Calcolabilità e linguaggi formali

4 Settembre 2013

Domanda 1

(a) Dare una grammatica per ciascuno dei seguenti linguaggi:

```
L_1 = \{(a^n a)^m b a^k : k > 0, n > 1, 1 < m < 4\};
L_2 = \{a^n(a^m b)a^k : k \ge 0, n = 2, m = k\}.
```

- (b) Determinare il tipo della grammatica data nella classificazione di Chomsky.
- (c) Determinare il tipo del linguaggio. Se il linguaggio è di tipo 3, dare un'espressione regolare o un automa finito corrispondente. Se il linguaggio è di tipo 2 dimostrare tramite il pumping lemma tipo 3 che non è un linguaggio regolare.

Soluzione

(a) Semplifichiamo la descrizione di L_1 .

```
L_1 = \{(a^n a)^m b a^k : k \ge 0, n > 1, 1 < m < 4\} =
= \{(a^{n+1})^m b a^k : k \ge 0, n > 1, m \in \{2, 3\}\} =
= \{a^{2(n+1)}ba^k : k \ge 0, n > 1\} + \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a^{3(n+1)}ba^k : k \ge 0, n > 1\} = \{a
= \{a^{2h}ba^k : k \ge 0, h > 2\} + \{a^{3h}ba^k : k \ge 0, h > 2\}.
Diamo una grammatica per L_1. Le produzioni sono:
```

 $S \to AbB|CbB, A \to aaA|a^6, B \to aB|\epsilon, C \to aaaC|a^9.$

```
Semplifichiamo la descrizione di L_2.
L_2 = \{a^n(a^mb)a^k : m, k \ge 0, n = 2, m = k\} = \{aaa^mba^m : m \ge 0\}.
Diamo una grammatica per L_2. Le produzioni sono:
```

$$S \to aaX, X \to aXa|b.$$

- (b) Entrambe le grammatiche sono libere da contesto (tipo 2).
- (c) L_1 é un linguaggio regolare (tipo 3). Una espressione regolare corrispondente é la seguente:

 $a^{6}(aa)^{*}ba^{*} + a^{9}(aaa)^{*}ba^{*}.$

 L_2 é un linguaggio libero da contesto (tipo 2).

Applichiamo il pumping lemma tipo 3 per dimostrare che non é un linguaggio regolare.

Per ogni n naturale, consideriamo la stringa $x = a^{n+2}ba^n$, x appartiene ad $L \in |x| \ge n$.

Ogni scomposizione di x in tre parti, x = uvw, con $|uv| \le n$ e $|v| = r \ge 1$ é tale che v é in a^+ , quindi pompando i volte v, con i=0, otteniamo $uw=a^{n+2-r}ba^n$ che non appartiene ad L. CVD

Domanda 2

- (a) Definire induttivamente le espressioni regolari (suggerimento: sono necessari 6 casi).
- (b) Associare un automa finito ad ogni caso della definizione induttiva di espressione regolare