第 3 章 自动机基础

自动机 — 是一种语言模型,是语言的一种识别工具,其中的

有限自动机(finite automata) FA 被用来处理 正规语言,后者是编译程序设计中词法 分析的对象。

【内容提要】

- 3.1 正规语言及其描述方法
- 3.2 有限自动机的定义与分类
- 3.3 有限自动机的等价变换1,2
- 3.4 有限状态自动机的实现问题
- 3.5 正规语言描述方法间的相互转换

3.1 正规语言及其描述方法

【定义】 正规语言是指由正规文法定义的语言; 程序设计语言中的单词,大都属于此种语言。

- ■正规文法是指仅有三种形式的产生式:
- (1) $A \rightarrow aB$ (2) $A \rightarrow a$ (3) $A \rightarrow \epsilon$
- ■正规语言有三种等价的表示方法:
- (1) 正规文法 (2) 正规式 (3) 有限自动机

※ 正规语言判定示例:

```
【例3.2】 L1 ={ a<sup>m</sup>b<sup>n</sup> | m≥0, n≥1 }, 正规语言?

∵ 可由正规文法定义:

G1(S): S → aS|bA; A → bA|ε

∴ L1 是正规语言。
```

```
【例3.3】 L2 ={(ab)<sup>n</sup>| n≥1 }, 正规语言?

∵ 可由正规文法定义:

G2(S): S → aA; A → bB; B → aA|ε

∴ L2 是正规语言。
```

【例3.4】 L3 ={aⁿbⁿ | n≥0 } , 正规语言 ? ∴ 不能由正规文法定义(正规文法无法描述a和b数量上相等!): ∴ L3 不是正规语言!

3.1.1 正规语言的正规式表示法

※ 正规式 是指由字母表中的符号,通过以下 三种运算(也可以使用圆括号)连接起来构成的表达式

e: 连接(.) 或() 闭包(+,*)

例:

正规式	正规式的 值
ab. cde	abcde
ab cde	ab , cde
a ⁺	a ,aa ,aaa , ,a ⁿ ,
a*	ε,a,aa,aaa,,a ⁿ ,

※ 设 val(e), L(e) 分别表示正规式 e 的值和语言,

则:

$$L(e)=\{x \mid x=val(e)\}$$

即 正规式表示的语言是该正规式所有值的集合(正规集)。

※ 正规式表示正规语言示例:

```
【例】:
(1) e1= a*b+
 展开:
 L (e1) = { a^mb^n | m \ge 0, n \ge 1 }
 = { b, ab, bb, aaab, aab, abb, aabb, ... }
 (2) e2=(ab)^+
 L(e2) = \{(ab)^n | n \ge 1 \}
 = { ab, abab, ababab, abababab, ... }
 (3) e3= ab*c b*
 L(e3) = \{ ab^nc, b^n \mid n \ge 0 \},
 = { ac, abc, abbc, abbbc, ...; \epsilon, b, bb, bbb, ...}
```

3.1.2 正规语言的有限自动机表示法:

※ 初看起来,有限自动机是带标记的有向图!

※有限自动机表示法说明:

```
L3= { ab^nc , b^n|n \ge 0 }
```


【图符说明】:

```
 (•{1, 2, 3, 4} — 状态集;
 其中: +(开始状态); -(结束状态)
 •{a, b, c} — 字母表;
 •δ(1, a)=2 — 变换(或① a→② );...
 (表示1状态遇符号a变到2状态,...);
```

【运行机制】:

一个 FA, 若存在一条从某开始状态 i 到某结束状态 j 的通路, 且这条通路上所有边的标记连成的符号串为 α , 则 α 就是一个句子; 所有这样的 α 的集合, 就是该 FA 表示的语言。

※ 正规语言的三种表示法综合示例:

【例3.5】 $L = \{ ab^nc, b^n | n \ge 0 \}, \Sigma = \{ a, b, c \};$

1. 正规文法描述:

 $G(S): S\rightarrow A|bB|\epsilon$, $A\rightarrow bA|c$, $B\rightarrow bB|\epsilon$

2. 正规式描述: e = ab*c | b*

3. 有限自动机描述:

表示可接受空串!

