vollständiger Induktion,
 - ohne explizit über natürliche Zahlen zu sprechen
- darauf arbeiten wir jetzt in mehreren Schritten hin:
 - Darstellung regulärer Ausdrücke mit Bäumen
 - eine Variante "normaler vollständiger Induktion"
 - strukturelle Induktion

Reguläre Ausdrücke als Kantorowitsch-Bäume

- ► regulärer Ausdruck: ((b|∅)a)(b*)
- Darstellung als sogenannter Kantorowitsch-Baum

- Beachte:
 - ▶ das ist nicht der Ableitungsbaum gemäß einer Grammatik
 - aber "genauso gut" und kompakter

"Regex-Bäume"

Es sei A irgendein Alphabet.

Ein Baum ist ein Regex-Baum, wenn gilt:

- ▶ Entweder ist es Baum dessen Wurzel zugleich Blatt ist und das ist mit einem $x \in A$ oder Ø beschriftet,
- oder es ist ein Baum, dessen Wurzel mit * beschriftet ist und die genau einen Nachfolgeknoten hat, der Wurzel eines Regex-Baumes ist
- oder es ist ein Baum, dessen Wurzel mit · oder mit | beschriftet ist und die genau zwei Nachfolgeknoten hat, die Wurzeln zweier Regex-Bäume sind.

Beachte:

Linker und rechter Unter-Regex-Baum können unterschiedliche Höhe haben.

- Größere Bäume sind "aus kleineren zusammengesetzt", und zwar auf eindeutige Weise.
- ▶ Bijektion Regex-Bäume ↔ reguläre Ausdrücke
- ▶ Die *Höhe h(T)* eines Baumes ist definiert als

$$h(T) = \begin{cases} 0 & \text{falls die Wurzel Blatt ist} \\ 1 + \max_i h(U_i) & \text{falls die } U_i \text{ alle Unterbäume von } T \text{ sind} \end{cases}$$

- Beweis einer Aussage für alle regulären Ausdrücke: durch Beweis der Aussage für alle Regex-Bäume
- Beweis einer Aussage für alle Regex-Bäume: durch vollständige Induktion über die Höhe der Regex-Bäume

- ► Größere Bäume sind "aus kleineren zusammengesetzt", und zwar auf eindeutige Weise.
- ▶ Bijektion Regex-Bäume ↔ reguläre Ausdrücke
- ▶ Die *Höhe h(T)* eines Baumes ist definiert als

$$h(T) = \begin{cases} 0 & \text{falls die Wurzel Blatt ist} \\ 1 + \max_i h(U_i) & \text{falls die } U_i \text{ alle Unterbäume von } T \text{ sind} \end{cases}$$

- Beweis einer Aussage für alle regulären Ausdrücke: durch Beweis der Aussage für alle Regex-Bäume
- Beweis einer Aussage für alle Regex-Bäume:
 durch vollständige Induktion über die Höhe der Regex-Bäume

- Größere Bäume sind "aus kleineren zusammengesetzt", und zwar auf eindeutige Weise.
- ▶ Bijektion Regex-Bäume ↔ reguläre Ausdrücke
- ▶ Die *Höhe* h(T) eines Baumes ist definiert als

$$h(T) = \begin{cases} 0 & \text{falls die Wurzel Blatt ist} \\ 1 + \max_i h(U_i) & \text{falls die } U_i \text{ alle Unterbäume von } T \text{ sind} \end{cases}$$

- Beweis einer Aussage für alle regulären Ausdrücke: durch Beweis der Aussage für alle Regex-Bäume
- Beweis einer Aussage für alle Regex-Bäume: durch vollständige Induktion über die Höhe der Regex-Bäume

- Größere Bäume sind "aus kleineren zusammengesetzt", und zwar auf eindeutige Weise.
- ▶ Bijektion Regex-Bäume ↔ reguläre Ausdrücke
- ▶ Die *Höhe* h(T) eines Baumes ist definiert als

$$h(T) = \begin{cases} 0 & \text{falls die Wurzel Blatt ist} \\ 1 + \max_i h(U_i) & \text{falls die } U_i \text{ alle Unterbäume von } T \text{ sind} \end{cases}$$

- Beweis einer Aussage für alle regulären Ausdrücke: durch Beweis der Aussage für alle Regex-Bäume
- Beweis einer Aussage für alle Regex-Bäume:
 durch vollständige Induktion über die Höhe der Regex-Bäume

