Proprietá di chiusura dei linguaggi lineari destri

4 aprile 2007

- Operazioni sui Linguaggi
 - Proprietà delle Operazioni
 - Chiusura rispetto alle Operazioni

Operazioni sui Linguaggi

Dati due linguaggi L e L' definiti sullo stesso alfabeto X: unione $L \cup L' = \{ w \in X^* \mid w \in L \lor w \in L' \}$ prodotto $L \cdot L' = \{ w = w_1 \cdot w_2 \in X^* \mid w_1 \in L \land w_2 \in L' \}$ iterazione $L^* = \{ w_1 \dots w_n \in X^* \mid \forall n \forall i : w_i \in L, \ 0 \le i \le n \}$ complemento $\overline{L} = \{ w \in X^* \mid w \notin L \}$ intersezione $L \cap L' = \{ w \in X^* \mid w \in L \land w \in L' \}$ chiusura (transitiva) $L^+ = \bigcup_{k>0} L^k$ (quindi si può scrivere $L^* = L^0 \cup L^+ = \{\lambda\} \cup L^+\}$

Proprietà delle Operazioni sui Linguaggi

Dati i linguaggi L, L', L'' definiti sullo stesso alfabeto X:

1.
$$(L \cdot L') \cdot L'' = L \cdot (L' \cdot L'')$$
 proprietá associativa
2. $L \cdot L' \neq L' \cdot L$ non commutativitá

3.
$$L \cdot \{\lambda\} = \{\lambda\} \cdot L = L$$
 elemento neutro Quindi anche $(\wp(X^*), \cdot)$ è un monoide.

4.
$$L \cdot \emptyset = \emptyset \cdot L = \emptyset$$
 elemento assorbente
5. Se $\lambda \in L$: $L' \subseteq L \cdot L'$
 $L' \subseteq L' \cdot L$
6. Se $\lambda \in L'$: $L \subseteq L \cdot L'$
 $L \subseteq L \cdot L'$

Esempi.

Dati i linguaggi $L_1=\{a^{2n}\mid n\geq 0\}$ e $L_2=\{b,cc\}$

- $L_1 \cdot L_2 = \{b, cc, aab, aacc, aaaab, aaaacc, \ldots\}$
- $L_2 \cdot L_1 = \{b, cc, baa, ccaa, baaaa, ccaaaa, \ldots\}$

è verificata quindi la proprietá 5) mentre non vale la 6).

Inoltre:

- $L_1 \cup L_2 = L_2 \cup L_1 = \{\lambda, b, cc, aa, aaaa, aaaaaa, \ldots\}$
- ullet $L_1^*=\{\lambda,$ aa, aaaa, aaaaaaa, aaaaaaaa, $\ldots\}$
- $L_2^* = \{\lambda, b, cc, bb, bcc, ccb, bbb, cccc, \ldots\}$
- $L_2^0 = \{\lambda\}$ $L_2^1 = \{b, cc\}$ $L_2^2 = \{bb, bcc, ccb, cccc\}...$
- $L_2^+ = \{b, cc, bb, bcc, ccb, bbb, cccc, \ldots\}$

Chiusura rispetto alle Operazioni

Sia \mathcal{L} una classe di linguaggi su X.

operazione unaria △:

$$\wp(X^*) \longrightarrow \wp(X^*)$$
$$L \mapsto \triangle(L)$$

 \mathcal{L} è **chiusa** rispetto a \triangle sse

$$\forall L \in \mathcal{L} : \triangle(L) \in \mathcal{L}$$

operazione binaria □:

$$\wp(X^*) \times \wp(X^*) \longrightarrow \wp(X^*)$$

 $(L_1, L_2) \mapsto \Box(L_1, L_2)$

 \mathcal{L} è **chiusa** rispetto a \square sse

$$\forall L_1, L_2 \in \mathcal{L} : \Box(L_1, L_2) \in \mathcal{L}$$

Schema di dimostrazione.

Dati i linguaggi L_1 e L_2 generati da $G_1 = (X, V_1, S_1, P_1)$ e $G_2 = (X, V_2, S_2, P_2)$ assumiamo che: $V_1 \cap V_2 = \emptyset$

- considerare una operazione □
- costruire G date G_1 e G_2 ;
- dimostrare che se G₁ e G₂ sono di tipo i allora anche G è di tipo i;
- dimostrare che $L(G) = \square(L_1, L_2)$ quindi \mathcal{L} è chiusa rispetto all'operazione \square

Analogamente per le operazioni unarie:

- Considerata G costruire una grammatica G';
- Dimostrare che se G è di tipo i allora anche G' è di tipo i;
- dimostrare che $L(G') = \triangle(L(G))$ quindi \mathcal{L} è chiusa rispetto all'operazione \triangle

Teorema di Chiusura rispetto all'Unione (caso \mathcal{L}_3)

La classe dei linguaggi \mathcal{L}_3 , é chiusa rispetto all'unione.

