

Aula 12 - Gramática Regular

Usando o conceito de Gramáticas (G), é possível definir tanto Linguagens Regulares como Linguagens Não Regulares. Entretanto, é possível estabelecer restrições nas regras de produção, de tal forma a definir exatamente a Classe das Linguagens Regulares.

Existe mais de uma forma de restringir as regras de produção de forma a definir uma *Gramática Regular*. A seguir, serão apresentadas quatro dessas formas, denominadas *Gramáticas Lineares*.

12.1 Definição: Gramáticas Lineares

Seja G = (V, T, P, S) uma Gramática. Sejam A e B elementos de V e w uma palavra de T*. Então G é uma *Gramática Linear* se todas as suas produções se encontram **em uma e somente** uma das seguintes formas:

- a) Gramática Linear à Direita (GLD): Todas as regras de produção são da forma: $A \rightarrow wB$ ou $A \rightarrow w$
- b) Gramática Linear à Esquerda (GLE): Todas as regras de produção são da forma: $A \rightarrow Bw$ ou $A \rightarrow w$
- c) Gramática Linear Unitária à Direita (GLUD): Todas as regras de produção são como na gramática linear à direita e, adicionalmente: |w| = 1
- d) Gramática Linear Unitária à Esquerda (GLUE): Todas as regras de produção são como na gramática linear à esquerda e, adicionalmente: |w| = 1

Nas Gramáticas Lineares, o lado direito de uma produção é constituído por, no máximo, uma variável. Adicionalmente, esta variável, se existir, sempre antecede (linear à esquerda) ou sucede (linear à direita) qualquer subpalavra (eventualmente vazia) de terminais.

Teorema 1: Equivalência das Gramáticas Lineares

Seja L uma Linguagem. Então:

L é gerada por uma GLD se, e somente se,

L é gerada por uma GLE se, e somente se,

L é gerada por uma GLUD se, e somente se,

L é gerada por uma GLUE.

Ou seja, as diversas formas das gramáticas lineares são formalismos equivalentes.

Definição: Gramática Regular

Uma Gramática G é dita uma Gramática Regular (GR), se G é uma Gramática Linear.

Definição: Linguagem Gerada

Seja G = (V, T, P, S) uma Gramática. A *Linguagem Gerada* pela Gramática G, denotada por:

L(G) ou GERA(G) é tal que:

 $L(G) = \{ w \in T^* \mid S \Rightarrow {}^+w \}$

Exemplo 1: Gramática Regular: a(ba)*

A linguagem gerada pela Expressão Regular a(ba)* é gerada pelas seguinte gramática regulares:

Exercício:

1 – Considere a seguinte Gramática Linear Unitária à Direita $G = (\{S, A, B\}, \{a, b\}, P, S),$ onde:

$$P = \{S \rightarrow aA$$

$$A \rightarrow bB \mid \epsilon$$

$$B \rightarrow aA\}$$

Represente o AFNDε que reconhece a linguagem gerada pela Gramática G é.

Exemplo 2: Gramática Regular: (a + b)*(aa + bb)

A linguagem (a + b)*(aa + bb) é gerada pelas seguinte gramática regulares (GLD, GLE):

Formalismo da Expressão Regular

a e b denotam {a} e {b} respectivamente

$$(a + b) denotam \{a\} \cup \{b\} = \{a, b\}$$

$$(a + b)^*$$
 denotam $\{a, b\}^*$

$$aa denotam \{a\}\{a\} = \{aa\}$$

bb denotam
$$\{b\}\{b\} = \{bb\}$$

$$(aa + bb) denotam \{aa\} \cup \{bb\} = \{aa, bb\}$$

$$(a + b)*(aa + bb)$$
 denotam $\{a, b\}*\{aa, bb\}$

GERA: {aa, bb, aaa, abb, baa, bbb, aaaa, aabb, bbaa, bbbb, aaaaa, aaabb, bbbaa, bbbbb, ...}

As Gramática Regulares que geram a Linguagem (a + b)*(aa + bb) são:

a) Linear à Direita, pois $G = (\{S, A, B, C\}, \{a, b\}, P, S)$, onde P possui as seguintes regras de Produção:

```
P = \{S \rightarrow aAC \mid bBC \mid C
A \rightarrow a \mid aA
B \rightarrow b \mid bB
C \rightarrow aa \mid bb \mid \epsilon\}
```

b) Linear à Esquerda, pois G = ({S, A, B}, {a, b}, P, S), onde P possui as seguintes regras de Produção:

$$P = \{S \rightarrow Aaa \mid Abb$$

$$A \rightarrow Aa \mid Bb \mid \epsilon$$

$$B \rightarrow b \mid Bb \mid \epsilon \}$$

Construa os AFNDE que reconhecem a Linguagem gerada pelas Gramáticas desenvolvidas acima.

$$M = ()$$

$$M = ()$$

Teorema 2: Gramática Regular → Linguagem Regular

Linguagens Formais

Se L é uma Linguagem gerada por uma Gramática Regular, então L é uma Linguagem Regular.

Teorema 3: Linguagem Regular → Gramática Regular

Se L é uma Linguagem Regular, então existe uma Gramática Regular que Gera L.