- Größere Bäume sind "aus kleineren zusammengesetzt", und zwar auf eindeutige Weise.
- ▶ Bijektion Regex-Bäume ↔ reguläre Ausdrücke
- ▶ Die *Höhe* h(T) eines Baumes ist definiert als

$$h(T) = \begin{cases} 0 & \text{falls die Wurzel Blatt ist} \\ 1 + \max_i h(U_i) & \text{falls die } U_i \text{ alle Unterbäume von } T \text{ sind} \end{cases}$$

- Beweis einer Aussage für alle regulären Ausdrücke: durch Beweis der Aussage für alle Regex-Bäume
- Beweis einer Aussage für alle Regex-Bäume: durch vollständige Induktion über die Höhe der Regex-Bäume

das Problem bei vollständiger Induktion über die Baumhöhe

- naive Vorgehensweise:
 beim Schritt zu Bäumen der Höhe n+1Induktionsvoraussetzung nur für Bäume der Höhe n
- ▶ aber: die Unterbäume eines Baumes der Höhe n+1 können beliebige Höhen $i \le n$ haben.
- anschaulich: man darf auch für die kleineren Unterbäume so etwas wie die Induktionsvoraussetzung benutzen.
- präzise?

Einfache Verallgemeinerung vollständiger Induktion

- ▶ Es sei $\mathcal{B}(n)$ eine Aussage, die von einer Zahl $n \in \mathbb{N}_0$ abhängt.
- ▶ wollen beweisen: $\forall n \in \mathbb{N}_0 : \mathcal{B}(n)$
- ▶ definiere Aussage A(n) als $\forall i \leq n : B(i)$.
- ▶ beweise $\forall n \in \mathbb{N}_0 : \mathcal{A}(n)$: das reicht, denn aus $\mathcal{A}(n)$ folgt $\mathcal{B}(n)$
- Induktionsbeweis für $\forall n \in \mathbb{N}_0 : \mathcal{A}(n)$:

 Induktionsanfang n = 0: Man muss zeigen: $\mathcal{A}(0)$, also $\forall i \leq 0 : \mathcal{B}(i)$, also $\mathcal{B}(0)$.

 Induktionsvoraussetzung: es gilt $\mathcal{A}(n)$, also $\forall i \leq n : \mathcal{B}(i)$,

 Induktionsschluss: zu zeigen: es gilt $\mathcal{A}(n+1)$ also $\forall i \leq n+1 : \mathcal{B}(i)$,

 das ist aber nichts anderes als: $\left(\forall i \leq n : \mathcal{B}(i)\right) \land \mathcal{B}(n+1)$ $-\forall i \leq n : \mathcal{B}(i)$: gilt nach Induktionsvoraussetzung $-\mathcal{B}(n+1)$: hier muss man was tun,

 aber man kann $\forall i \leq n : \mathcal{B}(i)$ benutzen

Einfache Verallgemeinerung vollständiger Induktion

- ▶ Es sei $\mathcal{B}(n)$ eine Aussage, die von einer Zahl $n \in \mathbb{N}_0$ abhängt.
- ▶ wollen beweisen: $\forall n \in \mathbb{N}_0 : \mathcal{B}(n)$
- ▶ definiere Aussage A(n) als $\forall i \leq n : B(i)$.
- ▶ beweise $\forall n \in \mathbb{N}_0 : \mathcal{A}(n)$: das reicht, denn aus $\mathcal{A}(n)$ folgt $\mathcal{B}(n)$
- ▶ Induktionsbeweis für $\forall n \in \mathbb{N}_0 : \mathcal{A}(n)$:

```
Induktions an fang n = 0: Man muss zeigen: \mathcal{A}(0), also \forall i \leq 0: \mathcal{B}(i), also \mathcal{B}(0).
```

Induktionsvoraussetzung: es gilt A(n), also $\forall i \leq n : B(i)$, Induktionsschluss: zu zeigen: es gilt A(n+1) also

 $\forall i \leq n+1 : \mathcal{B}(i)$,

das ist aber nichts anderes als: $\left(\forall i \leq n : \mathcal{B}(i)\right) \wedge \mathcal{B}(n+1)$

- $-\forall i \leq n : \mathcal{B}(i)$: gilt nach Induktionsvoraussetzung
- $-\mathcal{B}(n+1)$: hier muss man was tun, aber man kann $\forall i \leq n : \mathcal{B}(i)$ benutzen

Aussage $\mathcal{B}(n)$:

- ▶ Induktionsanfang: zeige $\mathcal{B}(0)$, also finde rechtslineare Grammatiken, die die formalen Sprachen $\{x\} = \langle x \rangle$ für $x \in A$ und $\{\} = \langle \emptyset \rangle$ erzeugen. Das ist leicht.
- ▶ Induktionsvoraussetzung: für beliebiges aber festes $n \in \mathbb{N}_0$ gelte die Aussage $\forall i \leq n : \mathcal{B}(i)$, d. h. für jeden Regex-Baum R' mit einer Höhe $i \leq n$ gibt es eine rechtslineare Grammatik G gibt mit $\langle R' \rangle = L(G)$.
- ▶ Induktionsschluss: Es bleibt zu zeigen, dass auch $\mathcal{B}(n+1)$ gilt, dass also für jeden Regex-Baum R der Höhe n+1 eine rechtslineare Grammatik G mit $\langle R \rangle = L(G)$ existiert.

Aussage $\mathcal{B}(n)$:

- ▶ Induktionsanfang: zeige $\mathcal{B}(0)$, also finde rechtslineare Grammatiken, die die formalen Sprachen $\{x\} = \langle x \rangle$ für $x \in A$ und $\{\} = \langle \emptyset \rangle$ erzeugen. Das ist leicht.
- ▶ Induktionsvoraussetzung: für beliebiges aber festes $n \in \mathbb{N}_0$ gelte die Aussage $\forall i \leq n : \mathcal{B}(i)$, d. h. für jeden Regex-Baum R' mit einer Höhe $i \leq n$ gibt es eine rechtslineare Grammatik G gibt mit $\langle R' \rangle = L(G)$.
- ▶ Induktionsschluss: Es bleibt zu zeigen, dass auch $\mathcal{B}(n+1)$ gilt, dass also für jeden Regex-Baum R der Höhe n+1 eine rechtslineare Grammatik G mit $\langle R \rangle = L(G)$ existiert.

Aussage $\mathcal{B}(n)$:

- ▶ Induktionsanfang: zeige $\mathcal{B}(0)$, also finde rechtslineare Grammatiken, die die formalen Sprachen $\{x\} = \langle x \rangle$ für $x \in A$ und $\{\} = \langle \emptyset \rangle$ erzeugen. Das ist leicht.
- ▶ Induktionsvoraussetzung: für beliebiges aber festes $n \in \mathbb{N}_0$ gelte die Aussage $\forall i \leq n : \mathcal{B}(i)$, d. h. für jeden Regex-Baum R' mit einer Höhe $i \leq n$ gibt es eine rechtslineare Grammatik G gibt mit $\langle R' \rangle = L(G)$.
- ▶ Induktionsschluss: Es bleibt zu zeigen, dass auch $\mathcal{B}(n+1)$ gilt, dass also für jeden Regex-Baum R der Höhe n+1 eine rechtslineare Grammatik G mit $\langle R \rangle = L(G)$ existiert.

Aussage $\mathcal{B}(n)$:

- ▶ Induktionsanfang: zeige $\mathcal{B}(0)$, also finde rechtslineare Grammatiken, die die formalen Sprachen $\{x\} = \langle x \rangle$ für $x \in A$ und $\{\} = \langle \emptyset \rangle$ erzeugen. Das ist leicht.
- ▶ Induktionsvoraussetzung: für beliebiges aber festes $n \in \mathbb{N}_0$ gelte die Aussage $\forall i \leq n : \mathcal{B}(i)$, d. h. für jeden Regex-Baum R' mit einer Höhe $i \leq n$ gibt es eine rechtslineare Grammatik G gibt mit $\langle R' \rangle = L(G)$.
- ▶ Induktionsschluss: Es bleibt zu zeigen, dass auch $\mathcal{B}(n+1)$ gilt, dass also für jeden Regex-Baum R der Höhe n+1 eine rechtslineare Grammatik G mit $\langle R \rangle = \mathcal{L}(G)$ existiert.

- ▶ sei R beliebiger Regex-Baum der Höhe n+1 mögliche Fälle:
 - Die Wurzel von R ist ein *-Knoten und hat genau einen Unterbaum R' der Höhe n.
 - 2. Die Wurzel von R ist ein I-Knoten und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \le n$.
 - 3. Die Wurzel von R ist ein "Konkatenations-Knoten" und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \leq n$.
- ▶ In 2. und 3. existieren nach Induktionsvoraussetzung für *beide* Unterbäume rechtslineare Grammatiken der gewünschten Art.
- ► Aus Grammatiken für Unterbaum bzw. Unterbäume kann man Grammatik für ganzen Regex-Baum konstruieren.

