BM 305 Biçimsel Diller ve Otomatlar (Formal Languages and Automata)

Hazırlayan: M.Ali Akcayol Gazi Üniversitesi Bilgisayar Mühendisliği Bölümü

Konular

- Regular and Non-regular Languages
- Pumping Lemma and Its Applications
- State Minimization
- Myhill-Nerode Theorem
- Table-Filling Algorithm

- Düzenli diller bazı işlemler(birleşim, kesişim, Kleene star,...) için kapalıdır.
- Düzenli diller regular expression'lar, deterministic veya nondeterministic otomat'lar tarafından belirlenebilir.

Örnek:

 $\Sigma = \{0, 1, 2, 3, ..., 9\}, L \subseteq \Sigma^*$ olarak tanımlı olsun ve sadece 2'ye veya 3'e bölünebilen ve önünde 0 olmayan pozitif sayılara sahip olsun. $(0, 3, 6, 244 \in L \text{ ve } 1, 03, 00 \notin L)$

Bu dilin regular olduğunun ispatı 4 kısımda yapılabilir.

Regular and Non-regular Languages

Örnek: (devam)

- $\Sigma = \{0, 1, 2, 3, ..., 9\}$, $L \subseteq \Sigma^*$, 2'ye veya 3'e bölünebilen ve önünde 0 olmayan pozitif sayılara sahiptir
- **1-** L_1 dili pozitif tamsayıların kümesi olsun $L_1 = 0 \cup \{1, 2, ... 9\} \sum^*$ (regular)
- **2-** L_2 dili 2'ye bölünebilen pozitif tamsayıların kümesi olsun $L_2 = L_1 \cap \sum^* \{0, 2, 4, 6, 8\}$ (regular)

Örnek: (devam)

- $\Sigma = \{0, 1, 2, 3, ..., 9\}$, $L \subseteq \Sigma^*$, 2'ye veya 3'e bölünebilen ve önünde 0 olmayan pozitif sayılara sahiptir
- **3-** 3'e bölünebilen pozitif tamsayıların kümesi olan dili yandaki otomat tanır (regular)
- 4- L₃ bu otomat ile L₁'in kesişimidir. Sonuç olarak elde edilen dil regular dildir ve L = L₂ ∪L₃ şeklinde ifade edilir.

Regular and Non-regular Languages

- Bir dilin düzenli dil olduğunu gösteren yöntemler vardır ancak düzenli olmadığını göstermek için özel araçlara ihtiyaç vardır.
- İki özellik tüm düzenli dillerde bulunur, ancak düzenli olmayan dillerde bulunmaz;
 - Bir string soldan sağa doğru taranırken o string'in ilgili dile ait olup olmadığını belirlemek için gereken toplam hafızanın bir sınırı vardır, bu sınır sabittir ve ilgili string'e değil o dile bağlıdır.
 - Örnek: $L = \{ a^n b^n : n \ge 0 \}$ dili regular değildir. b'leri okumaya başladığında kaç tane a okuduğu belli değildir ve n için sınır değer yoktur.
 - Sonsuz sayıda string' e sahip olan düzenli diller, döngüye sahip otomatlar veya Kleene star içeren regular expression'lar tarafından gösterilebilir.
 - Örnek: $L = \{ a^n : n \ge 1 \text{ asal sayı } \}$ regular değildir. (İspatı daha sonra verilecektir.)

- $L = \{a^nb^n : n \ge 0\}$ şeklinde tanımlanmış olsun. Eğer bu dil regular ise bir sonlu otomat tarafından tanınır.
- n = 96 için $a^{96}b^{96}$ olur. Toplam 95 duruma sahip bir otomat bu dili tanıyor olsun.
- En az bir noktada yol daha önce geçtiği durumlara geri döner ve tekrar geçer.
- Bu tekrar geçişlere **loop** adı verilir.
- Aşağıdaki 10 durumlu otomat a⁹b⁹ için geçişleri vermektedir. Otomatta sadece geçilen yollar verilmiştir.
- $a^{13}b^9$ için nasıl bir yol izlenir?

