Linguagens Formais e Autômatos Revisão

Prof. Antônio Augusto Chaves

Departamento de Ciência e Tecnologia Prédio II - sala 224

antonio.chaves@unifesp.br

Conjunto:

É uma coleção de elementos em que não são consideradas ocorrências múltiplas dos mesmos nem há uma relação de ordem entre eles.

Exemplos:

- \bullet {a, b} = {b, a}

Observe que os elementos dos conjuntos possuem uma identidade na qual pode-se testar se há igualdade/desigualdade.

Fato curioso é que os elementos dos conjuntos são o ponto de partida para o estudo de conjunto e não possuem uma definição.

Símbolo:

Representação gráfica indivisível. Pode ser um caracter em "a...z".

- Muitas vezes os elementos dos conjuntos são símbolos.
- ▶ O conjunto pode ser representado por uma letra maiúscula $Y = \{a, b, c\}, Z = \{x, y, x\},$ por exemplo.
- O conjunto é expresso por meio de parênteses.
- O número de elementos em um conjunto A é denotado por |A|.
- Os símbolos ∈ e ∉ denotam se um conjunto contem um elemento.

Conjuntos que podem ser denotados de muitas maneiras.

 $P = \{x | x \text{ \'e um n\'umero primo}\}$ (Denotação por compreensão)

 $Q = \{1, 3, 5, 7, 9\}$ (Denotação por extensão)

Quando um conjunto é especificado com o símbolo |, deve ser tal que.

Dois conjuntos são idênticos se possuem os mesmo elementos.

$$X = \{a, b\}, Y = \{a, b\}, X = Y.$$

- ➤ Os simbolos ⊂ e ⊆ denotam se um conjunto é sub-conjunto de outro.
- ▶ Ø e A são ⊆ de A por definição.
- ▶ A e B são iguais se e somente se $A \subseteq B$ e $B \subseteq A$
- O símbolo subconjunto próprio ⊂ se aplica a M e N se M ⊆ N e M ≠ N. Neste caso, M ⊂ N.

O conjunto potência (Power Set) de A, denotado por 2^A onde A é um conjunto. Esta operação gera todos os subconjuntos de A como elementos de 2^A.

$$2^{A} = \{B|B \subseteq A\}$$

- A união de dois conjuntos A e B é dada por A ∪ B = {x|x ∈ A ou x ∈ B}
- ▶ Temos que $(A \cup B) \cup C = A \cup (B \cup C)$, propriedade associativa.
- ▶ Dois conjuntos são disjuntos se $A \cup B = \emptyset$.

- ▶ A interseção de dois conjuntos A e B é dada por $A \cap B = \{x | x \in A \text{ e } x \in B\}$
- ▶ Temos que $(A \cup B) \cup C = A \cup (B \cup C)$, propriedade associativa.

- ▶ A diferença de dois conjuntos $A B = \{x | x \in A \text{ e } x \notin B\}.$
- O complemento de A em relação a um conjunto universo U é Ā = {x|x ∈ U e x ∉ A}
- ▶ Produto cartesiano $A \times B = \{(a, b) | a \in A \in b \in B\}$ $|A \times B| = |A| * |B|$

Função

é um mapeamento que liga elementos de um conjunto chamado **domínio** em outro conjunto chamado **contradomínio**. Este mapeamento é tal que cada elemento do domínio esteja ligado a exatamente um elemento do contradomínio.

- Denota-se a função f com domínio X e imagem Y como f : X → Y.
- Exemplo: função seno, função n^2 , função \sqrt{n}

- Função injetora: cada elemento do contradomínio estiver ligado a no máximo um elemento do domínio.
- Função sobrejetora: todo elemento do contradomínio estiver ligado a um elemento do domínio.
- ▶ Bijetora: sobrejetora + injetora. É um mapeamento um-para-um entre o domínio e o contradomínio.

Teoremas

Verdades inferidas a partir de verdades previamente conhecidas ou admitidas por hipótese por intermédio de demonstrações.

- Como provar um teorema:
 - Direta
 - Contradição
 - Indução

Prova Direta

- É uma forma de mostrar que certa afirmação é falsa ou verdadeira através de uma combinação de axiomas, lemas e teoremas já estabelecidos.
- Exemplo: Teorema da desigualdade das médias.

Prova por contradição

- Quero provar que a afirmação X é verdadeira.
 - Suponho que a afirmação X é falsa.
 - Chego num absurdo como 1 = 0, verdadeiro=falso, 3 < 2 ou algo do gênero.
 - ► A contradição implica que *X* (nosso objetivo) é verdadeiro.
- Exemplo: Teorema da desigualdade das médias.

Prova por indução

- Estrutura:
 - Mostra que a afirmação vale para um caso base simples.
 - Assume-se a hipótese que vale para k = n 1
 - ▶ Passo: Mostra que, se vale para k vale para k + 1.
- ► Exemplo: Demonstre que $\sum_{i=0}^{n} i = n(n+1)/2$

Exercícios

- ▶ Demonstre por indução que $\sqrt{2}$ é irracional.
- Demonstre por indução que um número natural é divisível por 3 se e somente se a soma de seus dígitos é divisível por 3.
- ▶ Demonstre por indução que para todos os naturais x > 1 e $n, x^n 1$ é divisível por x 1.

Leitura - Capítulo 1 do livro "Introdução à teoria de Autômatos, linguagens e computação - Hopcroft, Ullman e Motwani

Referências Bibliográficas

- Motwani, R., Ullman, J. D., Hopcroft, J. E, Introdução à Teoria De Autômatos, Linguagens e Computação, Editora: CAMPUS
- A.V. Aho, R. Sethi, J.D. Ullman, Compilers, Principles, Techniques and Tools, Addison- Wesley, 1986.
- Paulo B. Menezes, Linguagens Formais e Autômatos, editora bookman.
- H.R. Lewis, C.H. Papadimitriou, Elementos de Teoria da Computação, 2nd ed., Bookman, 2000.

