

形式语言与自动机课后习题答案

第二章

4. 找出右线性文法,能构成长度为1至5个字符且以字母为首的字符串。

答: G={N,T,P,S}

其中 N={S,A,B,C,D} T={x,y} 其中 x∈{所有字母} y∈{所有的字符} P 如下:

$$S \rightarrow x$$
 $S \rightarrow xA$ $A \rightarrow y$ $A \rightarrow yB$

$$B \rightarrow y$$
 $B \rightarrow yC$ $C \rightarrow y$ $C \rightarrow yD$ $D \rightarrow y$

6. 构造上下文无关文法能够产生

L={ ω / ω ∈ {a,b}*且 ω 中 a 的个数是 b 的两倍}

答: G={N,T,P,S}

其中 N={S} T={a,b} P 如下:

- 7. 找出由下列各组生成式产生的语言(起始符为S)
- (1) S→SaS S→b
- (2) S→aSb S→c
- (3) S→a S→aE E→aS

答: (1) b(ab)ⁿ/n≥0}或者 L={(ba)ⁿb/n≥0}

- (2) $L = \{a^n c b^n / n \ge 0\}$
- (3) L= $\{a^{2n+1}/n \ge 0\}$

第三章

- 1. 下列集合是否为正则集,若是正则集写出其正则式。
 - (1) 含有偶数个 a 和奇数个 b 的{a,b}*上的字符串集合
 - (2) 含有相同个数 a 和 b 的字符串集合
 - (3) 不含子串 aba 的{a,b}*上的字符串集合
- 答: (1) 是正则集, 自动机如下

- (2) 不是正则集,用泵浦引理可以证明,具体见17题(2)。
- (3) 是正则集

先看 L'为包含子串 aba 的{a,b}*上的字符串集合显然这是正则集,可以写出表达式和画出自动机。(略)则不包含子串 aba 的{a,b}*上的字符串集合 L 是 L'的非。根据正则集的性质,L 也是正则集。

- 4. 对下列文法的生成式,找出其正则式
 - (1) G=({S,A,B,C,D},{a,b,c,d},P,S),生成式 P 如下:

$$B \rightarrow b \quad B \rightarrow cC$$

$$C \rightarrow D$$
 $D \rightarrow bB$

D→d

(2) G=({S,A,B,C,D},{a,b,c,d},P,S),生成式 P 如下:

D→d

答: (1) 由生成式得:

```
S=aA+B (1)
```

A=abS+bB ②

B=b+cC ③

C=D (4)

D=d+bB (5)

③④⑤式化简消去 CD, 得到 B=b+c (d+bB)

即 B=cbB+cd+b =>B=(cb)*(cd+b) ⑥

将②⑥代入①

 $S=aabS+ab(cb)*(cd+b)+(cb)*(cd+b) => S=(aab)*(ab+\epsilon)(cb)*(cd+b)$

(2) 由生成式得:

S=aA+B (1)

A=bB+cC 2

B=a+bB ③

C=D+abB 4

D=dB (5)

由③得 B=b*a ⑥

将⑤⑥代入④ C=d+abb*a=d+ab*a ⑦

将⑥⑦代入② A=b+a+c (d+b+a) ⑧

将⑥⑧代入① S=a(b+a+c(d+ab+a))+b*a

=ab+a+acd+acab+a+b*a

- 5.为下列正则集,构造右线性文法:
- $(1){a,b}*$
- (2)以 abb 结尾的由 a 和 b 组成的所有字符串的集合
- (3)以 b 为首后跟若干个 a 的字符串的集合
- (4) 含有两个相继 a 和两个相继 b 的由 a 和 b 组成的所有字符串集合
- 答: (1) 右线性文法 G=({S},{a,b},P,S)

$$P: S \rightarrow aS \quad S \rightarrow bS \quad S \rightarrow \epsilon$$

(2) 右线性文法 G=({S},{a,b},P,S)

(3) 此正则集为{ba*} 右线性文法 G=({S,A},{a,b},P,S)

$$P: S \rightarrow bA$$
 $A \rightarrow aA$ $A \rightarrow \epsilon$

(4) 此正则集为{{a,b}*aa{a,b}*bb{a,b}*, {a,b}*bb{a,b}*aa{a,b}*} 右线性文法 G=({S,A,B,C},{a,b},P,S)

- 7.设正则集为 a(ba)*
- (1) 构造石线性文法
- (2) 找出(1)中文法的有限自 b 动机
- 答: (1) 右线性文法 G=({S,A},{a,b},P,S)

$$P: S \rightarrow aA \quad A \rightarrow bS \quad A \rightarrow \epsilon$$

(2) 自动机如下:

9.对应图(a)(b)的状态转换图写出正则式。(图略)

$$q_1=aq_2+bq_1$$

$$q_0=aq_0+bq_1+a$$

$$=(b+ab) q_1+aaq_0+aa$$

$$=(b+ab)*(aaq_0+aa)$$

$$=>q_0=aq_0+b(b+ab)*(aaq_0+aa)+a+\epsilon$$

=
$$q_0(a+b (b+ab) *aa)+ b(b+ab) *aa+a+ \epsilon$$

$$=(a+b (b+ab) *aa) *((b+ab) *aa+a+ \epsilon)$$

$$=(a+b (b+ab)*aa)*$$

(3) q₀=aq₁+bq₂+a+b

$$q_1=aq_0+bq_2+b$$

$$q_0=aq_1+bq_0+a$$

 $=>q_1=aq_0+baq_1+bbq_0+ba+b$

$$=(ba)*(aq_0 +bbq_0+ba+b)$$

$$=>q_2=aaq_0+abq_2+bq_0+ab+a$$

$$=(ab)*(aaq_0 +bq_0+ab+a)$$

$$=>q_0=a(ba)*(a+bb) q_0 + a(ba)*(ba+b)+b(ab)*(aa+b)q_0+b(ab)*(ab+a)+a+b$$

= $[a(ba)*(a+bb) +b(ab)*(aa+b)]*(a(ba)*(ba+b)+b(ab)*(ab+a)+a+b)$

10.设字母表 T={a,b},找出接受下列语言的 DFA:

(1) 含有 3 个连续 b 的所有字符串集合

- (2) 以 aa 为首的所有字符串集合
- (3) 以 aa 结尾的所有字符串集合

答: (1) M=({q₀,q₁ q₂,q₃},{a,b}, \sigma,q₀,{q₃}),其中 \sigma 如下:

((Is) I Is) Is)(()) / Is(Is)(())		
	a	Ъ
q_0	q_0	q_1
q_1	q_0	q_2
q_2	q_{0}	q_3
q ₃	q_3	q_3

(2) M=({q₀,q₁ q₂},{a,b}, σ,q₀,{q₂}),其中 σ 如下:

	a	ь
q_0	q_1	Ф
q_1	q_2	Ф
q_2	q_2	q_2

(3) M=({q₀,q₁ q₂},{a,b}, σ,q₀,{q₂}),其中 σ 如下:

	a	Ъ
q_0	q_1	q_0
q_1	q_2	q_0
q_2	q_2	q ₀

14 构造 DFA M₁ 等价于 NFA M, NFA M 如下:

(1) M=({q₀,q₁ q₂,q₃},{a,b}, σ,q₀,{q₃}),其中 σ 如下:

$$\ \, \sigma \,\, (q_0,a) {=} \{q_0,q_1\} \quad \ \, \sigma \,\, (q_0,b) {=} \{q_0\}$$

$$\sigma \ (q_1,a) = \{q_2\} \ \sigma \ (q_1,b) = \{q_2\}$$

$$\sigma (q_2,a)=\{q_3\} \quad \sigma (q_2,b)= \Phi$$

$$\sigma (q_3,a)=\{q_3\} \ \sigma (q_3,b)=\{q_3\}$$

(2) M=({q₀,q₁ q₂,q₃},{a,b}, σ ,q₀,{ q₁,q₂}),其中 σ 如下:

$$\sigma (q_0,a)=\{q_1,q_2\} \quad \sigma (q_0,b)=\{q_1\}$$

$$\sigma \ (q_1,a) {=} \{q_2\} \ \sigma \ (q_1,b) {=} \ \{q_1,q_2 \ \}$$

$$\sigma (q_2,a)=\{q_3\}$$
 $\sigma (q_2,b)=\{q_0\}$

$$\sigma (q_3,a) = \Phi \sigma (q_3,b) = \{q_0\}$$

答: (1) DFA M_1 ={Q₁, {a,b}, σ₁, [q₀],{ [q₀,q₁,q₃], [q₀,q₂,q₃], [q₀, q₁,q₂,q₃]} 其中 Q₁ ={[q₀],[q₀,q₁], [q₀,q₁,q₂],[q₀,q₁, q₂,q₃],[q₀,q₁, q₃],[q₀,q₂, q₃],[q₀,q₃]}

σ1满足

	a	ь
[q ₀]	[q ₀ ,q ₁]	[q ₀]
[q ₀ ,q ₁]	[q ₀ ,q ₁ ,q ₂]	[q ₀ ,q ₂]
[q ₀ ,q ₁ ,q ₂]	[q ₀ ,q ₁ , q ₂ ,q ₃]	[q ₀ ,q ₂]
[q ₀ ,q ₂]	[q ₀ ,q ₁ , q ₃]	[q ₀]
[q ₀ ,q ₁ , q ₂ ,q ₃]	[q ₀ ,q ₁ , q ₂ ,q ₃]	[q ₀ ,q ₂ , q ₃]
[q ₀ ,q ₁ , q ₃]	[q ₀ ,q ₁ , q ₂ ,q ₃]	[q ₀ ,q ₂ , q ₃]
[q ₀ ,q ₂ , q ₃]	[q ₀ ,q ₁ , q ₃]	[q ₀ ,q ₃]
[q ₀ ,q ₃]	[q ₀ ,q ₁ , q ₃]	[q ₀ ,q ₃]

σ1满足

	a	ь
[q ₀]	[q ₁ ,q ₃]	[q ₁]
[q ₁ ,q ₃]	[q ₂]	[q ₀ ,q ₁ ,q ₂]
$[q_1]$	[q ₂]	[q ₁ ,q ₂]
$[q_2]$	[q ₃]	[q ₀]
[q ₀ ,q ₁ ,q ₂]	[q ₁ ,q ₂ ,q ₃]	[q ₀ ,q ₁ ,q ₂]
$[q_{1},q_{2}]$	[q ₂ ,q ₃]	[q ₀ ,q ₁ ,q ₂]
$[q_3]$	Ф	[q ₀]
[q ₁ ,q ₂ ,q ₃]	[q ₂ ,q ₃]	[q ₀ ,q ₁ ,q ₂]
[q ₂ ,q ₃]	[q ₃]	[q ₀]

15. 15.对下面矩阵表示的 ε-NFA

	ε	a	ь	c
P(起始状态)	ф	{p}	{q}	{r}
q	{p}	{q}	{r}	ф
r(终止状态)	{q}	{r}	ф	{p}

- (1) 给出该自动机接收的所有长度为3的串
- (2) 将此 ε-NFA 转换为没有 ε 的 NFA
- (2) ε-NFA: M=({p,q,r},{a,b,c}, σ,p,r) 其中 σ 如表格所示。

因为 ε-closure(p)= Φ

则设不含 ε 的 NFA M_1 =({p,q,r},{a,b,c}, σ_1 ,p,r)

$$\sigma_1(p,a) = \sigma'(p,a) = \epsilon - closure(\sigma(\sigma'(p, \epsilon), a)) = \{p\}$$

$$\sigma_1(p,b) = \sigma'(p,b) = \varepsilon - closure(\sigma(\sigma'(p, \varepsilon), b)) = \{p, q\}$$

$$\sigma_1(p,c) = \sigma'(p,c) = \epsilon - closure(\sigma(\sigma'(p, \epsilon), c)) = \{p, q, r\}$$

$$\sigma_{1}(q,a) = \sigma'(q,a) = \varepsilon - closure(\sigma(\sigma'(q, \varepsilon), a)) = \{p, q\}$$

$$\sigma_{1}(q,b) = \sigma'(q,b) = \varepsilon - closure(\sigma(\sigma'(q, \varepsilon), b)) = \{p, q, r\}$$

$$\sigma_{1}(q,c) = \sigma'(q,c) = \varepsilon - closure(\sigma(\sigma'(q, \varepsilon), c)) = \{p, q, r\}$$

$$\sigma_{1}(r,a) = \sigma'(r,a) = \varepsilon - closure(\sigma(\sigma'(r, \varepsilon), a)) = \{p, q, r\}$$

$$\sigma_{1}(r,b) = \sigma'(r,b) = \varepsilon - closure(\sigma(\sigma'(r, \varepsilon), b)) = \{p, q, r\}$$

$$\sigma_{1}(r,c) = \sigma'(r,c) = \varepsilon - closure(\sigma(\sigma'(r, \varepsilon), b)) = \{p, q, r\}$$