Regular and Non-regular Languages

- $a^{13}b^9$ için 6-3-4-5 yolunda bir tur daha atılır.
- $a^9(a^4)^mb^9$, $m \ge 0$ şeklinde tanımlanan tüm stringleri tanır. $(\ddot{O}rn:a^{25}b^9)$
- Bu şekilde bir string'in önündeki ve sonundakine bakmadan ortasına ekleme yapmaya **pumping** denilmektedir.
- String'in önündeki ve/veya sonundaki boş olabilir.

Teorem: Sonsuz sayıda string'e sahip bir regular L dilinde kendisini tanıyan otomatın durum sayısından fazla sembole sahip tüm stringler için x, y, z şeklinde üç substring tanımlanabilir ve tüm stringler xy^nz olarak parçalarla ifade edilebilir. (n = 1, 2, 3, ...)

İspat: L dilinde sonsuz string olduğu için bazı w stringleri kendisini tanıyan otomatın durum sayısından daha fazla sembole sahiptir. Bu stringler için otomat üzerinde **loop** oluşur.

w string'leri x, y, z olarak üç kısımda incelenebilir;

- 1. x yeniden geçilen ilk duruma kadar olan sembolleri içersin. x eğer boş ise loop başlangıç durumunuda içine almıştır.
- 2. y string'i, x' den hemen sonra başlayıp loop'un sonuna kadar olan kısmı içersin. Bir loop oluştuğu için y boş olamaz.
- 3. z string'i loop'tan hemen sonra başlayıp w string'inin sonuna kadar olan kısmı içersin. z boş ise loop sonuç durumunuda içine almıştır.

Regular and Non-regular Languages

Teorem: (devam) Sonsuz sayıda string'e sahip bir regular L dilindeki tüm stringler için x, y, z şeklinde üç string tanımlanabilir ve tüm stringler xy^nz olarak parçalarla ifade edilebilir. (n = 1, 2, 3, ...)

xyz, xyyz, xyyyz, ... xy^nz string'leri tanınır.

Örnek: Aşağıdaki otomatta "-" başlangıç "+" sonuç durumlarını göstermektedir ve w = bbbababa string'ini tanır.

Durum sayısından fazla sembol olduğu için loop olmak zorundadır.

x = b, y = bba ve z = baba alınabilir.

Regular and Non-regular Languages

Örnek: $L = \{a^nb^n : n \ge 0\}$ dili regular değildir. Eğer L regular olsaydı tüm string'ler x, y, z olarak üç parçaya ayrılabilirdi. Tipik bir string aaa.....aaaabbbb......bbb şeklindedir.

- Eğer y, a'ları içerirse xyyz şeklindeki string daha fazla a içerir ve elde edilen string L diline ait değildir.
- Eğer y, b'leri içerirse xyyz şeklindeki string daha fazla b içerir ve elde edilen string L diline ait değildir.
- Eğer y, ortadaki a ve b'leri içerirse xyyz string'i iki tane "ab" substringine sahiptir. L dilindeki tüm stringler sadece bir tane "ab" substringine sahip olabileceği için bu string L diline ait değildir.

Bunların sonucu olarak L dili regular değildir.

-

Pumping Lemma

Teorem: L regular dil olsun. Dile bağlı olarak seçilen bir $n \ge 1$ için $|w| \ge n$ olacak şekilde bir $w \in L$ string'i vardır ve w = xyz, $y \ne e$, $|xy| \le n$ şeklinde yeniden yazılabilir. Her $i \ge 0$ için $xy^iz \in L$ olur.

İspat: L regular dil olduğundan deterministic finite automata M tarafından kabul edilir. M automata'nın n duruma sahip olduğunu varsayalım ve $|\mathbf{w}| = m$, $m \ge n$ olsun. M automata'nın ilk m adımı aşağıdaki gibidir;

$$(q_0, w_1 w_2 ... w_m) \vdash_{\mathbf{M}} (q_1, w_2 ... w_m) \vdash_{\mathbf{M}} ... \vdash_{\mathbf{M}} (q_m, e)$$

Pumping Lemma

İspat: (devam)

 $(q_0, w_1 w_2 ... w_m) \mid_{M} (q_1, w_2 ... w_m) \mid_{M} ... \mid_{M} (q_m, e)$

