Teoría de Lenguajes

Práctica 6 (Lenguajes libres de contexto)

- 1. Para cada uno de los siguientes lenguajes, construir un autómata de pila que los acepte. Hacer también una versión determinística en los casos en que sea posible.
 - (a) $\{a^n b^n\}$
 - (b) $\{a^n b^m \mid m > n\}$
 - (c) $\{a^nb^m \mid m \neq n\}$
 - (d) $\{\omega \# \omega^r \mid \omega \in \{a, b\}^*\}$
 - (e) $\{\omega \mid \omega \in \{a,b\}^* \land \omega = \omega^r\}$
 - (f) $\{\omega \mid \omega \in \{a,b\}^* \land \omega \neq \omega^r\}$
 - (g) $\{\omega \mid \omega \in \{a,b\}^* \land |\omega|_a = |\omega|_b\}$
 - (h) $\{\omega \mid \omega \in \{a,b\}^* \land |\omega|_a > |\omega|_b\}$
 - (i) $\{\omega \mid \omega \in \{a,b\}^* \land |\omega|_a \neq |\omega|_b\}$
 - (j) $\{\omega \mid \omega \in \{a,b\}^* \land |\omega|_a = 2|\omega|_b\}$
 - (k) $\{a^i b^j c^k \mid i \neq j \lor j \neq k\}$
 - (1) $\{a^ib^j \mid j=2i\} \cup \{a^ic^j \mid i=2j\}$
 - (m) Cadenas de paréntesis balanceados.
- 2. Para el autómata de pila que se define más abajo:
 - Definir "por comprensión" el lenguaje generado.
 - Definir una GLC G tal que L(G) = L(A).

$$A = \langle Q, \Sigma, \Gamma, \delta, q_0, Z_0, F \rangle$$

Donde:

$$Q = \{q_0, q_1\}$$

$$\Sigma = \{a,b,c\}$$

$$\Gamma = \{Z_0, A, B, C\}$$

$$F = \{q_0\}$$

```
\delta(q_0, a, Z0) = (q_1, AZ_0) \quad \delta(q_0, b, Z_0) = (q_1, BZ_0)
\delta: \begin{array}{ccccc} \delta(q_1, a, A) &= (q_1, AC) & \delta(q_1, b, B) &= (q_1, BC) \\ \delta(q_1, c, A) &= (q_1, \lambda) & \delta(q_1, c, B) &= (q_1, \lambda) \\ \delta(q_1, c, C) &= (q_1, \lambda) & \delta(q_1, \lambda, Z_0) &= (q_0, Z_0) \end{array}
```

- 3. Construir autómatas de pila para los lenguajes de la práctica 5 que no sean regulares y sean libres de contexto.
- 4. Un lenguaje L se dice libre de prefijos si ninguna cadena de L es un prefijo propio de otra cadena de L. Decir si las siguientes afirmaciones son verdaderas (explicar) o falsas (contraejemplo).
 - (a) L = N(M) para un APD $\Rightarrow L$ es libre de prefijos.
 - (b) L = N(M) para un APND $\Rightarrow L$ es libre de prefijos.
 - (c) L = L(M) para un APD $\Rightarrow L$ es libre de prefijos.

N(M) es el lenguaje aceptado por el autómata M por pila vacía.

- 5. Dar una Gramática Libre de Contexto para cada uno de los lenguajes del ejercicio 1.
- 6. Dar una gramática libre de contexto que genere el lenguaje de las fórmulas de la lógica de predicados de primer orden, basada en las variables x, y, las constantes c, d y los símbolos de predicados p, q, r, s, usando todos los conectivos lógicos usuales.

Por ej.:
$$\forall x (\exists y (p(x,y))) \Rightarrow \exists x ((q(x,c) \land r(d,x)) \lor \neg s(x))$$

- 7. Definir traductores de pila que realicen las siguientes traducciones. Hacerlos determinísticos de ser posible.
 - (a) $\{(a^i b^j, a^j b^i)\}$
 - (b) $\{(\omega, \omega^r) \mid \omega \in \{0, 1\}^*\}$
 - (c) $\{(\omega, \omega\omega^r) \mid \omega \in \{0, 1\}^*\}$
 - (d) $\{(\omega, \omega^r \omega) \mid \omega \in \{0, 1\}^*\}$
 - (e) $\{(\omega, \omega^r 1^k) \mid \omega \in \{0, 1\}^* \land k = |\omega|_0\}$
 - (f) $\{(\omega, \omega^r 1^k) \mid \omega \in \{0, 1\}^* \land 0 < k < |\omega|_0\}$
 - (g) $\{(\omega, 1^k) \mid \omega \in \{0, 1\}^* \land ||\omega|_0 |\omega|_1| = k\}$
 - (h) $\{(\omega, a^i b^j) \mid \omega \in \{a, b\}^* \land i = |\omega|_a \land j = |\omega|_b\}$
 - (i) $\{(a^i b^j, \omega) \mid \omega \in \{a, b\}^* \land |\omega|_a = i \land |\omega|_b = j\}$
 - (j) $\{(\omega, c^k) \mid \omega \in \{a, b\}^* \land k = \min(|\omega|_a, |\omega|_b)\}$
 - (k) $\{(\omega, c^k) \mid \omega \in \{a, b\}^* \land k = \max(|\omega|_a, |\omega|_b)\}$
 - (1) $\{(a^i b^j, c^k) \mid i \le k \le j\}$
 - (m) $\{(\omega, c^k) \mid \omega \in \{a, b\}^* \land |\omega|_a \le k \le |\omega|_b\}$
 - (n) $\{(\omega, a^i b^j) \mid \omega \in \{0, 1\}^* \land i = ||\omega|_0 |\omega|_1| \land j = |\omega|_0 + |\omega|_1\}$
 - (o) $\{(\omega, \gamma) \mid \omega, \gamma \in \{0, 1\}^* \land |\omega|_0 = |\gamma|_0 \land |\omega|_1 = |\gamma|_1\}$
- 8. Determinar si es verdad o no que:

- (a) L es libre de contexto $\Rightarrow L^2$ es libre de contexto.
- (b) L es libre de contexto $\Rightarrow \forall nL^n$ es libre de contexto.
- (c) L es libre de contexto $\Rightarrow L^*$ es libre de contexto.
- (d) L es libre de contexto $\Rightarrow L^r$ es libre de contexto.
- (e) L es libre de contexto $\Rightarrow \{\omega\omega \mid \omega \in L\}$ es libre de contexto.
- (f) $\forall i \in \mathbf{N}L_i$ es regular $\Rightarrow \cup_{i \in \mathbf{N}}L_i$ es libre de contexto.