16. 设 NFA M=({q₀,q₁},{a,b}, σ,q₀,{q₁}),其中 σ 如下:

$$\sigma (q_0,a) = \{q_0,q_1\} \quad \sigma (q_0,b) = \{q_1\}$$

$$\sigma \ (q_1,a) = \ \Phi \qquad \sigma \ (q_1,b) = \{q_0,\,q_1\}$$

构造相应的 DFA M₁,并进行化简

答: 构造一个相应的 DFA M₁={Q₁, {a,b}, σ₁, [q₀],{ [q₁], [q₀,q₁]}

其中 $Q_1 = \{[q_0], [q_1], [q_0,q_1]\}$

图示如下: (r 为终止状态)

σ1满足

		a	Ъ
	[q ₀]	$[q_{0},q_{1}]$	[q ₁]
	$[q_1]$	Ф	[q ₀ ,q ₁]
ſ	[q ₀ ,q ₁]	[q ₀ ,q ₁]	[q ₀ ,q ₁]

由于该 DFA 已是最简,故不用化简

17.使用泵浦引理,证明下列集合不是正则集:

- 由文法 G 的生成式 S→aSbS/c 产生的语言 L(G)
- (2) {ω/ω∈{a,b}*且 ω 有相同个数的 a 和 b}

- (3) $\{a^k c a^k / k \ge 1\}$
- (4) $\{\omega \omega / \omega \in \{a,b\}^*\}$

证明: (1) 在 L(G)中, a 的个数与 b 的个数相等

假设 L(G)是正则集,对于足够大的 k 取 $\omega = a^k$ (cb) kc

 $\Leftrightarrow \omega = \omega_1 \omega_0 \omega_2$

因为 $|\omega_0| > 0$ $|\omega_1 \omega_0| \leq k$ 存在 ω_0 使 $\omega_1 \omega_0^{i} \omega_2 \in L$

所以对于任意 ω₀ 只能取 ω₀=aⁿ n∈ (0, k)

则 $\omega_1\omega_0{}^i\omega_2$ = $a^{k-n}(a^n)^i(cb)^kc$ 在i不等于0时不属于L

与假设矛盾。则 L(G)不是正则集

(2) 假设该集合是正则集,对于足够大的 k 取 $\omega = a^k b^k$

 $\Leftrightarrow \omega = \omega_1 \omega_0 \omega_2$

因为 $|\omega_0|>0$ $|\omega_1\omega_0| \leq k$ 存在 ω_0 使 $\omega_1\omega_0^i\omega_2 \in L$

所以对于任意 ω₀只能取 ω₀=an n∈(0, k)

则 $\omega_1\omega_0^i\omega_2=a^{k-n}(a^n)^ib^k$ 在 i 不等于 0 时 a 与 b 的个数不同,不属于该集合与假设矛盾。则该集合不是正则集

(3) 假设该集合是正则集,对于足够大的 k 取 $\omega = a^k ca^k$

 $\Leftrightarrow \omega = \omega_1 \omega_0 \omega_2$

因为 $|\omega_0|>0$ $|\omega_1\omega_0| \leq k$ 存在 ω_0 使 $\omega_1\omega_0^i\omega_2 \in L$

所以对于任意 ω θ 只能取 ω θ=an n∈ (0, k)

则 $\omega_1\omega_0^i\omega_2=a^{k-n}(a^n)^ica^k$ 在 i 不等于 0 时 c 前后 a 的个数不同,不属于该集合与假设矛盾。则该集合不是正则集

(4) 假设该集合是正则集,对于足够大的 k 取 $\omega \omega = a^k ba^k b$

 $\diamondsuit \omega \omega = \omega_1 \omega_0 \omega_2$

因为 $|\omega_0|>0$ $|\omega_1\omega_0| \leq k$ 存在 ω_0 使 $\omega_1\omega_0^i\omega_2 \in L$

所以对于任意 ω 只能取 ω σ=an n∈ (0, k)

则 $\omega_1 \omega_0^i \omega_2 = a^{k-n}(a^n)^i ba^k b$ 在 i 不等于 0 时不满足 ω ω 的形式,不属于该集合与假设矛盾。则该集合不是正则集

18. 构造米兰机和摩尔机

对于{a,b}*的字符串,如果输入以 bab 结尾,则输出 1;如果输入以 bba 结尾,则输出 2;否则输出 3。

答: 米兰机:

说明状态 qaa 表示到这个状态时,输入的字符串是以 aa 结尾。其他同理。

摩尔机,状态说明同米兰机。

▶ 第四章

10. 把下列文法变换为无 ε 生成式、无单生成式和没有无用符号的等价文法:

$$S \rightarrow A_1 \mid A_2, A_1 \rightarrow A_3 \mid A_4, A_2 \rightarrow A_4 \mid A_5, A_3 \rightarrow S \mid b \mid \epsilon, A_4 \rightarrow S \mid a, A_5 \rightarrow S \mid d$$

$$\mid \epsilon$$

解: (1) 由算法 3, 变换为无 ε 生成式:

$$N' = \{ S, A_1, A_2, A_3, A_4, A_5 \}$$

$$G_1 = (\{S_1,S,A_1,A_2,A_3,A_4,A_5\},\{a,b,d\},P_1,S_1)$$
,其中生成式 P_1 如下:

$$S_1 \rightarrow \varepsilon \mid S$$
,

$$S \rightarrow A_1 \mid A_2$$
,

$$A_1 \rightarrow A_3 \mid A_4$$
,

$$A_2 \rightarrow A_4 \mid A_5$$
,

$$A_3 \rightarrow S \mid b$$
,

$$A_4 \rightarrow S \mid a$$
,

$$A_5 \rightarrow S \mid d$$
,

(2) 由算法 4, 消单生成式:

$$N_{S1} = \{S_1, S, A_1, A_2, A_3, A_4, A_5\}$$
,
 $N_S = N_{A1} = N_{A2} = N_{A3} = N_{A4} = N_{A5} = \{S, A_1, A_2, A_3, A_4, A_5\}$,
 运用算法 4,则 P_1 变为:

$$S1 \rightarrow a \mid b \mid d \mid \epsilon$$
,

$$S \rightarrow a \mid b \mid d$$
,

$$A_1 \rightarrow a \mid b \mid d$$
,

$$A_2 \rightarrow a \mid b \mid d$$
,

$$A_3 \rightarrow a \mid b \mid d$$
,

$$A_4 \rightarrow a \mid b \mid d$$
,

$$A_5 \rightarrow a \mid b \mid d$$

- (3) 由算法 1 和算法 2, 消除无用符号, 得到符合题目要求的等价文法: $G_1 = (\{S_1\}, \{a,b,d\}, P_1, S_1)$, 其中生成式 P_1 为: $S_1 \rightarrow a \mid b \mid d \mid \epsilon$.
- 11. 设 2 型文法 G = ({ S,A,B,C,D,E,F } , { a,b,c } , P , S) , 其中 P:

$$S \rightarrow ASB \mid \epsilon ; A \rightarrow aAS \mid a ; B \rightarrow SBS \mid A \mid bb$$

试将 G 变换为无 ε 生成式, 无单生成式, 没有无用符号的文法, 再将其转换为 Chomsky 范式.

解: (1) 由算法 3, 变换为无 ε 生成式:

$$N' = \{ S \}$$

由 S → ASB 得出 S → ASB | AB,

由 A →aAS 得出 A →aAS | aA,

由 B →SBS 得出 B →SBS | SB | BS | B,

由 S∈N′得出 $S_1 \rightarrow \varepsilon \mid S$,

因此无 ϵ 的等效文法 $G_1 = (\{S_1,S,A,B\},\{a,b,d\},P_1,S_1)$,其中生成式 P_1 如下:

$$S_1 \rightarrow \varepsilon \mid S$$
,

 $S \rightarrow ASB \mid AB$,

 $A \rightarrow aAS \mid aA \mid a$

 $B \rightarrow SBS \mid SB \mid BS \mid B \mid A \mid bb$,

(2) 由算法 4, 消单生成式:

 $N_{S1} = \{S_1,S\}$, $N_S = \{S\}$, $N_A = \{A\}$, $N_B = \{A,B\}$ 由于 $S \to ASB \mid AB \in P$ 且不是单生成式,故 P_1 中有 $S_1 \to \epsilon \mid ASB \mid AB$, 同理有 $S \to ASB \mid AB$, $A \to aAS \mid aA \mid a$, $B \to SBS \mid SB \mid BS \mid aAS \mid aA \mid a$ | bb,

因此生成的无单生成式等效文法为

 $G_1 = (\{S_1, S, A, B\}, \{a, b\}, P_1, S_1)$,其中生成式 P_1 如下:

 $S_1 \rightarrow \varepsilon \mid ASB \mid AB$,

```
S→ASB | AB,

A→aAS | aA | a,

B→SBS | SB | BS | aAS | aA | a | bb,

(3) 由算法 1 和算法 2,消除无用符号(此题没有无用符号);

(4) 转化为等价的 Chomsky 范式的文法:
将 S1 →ASB 变换为 S→AC, C→SB,
将 S→ASB 变换为 S→AC,
将 A→aAS | aA 变换为 A→ED | EA, D→AS, E→a,
将 B→SBS | aAS | aA | a | bb, 变换为 B→CS | ED | EA | FF, F→b,
```

(5) 由此得出符合题目要求的等价文法:

G₁ = ({S₁,S, A,B,C,D}, {a,b}, P₁, S₁),其中生成式 P₁如下:

$$S_1 \rightarrow \varepsilon \mid AC \mid AB$$
,

 $S \rightarrow AC \mid AB$,

 $A \rightarrow ED \mid EA \mid a$,

 $B \rightarrow CS \mid SB \mid BS \mid ED \mid EA \mid a \mid FF$,

 $C \rightarrow SB$,

 $D \rightarrow AS$,

 $E \rightarrow a$,

 $F \rightarrow b$.

- 15. 将下列文法变换为等价的 Greibach 范式文法:
 - (1) $S \rightarrow DD \mid a, D \rightarrow SS \mid b$
- 解: 将非终结符排序为 S,D,S 为低位,D 为高位,
 - (1) 对于 D→SS,用 S→DD | a 代入得 D→DDS | aS | b, 用引理 4.2.4,变化为 D→aS | b | aSD' | bD', D'→DS | DSD',
 - (2) 将 D 生成式代入 S 生成式得 S → aSD | bD | aSD'D | bD'D | a,
 - (3) 将 D 生成式代入 D'生成式得

 $D' \rightarrow aSS \mid bS \mid aSD'S \mid bD'S \mid aSSD' \mid bSD' \mid aSD'SD' \mid bD'SD'$

(4) 由此得出等价的 Greibach 范式文法:
 G₁ = ({S,D,D'}, {a,b}, P₁, S),其中生成式 P₁如下:
 S→aSD | bD | aSD'D | bD'D | a,

 $D \rightarrow aS \mid b \mid aSD' \mid bD'$,

 $D' \rightarrow aSS \mid bS \mid aSD'S \mid bD'S \mid aSS D' \mid bS D' \mid aSD'S D' \mid bD'S D'$.