Dimostrazione.

$$\mathcal{L}_3$$
 è **chiusa** rispetto a $\cup \Leftrightarrow \forall L_1, L_2 \in \mathcal{L}_3$: $(L_1 \cup L_2) \in \mathcal{L}_3$
Siano date $G_1 = (X, V_1, S_1, P_1)$ e $G_2 = (X, V_2, S_2, P_2)$
grammatiche di tipo 3 (lineari destre) tali che $L_1 = \mathcal{L}(G_1)$ e $L_2 = \mathcal{L}(G_2)$
Sia $G_3 = (X, V_3, S_3, P_3)$ ove: $S_3 \notin V_1 \cup V_2$ e $V_1 \cap V_2 = \emptyset$
Definiamo $V_3 = V_1 \cup V_2 \cup \{S\}$ e le produzioni

$$P_{3} = \{(S \longrightarrow w) \mid (S_{1} \longrightarrow w) \in P_{1}\} \cup \{(S \longrightarrow w) \mid (S_{2} \longrightarrow w) \in P_{2}\} \cup P_{1} \cup P_{2}$$

 G_3 é lineare destra se G_1 e G_2 lo sono. Inoltre

$$L(G_3)=L_1\cup L_2$$

 \mathcal{L}_3 é chiusa rispetto all'unione

Esempio.

Date le grammatiche

$$G_1$$
 con $P_1 = \{S_1 \longrightarrow aA, A \longrightarrow b\}$ e G_2 con $P_2 = \{S_2 \longrightarrow cC, C \longrightarrow b\}$
Si osservi che $V_1 \cap V_2 = \emptyset$, $X = \{a, b, c\}$

Si consideri
$$G = (X, V_1 \cup V_2 \cup \{S\}, S, P)$$
 con

$$P = \{S \longrightarrow aA, S \longrightarrow cC, S_1 \longrightarrow aA, A \longrightarrow b, S_2 \longrightarrow cC, C \longrightarrow b\}$$

E' facile vedere che $L(G) = L(G_1) \cup L(G_2) = \{ab, cb\}$ Si osservi che le produzioni $S_1 \longrightarrow aA$, $S_2 \longrightarrow cC$ diventano inutili e possono essere eliminate:

$$G = (X, V_1 \cup V_2 \cup \{S\}, S, \{S \longrightarrow aA \mid cC, A \longrightarrow b, C \longrightarrow b\})$$

Teorema di Chiusura rispetto al Prodotto (caso \mathcal{L}_3)

La classe dei linguaggi \mathcal{L}_3 , é chiusa rispetto al prodotto.

Dimostrazione.

$$\mathcal{L}_3$$
 è **chiusa** rispetto a $\cdot \Leftrightarrow \forall L_1, L_2 \in \mathcal{L}_3 : (L_1 \cdot L_2) \in \mathcal{L}_3$

Siano date $G_1=(X,V_1,S_1,P_1)$ e $G_2=(X,V_2,S_2,P_2)$ grammatiche di tipo 3 (lineari destre) tali che $L_1=L(G_1)$ e $L_2=L(G_2)$

costruiamo
$$G_4 = (X, V_4, S_4, P_4)$$
.

Dovremmo simulare una regola del tipo $S \to S_1 S_2$ per concatenare stringhe generate da S_1 e S_2 .

Si sfrutta il fatto che l'unico (al piú) simbolo non terminale compare come simbolo piú a destra in una produzione.

Perció si sostituisce ogni produzione del tipo $A \longrightarrow b$ in G_1 con produzioni del tipo $A \longrightarrow bS_2$

(in modo da far cominciare la derivazione da S_2 appena terminata quella da S_1):

sia
$$G_4 = (X, V_4, S_4, P_4)$$
 ove: $V_1 \cap V_2 = \emptyset$

Definiamo $V_4 = V_1 \cup V_2$ e le produzioni

$$P_{4} = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_{1}\} \cup \\ \cup \{A \longrightarrow bS_{2} \mid \forall (A \longrightarrow b) \in P_{1}, b \neq \lambda\} \cup \\ \cup \{A \longrightarrow bS_{2} \mid \forall (A \longrightarrow bB) \in P_{1}, (B \longrightarrow \lambda) \in P_{1}\} \cup \\ \cup \{S_{1} \longrightarrow w \mid \forall (S_{2} \longrightarrow w) \in P_{2}, (S_{1} \longrightarrow \lambda) \in P_{1}\} \cup \\ \cup P_{2}$$

 G_4 é lineare destra se G_1 e G_2 lo sono. Inoltre

$$L(G_4)=L_1\cdot L_2$$

 \mathcal{L}_3 é chiusa rispetto al prodotto

Teorema di Chiusura rispetto all'Iterazione (caso \mathcal{L}_3)

La classe dei linguaggi \mathcal{L}_3 é chiusa rispetto all'iterazione.