- Burada q_0 başlangıç durumu ve $w_1w_2...w_m$ ilk m semboldür
- M, n adet duruma sahiptir ancak $m \ge n$ adet konfigürasyon vardır.
- Pigeonhole prensibine göre $0 \le i < j \le m$ olacak şekilde i ve j sayıları vardır ve $q_i = q_i$ olur.
- $y = w_i w_{i+1} \dots w_j$ vardır ve q_i durumundan tekrar q_i durumuna geçiş yapar.
- *i < j* olduğu için **y** boş olamaz.
- y string'i w'dan atılarak veya istendiği kadar tekrar edilerek bulunan stringler'de M tarafından tanınır. $i \ge 0$ olmak üzere $xy^iz \in L$ olur.

Pumping Lemma

- Bir dilin regular olup olmadığını belirlemek için kullanılır.
 - Öncelikle bir *n* sayısı belirlenir. (dili tanıyan ve en az duruma sahip otomat)
 - n'den uzun bir w string'i belirlenir.
 - w string'i xyz şeklinde parçalanır.
 - $xy^iz \not\in L$ olacak şekilde bir i değeri belirlenir.
 - Eğer bu şekilde bir değer bulunuyorsa L regular değildir.

Pumping Lemma

Örnek: (tekrar) $L = \{a^ib^i : i \ge 0\}$ dili regular değildir. İspat:

- $w = a^n b^n \in L$ olduğunu varsayalım.
- Pumping teoreminden w = xyz yazılabilir.
- $|xy| \le n$ alınırsa ve $y \ne e$, $y = a^i$, i > 0 değerleri için.
- y'nin çıkarıldığı string olan $xz = a^{n-i}b^n$ olur ve L diline ait değildir.
- Bu sonuç $y = b^i$, i > 0 içinde aynıdır.
- Böylece bu dil regular değildir.

Pumping Lemma

 \ddot{O} rnek: $L = \{ a^k : k \text{ asal sayı} \}$ dili regular değildir. İspat:

- Pumping teoreminden w = xyz yazılabilir.
- $p, r \ge 0, q > 0$ için $x = a^p, y = a^q, ve z = a^r$ olsun.
- Teoremden $xy^nz \in L$ olduğundan $n \ge 0$ için p + nq + r asal sayı olmak zorundadır.
- $n = p + 2q + r + 2 i \varsigma i n p + nq + r = (q + 1)(p + 2q + r)$ olur.
- Burada iki çarpanda 1'den büyüktür ve böylece
 p + nq + r asal sayı olamaz.
- n = p + 2q + r + 2 için elde edilen string L diline ait değildir.

Pumping Lemma

Örnek: $L = \{ w \in \{ a, b \}^* : w \text{ esit sayıda a ve b'ya sahiptir } \}$ dili regular değildir.

İspat:

- Bu ispat closure özelliği ile yapılabilir.
- Eğer L dili regular ise, regular bir dil ile kesişim işlemi kapalı olur.
- Ancak $L \cap a^*b^*$ kesişiminin sonucunda elde edilen dil $\{a^nb^n : n \ge 0\}$ olur.
- $\{a^nb^n: n \geq 0\}$ regular dil olmadığı için L dilide regular değildir.

```
Örnek: L = \{ab, abba, aabb, abab, aaabbb, ...\},
L(a^*b^*) = \{a, b, aa, ab, aab, bb, aabb, abbbb, aaabbb, ...\}
L \cap a^*b^* = \{ab, aabb, aaabbb, ...\}
```


- Bir M otomatı için birçok durumu gözardı etmenin kolay bir yolu olabilir.
- Aşağıdaki otomat $L=(ab \cup ba)^*$ dilini tanır.

- Burada q_7 durumu unreachable (erişilemez) durumdur.
- Unreachable durumların tamamı otomat'tan çıkarılabilir.
- NFA'nın DFA eşitini bulurken aynı optimizasyon yapılmaktadır.