(2) $A_1 \rightarrow A_3b \mid A_2a, A_2 \rightarrow A_1b \mid A_2A_2a \mid b, A_3 \rightarrow A_1a \mid A_3A_3b \mid a$

解: (1) 转化为等价的 Chomsky 范式的文法:

 $A_1 \rightarrow A_3 A_4 \mid A_2 A_5$,

 $A_2 \rightarrow A_1A_4 \mid A_2A_6 \mid b$,

 $A_3 \rightarrow A_1 A_5 \mid A_3 A_7 \mid a$,

 $A_4 \rightarrow b$,

 $A_5 \rightarrow a$,

 $A_6 \rightarrow A_2 A_5$,

 $A_7 \rightarrow A_3 A_4$,

(2) 转化为等价的 Greibach 范式的文法:

将非终结符排序为 A_1 , A_2 , A_3 , A_4 , A_5 , A_1 为低位 A_5 为高位,

①对于 $A_2 \to A_1A_4$,用 $A_1 \to A_3A_4$ | A_2A_5 代入得 $A_2 \to A_3A_4A_4$ | A_2 A_5A_4 | A_2A_6 | b ,

用引理 4.2.4,变化为

 $A_2 \rightarrow A_3 A_4 A_4 \mid b \mid A_3 A_4 A_4 A_2' \mid b A_2'$,

 $A_2' \rightarrow A_5 A_4 A_2' \mid A_6 A_2' \mid A_5 A_4 \mid A_6$

②对于 A₃ → A₁A₅ ,用 A₁ → A₃A₄ | A₂A₅代入得 A₃ → A₃A₄A₅ | A₂A₅A₅ | A₃A₇ | a ,

 A_3 生成式石边第一个字符仍是较低位的非终结符,将 A_2 生成式代入 A_3 生成式

 $A_3 \rightarrow A_3 A_4 A_5 \mid A_3 A_4 A_4 A_5 A_5 \mid b A_5 A_5 \mid A_3 A_4 A_4 A_2' A_5 A_5 \mid b A_2' A_5 A_5 \mid A_3 A_7$ \quad a ,

用引理 4.2.4,变化为

 $A_3 \rightarrow b A_5 A_5 \mid bA_2' A_5 A_5 \mid a \mid b A_5 A_5 A_3' \mid bA_2' A_5 A_5 A_3' \mid aA_3'$

```
③对于 A<sub>6</sub> → A<sub>2</sub>A<sub>5</sub> ,将 A<sub>2</sub> 生成式代入 A<sub>6</sub> 生成式得
 A_6 \rightarrow A_3 A_4 A_4 A_5 \mid bA_5 \mid A_3 A_4 A_4 A_2' A_5 \mid bA_2' A_5,
 A_6生成式右边第一个字符仍是较低位的非终结符,将 A_3生成式代入 A_6生成式
得
 A_6 \rightarrow bA_5A_5A_4A_4A_5 \mid bA_2'A_5A_5A_4A_4A_5 \mid aA_4A_4A_5 \mid bA_5A_5A_3'A_4A_4A_5 \mid
 bA_2'A_5A_5A_3'A_4A_4A_5 \mid aA_3'A_4A_4A_5 \mid bA_5A_5A_4A_4A_2'A_5 \mid bA_2'A_5A_5A_4A_4A_2'A_5
 aA_4A_4A_2'A_5 | bA_5A_5A_3'A_4A_4A_2'A_5 | bA_2'A_5A_5A_3'A_4A_4A_2'A_5
 aA_3'A_4A_4A_2'A_5 \mid bA_2'A_5 \mid b A_5,
 ④对于 A<sub>7</sub> → A<sub>3</sub>A<sub>4</sub>, 将 A<sub>3</sub> 生成式代入 A<sub>7</sub> 生成式得
 A_7 \rightarrow b A_5 A_5 A_4 \mid b A_2' A_5 A_5 A_4 \mid a A_4 \mid b A_5 A_5 A_3' A_4 \mid b A_2' A_5 A_5 A_3' A_4 \mid
aA_3'A_4
 ⑤将 A<sub>5</sub>,A<sub>6</sub> 生成式代入 A<sub>2</sub>′生成式得
 A_{2}' \rightarrow aA_{4}A_{2}' \mid bA_{5}A_{5}A_{4}A_{4}A_{5}A_{2}' \mid bA_{2}'A_{5}A_{5}A_{4}A_{4}A_{5}A_{2}' \mid aA_{4}A_{4}A_{5}A_{2}' \mid
 bA_5A_5A_3'A_4A_4A_5A_2' | bA_2'A_5A_5A_3'A_4A_4A_5A_2' | aA_3'A_4A_4A_5A_2'
 bA_5A_5A_4A_4A_2'A_5 A_2' | bA_2'A_5A_5A_4A_4A_2'A_5A_2' | aA_4A_4A_2'A_5A_2'
 bA_5A_5A_3'A_4A_4A_2'A_5A_2' \mid bA_2'A_5A_5A_3'A_4A_4A_2'A_5A_2' \mid aA_3'A_4A_4A_2'A_5A_2' \mid
 bA_2'A_5A_2' \mid b A_5A_2' \mid aA_4 \mid b A_5A_5A_4A_4A_5 \mid bA_2'A_5A_5A_4A_4A_5 \mid aA_4A_4A_5 \mid
 bA_5A_5A_3'A_4A_4A_5 \mid bA_2'A_5A_5A_3'A_4A_4A_5 \mid aA_3'A_4A_4A_5 \mid bA_5A_5A_4A_4A_2'A_5 \mid
 bA_5A_5A_3'A_4A_4A_2'A_5
 bA_{2}'A_{5}A_{5}A_{4}A_{4}A_{2}'A_{5}
 aA_4A_4A_2'A_5
 bA_2'A_5A_5A_3'A_4A_4A_2'A_5 \mid aA_3'A_4A_4A_2'A_5 \mid bA_2'A_5 \mid b \mid A_5 ,
 将 A_4,A_7 生成式代入 A_3 生成式得
 A_{3}' \rightarrow aA_{5} \mid aA_{4}A_{5}A_{5} \mid aA_{4}A_{2}'A_{5}A_{5} \mid aA_{5}A_{3}' \mid aA_{4}A_{5}A_{5}A_{3}' \mid aA_{4}A_{2}'A_{5}A_{5}A_{3}'
 | b A<sub>5</sub>A<sub>5</sub>A<sub>4</sub> | bA<sub>2</sub>'A<sub>5</sub>A<sub>5</sub>A<sub>4</sub> | aA<sub>4</sub> | bA<sub>5</sub>A<sub>5</sub>A<sub>3</sub>'A<sub>4</sub> | bA<sub>2</sub>'A<sub>5</sub>A<sub>5</sub>A<sub>3</sub>'A<sub>4</sub> | aA<sub>3</sub>'A<sub>4</sub> |
 bA_5A_5A_4A_3' \mid bA_2'A_5A_5A_4A_3' \mid a A_4A_3' \mid b A_5A_5A_3'A_4 A_3' \mid bA_2'A_5A_5A_3'A_4
 A_3' \mid aA_3'A_4A_3',
(3) 由此得出等价的 Greibach 范式文法:
 G_1 = (\{S,D,D'\},\{a,b\},P_1,S),其中生成式 P_1如下:
 A_1 \rightarrow A_3 A_4 \mid A_2 A_5,
 A_2 \rightarrow A_3 A_4 A_4 \mid b \mid A_3 A_4 A_4 A_2' \mid b A_2'
 A_3 \rightarrow b A_5 A_5 \mid b A_2' A_5 A_5 \mid a \mid b A_5 A_5 A_3' \mid b A_2' A_5 A_5 A_3' \mid a A_3'
 A_4 \rightarrow b,
 A_5 \rightarrow a,
```

