

SINTAXIS Y SEMÁNTICA DEL LENGUAJE.

Autómatas Finitos: Equivalencia y Minimización

Equivalencia de Autómatas Finitos:

Estados accesibles: En un AFD se dice que un estado p es accesible desde otro estado q, si existe un camino desde q hasta p, es decir, si llega alguna flecha.

Todos los estados inaccesibles pueden ser eliminados sin que afecten el comportamiento del AF.

Estados compatibles: Dos estados q y q' son compatibles si ambos son estados finales o ambos son no finales.

Autómatas finitos equivalentes: Dos autómatas finitos M y M' son equivalentes si aceptan las mismas palabras, es decir el mismo lenguaje.

<u>Teorema de Moore</u>: existe un algoritmo de comparación para decidir si 2 AF son equivalentes o no.

Para comparar los AF se construye un árbol de comparación, siguiendo los siguientes pasos:

- 0- Se eliminan estados inaccesibles.
- 1- La raíz del árbol es el par ordenado (S,S') formado por los estados iniciales de cada AF. Los estados deben ser compatibles.
- 2- Luego se van agregando hojas del árbol usando las transiciones que salen desde S y S'. Cada par ordenado de estados que se agrega debe ser compatible.

Ejemplo1:

Dados dos autómatas AF1 y AF2, ¿cómo determinamos si son equivalentes?

Aplicamos el teorema de Moore, siguiendo los pasos indicados anteriormente.

No hay estados inaccesibles, entonces construyo la raíz del árbol con los estados iniciales de ambos autómatas (q0,r0)

Todos los estados son compatibles. Por lo tanto, AF1, AF2 son equivalentes.

Con línea punteada se marcan las ramas que van a nodos ya existentes.

Ejemplo 2:

No hay estados inaccesibles, entonces armo el árbol de comparación con los estados iniciales

(p, A)

Como r y B no son estados **compatibles**, porque r es estado final y B no final, no seguimos.

P y A son **compatibles** porque ambos son no finales, seguimos

Por lo tanto, AF1, AF2 no son equivalentes.

0

Si encuentro un par de estados incompatibles, entonces ya no son equivalentes. No es necesario completar el árbol si ya se encontró un par incompatible.

Ejemplo 3:

1° saco los nodos inaccesibles de AF2.

C es inaccesible, porque no llega ninguna flecha a él. Se elimina.

Ejemplo 3:

 $\begin{array}{c|c}
\underline{AF1} \\
1 \\
\hline
2 \\
\hline
1 \\
\hline
2 \\
\hline
2 \\
\hline
2 \\
\hline
\end{array}$

Luego de la eliminación de nodos inaccesibles AF2 queda así:

Armo el árbol de comparación, a partir de los estados iniciales.

q y A son **compatibles** porque son ambos no finales, seguimos

P y A son **compatibles** porque son ambos no finales, seguimos

r2y B son **incompatibles** porque r2 es final y B es no final, entonces no se continúa

Por lo tanto, AF1, AF2 **no** son equivalentes.

Ejemplo 4:

No hay estados inaccesibles, entonces armo el árbol de comparación con los estados inicales

Todos los estados son compatibles. Por lo tanto, AF1, AF2 son equivalentes.

Ejemplo 5:

No hay estados inaccesibles, entonces armo el árbol de comparación con los estados iniciales

Por lo tanto, AF1, AF2 no son equivalentes.

Minimización de AFD:

Existen métodos mecánicos para simplificar un AFD para llegar a la expresión más simple del mismo.

Se quitan estados inaccesibles y estados indistinguibles o redundantes.

El autómata mínimo cumple su función con la menor cantidad posible de estados.

Dos **estados** son **distinguibles** si uno es final y el otro no.

 $q_1 y q_2$ son distinguibles

Método para Minimizar un AFD:

El método consiste en eliminar estados inaccesibles (inútiles) y los redundantes o equivalentes.

Para detectar los estados redundantes hay que ver si son distinguibles entre sí y sustituirlos por un único estado.

<u>Proceso:</u>

- 1) se buscan estados inaccesibles y se eliminan.
- 2) se marcan los estados distinguibles entre sí, finales con no finales.
- 3) se analiza cada par de estados restante, si dos estados p y q de llegada son distinguibles entonces los estados de partida p_0 y q_0 también lo son.

Para realizar el proceso se arma una tabla de estados, con cada estado como fila y columna.