- ▶ sei R beliebiger Regex-Baum der Höhe n+1 mögliche Fälle:
 - Die Wurzel von R ist ein *-Knoten und hat genau einen Unterbaum R' der Höhe n.
 - 2. Die Wurzel von R ist ein I-Knoten und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \le n$.
 - 3. Die Wurzel von R ist ein "Konkatenations-Knoten" und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \leq n$.
- ▶ In 2. und 3. existieren nach Induktionsvoraussetzung für *beide* Unterbäume rechtslineare Grammatiken der gewünschten Art.
- ► Aus Grammatiken für Unterbaum bzw. Unterbäume kann man Grammatik für ganzen Regex-Baum konstruieren.

- ▶ sei R beliebiger Regex-Baum der Höhe n+1 mögliche Fälle:
 - 1. Die Wurzel von R ist ein *-Knoten und hat genau einen Unterbaum R' der Höhe n.
 - 2. Die Wurzel von R ist ein I-Knoten und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \le n$.
 - 3. Die Wurzel von R ist ein "Konkatenations-Knoten" und hat genau zwei Unterbäume R_1 und R_2 . Da R Höhe n+1 hat, hat einer der beiden Unterbäume Höhe n, der andere hat eine Höhe $i \leq n$.
- ▶ In 2. und 3. existieren nach Induktionsvoraussetzung für *beide* Unterbäume rechtslineare Grammatiken der gewünschten Art.
- Aus Grammatiken für Unterbaum bzw. Unterbäume kann man Grammatik für ganzen Regex-Baum konstruieren.

- hier nicht alle Details
- ▶ Beispiel : R ist $R_1 | R_2$
- ▶ nach Induktionsvoraussetzung gibt es T3G $G_1 = (N_1, A, S_1, P_1)$ und $G_2 = (N_2, A, S_2, P_2)$ mit $L(G_1) = \langle R_1 \rangle$ bzw. $L(G_2) = \langle R_2 \rangle$
- ▶ ohne Beschränkung der Allgemeinheit $N_1 \cap N_2 = \emptyset$
- ▶ wähle "neues" Nichtterminalsymbol $S \notin N_1 \cup N_2$
- ▶ Behauptung:

$$G = (\{S\} \cup N_1 \cup N_2, A, S, \{S \rightarrow S_1 \mid S_2\} \cup P_1 \cup P_2)$$

ist T3G mit
$$L(G) = \langle R_1 | R_2 \rangle$$

- ▶ *G* ist rechtslinear: leicht
- ▶ $L(G) = L(G_1) \cup L(G_2)$: macht Arbeit, aber nicht hier

- hier nicht alle Details
- ▶ Beispiel : R ist $R_1 | R_2$
- ▶ nach Induktionsvoraussetzung gibt es T3G $G_1 = (N_1, A, S_1, P_1)$ und $G_2 = (N_2, A, S_2, P_2)$ mit $L(G_1) = \langle R_1 \rangle$ bzw. $L(G_2) = \langle R_2 \rangle$
- ▶ ohne Beschränkung der Allgemeinheit $N_1 \cap N_2 = \emptyset$
- ▶ wähle "neues" Nichtterminalsymbol $S \notin N_1 \cup N_2$
- Behauptung:

$$G = (\{S\} \cup N_1 \cup N_2, A, S, \{S \rightarrow S_1 \mid S_2\} \cup P_1 \cup P_2)$$

ist T3G mit
$$L(G) = \langle R_1 | R_2 \rangle$$

- ▶ *G* ist rechtslinear: leicht
- ▶ $L(G) = L(G_1) \cup L(G_2)$: macht Arbeit, aber nicht hier

- hier nicht alle Details
- ▶ Beispiel : R ist R₁ | R₂
- ▶ nach Induktionsvoraussetzung gibt es T3G $G_1 = (N_1, A, S_1, P_1)$ und $G_2 = (N_2, A, S_2, P_2)$ mit $L(G_1) = \langle R_1 \rangle$ bzw. $L(G_2) = \langle R_2 \rangle$
- ▶ ohne Beschränkung der Allgemeinheit $N_1 \cap N_2 = \emptyset$
- lacktriangle wähle "neues" Nichtterminalsymbol $S
 otin N_1 \cup N_2$
- Behauptung:

$$G = (\{S\} \cup N_1 \cup N_2, A, S, \{S \to S_1 \mid S_2\} \cup P_1 \cup P_2)$$

ist T3G mit
$$L(G) = \langle R_1 | R_2 \rangle$$

- ▶ *G* ist rechtslinear: leicht
- ▶ $L(G) = L(G_1) \cup L(G_2)$: macht Arbeit, aber nicht hier