 $A_6 \rightarrow bA_5A_5A_4A_4A_5 \mid bA_2'A_5A_5A_4A_4A_5 \mid aA_4A_4A_5 \mid bA_5A_5A_3'A_4A_4A_5 \mid$

 $A_7 \rightarrow b \ A_5 A_5 A_4 \ | \ b A_2' A_5 A_5 A_4 \ | \ a \ A_4 \ | \ b \ A_5 A_5 A_3' A_4 \ | \ b A_2' A_5 A_5 A_3' A_4 \ |$ $a A_3' A_4$,

 $\begin{array}{l} A_{3}' \rightarrow aA_{5} \mid aA_{4}A_{5}A_{5} \mid aA_{4}A_{2}'A_{5}A_{5} \mid aA_{5}A_{3}' \mid aA_{4}A_{5}A_{5}A_{3}' \mid aA_{4}A_{2}'A_{5}A_{5}A_{3}' \\ \mid b \mid A_{5}A_{5}A_{4} \mid bA_{2}'A_{5}A_{5}A_{4} \mid aA_{4} \mid bA_{5}A_{5}A_{3}'A_{4} \mid bA_{2}'A_{5}A_{5}A_{3}'A_{4} \mid aA_{3}'A_{4} \mid bA_{5}A_{5}A_{4}A_{3}' \mid bA_{2}'A_{5}A_{5}A_{4}A_{3}' \mid aA_{4}\mid aA_{3}'\mid bA_{5}A_{5}A_{3}'A_{4}\mid aA_{3}'\mid bA_{2}'A_{5}A_{5}A_{3}'A_{4} \\ A_{3}' \mid aA_{3}'A_{4}A_{3}' \end{array}.$

- 20. 设文法 G 有如下得生成式: S → aDD, D → aS | bS | a, 构造等价的下推自动机.
- 解:根据 P₁₆₂₋₁₆₃ 的算法,构造下推自动机 M,使 M 按文法 G 的最左推导方式工作.

设 M = (Q,T,
$$\Gamma$$
, δ , q_0 , Z_0 , F), 其中 Q = { q_0 , q_f }, T = { a , b },
$$\Gamma$$
 = { a , b , D , S },
$$Z_0 = S$$
,
$$F = { q_f }, \\ \delta \text{ 定义如下}:$$

$$\delta (q_0, \epsilon, S) = \{ (q_0, aDD) \}, \\ \delta (q_0, \epsilon, D) = \{ (q_0, aS), (q_0, bS), (q_0, a) \}, \\ \delta (q_0, \epsilon, \epsilon) = \{ (q_0, \epsilon) \}, \\ \delta (q_0, \epsilon, \epsilon) = \{ (q_0, \epsilon) \}.$$

21. 给出产生语言 $L = \{a^ib^ic^k \mid i,j,k \ge 0 \ \text{且 } i=j \ \text{或者 } j=k \}$ 的上下文无关文法.你给出的文法是否具有二义性?为什么?

解: $G=(\{S,A,B,C,D,E\},\{a,b,c\}, P, S)$ P: $S \rightarrow AD \mid EB, A \rightarrow aAb \mid \epsilon, B \rightarrow bBc \mid \epsilon, D \rightarrow cD \mid \epsilon, E \rightarrow aE \mid \epsilon$ 文法具有二义性。

因为当句子 ω 中 a,b,c 个数相同时,对于 ω 存在两个不同的最左(右)推导。 如 abc∈L,存在两个不同的最左推导 S⇒AD⇒aAbD⇒abD⇒abcC⇒abc 及 S⇒EB⇒aEB⇒aB⇒abBc⇒abc。

22. 设下推自动机 $M = (\{q_0,q_1\},\{a,b\},\{Z_0,X\},\delta,q_0,Z_0,\phi),$ 其中 δ 如下:

$$δ (q_0,b, Z_0) = \{(q_0, XZ_0)\}, δ (q_0, ε, Z_0) = \{(q_0, ε)\}, A$$

$$δ (q_0,b, X) = \{(q_0, XX)\}, δ (q_1,b, X) = \{(q_1, ε)\},$$

$$\delta (q_0,b,X) = \{(q_1,X)\}, \quad \delta (q_1,a,Z_0) = \{(q_0,Z_0)\},$$

试构造文法 G 产生的语言 L(G) = L(M).

- 解: 在 G 中,N = { [q_0 , Z_0 , q_0], [q_0 , Z_0 , q_1], [q_0 ,X, q_0], [q_0 ,X, q_1], [q_1 , Z_0 , q_0], [q_1 , Z_0 , q_1], [q_1 ,X, q_0], [q_1 ,X, q_1] } .
 - (1) S 生成式有