【注】 凡是能由上述三种方法表示的语言,一定是正规语言; 反之, 凡是不能由上述三种方法表示的语言, 一定不是正规语言。

3.2 有限自动机的定义和分类

3.2.1 有限自动机的定义

【定义】 有限自动机是一种数学模型,用于描述正 规语言,可定义为五元组: $FA=(Q, \Sigma, S, F, \delta)$

其中:

```
0(有限状态集);
```

Σ(字母表);

S(开始状态集, **S** ⊆ **Q**);

F(结束状态集, **F** ⊆ **Q**);

δ: 变换(二元函数):

$$\delta$$
(i,a) =j 或

【含义】

状态 i 遇符号 a. 变换为状态 j

3.2.2 有限自动机怎样描述语言

令 L(FA)为自动机FA所描述的正规语言;则

FA 存在一条从某初始状态 i 到某结束状态 j 的 连续变换, 且每次变换(=>)的边标记连成的符号串恰好为 x ; 称x为FA接受, 否则拒绝。

如 右图有限自动机:

则 L(FA)的 识别过程如下所 示:

$$\begin{array}{c|c} & & & b & c \\ & & & & 2 & & 3 \\ \hline & & & & & b \\ \hline & & & & & & & \\ \end{array}$$

※ L(FA)的生成(或识别)过程示例:

1. 第一条通路: FA1

$$+ (1) \stackrel{a}{=} > (2) \stackrel{c}{=} > (3)_{-}$$

$$+ (1) \stackrel{a}{\Rightarrow} (2) \stackrel{b}{\Rightarrow} (2) \stackrel{c}{\Rightarrow} (3)_{-}$$

$$+ (1) \stackrel{a}{=} > (2) \stackrel{b}{=} > (2) \stackrel{c}{=} > (3) -$$

接受空串的 FA的典型特征!

Ⅱ. 第二条通路: FA2

$$+ \textcircled{1} \stackrel{\varepsilon}{=} \textcircled{1}_{-}$$

• •

$$\therefore$$
 L(FA1)={ abⁿc | n \geqslant 0 }

$$\therefore L(FA2) = \{ b^n | n \ge 0 \}$$

$$L(FA) = \{ab^nc, b^n \mid n \ge 0\}$$

3.2.3 有限自动机的两种表现形式

【例3.6】有限自动机 : $FA=(Q, \Sigma, S, F, \delta)$

其中: $Q=\{1, 2, 3, 4\}, \Sigma=\{a, b, c\}, S=\{1, 2\}, F=\{3, 4\}$

$$\delta$$
: δ (1, a) = 2; δ (1, b) = 4; δ (2, b) = 2;

$$\delta$$
 (2, c)=3; δ (2, ϵ)=3; δ (4, b)=4:

FA 的两种表现形式:

(1) 状态图:

(2) 变换表:

开始状态

结束状态

※ 变换表结构: 行(状态),列(符号),表项(变换后状态)

※ 有限自动机的构造示例1

【例3.7】 A={ abⁿc, (ab)ⁿ | n≥0 } FA的构造:

●方法一: 联合式

■方法二:组合式1

或

比较:

有好用的吗?!

- 一:开始状态不唯一,不好用!
- 二: 带有ε 边, 还是不好用!

或: 变换函数不单值, 如

(δ(1,a)=(2|4)),也不好用!

※ 有限自动机的构造示例2

■方法三: 确定式

A={abⁿc,(ab)ⁿ|n≥0 }

※ 确定的有限自动机如右图所示:

- 3.2.4 有限自动机的分类
 - 1. 确定的有限自动机(DFA)

特征: ①开始状态唯一; ②变换函数单值; ③不带ε边。

- 2. 非确定的有限自动机(NFA)
 - 一 不能全部具备上述特征者!
 - (1) 带有ε边的非确定的有限自动机(εNFA)
 - (2) 不带有 ϵ 边的非确定的有限自动机 $(\bar{\epsilon}NFA)$

※ 有限自动机的分类示例

【例3.8】试分别指出下述有限自动机的分类情况:

▶正规式描述语言的简单运算例:

- 1. $L(a) = \{a\}$
- 2. $L(a|b)=L(a)+L(b)={a,b}$
- 3. $L(a.b)=L(a).L(b)={a}.{b}={ab}$
- 4. L(a(a|b)c)=L(a).L(a|b).L(c) ={a}. {a, b}. {c}={aac, abc}
- 5. $L(b^*) = (L(b))^* = \{b\}^* = \{\epsilon, b, bb, bbb, \dots \}$ = $\{b^n \mid n \ge 0\}$
- 6. $L(ab^*) = L(a) \cdot L(b^*) = \{a, ab, abb, \dots\}$ = $\{ab^n \mid n \ge 0\}$
- 7. L((a|b)*)= (L(a|b))*={a,b}*
 即:由a,b组成的所有符号串(包括空串)集合。

▶基本图形库