Introducción a la Teoría de Autómatas, Lenguajes y Computación

Gustavo Rodríguez Gómez y Aurelio López López

INAOE

Propedéutico 2010

Libro de texto

 John E. Hopcroft et al., "Introduction to Automata Theory, Languajes, and Computation", segunda edición, Addison Wesley

Conceptos Centrales de la TA

- Introducción
 - Motivación
- ¿Por qué estudiar Autómatas?
 - Introducción a los Autómatas Finitos
- Introducción a las Demostraciones Formales
 - Condiciones Necesarias y Suficientes
- Conceptos Centrales de la TA
 - Alfabetos
 - Cadenas
 - Lenguajes
 - Problemas

•00

• La teoría de autómatas es el estudio de dispositivos (máquinas) de computación abstractos.

000

- La teoría de autómatas es el estudio de dispositivos (máquinas) de computación abstractos.
- Objetivo (Turing):

- La teoría de autómatas es el estudio de dispositivos (máquinas) de computación abstractos.
- Objetivo (Turing):
 - Describir en forma precisa la frontera entre lo que una computadora puede hacer y lo que no puede hacer.

- La teoría de autómatas es el estudio de dispositivos (máquinas) de computación abstractos.
- Objetivo (Turing):
 - Describir en forma precisa la frontera entre lo que una computadora puede hacer y lo que no puede hacer.
- Entre 1940 y 1950 surgen las máquinas hoy llamadas "autómatas finitos".

- La teoría de autómatas es el estudio de dispositivos (máquinas) de computación abstractos.
- Objetivo (Turing):
 - Describir en forma precisa la frontera entre lo que una computadora puede hacer y lo que no puede hacer.
- Entre 1940 y 1950 surgen las máquinas hoy llamadas "autómatas finitos".
- A finales de los 1950´s el lingüista Chomsky inicia el estudio formal de las "gramáticas".

• En 1969 S. Cook pudo clasificar los problemas que pueden ser resueltos en una computadora en dos categorías:

- En 1969 S. Cook pudo clasificar los problemas que pueden ser resueltos en una computadora en dos categorías:
 - problemas que se pueden resolver en forma eficiente,

- En 1969 S. Cook pudo clasificar los problemas que pueden ser resueltos en una computadora en dos categorías:
 - problemas que se pueden resolver en forma eficiente,
 - problemas que en principio se pueden resolver pero que en la práctica consumen mucho tiempo (NP-duros).

- En 1969 S. Cook pudo clasificar los problemas que pueden ser resueltos en una computadora en dos categorías:
 - problemas que se pueden resolver en forma eficiente.
 - problemas que en principio se pueden resolver pero que en la práctica consumen mucho tiempo (NP-duros).
- Todos los desarrollos teóricos se apoyan en lo que los científicos de la computación desarrollan actualmente.

000

Motivación

• Los autómatas finitos y las gramáticas formales se usan en el diseño y construcción de software.

- Los autómatas finitos y las gramáticas formales se usan en el diseño y construcción de software.
- La máquinas de Turing nos ayuda a entender lo que podemos esperar de nuestro software.

- Los autómatas finitos y las gramáticas formales se usan en el diseño y construcción de software.
- La máquinas de Turing nos ayuda a entender lo que podemos esperar de nuestro software.
- La teoría de problemas intratables nos ayuda a deducir si nos enfrentamos con problemas tratable o no.

Introducción a los Autómatas Finitos

Algunas aplicaciones de autómatas finitos

Introducción a los Autómatas Finitos

- Algunas aplicaciones de autómatas finitos
 - Diseño de software y verificación del comportamiento de circuitos digitales.

- Algunas aplicaciones de autómatas finitos
 - Diseño de software y verificación del comportamiento de circuitos digitales.
 - Analizadores léxicos de compiladores.

- Algunas aplicaciones de autómatas finitos
 - Diseño de software y verificación del comportamiento de circuitos digitales.
 - Analizadores léxicos de compiladores.
 - Software para explorar grandes volúmenes de texto y encontrar patrones.

Introducción a los Autómatas Finitos

- Algunas aplicaciones de autómatas finitos
 - Diseño de software y verificación del comportamiento de circuitos digitales.
 - Analizadores léxicos de compiladores.
 - Software para explorar grandes volúmenes de texto y encontrar patrones.
 - Software para verificar sistemas que tengan un número finito de estados, por ejemplo, protocolos de comunicación.

Condiciones Necesarias

Definición

Una proposición P es una condición necesaria de una proposición Q si

$$Q \Rightarrow P$$

Ejemplo

Una condición necesaria para que un humano este vivo es que respire.

Ejemplo

Una condición necesaria para ser presidente de México es tener 35 años o más.