$$S \rightarrow [q_0, Z_0, q_0]$$
,

$$S \rightarrow [q_0, Z_0, q_1]$$
,

根据 δ
$$(q_0,b,Z_0) = \{(q_0,XZ_0)\}$$
,则有

$$[q_0,Z_0,q_0] \rightarrow b[q_0,X,q_0] [q_0,Z_0,q_0],$$

$$[q_0,Z_0,q_0] \rightarrow b[q_0,X,q_1] [q_1,Z_0,q_0]$$
,

$$[q_0,Z_0,q_1] \rightarrow b[q_0,X,q_0] [q_0,Z_0,q_1],$$

$$[q_0, Z_0, q_1] \rightarrow b[q_0, X, q_1] [q_1, Z_0, q_1],$$

因为有
$$\delta$$
 (q₀,b, X) = {(q₀, XX)},则有

$$[q_0,X,q_0] \rightarrow b[q_0,X,q_0] [q_0,X,q_0]$$
,

$$[q_0, X, q_0] \rightarrow b[q_0, X, q_1] [q_1, X, q_0],$$

$$[q_0, X, q_1] \rightarrow b[q_0, X, q_0] [q_0, X, q_1],$$

$$[q_0, X, q_1] \rightarrow b[q_0, X, q_1] [q_1, X, q_1],$$

因为有
$$\delta$$
 (q₀,a, X) = {(q₁, X)},则有

$$[q_0, X, q_0] \rightarrow a[q_1, X, q_0]$$
,

$$[q_0, X, q_1] \rightarrow a[q_1, X, q_1]$$
,

因为有
$$\delta$$
 (q₁,a, Z₀) = {(q₀, Z₀)},则有
$$[q_1,Z_0,q_0] \rightarrow a[q_0,Z_0,q_0] ,$$

$$[q_1,Z_0,q_1] \rightarrow a[q_0,Z_0,q_1] ,$$
 因为有 δ (q₀, ϵ , Z₀) = {(q₀, ϵ)},则有
$$[q_0,Z_0,q_0] \rightarrow \epsilon ,$$
 因为有 δ (q₁,b, X) = {(q₁, ϵ)},则有

 $[q_1,X,q_1] \rightarrow \epsilon$

(2) 利用算法 1 和算法 2,消除无用符号后,得出文法 G 产生的语言 L(G) = { N,T,P,S } 其中 N = { S,[q_0 , Z_0 , q_0],[q_1 , Z_0 , q_0],[q_1 ,X, q_1], [q_0 ,X, q_1] },T = { a,b },生成式 P 如下:

$$S \rightarrow [q_0, Z_0, q_0]$$
,

$$[q_0, Z_0, q_0] \rightarrow b[q_0, X, q_1] [q_1, Z_0, q_0]$$
,

$$[q_0, X, q_1] \rightarrow b[q_0, X, q_1] [q_1, X, q_1],$$

$$[q_0, X, q_1] \rightarrow a[q_1, X, q_1]$$
,

$$[q_1, Z_0, q_0] \rightarrow a[q_0, Z_0, q_0]$$
,

$$[q_0, Z_0, q_0] \rightarrow \varepsilon$$
,

$$[q_0,Z_0,q_0] \rightarrow \epsilon$$
.

- 23. 证明下列语言不是上下文无关语言:
 - (1) $\{a^nb^nc^m \mid m \leq n \}$;
- 假设 L 是上下文无关语言, 由泵浦引理, 取常数 p, 当 $\omega \in L$ 且 $|\omega| \geqslant p$ 时, 可取 证明: $ω = a^p b^p c^p$, 将 ω 写为 $ω = ω_1 ω_2 ω_0 ω_3 ω_4$, 同时满足 $|ω_2 ω_0 ω_3| \leq p$
 - (1) ω_0 和 ω_2 不可能同时分别包含 a 和 c, 因为在这种情况下, 有 $|\omega_2\omega_0\omega_3|$ >p;
 - (2) 如果 ω₂和 ω₃都只包含 a (b),即 ω₂ω₀ω₃ = ai (bi) (j≤p),则当 $i \neq 1$ 时, $\omega_1 \omega_2^i \omega_0 \omega_3^i \omega_4$ 中会出现 a 的个数与 b 的个数不等;

如果 $ω_2$ 和 $ω_3$ 都只包含 c ,即 $ω_2ω_0ω_3$ = d (j \le p), 当 i 大于 1 时, $\omega_1\omega_2^i\omega_0\omega_3^i\omega_4$ 中会出现 c 的个数大于 a 的个数 (b 的个数):

- (3) 如果 ω₂和 ω₃分别包含 a 和 b (b 和 c), 当 i=0 时 ω₁ω₂iω₀ω₃iω₄中 会出现 a, b 的个数小于 c 的个数(或 a, b 个数不等) 这些与假设矛盾, 故 L 不是上下文无关语言.
- (2) {ak | k 是质数 };

证明: 假设 L 是上下文无关语言, 由泵浦引理, 取常数 p, 当 $\omega \in L$ 且 $|\omega| \gg p$ 时, 可取 $\omega = a^k$ ($k \gg p$ 且 $k \ne 1$) , 将 ω 写为 $\omega = \omega_1 \omega_2 \omega_0 \omega_3 \omega_4$, 同时满足 $|\omega_2 \omega_0 \omega_3| \leqslant p$, 且 $|\omega_2 \omega_3| = j \gg 1$,则当 i = k + 1 时, $|\omega_1 \omega_2^i \omega_0 \omega_3^i \omega_4| = k + (i - 1) * j = k + k * j = k * (1 + j)$, k * (1 + j) 至少包含因子 k 且 $k \ne 1$,因此必定不是质数,即 $\omega_1 \omega_2^i \omega_0 \omega_3^i \omega_4$ 不属于 L.

- (3) 由 a, b, c 组成的字符串且是含有 a, b, c 的个数相同的所有字符串.
- 证明: 假设 L 是上下文无关语言, 由泵浦引理, 取常数 p, 当 $\omega \in L$ 且 $|\omega| \geqslant p$ 时, 可取
 - $\omega = a^k b^k c^k (k \ge p)$, 将 ω 写为 $\omega = \omega_1 \omega_2 \omega_0 \omega_3 \omega_4$, 同时满足 $|\omega_2 \omega_0 \omega_3| \le p$
 - (1) ω_2 和 ω_3 不可能同时分别包含 a 和 c, 因为在这种情况下, 有 $|\omega_2\omega_0\omega_3|$ >p;
 - (2) 如果 ω_2 和 ω_3 都只包含 a(b 或 c),即 $\omega_2\omega_0\omega_3$ = ai(bi或 ci)(j \leq p),则 当 $i \neq 1$ 时, $\omega_1\omega_2{}^i\omega_0\omega_3{}^i\omega_4$ 中会出现 a, b, c 的个数不再相等;
 - (3) 如果 ω_2 和 ω_3 分别包含 a 和 b (b 和 c) , $\omega_1\omega_2{}^i\omega_0\omega_3{}^i\omega_4$ 中会出现 a, b 的个数与 c 的不等;

这些与假设矛盾,故L不是上下文无关语言.