Ejemplo 1:

	1	2	3	4
1	X	X	X	X
2		X	X	X
3			X	X
4	//	//	//	X

En este ejemplo no hay estados inaccesibles.

Se procede a armar la tabla, mediante los siguientes pasos:

- 1) se descarta la mitad superior de la tabla y se marcan las celdas con una X.
- 2) A partir del grafo se marcan los pares distinguibles, como 4 es estado final
- y 1, 2 y 3 son no finales, entonces los pares distinguibles son:

(1,4), (2,4), (3,4), se marcan en la tabla con //

Ejemplo 1:

3) A partir de la tabla, se la recorre de abajo hacia arriba tomando las casillas no tachadas: (3,1), (3,2) y (2,1)

De cada par, se evalúan sus elementos con cada transición:

(3,1)?
$$3,a \rightarrow 4$$
 distinguible $1,a \rightarrow 2$ distinguible (3,1) es distinguible

$$(3,2)$$
? $3,a \rightarrow 4$? No se marca en la tabla!! $3,b \rightarrow 4$? $2,b \rightarrow 4$?

Ejemplo 1:

	1	2	3	4
1	X	X	X	X
2	<mark>////</mark>	X	X	X
3	///		X	X
4	//	//	//	X

(2,1)? 2,a
$$\rightarrow 4$$
 distinguible (2,1) es distinguible

Ya no quedan mas pares a evaluar. Se construye entonces el AFD mínimo.

Ejemplo 1:

Se agrupan los estados indistinguibles: (3,2).

	1	2	3	4
1	X	X	X	X
2	////	X	X	X
3	///		X	X
4	//	//	//	X

Se reescribe el autómata considerando a (2,3) o (3,2) como un único estado y se mantienen las transiciones del AFD original.

Algunos autores renombran el autómata de esta forma:

Ejemplo 2:

1°) Se eliminan los estados inaccesibles.

El estado 4 es inaccesible.

Se reescribe el autómata sin el estado 4.

Ejemplo 2:

 1
 2
 3

 1
 X
 X
 X

 2
 X
 X

 3
 //
 //
 X

Se procede a armar la tabla, luego se siguen los siguientes pasos:

- 1) se descarta la mitad superior de la tabla y se marcan las celdas con una X.
- 2) se marcan los pares distinguibles, como 3 es estado final y 1, 2 no finales, entonces los pares distinguibles son: (3,1), (3,2) se marcan en la tabla con //

Ejemplo 2:

	1	2	3
1	X	X	X
2	<mark>///</mark>	X	X
3	//	//	X

Vamos a ver que pasa con (2,1)

3)
$$(2,1)$$
? $2,a \rightarrow 3$ distinguible $(2,1)$ es distinguible es distinguible

Por lo tanto al autómata finito es mínimo.

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//			X	X
5	//				X

- 1°) No hay estados inaccesibles.
- 2°) Se procede a armar la tabla, luego se siguen los siguientes pasos:
 - 1) se descarta la mitad superior de la tabla y se marcan las celdas con una X.
 - 2) se marcan los pares distinguibles. Estados finales: 5, 4, 3, 2.

Estados no finales: 1

Pares distinguibles: (1,5), (1,4), (1,3), (1,2), se marcan en la tabla con //

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//			X	X
5	//	<mark>///</mark>			X

Analizo el resto de la tabla:

Vamos a ver que pasa con (5,2)

3)
$$(5,2)$$
? $5,a \rightarrow 4$? $(5,2)$ es distinguible $5,b$ 3 es distinguible $2,b$ 1 es distinguible

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//			X	X
5	//	///	<mark>///</mark>		X

Vamos a ver que pasa con (5,3)

3)
$$(5,3)$$
? $5,a \rightarrow 4$? $(5,3)$ es distinguible y lo marco en la tabla $3b \rightarrow 1$ distinguible

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//			X	X
5	//	///	///		X

Vamos a ver que pasa con (5,4)

3)
$$(5,4)$$
? $5,a \rightarrow 4$? ? $4,a \rightarrow 4$? ? $5,b \rightarrow 3$? ?