State Minimization

Unreachable durumları bulan algoritma aşağıdaki gibidir;

 $R := \{s\};$

while there is a state $p \in R$ and $a \in \Sigma$ and $\delta(p, a) \notin R$ do add $\delta(p, a)$ to R

- Bu algoritmayla silinen durumlardan sonrada otomat hala gereksiz durumlara sahip olabilir.
- Burada q_4 ve q_6 durumları denk'tir (equivalent).
- Bu yüzden bir durum olarak birleştirilebilir.
- ${f q}_4$ ve q_6 denk durumlar aynı string için otomatı sonuç durumuna götürür.
- Denk durumlar aynı string için otomatı diğer durumlarada götürebilir.

Tanım : $L \subseteq \Sigma^*$ ve $x, y \in \Sigma^*$ olsun. Eğer $z \in \Sigma^*$ ve $xz \in L$ iken $yz \in L$ olursa x ve y, L diline göre **denk** olarak adlandırılır, $x \approx_L y$ şeklinde gösterilir.

- x ve y string'lerinin ikiside L diline ait olabilir veya olmayabilir.
- Sonlarına eklenen herhangi bir string x ve y'i L diline ait yapabilir veya yapmayabilir.

State Minimization

Örnek: x bir string ve L bir dil ise, [x] bu L diline göre x'in sahip olduğu denk sınıfı göstersin. Aşağıdaki otomat $L = (ab \cup ba)^*$ dilini tanır ve \approx_L için 4 denk sınıf vardır;

- 1. [e] = L
- 2. [a] = La
- 3. [b] = Lb
- 4. $[aa] = L(aa \cup bb)\Sigma^*$
- 1. durumda herhangi bir x∈ L için, x = e bile q₄ olsa xz∈ L yapan her z string'ide L diline aittir.
- 2. durumda herhangi bir $x \in La$ string'i $xz \in L$ olabilmesi için z string'inin bL şeklinde olması gereklidir.
- 3. durumda z string'inin bL şeklinde olması gereklidir.
- 4. durumda hiçbir z string'i L(aa ∪bb) prefix'i için bu string'i dile ait yapamaz.
- 1. durumdaki kümeye ait tüm stringler aynı durumlara, ve diğer 2.,
 3., veya 4. durumlardaki string kümeleride aynı durumlara götürür.

Tanım: $M = (K, \Sigma, \delta, s, F)$ bir deterministic automata olsun. Eğer iki string $x, y \in \Sigma^* M$ otomatını s başlangıç durumundan aynı duruma götürüyorsa denktir ve $x \sim_M y$ şeklinde gösterilir. $(s, x) \mid_M^* (q, e)$ ve $(s, y) \mid_M^* (q, e)$ ise $x \sim_M y$ olur.

- Herhangi bir q durumu için denk sınıf E_a şeklinde gösterilir.
- Bu durumların s başlangıç durumundan erişilebilir olması zorunludur.

State Minimization

Örnek: Aşağıdaki otomat $L = (ab \cup ba)^*$ dilini tanır ve \sim_M için 6 denk sınıf vardır;

- 1. $E_{ql} = (ba)^*$
- $2. \quad E_{q2}^{'} = La \cup a$
- 3. $E_{q3} = abL$
- 4. $E_{q4} = b(ab)*$
- 5. $E_{q5} = L(bb \ \cup aa) \Sigma^*$
- 6. $E_{q6} = abLb$

Teorem: Deterministic $M = (K, \Sigma, \delta, s, F)$ otomatında herhangi $x, y \in \Sigma^*$ string'leri için $x \sim_M y$ ise $x \approx_{L(M)} y$ olur.

Myhill-Nerode Theorem

Teorem: $L \subseteq \Sigma^*$ regular dil olsun. L dilini tanıyan ve \approx_L içindeki denk sınıfların sayısına tam eşit sayıda duruma sahip olan bir deterministic automata vardır.

İspat: $x \in \Sigma^*$ string'i için \approx_L ilişkisi içinde denk sınıflar [x] şeklinde gösterilir. Bu dil için $M = (K, \Sigma, \delta, s, F)$ otomatı aşağıdaki gibi oluşturulabilir;

 $K = \{ [x] : x \in \Sigma^* \}, \approx_L \text{ altında denk sınıflar kümesi}$

 $s = [e], \approx_L altında e için denk sınıflar kümesi$

 $F = \{ [x] : x \in L \},$

Son olarak herhangi bir $[x] \in K$ ve herhangi bir $a \in \Sigma$ için,

 $\delta([x], a) = [xa]$ geçişleri tanımlanır.

