

Αυτόματα και Υπολογιστικά Μοντέλα

Automata and Models of Computation

Διδάσκων: Στάθης Ζάχος
Επιμέλεια Διαφανειών: Μάκης Αρσένης
CoReLab

ΣΗΜΜΥ - Ε.Μ.Π.

Φεβρουάριος 2017

Περιεχόμενα

- 1 Πεπερασμένα Αυτόματα και Κανονικά Σύνολα
 - Παραλλαγές, επεκτάσεις και εφαρμογές FA/REGEXP
 - Ιδιότητες κανονικών συνόλων
 - Αλγεβρική περιγραφή κανονικών συνόλων. Ελαχιστοποίηση DFA
- 2 Τυπικές Γλώσσες
 - Τυπικές Γραμματικές
 - Απλοποίηση c.f. γραμματικών
 - Αυτόματα στοίβας (pushdown automata)
 - Ιδιότητες c.f. γλωσσών
- 3 Μοντέλα Υπολογισμού
 - Ιστορία - Εισαγωγή
 - LOOP: Μια απλή γλώσσα προγραμματισμού
 - Προγράμματα WHILE και μερικές αναδρομικές συναρτήσεις

Αυτόματα και τυπικές γλώσσες

- **Τυπικές γλώσσες:** χρησιμοποιούνται για την κωδικοποίηση υπολογιστικών προβλημάτων αλλά και τον ορισμό γλωσσών προγραμματισμού.
Π.χ. $L = \{x \in \{0,1\}^* \mid x \text{ δυαδική γραφή πρώτου αριθμού}\}$
- **Αυτόματα:** χρησιμεύουν για την αναγνώριση τυπικών γλωσσών και για την κατάταξη της δυσκολίας των αντίστοιχων προβλημάτων:
 - Κάθε αυτόματο αναγνωρίζει μια τυπική γλώσσα: το σύνολο των συμβολοσειρών που το οδηγούν σε κατάσταση αποδοχής.

Παράδειγμα: αναγνώριση περιττών

- q_0 : τελευταίο ψηφίο **διάφορο** του 1
- q_1 : τελευταίο ψηφίο **ίσο** με 1
- η q_0 λέγεται **αρχική κατάσταση** ενώ η q_1 λέγεται **κατάσταση αποδοχής** (ή και **τελική**)
- εκτέλεση με είσοδο 0110:
 $(q_0)0110 \rightarrow 0(q_0)110 \rightarrow 01(q_1)10 \rightarrow 011(q_1)0 \rightarrow 0110(q_0)$ **ΑΠΟΡΡΙΨΗ**
- εκτέλεση με είσοδο 101:
 $(q_0)101 \rightarrow 1(q_1)01 \rightarrow 10(q_0)1 \rightarrow 101(q_1)$ **ΑΠΟΔΟΧΗ**

Άλλα αυτόματα

- **Μηχανισμοί**: χωρίς είσοδο – έξοδο: $\delta(q_i) = q_j$
εκτέλεση: $q_0 \rightarrow q_j \rightarrow q_k \rightarrow q_m \dots$
- **Αυτόματα στοίβας (PDA, pushdown automata)**: έχουν πολύ περισσότερες δυνατότητες καθώς μπορούν να χρησιμοποιήσουν **μνήμη** (σε μορφή **στοίβας**).
- **Μηχανές Turing (TM)**: έχουν ακόμη περισσότερες δυνατότητες καθώς έχουν **απεριόριστη μνήμη** (σε μορφή **ταινίας, με δυνατότητα επιστροφής**).
- **Γραμμικά περιορισμένα αυτόματα (LBA)**: είναι TM με μνήμη **γραμμικά περιορισμένη** (ως προς το μήκος της εισόδου).

Άλλες τυπικές γλώσσες

$$L_1 := \{w \in \{a, b\}^* \mid w \text{ αρχίζει με 'a'}\}$$

$$L_2 := \{w \in \{1, 3\}^* \mid w \text{ περιέχει άρτιο πλήθος '1'}\}$$

$$L_3 := \{w \in \{a, b\}^* \mid w \text{ είναι παλινδρομική}\}$$

Παράδειγμα: DFA για L_1

$L_1 := \{w \in \{a, b\}^* \mid w \text{ αρχίζει με 'a'}\}$

	a	b
q_0	q_1	q_2
q_1	q_1	q_1
q_2	q_2	q_2

εκτέλεση με είσοδο $abba$:

$(q_0)abba \rightarrow a(q_1)bba \rightarrow ab(q_1)ba \rightarrow abb(q_1)a \rightarrow abba(q_1)$

ΑΠΟΔΟΧΗ

Τυπικός ορισμός DFA

- Ντετερμινιστικό πεπερασμένο αυτόματο (Deterministic Finite Automaton, DFA): πεντάδα $M = (Q, \Sigma, \delta, q_0, F)$
 - Q : το σύνολο των καταστάσεων του M (πεπερασμένο), π.χ. $Q = \{q_0, q_1, q_2\}$
 - Σ : πεπερασμένο αλφάβητο εισόδου ($\Sigma \cap Q = \emptyset$), π.χ. $\Sigma = \{a, b\}$
 - $\delta: Q \times \Sigma \rightarrow Q$: συνάρτηση μετάβασης, π.χ. $\delta(q_0, a) = q_1$
 - $q_0 \in Q$: αρχική κατάσταση
 - $F \subseteq Q$: σύνολο τελικών καταστάσεων (αποδοχής), π.χ. $F = \{q_1\}$

Γλώσσα με DFA και γλώσσα χωρίς DFA

$L_2 := \{w \in \{a, b\}^* \mid w \text{ περιέχει άρτιο πλήθος 'a'}\}$

	a	b
q_0	q_1	q_0
q_1	q_0	q_1

$L_3 := \{w \in \{a, b\}^* \mid w \text{ είναι παλινδρομική}\}$

Αποδεικνύεται ότι **δεν υπάρχει** DFA που να αναγνωρίζει την L_3 !
(χρειάζεται μνήμη με μέγεθος που εξαρτάται από την είσοδο)

Αποδοχή DFA: τυπικοί ορισμοί

- Επέκταση συνάρτησης $\delta: Q \times \Sigma^* \rightarrow Q$

Η επεκτεταμένη δ δέχεται ως ορίσματα μια κατάσταση q και μια συμβολοσειρά u και δίνει την κατάσταση όπου θα βρεθεί το αυτόματο αν ξεκινήσει από την q και διαβάσει την u .

- Ορισμός επεκτεταμένης δ (σχήμα *πρωταρχικής αναδρομής*):

$$\begin{cases} \delta(q, \varepsilon) = q \\ \delta(q, wa) = \delta(\delta(q, w), a) \end{cases}$$

όπου w είναι συμβολοσειρά οποιουδήποτε μήκους, ενώ a απλό σύμβολο του αλφαβήτου

Αποδοχή DFA: τυπικοί ορισμοί

- Ένα DFA αποδέχεται μία συμβολοσειρά u αν
 $\delta(q_0, u) \in F$

- Ένα DFA M αποδέχεται τη γλώσσα

$$L(M) = \{w \mid \delta(q_0, w) \in F\}$$

- Οι γλώσσες που γίνονται αποδεκτές από DFA λέγονται **κανονικές**

Μη ντετερμινιστικά αυτόματα

- **Ντετερμινιστικά αυτόματα:** για κάθε συνδυασμό κατάστασης / συμβόλου εισόδου υπάρχει **μοναδική** επόμενη κατάσταση
- **Μη-ντετερμινιστικά αυτόματα:**
 - για κάθε συνδυασμό κατάστασης / συμβόλου εισόδου υπάρχει **επιλογή** από σύνολο δυνατών επόμενων καταστάσεων
 - αποδοχή αν **κάποια** σειρά επιλογών οδηγεί σε αποδοχή

Μη ντετερμινιστικά πεπερασμένα αυτόματα

- **NFA** (Non-deterministic Finite Automaton): για κάθε κατάσταση και σύμβολο εισόδου επιλέγεται μία από ένα **σύνολο δυνατών επόμενων** καταστάσεων.
- **NFA ϵ** (NFA με **ϵ -κινήσεις**): μπορεί να αλλάζει κατάσταση **χωρίς ανάγνωση** επόμενου συμβόλου.

Παράδειγμα NFA

$L_4 := \{w \in \Sigma^* \mid w \text{ περιέχει δύο συνεχόμενα } a\}$

	a	b
q0	{q0, q1}	{q0}
q1	{q2}	∅
q2	{q2}	{q2}

Στη συνάρτηση μετάβασης, **κενό σύνολο** σημαίνει ότι η τρέχουσα εκτέλεση **απορρίπτει** (προσοχή: **μπορεί κάποια άλλη να αποδέχεται**).