(5,4) es indistinguible, no lo marco en la tabla

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//	<mark>////</mark>		X	X
5	//	///	///		X

Vamos a ver que pasa con (4,2)

4)
$$(4,2)$$
? $4,a \rightarrow 4$
 $2,a \rightarrow 4$? $(4,2)$
 $4,b \rightarrow 2$
 $2,b \rightarrow 1$ distinguible es distinguible, lo marco en la tabla

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//	////	<mark>////</mark>	X	X
5	//	///	///		X

Vamos a ver que pasa con (4,3)

4)
$$(4,3)$$
? $4,a \rightarrow 4$ $>$?
$$3,a \rightarrow 4$$

$$4,b \rightarrow 2$$

$$3,b \rightarrow 1$$
distinguible

(4,3) es distinguible, lo marco en la tabla

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//	////	////	X	X
5	//	///	///		X

Vamos a ver que pasa con (3,2)

4)
$$(3,2)$$
? $3,a \rightarrow 4$ $>$? $>$ $(3,2)$ $>$ $(3,2)$ $>$ $(3,b \rightarrow 1)$ $>$? $>$? $>$ $(3,b \rightarrow 1)$ $>$?

Ejemplo 3:

	1	2	3	4	5
1	X	X	X	X	X
2	//	X	X	X	X
3	//		X	X	X
4	//	////	////	X	X
5	//	///	///		X

Luego, se agrupan los estados indistinguibles. Se reescribe el autómata considerando tanto a (5,4) como a (3,2) como estados únicos.

a

Por último se renombra el autómata de esta forma:

1°) Elimino los estados inaccesibles y reescribo el autómata.
 d es inaccesible, por lo tanto elimino ese estado del autómata.

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
c	//	//	X	X	X	X
e			//	X	X	X
f			//		X	X
g	//	//		//	//	X

No aparece d en la tabla porque se eliminó.

- 2°) Se arma la tabla, luego se siguen los siguientes pasos:
 - 1) se descarta la mitad superior de la tabla y se marcan las celdas con una X.
 - 2) se marcan los pares distinguibles, Estados finales: c y g.

Estados no finales: a,b,e,f

Pares distinguibles: (a,c), (b,c), (e,c), (f,c), (a,g), (b,g), (e,g), (f,g), se marcan en la tabla con //

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
c	//	//	X	X	X	X
e			//	X	X	X
f			//		X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (g,c)

3)
$$(g,c)$$
? $g,0 \rightarrow g$
 $c,0 \rightarrow c$
 $g,1 \rightarrow g$
 $c,1 \rightarrow c$

?

(g,c)
> es indistinguible **no** lo marco en la tabla

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
\mathbf{c}	//	//	X	X	X	X
e			//	X	X	X
f	<mark>///</mark>		//		X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (f,a)

4) (f,a)? f,0
$$\rightarrow$$
 g
a,0 \rightarrow b distinguible (f,a)
es distinguible, lo
marco en la tabla

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
c	//	//	X	X	X	X
e			//	X	X	X
f	///		//		X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (f,b)

4) (f,b)?
$$f,0 \rightarrow g$$

 $b,0 \rightarrow c$
 $f,1 \rightarrow e$
 $b,1 \rightarrow e$
? (f,b)
es indistinguible, **no** lo marco en la tabla

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
\mathbf{c}	//	//	X	X	X	X
e			//	X	X	X
\mathbf{f}	///		//	<mark>///</mark>	X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (f,e)

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
c	//	//	X	X	X	X
e	<mark>////</mark>		//	X	X	X
f	///		//	///	X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (e,a)

5) (e,a)?
$$e,0 \rightarrow e$$
 $a,0 \rightarrow b$
? (e,a)
 $e,1 \rightarrow e$
 $a,1 \rightarrow f$
Es distinguible (está tachado en la tabla)

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b		X	X	X	X	X
c	//	//	X	X	X	X
e	////	<mark>////</mark>	//	X	X	X
\mathbf{f}	///		//	///	X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (e,b)

Ejemplo 4:

1	a	b	c	е	f	g
a	X	X	X	X	X	X
b	V	X	X	X	X	X
c	//	//	X	X	X	X
e	////	////	//	X	X	X
f	///		//	///	X	X
g	//	//		//	//	X

Analizo el resto de la tabla:

Vamos a ver que pasa con (b,a)

Ejemplo 4:

	a	b	c	e	f	g
a	X	X	X	X	X	X
b	V	X	X	X	X	X
c	//	//	X	X	X	X
e	////	////	//	X	X	X
\mathbf{f}	///		//	///	X	X
g	//	//		//	//	X

Luego, se agrupan los estados indistinguibles.

Se reescribe el autómata considerando a (c,g) y a (b,f) como estados únicos.

Por último se renombra el autómata de esta forma:

