EVU - RegAut 2009

Regularitet og Automater

Sigurd Meldgaard (Slides efter Søren Besenbacher)

Plan

- Hvad er Regularitet og Automater
- Praktiske oplysninger om kurset
- Regulære udtryk
- Induktionsbevis
- Frokost
- Endelige automater
- Skelnelighed, Produktkonstruktion
- Præsentation af Java projekt

Regularitet og Automater

Formål med kurset:

- at præsentere matematiske teknikker og centrale begreber, der anvendes i datalogi
 - rekursive definitioner, induktionsbeviser
 - formelle sprog
 - modeller for beregnelighed
 - regularitet ("egenskaber som generelt kendetegner beregningsprocesser i it-systemer med begrænset mange tilstande")
- fundament for andre kurser
 - Logik og Beregnelighed, Oversættelse, Sprog og Semantik, Søgning og Optimering, ...

Tekstgenkendelse

- Specificere og genkende tekststrenge
 - søgning i tekster (Unix grep)
 - leksikalsk analyse i oversættere (flex)
 - HTML input validering (PowerForms)

•

 Konkret anvendelse af regulære udtryk og endelige automater

Eksempel

WHENEVER I LEARN A
NEW SKILL I CONCOCT
ELABORATE FANTASY
SCENARIOS WHERE IT
LETS ME SAVE THE DAY.

BUT TO FIND THEM WE'D HAVE TO SEARCH THROUGH 200 MB OF EMAILS LOOKING FOR SOMETHING FORMATTED LIKE AN ADDRESS!

IT'S HOPELESS!

HTML formularer

HTML formularer indeholder *input-felter*, hvor brugeren kan indtaste tekststrenge

Eks.:

- datoer
- telefonnumre
- CPR-numre
- emailadresser
- URL'er
- ...

HTML input validering

- Brugeren må ikke indtaste ugyldige strenge
- Den traditionelle løsning: Programmer input validering i
 - JavaScript (til browseren så input valideres løbende mens formularen udfyldes), og
 - Java (til serveren for det tilfælde at browseren ikke udfører JavaScript-koden)

Problemer:

- det er svært at programmere JavaScript, der virker på alle (nyere) browsere ∧
- vi skal skrive den samme kode i to forskellige sprog \(\Lambda \)
- store dele af koden skal skrives igen og igen... ∧

Den datalogiske løsning

- 1. Analysér problemområdet
- 2. Design et domæne-specifikt højniveau sprog
- 3. Lav en oversætter, der genererer JavaScript- og Java-koden fra højniveau specifikationer
- Sproget PowerForms er udviklet efter denne metode
 - input-felter beskrives med regulære udtryk,
 - der oversættes til endelige automater

Regulære udtryk

- Et alfabet er en endelig mængde af tegn
- En streng er en endelig sekvens af tegn fra alfabetet
- Et sprog er en mængde af strenge
- Et regulært udtryk beskriver et sprog:
 - Ø den tomme mængde af strenge
 - — mængden bestående af den tomme streng
 - a ∈ □ mængden bestående af en enkelt streng, som er det ene tegn a fra alfabetet □
 - $r_1 + r_2$ de strenge der beskrives af r_1 eller r_2
 - r_1r_2 de strenge der kan opdeles i to dele, så venstre del beskrives af r_1 og højre del af r_2
 - r* de strenge der kan opdeles i et antal dele, der hver beskrives af r

Eksempler på regulære udtryk

- Gyldige datoer, telefonnumre, CPR-numre, emailadresser, URL'er, ...
- Strenge over alfabetet □={0,1} af lige længde: (00+01+10+11)*

eller:

```
((0+1)(0+1))^*
```

Strenge over alfabetet □={0,1} med ulige antal 1'er:

```
0*10*(10*10*)*
```

eller:

0*1(0*10*1)*0*

eller:

. . .

Et mere realistisk eksempel

Floating-point tal (i Pascal):

- alfabet: □={0,1,2,3,4,5,6,7,8,9,+,-,.,E}
- eksempler på gyldige strenge:

 - 3.14 5.6E13 -42.0

- forkortelser:
 - $d \square 0+1+2+3+4+5+6+7+8+9$
 - $d^+ \sqcap d^*d$
 - S [] +++-
- samlet udtryk: $sd^+(\underline{d}^+ + \underline{d}^+ \underline{\mathbf{E}} sd^+ + \underline{\mathbf{E}} sd^+)$

Genkendelse af strenge

- Givet et regulært udtryk r og en streng x, hvordan undersøger vi om x matcher r?
- Den naive løsning:
 Vi prøver os frem, afhængigt af strukturen af r
 - Ø matcher intet
 - □ matcher kun den tomme streng
 - a ∈ □ matcher kun strengen a
 - r₁+r₂ matcher x hvis r₁ eller r₂ matcher x
 - r_1r_2 opdel x så $x=x_1x_2$ på alle mulige måder, check om der eksisterer en opdeling så r_1 matcher x_1 og r_2 matcher x_2
 - r^* opdel x så $x=x_1x_2...x_n$ på alle mulige måder, check om der eksisterer en opdeling så r matcher x_i for alle i=1...n
- Det virker! men er håbløst ineffektivt...

Endelige automater

■ En endelig automat, der genkender strenge over alfabetet □={0,1} med ulige antal 1'er:

- Automaten læser strengen ét tegn ad gangen, fra venstre mod højre
- Hver tilstand repræsenterer en viden om den læste delstreng
- Hvis automaten ender i en accept-tilstand, så accepteres(=genkendes) strengen

Kleenes sætning

 "Regulære udtryk og endelige automater har samme udtrykskraft"

Konstruktive beviser:

- ethvert regulært udtryk kan oversættes til en ækvivalent endelig automat
- enhver endelig automat kan oversættes til et ækvivalent regulært udtryk

PowerForms eksempel

- Lad R være et regulært udtryk, der svarer til gyldige datoer på form dd/mm-åååå
- Oversæt R til en ækvivalent endelig automat F
- Repræsenter F som et JavaScript-program, der kan svare på om en streng x er
 - accepteret
 - ikke accepteret, men der er en sti til accept
 - ikke accepteret og ingen sti til accept

PowerForms eksempel

Endelige automater til modellering af systemer

- Endelige automater er også nyttige uden regulære udtryk
- Endelige automater kan modellere systemer og egenskaber
- De teoretiske resultater om endelige automater kan bruges til at kombinere modeller og verificere om et givet system har en given egenskab

Verifikation

En endelig automat, der modellerer en togsimulator (fra VisualSTATE):

1421 del-automater11102 transitioner2981 inputs2667 outputs3204 lokale tilstande

ialt antal tilstande: 10

Virker toget?

Beregnelighed

- Input og Output er strenge
- PROGRAM er en algoritme, der kører på en maskine
 - Eks.: Givet et naturligt tal *N* som input, maskinen beregner *N*² som output

Beslutningsproblemer

- Hvis vi ignorerer effektivitet, så kan ethvert beregningsproblem omformuleres som et beslutningsproblem
 - Eks.: Givet to naturlige tal N og M som input, maskinen svarer "ja" hvis og kun hvis M=N²

Beslutningsproblemer og sprog

Ethvert beslutningsproblem P er et sprog:
L = { de strenge x, hvor svaret på P er "ja" }

Ethvert sprog L er et beslutningsproblem:
P: "er input x i L?"

Eksempler på beslutningsproblemer

Givet en streng,

- er den en gyldig dato på form dd/mm-åååå?
- er den et syntaktisk korrekt Java program?
- er den et primtal?
- er den en konfiguration i skak hvor det er muligt for hvid at vinde?
- er den et semantisk korrekt Java-program?
- er den en syntaktisk korrekt sætning i dansk?
- er den en litterær klassiker?
- vi vil kun se på formelle sprog og veldefinerede problemer

Endelige automater som model for beregnelighed

Vi vil studere følgende emne:

Hvilke problemer kan afgøres af en maskine med endeligt meget hukommelse?

Med andre ord:

Hvilke sprog kan genkendes af endelige automater?

Mere generelle modeller for beregnelighed

Turing-maskiner:

- endelige automater med adgang til en uendeligt stor notesblok
- kan udføre vilkårlige algoritmer (Church-Turing-tesen)
- svarer til *uindskrænkede grammatikker* (hvor endelige automater svarer til *regulære grammatikker*)

Pushdown-automater:

- endelige automater med adgang til en vilkårligt stor stak (last-in-first-out)
- anvendes ofte i parsere i oversættere
- svarer til kontekstfri grammatikker

Klasser af formelle sprog

klassen af alle sprog (over et givet alfabet) de *rekursivt numerable* sprog (svarer til Turing-maskiner)

Hvorfor nøjes med endelige automater?

- Klassen af regulære sprog har mange "pæne" egenskaber:
 - afgørlighed (f.eks, "givet en FA M, accepterer den nogen strenge overhovedet?")
 - lukkethed (snit, forening, ...)
- Til sammenligning:
 - Ved Turing-maskiner er næsten alt uafgørligt (Rices sætning: "alt interessant vedrørende sproget for en Turing-maskine er uafgørligt")
 - Pushdown-automater / kontekstfri grammatikker: en mellemting, både med udtrykskraft og afgørlighedsegenskaber

Uafgørlighed

Her er et lille program:

```
while (x≠1) {
  if (even(x))
 x = x/2;
  else
 x = 3*x+1;
}
```

Terminerer programmet for alle input x>0? Ja eller nej?

- Tilsyneladende ja, men ingen har endnu bevist det!
- Men vi kan bevise, at der **ikke** findes et program (=en Turing-maskine), der kan afgøre det generelle problem "givet et program P, terminerer P på alle input?"

Plan

- Hvad er Regularitet og Automater
- Praktiske oplysninger om kurset
- Regulære udtryk
- Induktionsbevis
- Frokost
- Endelige automater
- Skelnelighed, Produktkonstruktion
- Præsentation af Java projekt

Praktiske oplysninger om kurset

Kursushjemmeside

http://www.daimi.au.dk/~besen/RegAut/

AULA side (webboard, afleverings-interface):

http://www.aula.au.dk/courses/EVUREGAUT07/

- Seminarer
 - Lørdag d. 25. August, 9-16
 - Lørdag d. 8. September, 9-16
 - Lørdag d. 29 September, 9-16

Materiale

John Martin

Introduction to Languages and the Theory of Computation

3. udgave, McGraw-Hill, 2002 ISBN: 0071198547 eller 0072322004

+ opgaver på ugesedlerne

Aktivitetsniveau

- Forventet aktivitet pr. Uge: ~15 timer
 - (6 uger * 15 timer/uge = 90 timer)
- Seminarer: 21 timer
- Mellem seminarer: 69
- Forventet hjemmearbejde: ~11 timer/uge
 - (69 timer / 6 uger = 11.5 timer/uge)
- Der forventes, at man
 - læser de angivne kapitler i bogen
 - løser opgaverne
 - Laver programeringsprojektet

Opgaver

- Teoretiske opgaver
 - udfordrer forståelsen af det gennemgåede materiale
 - øvelse i typisk "datalogisk matematik"
- Programmeringsprojekt (dRegAut Java-pakken)
 - implementation af de gennemgåede algoritmer, der udledes af konstruktive beviser
 - Øvelse i at implementere formelle specifikationer i Java.

Eksamen

- Mundtlig, ekstern censur, 13-skalaen
- 20 min. per person, uden forberedelsestid

 For at kunne indstilles til eksamen skal man have godkendt besvarelser af de obligatoriske opgaver

Eksamen

Formålet med kurset at den studerende skal opnå følgende kompetencer:

- referere den basale terminologi (strenge, sprog, klasser af sprog, samt basale operationer på disse)
- beskrive basale abstrakte sprogformalismer (regulære udtryk, endelige automater, regulære grammatikker, kontekstfri grammatikker) - fra intuitivt niveau og konkrete eksempler til formel notation og generelle definitioner
- beskrive egenskaber ved formalismerne, bl.a. ækvivalens, begrænsninger og beslutningsprocedurer
- forklare og udføre algoritmer, der oversætter mellem formalismerne eller afgør beslutningsproblemer - fra konkrete eksempler til generelle og formelle beskrivelser
- bevise og analysere egenskaber ved formalismerne (ved hjælp af konstruktive beviser og induktionsbeviser) - fra intuitivt niveau til formelle detaljer.

Eksamen vil vurdere i hvor høj grad den studerende besidder disse kompetencer

Plan

- Hvad er Regularitet og Automater
- Praktiske oplysninger om kurset
- Regulære udtryk
- Induktionsbevis
- Frokost
- Endelige automater
- Skelnelighed, Produktkonstruktion
- Præsentation af Java projekt

Alfabeter, strenge og sprog

- Et alfabet

 er en endelig mængde (af tegn/symboler)
 - eks.: □={*a*,*b*,*c*}
- En streng x er en endelig sekvens af tegn fra alfabetet
 - eks.: *x*=*abba*
 - □ repræsenterer den tomme streng (strengen af længde 0), Λ∉ □
- Et sprog L er en (vilkårlig) mængde af strenge
 - eks.: L={□,cab,abba}
- " er mængden af alle strenge over
 - dvs. L⊆□* hvis L er et sprog over □
 - eks.: hvis □={a,b,c} så er □*={□,a,b,c,aa,ab,ac,aaa,aab,...}

Konkatenering af strenge

- Hvis x,y ∈ □*, så er x·y (konkateneringen af x og y) den streng, der fremkommer ved at sætte tegnene i x før tegnene i y
- Eks.: hvis x=abb og y=a, så er
 - x-y=abba
 - y-x=aabb
- Bemærk: $x \cdot \Box = \Box \cdot x = x$ for alle x
- x·y skrives ofte xy (uden "·")

