ЗАДАНИЕ

на лабораторную работу №9

по дисциплине «Теория вычислительных процессов и структур»

Тема «Применение продукционных систем»

Время: 2 часа (90 минут).

Учебные цели:

- 1. Выработать практические умения в использовании продукционных систем.
 - 2. Формировать способность:

применять компьютерные/суперкомпьютерные методы, современное программное обеспечение, в том числе отечественного происхождения, для решения задач профессиональной деятельности (ОПК-2);

применять в профессиональной деятельности современные языки программирования и методы параллельной обработки данных, операционные системы, электронные библиотеки и пакеты программ, сетевые технологии (ПК-5).

Сведения из теории

Продукционной системой (системой Поста) называется четверка $P = \langle A, B, V, \Pi \rangle$, в которой A и B — основной и вспомогательный алфавиты, V — алфавит переменных, а Π — конечная совокупность продукций в этих алфавитах.

Продукционные системы используются также для описания правил построения элементов множеств по заданным свойствам.

Рассмотрим, на**пример (№1)**, задачу построения продукционной системы, в которой выводятся множества симметричных слов в алфавите $\{0, 1\}$.

Построим аксиомы:
$$\pi_1 = \frac{1}{\lambda}$$
 (пустое слово симметрично), $\pi_2 = \frac{1}{\lambda}$, $\pi_3 = \frac{1}{\lambda}$,

Построим далее продукции – не аксиомы, описывающие построение симметричных слов из симметричных, построенных ранее, по соответствующим

правилам:
$$\pi_4 = \frac{x}{1x1}$$
, $\pi_5 = \frac{x}{0x0}$.

Таким образом, необходимая система Поста может иметь следующий вид $P = \langle A, B, V, \Pi \rangle$,

где
$$A = \{1,0\}, B = \{\emptyset\}, V = \{x\}, \Pi = \{\pi_1, \dots, \pi_5\}.$$

Рассмотрим **пример** (№2) системы Поста, в которой представлены знания о сложении неотрицательных целых десятичных чисел.

Смысл продукции системы поясняется по мере их перечисления.

АКСИОМЫ

1. Правила получения значения младшего разряда суммы одноразрядных десятичных чисел:

$$\pi_{1} = \frac{1}{0+0=0}, \quad \pi_{11} = \frac{1}{0+1=1}, \quad \dots, \quad \pi_{91} = \frac{1}{0+9=9},$$

$$\pi_{2} = \frac{1}{1+0=1}, \quad \pi_{12} = \frac{1}{1+1=2}, \quad \dots, \quad \pi_{92} = \frac{1}{1+9=0},$$

$$\vdots \qquad \qquad \vdots \qquad \qquad \vdots$$

$$\pi_{10} = \frac{1}{9+0=9}, \quad \pi_{20} = \frac{1}{9+1=0}, \quad \dots, \quad \pi_{100} = \frac{1}{9+9=8}.$$

2. Правила получения значения переноса в старший разряд при сложении двух одноразрядных чисел (если сумма таких чисел одноразрядная, то считаем его равным 0):

$$\pi_{101} = \frac{1}{0+0=0s}, \quad \pi_{111} = \frac{1}{0+1=0s}, \quad \dots, \quad \pi_{191} = \frac{1}{0+9=0s},$$

$$\pi_{102} = \frac{1}{1+0=0s}, \quad \pi_{112} = \frac{1}{1+1=0s}, \quad \dots, \quad \pi_{192} = \frac{1}{1+9=1s},$$

$$\vdots \qquad \qquad \vdots \qquad \qquad \vdots$$

$$\pi_{110} = \frac{1}{9+0=0s}, \quad \pi_{120} = \frac{1}{9+1=1s}, \quad \dots, \quad \pi_{200} = \frac{1}{9+9=1s}.$$

Символ s используется в приведенных продукциях для указания на то, что они определяют величину переноса.

3. Специальные аксиомы:

$$x + 0 = x;$$

$$x + y = y + x.$$

Эти аксиомы формулируются в предположении, что \boldsymbol{x} и \boldsymbol{y} представляют собой числа.

4. Продукция-не аксиома

Правило сложения двух десятичных чисел:

$$\pi_{203} = \underbrace{ \begin{array}{c} \boldsymbol{x} + \boldsymbol{y} = \boldsymbol{t} & \boldsymbol{x} + \boldsymbol{y} = \boldsymbol{z} \boldsymbol{s} & \boldsymbol{u} + \boldsymbol{z} = \boldsymbol{v} & \boldsymbol{v} + \boldsymbol{w} = \boldsymbol{k} \\ & \boldsymbol{u} \boldsymbol{x} + \boldsymbol{w} \boldsymbol{y} = \boldsymbol{k} \boldsymbol{t} \end{array}}_{}.$$

Нетрудно видеть, что приведенные правила воспроизводят знания, используемые в общеизвестной процедуре поразрядного сложения десятичных чисел справа—налево.

Тогда соответствующая система Поста имеет вид $P = \langle A, B, V, \Pi \rangle$, где Π — это совокупность приведенных продукций, а

$$A = \{ +, =, s, 0, \ldots, 9 \}, B = \{\emptyset\} \text{ M } V = \{x, y, z, v, w, k, t, u \}.$$

Задача №1.

Построить продукционные системы, в которых выводятся следующие множества слов в алфавите $\{0, 1, S\}$:

- а) слов, в которых никакие два соседних символа не являются одинаковыми;
- b) пар двоичных слов (α, β) , таких что β является обращением α (т.е. $\beta = \alpha^{-1}$), например, $\alpha = 10111$, $\beta = 11101$;
- с) пар слов, в которых первое слово произвольное, а второе получается из первого удалением всех нулей;
- d) пар слов (α, β) , содержащих поровну единиц;
- е) пар слов (α,β), содержащих поровну и нулей и единиц.

Задача №2.

Постройте систему Поста, описывающую сложение неотрицательных целых чисел в троичной системе счисления.

Задача №3.

Постройте систему Поста, описывающую сложение неотрицательных целых чисел в четверичной системе счисления.

Задача №4.

Постройте систему Поста, описывающую вычитание неотрицательных целых чисел в троичной системе счисления.