Dimostrazione.

$$\mathcal{L}_3$$
 è **chiusa** rispetto a $\cdot \Leftrightarrow \forall L_1, L_2 \in \mathcal{L}_3$: $(L_1^*) \in \mathcal{L}_3$

Sia data $G_1=(X,V_1,S_1,P_1)$ grammatiche di tipo 3 (lineari destre) tali che $L_1=L(G_1)$

costruiamo
$$G_5=(X,V_5,S_5,P_5)$$
 ove: $S_5 \not\in V_1$ e Definiamo $V_5=V_1\cup S_5$. Inoltre

- si introduce la produzione $S_5 \longrightarrow \lambda$ (elimin., se c'é, $S_1 \longrightarrow \lambda \in P_1$)
- ullet a P_5 si aggiunge $S_5 \longrightarrow w$ per ogni $S_1 \longrightarrow w \in P_1$

- se in P_1 esistono produzioni del tipo: $A \longrightarrow b$ oppure $A \longrightarrow bB$ quando $B \longrightarrow \lambda \in P$ allora si aggiunge a P_5 anche $A \longrightarrow bS$
- ottenendo (in forma ricorsiva):

$$P_{5} = \{S \longrightarrow \lambda\} \cup (P_{1} \setminus \{S_{1} \longrightarrow \lambda\}) \cup \\ \cup \{S \longrightarrow w \mid \forall (S_{1} \longrightarrow w) \in P_{1}\} \cup \\ \cup \{A \longrightarrow bS \mid \forall (A \longrightarrow b) \in P \land b \neq \lambda\} \cup \\ \cup \{A \longrightarrow bS \mid \forall (A \longrightarrow bB) \in P \land (B \longrightarrow \lambda) \in P\}$$

 G_5 é lineare destra se G_1 lo é. Inoltre

$$L(G_5)=L_1^*$$

 \mathcal{L}_3 é chiusa rispetto all'iterazione

Riassumiamo

```
Dati i linguaggi L_1 e L_2 generati da G_1 = (X, V_1, S_1, P_1) e G_2 = (X, V_2, S_2, P_2) di
 tipo 3 assumiamo che: V_1 \cap V_2 = \emptyset
 unione G_3 = (X, V_3, S_3, P_3) \text{ con } S_3 \notin V_1 \cup V_2
 V_3 = V_1 \cup V_2 \cup \{S\}
 P_3 = \{(S \longrightarrow w) \mid (S_1 \longrightarrow w) \in P_1\} \cup
 \cup \{(S \longrightarrow w) \mid (S_2 \longrightarrow w) \in P_2\} \cup
 \cup P_1 \cup P_2
 prodotto G_4 = (X, V_4, S_4, P_4) V_4 = V_1 \cup V_2
 P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_1\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid \forall (A \longrightarrow bB) \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup P_A = \{A \longrightarrow bB \mid A \cup bB \in P_A\} \cup 
 \bigcup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow b) \in P_1, b \neq \lambda\} \cup
 \bigcup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\} \cup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\} \cup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\} \cup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\} \cup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\} \cup \{A \longrightarrow bS_2 \mid \forall (A \longrightarrow bB) \in P_1, (B \longrightarrow \lambda) \in P_1\}
 \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\} \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\} \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\} \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\} \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\} \cup \{S_1 \longrightarrow w \mid \forall (S_2 \longrightarrow w) \in P_2, (S_1 \longrightarrow \lambda) \in P_1\}
 \cup P_2
iterazione G_5 = (X, V_5, S_5, P_5) con S_5 \notin V_1 e
 V_5 = V_1 \cup \{S_5\}
 P_5 = \{S \longrightarrow \lambda\} \cup (P_1 \setminus \{S_1 \longrightarrow \lambda\}) \cup
 \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S \longrightarrow w \mid \forall (S_1 \longrightarrow w) \in P_1\} \bigcup \{S
 \cup \{A \longrightarrow bS \mid \forall (A \longrightarrow b) \in P \land b \neq \lambda\} \cup \{A \longrightarrow b\} \cup \{A \longrightarrow b\}

\bigcup \{A \longrightarrow bS \mid \forall (A \longrightarrow bB) \in P \land (B \longrightarrow \lambda) \in P\}
```

Altri Teoremi di Chiusura

La classe dei linguaggi lineari destri \mathcal{L}_3 è chiusa rispetto a

- complemento
- intersezione.

Dando per scontato la 1, per dimostrare la due si sfrutta la legge di De Morgan:

$$L_1\cap L_2=\overline{\overline{L_1}\cup\overline{L_2}}$$

Operatore di Riflessione

- Data una parola $w = x_1 x_2 \cdots x_n$, con $x_i \in X \quad \forall i = 1, \dots, n$ dicesi **stringa riflessa** (o *riflessione*) di w la stringa $w^R = x_n x_{n-1} \cdots x_1$
- Questo definisce un operazione unaria

$$(\cdot)^R: X^* \longrightarrow X^*$$

• Un **palindromo** è una parola $w \in X^*$ tale che: $w = w^R$

Teorema. Sia w una stringa su X. Allora w è palindroma sse $\exists x \in X \cup \{\lambda\}$

$$w = \alpha x \alpha^R$$

Teorema. La classe dei linguaggi \mathcal{L}_2 è chiusa rispetto a riflessione.