这与假设矛盾, 故 L 不是上下文无关语言.

- 24. 设 G 是 Chomsky 范式文法,存在 $\omega \in L$ (G) , 求在边缘为 ω 的推导树中,最长的路径长度与 ω 的长度之间的关系.
- 解: 设边缘为 ω 的推导树中,最长路径长度为 n,则它与 ω 的长度之间的关系为 $|\omega| \leq 2^{n-1}$.

因为由 Chomsky 范式的定义可知,Chomsky 范式文法的推导树都是二叉树,在最长路径长度为 n 的二叉推导树中,满二叉树推出的句子长度最长,为 2^{n-1} ,因此 ω 的长度与其推导树的最长路径长度 n 的关系可以用上式表示.

25. 设计 PDA 接受下列语言(注意:不要求为确定的)

(1)
$$\{0^m1^n \mid m \leq n \}$$
;

解: 设 PDA M = (Q,T,
$$\Gamma$$
, δ , q_0 , Z_0 , F), 其中 Q = {q_0,q_1,q_f},
 T = {0,1},
 Γ = {0,1, Z_0 },
 F = {q_f},
 δ 定义如下:
$$\delta (q_0, \epsilon, Z_0) = \{(q_1, Z_0)\},$$

$$\delta (q_0,0,Z_0) = \{(q_0,0Z_0)\},$$

$$\delta \ (\ q_{0},1,Z_{0}\,)=\left\{\,\left(\;q_{f},\;\epsilon\;\;\right)\;\right\}\,,$$

$$\delta \ (\ q_0,1,0\,) = \left\{\, (\ q_1,\, \epsilon\)\,\right\}\,,$$

$$\delta \ (\ q_{1},1,0\,) = \{\, (\,q_{1},\,\epsilon\)\,\}\,,$$

$$\delta \ (\ q_1,\, \epsilon \ , Z_0\,) = \{\, (\, q_f,\, \epsilon \)\, \}$$

$$\delta \ (\ q_{1},1,\,Z_{0}\,) = \{\,(\,q_{f},\,\epsilon\)\,\}$$

$$\delta \ (\ q_{f},1,\ \epsilon\)=\{\ (\ q_{f},\ \epsilon\ \)\ \}$$

(2)
$$\{0^{m}1^{n} \mid m \ge n \};$$

解:设 PDA M = (Q,T,
$$\Gamma$$
, δ , q_0 , Z_0 , F),其中

$$Q = \{ q_0, q_1, q_f \},$$

$$T = \{ 0, 1 \},$$

$$\Gamma = \{ 0,1, Z_0 \},$$

$$F = \{ q_f \},$$

δ 定义如下:

$$\delta \ (\ q_0,\ \epsilon \ , Z_0) = \left\{ \, (\, q_1, \, Z_0 \,) \, \right\} \, ,$$

$$\delta \ (\ q_0,0,Z_0) = \{\, (\,q_0,0Z_0\,)\,\}\,,$$

$$\delta (q_0,0,0) = \{(q_0,00)\},$$

$$δ(q_0,1,0) = \{(q_1,ε)\},$$

$$\delta \ (\ q_{1},1,0\,) = \{\, (\,q_{1},\,\epsilon\)\,\}\,,$$

$$\delta \ (\ q_1,\, \epsilon \ ,Z_0\,)=\left\{\, \left(\ q_f,\, \epsilon \ \ \right)\,\right\}\, ,$$

$$δ(q_1, ε, 0) = {(q_f, ε)}$$

$$δ (q_f,1,ε) = {(q_f,ε)}$$

解:设PDAM=(Q,T,
$$\Gamma$$
, δ , q_0 , Z_0 , F),其中

$$Q = \left\{\; q_0, q_1, \, q_2, q_3, q_f \;\right\} \;,$$

$$T = \left\{ \, 0,1 \right\} \, ,$$

$$\Gamma = \{0,1,Z_0\},$$

$$\delta (q_0,0,Z_0) = \{(q_0,0Z_0)\},\$$

$$\delta (q_0,0,0) = \{ (q_0,00), (q_0, \epsilon) \},$$

$$δ (q_0,1,Z_0) = \{(q_3,ε)\},$$

$$δ (q_3,1, ε) = {(q_3, ε)},$$

$$\delta \ (\ q_3, \, \epsilon \ , \ \epsilon \) = \left\{ \, \left(\ q_f, \, \epsilon \ \ \right) \, \right\} \, ,$$

$$\delta (q_0,1,0) = \{(q_1,0)\},\$$

$$\delta (q_1,1,0) = \{ (q_1,0) \},$$

$$δ (q_1,0,0) = {(q_2, ε)},$$

$$δ (q_2,0,0) = {(q_2, ε)},$$

$$\delta (q_2, \varepsilon, Z_0) = \{ (q_f, \varepsilon) \},$$

$$\delta (q_0, \epsilon, Z_0) = \{(q_f, \epsilon)\}$$
nm

▶ 第五章

1. 考虑如下的图灵机 $M = (\{q_0, q_1, q_f, \}, \{0,1\}, \{0,1,B\}, \delta, q_0, B, \{q_f\}),$ 其中 δ 定义为:

$$\delta (q_0,0) = \{(q_1,1,R)\}, \delta (q_1,1) = \{(q_0,0,R)\}, \delta (q_1,B) = \{(q_f,B,R)\},$$

非形式化但准确地描述该图灵机的工作过程及其所接受的语言.

解: 开始时,M 的带上从左端起放有字符串 0(10)ⁱ (i≥0),后跟无限多个空白符 B.M 的第一次动作先读到第一个 0,并改写为 1;然后右移,如果找到第一个 1,则改写为 0,并继续向右寻找下一个 0,这样重复进行.当向右寻找 1 的时候,找到一个空白符 B,则结束. 该图灵机所接受的语言 L(M) = { 0(10)ⁱ | i≥

您的评论 *感谢支持,给文档评个星吧! 写点评论支持下文档 240

发布评论 智定评论

评价文档:

分享到: QQ空间新浪微博 微信 扫二维码,快速分享到微信朋友圈 文档可以转存到百度网盘啦!

转为pdf格式 转为其他格式 >

VIP专享文档格式自由转换

下载券 立即下载 加入VIP

免券下载