- hier nicht alle Details
- ▶ Beispiel : R ist $R_1 | R_2$
- ▶ nach Induktionsvoraussetzung gibt es T3G $G_1 = (N_1, A, S_1, P_1)$ und $G_2 = (N_2, A, S_2, P_2)$ mit $L(G_1) = \langle R_1 \rangle$ bzw. $L(G_2) = \langle R_2 \rangle$
- ▶ ohne Beschränkung der Allgemeinheit $N_1 \cap N_2 = \emptyset$
- ▶ wähle "neues" Nichtterminalsymbol $S \notin N_1 \cup N_2$
- Behauptung:

$$G = (\{S\} \cup N_1 \cup N_2, A, S, \{S \rightarrow S_1 \mid S_2\} \cup P_1 \cup P_2)$$

ist T3G mit
$$L(G) = \langle R_1 | R_2 \rangle$$

- G ist rechtslinear: leicht
- ▶ $L(G) = L(G_1) \cup L(G_2)$: macht Arbeit, aber nicht hier

Strukturelle Induktion

- 1. generelle Situation:
 - irgendwelche "Gebilde" (eben reguläre Ausdrücke). Es gibt
 - ▶ kleinste "atomare" oder "elementare" Gebilde (eben reguläre Ausdrücke x für $x \in A$ und \emptyset) und
 - eine oder mehrere Konstruktionsvorschriften, nach denen man aus kleineren Gebilden größere bauen kann (eben *, |, ·).

2. Aufgabe:

zeige, dass alle Gebilde eine gewisse Eigenschaft haben. strukturelle Induktion:

- ▶ Induktionsanfang: zeige, dass *alle* "atomaren" Gebilde die Eigenschaft haben
- ► Induktionsschritt: zeige, wie bei einem "großen" Gebilde die Eigenschaft daraus folgt, dass schon alle Untergebilde die Eigenschaft haben, egal welche Konstruktionsvorschrift benutzt wurde.

Strukturelle Induktion

1. generelle Situation:

irgendwelche "Gebilde" (eben reguläre Ausdrücke). Es gibt

- ▶ kleinste "atomare" oder "elementare" Gebilde (eben reguläre Ausdrücke x für $x \in A$ und \emptyset) und
- eine oder mehrere Konstruktionsvorschriften, nach denen man aus kleineren Gebilden größere bauen kann (eben *, |, ·).

2. Aufgabe:

zeige, dass alle Gebilde eine gewisse Eigenschaft haben. strukturelle Induktion:

- ► Induktionsanfang: zeige, dass *alle* "atomaren" Gebilde die Eigenschaft haben
- ► Induktionsschritt: zeige, wie bei einem "großen" Gebilde die Eigenschaft daraus folgt, dass schon alle Untergebilde die Eigenschaft haben, egal welche Konstruktionsvorschrift benutzt wurde.

Strukturelle Induktion

1. generelle Situation:

irgendwelche "Gebilde" (eben reguläre Ausdrücke). Es gibt

- kleinste "atomare" oder "elementare" Gebilde (eben reguläre Ausdrücke x für $x \in A$ und \emptyset) und
- eine oder mehrere Konstruktionsvorschriften, nach denen man aus kleineren Gebilden größere bauen kann (eben *, |, ·).

2. Aufgabe:

zeige, dass alle Gebilde eine gewisse Eigenschaft haben. strukturelle Induktion:

- ► Induktionsanfang: zeige, dass *alle* "atomaren" Gebilde die Eigenschaft haben
- ► Induktionsschritt: zeige, wie bei einem "großen" Gebilde die Eigenschaft daraus folgt, dass schon alle Untergebilde die Eigenschaft haben, egal welche Konstruktionsvorschrift benutzt wurde.

Was ist wichtig

Das sollten Sie mitnehmen:

Definition rechtslineare Grammatiken

Das sollten Sie üben:

- rechtslineare Grammatiken konstruieren (zu gegebenem Akzeptor, regulären Ausdruck, formaler Sprache)
- strukturelle Induktion

Zusammenfassung

- ▶ reguläre Ausdrücke
 - werden von diversen "Unix-Tools" genutzt
 - in manchen Programmiersprachen zur Textverarbeitung praktisch
- rechtslineare Grammatiken
- strukturelle Induktion