Condiciones Suficientes

Definición

Una proposición P es una condición suficiente de una proposición Q si

$$Q \Leftarrow P$$

Ejemplo

Ser mamífero es una condición necesaria pero no suficiente para ser humano.

Ejemplo

Ser un número racional es una condición suficiente para ser un número real.

Alfabetos

Un alfabeto

 $\Sigma = \text{ conjunto de símbolos finito no vacío}$

Alfabetos

Un alfabeto

$$\Sigma=\,$$
 conjunto de símbolos finito no vacío

Ejemplos

$$\Sigma=\{0,1\}$$
, el alfabeto binario, $\Sigma=\{a,b,c,\ldots,z\}$, conjunto de todas las letras minúsculas

• Una cadena w es una sucesión finita de símbolos de algún alfabeto Σ

$$w = a_1 a_2 \cdots a_i$$
, $a_k \in \Sigma$ $k = 1, 2, \dots, i$

 \bullet Una cadena w es una sucesión finita de símbolos de algún alfabeto Σ

$$w = a_1 a_2 \cdots a_i, \quad a_k \in \Sigma \quad k = 1, 2, \dots, i$$

• La cadena vacía ϵ es la cadena con cero ocurrencias de símbolos de Σ .

• Una cadena w es una sucesión finita de símbolos de algún alfabeto Σ

$$w = a_1 a_2 \cdots a_i, \quad a_k \in \Sigma \quad k = 1, 2, \dots, i$$

- La cadena vacía ϵ es la cadena con cero ocurrencias de símbolos de Σ .
- La longitud de una cadena $w = a_1 a_2 \cdots a_i$ es el número de posiciones de los símbolos de la cadena

$$|w| = i$$

• Una cadena w es una sucesión finita de símbolos de algún alfabeto Σ

$$w = a_1 a_2 \cdots a_i, \quad a_k \in \Sigma \quad k = 1, 2, \dots, i$$

- La cadena vacía ϵ es la cadena con cero ocurrencias de símbolos de Σ .
- La longitud de una cadena $w = a_1 a_2 \cdots a_i$ es el número de posiciones de los símbolos de la cadena

$$|w| = i$$

ullet Sea Σ un alfabeto, definimos las potencias de Σ por

$$\Sigma^k = \{ w | w \text{ es una cadena de } \Sigma \text{ y } |w| = k \},$$

donde k > 0 entero.

Ejemplos potencias de un alfabeto

Ejemplos

$$\Sigma^0=\{arepsilon\}$$
 para cualquier alfabeto Si $\Sigma=\{0,1\}$
$$\Sigma^1=\{0,1\},$$

$$\Sigma^2=\{00,01,10,11\},$$

$$\Sigma^3=\{000,001,010,011,100,101,110,111\}$$

Problema

¿Cuál es la diferencia entre Σ y Σ^1 ?

Conjunto de todas las cadenas de un alfabeto

ullet El conjunto de todas las cadenas de un alfabeto Σ es denotado por Σ^*

$$\Sigma^* = \{w|w ext{ es cadena de } \Sigma\}$$
 , $= \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \cdots$

• El conjunto de todas las cadenas de un alfabeto Σ es denotado por Σ^*

$$\Sigma^* = \{w | w ext{ es cadena de } \Sigma\}$$
 , $= \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \cdots$

Ejemplo

$$\{0,1\}^* = \{\epsilon, 0, 1, 00, 01, 10, 11, 000, \cdots\}$$

Concatenación de cadenas

• El conjunto de cadenas no vacías de un alfabeto se define por

$$\Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \cdots$$

Concatenación de cadenas

• El conjunto de cadenas no vacías de un alfabeto se define por

$$\Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \cdots$$

• Sean $x = a_1 a_2 \cdots a_i$, $y = b_1 b_2 \cdots b_i$ cadenas de Σ , definimos la concatenación de x con y por

$$xy = a_1 a_2 \cdots a_i b_1 b_2 \cdots b_i$$

• El conjunto de cadenas no vacías de un alfabeto se define por

$$\Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \Sigma^3 \cup \cdots$$

• Sean $x = a_1 a_2 \cdots a_i$, $y = b_1 b_2 \cdots b_j$ cadenas de Σ , definimos la concatenación de x con y por

$$xy = a_1 a_2 \cdots a_i b_1 b_2 \cdots b_j$$

• La longitud de la nueva cadena es

$$|xy| = i + j$$

Lenguajes

Lenguajes

Definición

Sea Σ un alfabeto y $L\subseteq \Sigma^*$ diremos entonces que L es un lenguaje de Σ .

Problemas en teoría de autómatas

Definición

Sea Σ un alfabeto y L un lenguaje de Σ .El problema L es:

• Dado una cadena $w \in \Sigma^*$ decidir si $w \in L$ ó $w \notin L$.