Konkatenering af sprog

Hvis L₁,L₂ *, så er L₁·L₂ (konkateneringen af L₁ og L₂) defineret ved

$$L_1 \cdot L_2 = \{x \cdot y \mid x \square L_1 \square y \square L_2\}$$

- Eks.: Hvis $\Box = \{0,1,2,a,b,c\}$ og
 - $L_1 = \{ \Box, 10, 212 \}$
 - L₂={cab,abba}

så er $L_1 \cdot L_2 = \{cab, 10cab, 212cab, abba, 10abba, 212abba\}$

- Bemærk:
 - $L \cdot \{\Box\} = \{\Box\} \cdot L = L$ for alle L
 - $L \cdot \emptyset = \emptyset \cdot L = \emptyset$ for alle L
- $L_1 \cdot L_2$ skrives ofte $L_1 L_2$ (uden "·")

Kleene stjerne

$$L^k = LL \cdots L$$

konkatenering af k forekomster af L

■
$$L^0 = \{ \Box \}$$

•
$$L^* = \bigcup_{i=0...\square} L^i$$
 (Kleene stjerne af L)

$$- L^+ = L^*L$$

Rekursive definitioner

 En definition er rekursiv, hvis den refererer til sig selv

■ Eks.: Fibonacci $f: N \rightarrow N$

$$f(n) = \begin{cases} 1, & \text{hvis } x = 0 \lor x = 1 \\ f(n-1) + f(n-2), & \text{ellers.} \end{cases}$$

• Limber serv-reference skar reference in moget "mindre" og føre til endeligt mange selv-referencer

En rekursiv definition af strenge

- x er en streng over alfabetet \square , $dvs. <math>x \in \square^*$, hvis
 - $x = \Box$, eller
 - $x = y \cdot a$ hvor $y \in \Box^*$ og $a \in \Box$

(underforstået: □* er den *mindste* mængde, der opfylder dette)

Eksempel:

$$abc = (((\Box \cdot a) \cdot b) \cdot c) \Box \Box^* \text{ (hvor } \Box = \{a, b, c, d\})$$

Syntaks af regulære udtryk

Mængden *R* af *regulære udtryk* over □ er den mindste mængde, der indeholder følgende:

- ·Ø
- 🔲
- a for hver a ∈ □
- (r_1+r_2) hvor $r_1, r_2 R$
- (r_1r_2) hvor $r_1, r_2 R$
- (*r**) hvor *r* □*R*

Semantik af regulære udtryk

Sproget *L*(*r*) af et regulært udtryk *r* defineres i strukturen af *r*:

- $L(\emptyset) = \emptyset$
- $L(\square) = \{\square\}$
- $L(a) = \{a\}$
- $L((r_1+r_2)) = L(r_1) \square L(r_2)$
- $L((r_1r_2)) = L(r_1)L(r_2)$
- $L((r^*)) = (L(r))^*$

Regulære sprog

Definition:

Et sprog S er *regulært* hvis og kun hvis der eksisterer et regulært udtryk r hvor L(r)=S

Parenteser i regulære udtryk

- Forening og konkatenering er associative, så vi vælger at tillade f.eks.
 - at (a+(b+c)) kan skrives a+b+c
 - at (a(bc)) kan skrives abc
- Vi definerer præcedens for operatorerne:
 - * binder stærkest
 - konkatenering binder middel
 - + binder svagest
 - eks.: (a+((b*)c)) kan skrives a+b*c

Eksempel

Betragt følgende regulære udtryk r over alfabetet {0,1}:

$$r = (1 + \Box)001$$

 På grund af parentesreglerne er dette det samme som

$$r = ((((1+\Box)0)0)1)$$

Så sproget for r er

$$L(r) = (((\{1\} \square \{ \square \})\{0\})\{0\})\{1\})$$
$$= \{1001,001\}$$

Quiz!

1. Hvad betyder {a,bc}*?

1. Hvad er betingelsen for at et sprog S er regulært?

Øvelser

- [Martin] Opg. 3.2
- [Martin] Opg. 3.9 (a-e)
- [Martin] Opg. 3.10 (a-b)

Plan

- Hvad er Regularitet og Automater
- Praktiske oplysninger om kurset
- Regulære udtryk
- Induktionsbevis
- Frokost
- Endelige automater
- Skelnelighed, Produktkonstruktion
- Præsentation af Java projekt

Reverse-operatoren

- Givet en streng x ∈ □*, definer reverse(x) i strukturen af x:
 - reverse(□) = □
 - reverse(ya) = a(reverse(y))
 hvor y ∈ □*, a ∈ □

Eksempel: reverse(123) = ... = 321

Reverse på sprog

Givet et sprog L⊆□*, definer
Reverse(L) = { reverse(x) | x□L }

Eksempel:

Hvis $L=\{\Box,123,abc\}$ så er $Reverse(L)=\{\Box,321,cba\}$

Rekursive definitioner og induktionsbeviser

 Rekursive definitioner giver ofte anledning til induktionsbeviser

Hvis vi skal bevise noget på form "for alle X gælder P(X)", hvor mængden af X'er er defineret rekursivt, så kan vi prøve bevisteknikken "induktion i strukturen af X"

Et induktionsbevis

 Påstand: Hvis S er et regulært sprog, så er Reverse(S) også regulært (dvs. de regulære sprog er lukkede under Reverse)

Bevis:

- S er regulært, så der eksisterer et regulært udtryk r så L(r)=S
- Vi vil vise ved induktion i strukturen af r, at der eksisterer et regulært udtryk r' hvor L(r')=Reverse(L(r)), hvilket medfører, at Reverse(S) er regulært

Basis

• $r = \emptyset$: vælg $r' = \emptyset$ $L(r') = \emptyset = Reverse(\emptyset) = Reverse(L(r))$

• $\underline{r} = \square$:

vælg $r' = \square$...

• r = a hvor $a \in \Box$. vælg r' = a ...

Induktionsskridt

For alle deludtryk s af r kan vi udnytte induktionshypotesen: der eksisterer et regulært udtryk s' hvor L(s')=Reverse(L(s))

- $r = r_1 + r_2$ hvor $r_1, r_2 R$: vælg $r' = r_1' + r_2'$ hvor $r_1 \square x, y \in \Gamma^*$: reverse(xy)= og r_2 ' er givet af i.h. ... Bevis: induktion i strukturen
- $r = r_1 r_2$ hvor $r_1, r_2 R$: $vælg r' = r_2'r_1' ...$
- $r = r_1^*$ hvor $r_1 R$: $vælg r' = (r_1')^* ...$

Lemma 1:

reverse(y)reverse(x) (eller længden) af y

Lemma 2:

 $\Box i \Box 0, E \subseteq \Box^*$: $Reverse(E^i) = (Reverse(E))^i$ Bevis: induktion i i

Konstruktive beviser

 Bemærk at dette induktionsbevis indeholder en algoritme til – givet et regulært udtryk for S – at konstruere et regulært udtryk for Reverse(S)

Sådanne beviser kaldes konstruktive

 Husk altid både konstruktionen og beviset for dens korrekthed

Algoritme

Input: et regulært udtryk r

Definer en rekursiv funktion REV ved:

- REV(Ø) = Ø
- REV(□) = □
- REV(a) = a, hvor a ∈ □
- $REV(r_1+r_2) = REV(r_1) + REV(r_2)$
- $\blacksquare REV(r_1r_2) = REV(r_2) REV(r_1)$
- $REV(r_1^*) = (REV(r_1))^*$

Output: det regulære udtryk REV(r)

Øvelse

Lad r være det regulære udtryk ((a+□)cbc)* over alfabetet {a,b,c}. Bevis at enhver streng i sproget sproget L(r) har et lige antal c'er. Argumentér kort og præcist for hvert trin i beviset.

 Hint: Brug definitionen af sprog for regulære udtryk (Definition 3.1 i [Martin]), definitionen af '*' på sprog (s. 31 øverst i [Martin]), og lav induktion.

dRegAut.RegExp

Java-repræsentation af regulære udtryk

- Speciel syntax:
 - # betyder Ø
 - % betyder □

 Alfabetet angives som en mængde af Unicode tegn

Resume

- Alfabeter, strenge, sprog
- Regulære udtryk og regulære sprog
- Rekursive definitioner, induktionsbeviser, konstruktive beviser
- Java: dRegAut.RegExp klassen

Plan

- Hvad er Regularitet og Automater
- Praktiske oplysninger om kurset
- Regulære udtryk
- Induktionsbevis
- Frokost
- Endelige automater
- Skelnelighed, Produktkonstruktion
- Præsentation af Java projekt

Løsninger

• [Martin] 3.2:

- a) 00
- b) 01
- c) 0
- d) 010

Løsninger

[Martin] 3.9 (a-e):

$$c) + 1 + (0+1)*0 + (0+1)*11$$

d)
$$(00 + 11)(0+1)* + (0+1)*(00 + 11)$$

e)
$$(1+01)*(0+)$$