Myhill-Nerode Theorem

Örnek: $L = (ab \cup ba)^*$ dilini tanıyan 6 duruma sahip olan deterministic otomat 4 durumla gösterilebilir.

Corollary: L bir regular dildir, eğer \approx_L sonlu sayıda denk sınıfa sahipse.

İspat: L = L(M) regular ise, en $az \approx_L deki$ denk sınıfların sayısı kadar duruma sahip bir M deterministic sonlu otomat vardır.

Örnek: Aşağıdaki otomat'ın en az duruma sahip eşitini bulalım.

denk durum var mıdır? C ve G denk değildir!

A ve G denk midir?

- e-string için ikisi denktir. Çünkü ikiside final state değildir.

- 0 için ikisi B ve G ye gider. İkiside final state değildir ve denktir.
- 1 için F ve E ye giderler. İkiside final state değildir ve denktir.
- 01 için sırasıyla C ve E ye giderler. C final state E değildir. Böylece 01 için denk değillerdir.
- Herhangi bir string için seçilen iki durumdan birisi final state'e giderken diğeri gitmiyorsa denk olmadıkları ispat edilmiş olur.

State Minimization

Örnek: Aşağıdaki otomat'ın en az duruma sahip eşitini bulalım.

- A ve E durumlarına bakalım. İkiside final state olmadığı için estring için denktirler.
- 1 için ikiside F' ye gider. 1'le başlayan tüm stringler için denktirler.
- 0 için B ve H' ye giderler. İkiside final state olmadığı için denktir.
- 01 için ikiside C'ye 00 için ikiside G'ye gider. $\delta(A, \Sigma^*) = \delta(E, \Sigma^*)$

- Denk durumların bulunması için tüm durumları tek tek test etmek gerekir. Bu zor ve zaman alıcıdır. Hata yapma olasılığı yüksektir.
- Bunun yerine Tablo Doldurma Algoritması kullanılır.
- Durumların kendi kendisini içermeyecek şekilde bir tablo hazırlanır.
- Başlangıçta final state'ler ile diğerleri denk değil olarak işaretlenir.

State Minimization

Örnek:

- C final state'tir. C ile diğer durumlar arasına x konur.
- Diğer durum çiftlerinde 0 ve/veya 1 girişleri için final state ve diğer durumlara gidiliyorsa x ile işaretlenir. Örn: E ve F 0 için H ve C'ye gider. C final state ve H final state değil E ve F çifti işaretlenir.
- Örneğin A ve G için 1 girişinde F ve E'ye gider. E-F çifti işaretli olduğu (denk olmadığı) için A-G işaretlenir.

Örnek: (devam)

• A-E, B-H ve D-F durumları denk durumlardır ve birleştirilebilir.

State Minimization

Örnek: (devam)

- States kümesinin partition kümesi, ({A, E}, {B, H}, {C}, {D, F}, {G}) olarak oluşturulur.
- Denk durumlar transitive'dir. p-q denk ise ve q-r denk ise p-r ' de denktir.
- Partition kümesindeki her bir eleman bir durum olarak oluşturulur.
- Başlangıç durumu {A, E} dir. Çünkü A orijinal otomatta başlangıç durumudur.
- C final state'dir. Çünkü orijinal otomatta final state'dir.
- Yeni oluşturulan her bir durumun tüm girişler için geçişleri düzenlenir.
- Örnek: {A, E} 0 için {B, H}'ye geçer. Orijinal otomatta A 0 için B'ye E ise H'ye geçer. {A, E} 1 için {D, F}'ye geçer. Orijinal otomatta A 1 için F'ye ve E 1 için F'ye geçer.

Ödev

- Problemleri çözünüz 2.4.4, 2.4.5 (sayfa 90)
- Problemleri çözünüz 2.5.3 (sayfa 101)