Παράδειγμα NFA

Δένδρο υπολογισμού
για είσοδο *abaaba*

ΑΠΟΔΟΧΗ

Τυπικός ορισμός NFA

πεντάδα $M = (Q, \Sigma, \delta, q_0, F)$

- Q : το σύνολο των καταστάσεων του M (πεπερασμένο)
- Σ : πεπερασμένο αλφάβητο εισόδου ($\Sigma \cap Q = \emptyset$)
- $\delta : Q \times \Sigma \rightarrow \text{Pow}(Q)$: συνάρτηση μετάβασης,
π.χ. $\delta(q_i, \alpha) = \{q_j, q_k, q_m\}$
- $q_0 \in Q$: αρχική κατάσταση
- $F \subseteq Q$: σύνολο τελικών καταστάσεων (αποδοχής)

Υπενθύμιση: στη συνάρτηση μετάβασης, **κενό σύνολο** σημαίνει ότι η συγκεκριμένη εκτέλεση **απορρίπτει** (προσοχή: *μπορεί κάποια άλλη να αποδέχεται*).

Αποδοχή NFA: τυπικοί ορισμοί

- Ένα NFA αποδέχεται συμβολοσειρά w αν $\delta(q_0, w) \cap F \neq \emptyset$
- Ένα NFA M αποδέχεται τη γλώσσα

$$L(M) = \{w \mid \delta(q_0, w) \cap F \neq \emptyset\}$$

- Σημείωση: η συνάρτηση δ είναι **επεκτεταμένη** ώστε να δέχεται σαν ορίσματα μια κατάσταση q και μια συμβολοσειρά w και να δίνει το **σύνολο των καταστάσεων** όπου μπορεί να βρεθεί το αυτόματο αν ξεκινήσει από την q και διαβάσει την w
- Παράδειγμα: $\delta(q_0, aa) = \{q_0, q_1, q_2\}$, $\delta(q_0, ba) = \{q_0, q_1\}$

Ισοδυναμία NFA και DFA

- **Θεώρημα Rabin-Scott:** για κάθε NFA υπάρχει ένα DFA που αποδέχεται την ίδια γλώσσα.
- Επομένως τα DFA και τα NFA αναγνωρίζουν ακριβώς την ίδια κλάση γλωσσών: τις **κανονικές γλώσσες (regular languages)**.
- Οι κανονικές γλώσσες αντιστοιχούν σε **κανονικές παραστάσεις (regular expressions)**:

π.χ. $(a+b)^*bbab(a+b)^*$

NFA \rightarrow DFA

(i)

NFA για τη γλώσσα L_4 ("2 συνεχόμενα a")

	a	b
q_0	$\{q_0, q_1\}$	$\{q_0\}$
q_1	$\{q_2\}$	\emptyset
q_2	$\{q_2\}$	$\{q_2\}$

Κατασκευάζουμε το **δυναμοσύνολο** των καταστάσεων. Αρχική κατάσταση: $\{q_0\}$.

Τελικές: όσες περιέχουν τελική.

Υπόδειξη: εξετάζουμε μόνο **προσβάσιμα** από $\{q_0\}$ σύνολα καταστάσεων.

NFA \rightarrow DFA

NFA για τη γλώσσα L_4

(ii)

	a	b
q_0	$\{q_0, q_1\}$	$\{q_0\}$
q_1	$\{q_2\}$	\emptyset
q_2	$\{q_2\}$	$\{q_2\}$

DFA για τη γλώσσα L_4

$Q' \setminus \Sigma$	a	b
$\checkmark \{q_0\}$	$\{q_0, q_1\}$	$\{q_0\}$

Υπόδειξη: εξετάζουμε
μόνο *προσβάσιμα*
από $\{q_0\}$ σύνολα
καταστάσεων.

NFA \rightarrow DFA

NFA για τη γλώσσα L_4

(iii)

	a	b
q_0	$\{q_0, q_1\}$	$\{q_0\}$
q_1	$\{q_2\}$	\emptyset
q_2	$\{q_2\}$	$\{q_2\}$

DFA για τη γλώσσα L_4

$Q' \setminus \Sigma$	a	b
$\sqrt{\{q_0\}}$	$\{q_0, q_1\}$	$\{q_0\}$
$\sqrt{\{q_0, q_1\}}$	$\{q_0, q_1, q_2\}$	$\{q_0\}$

Υπόδειξη: εξετάζουμε
μόνο *προσβάσιμα*
από $\{q_0\}$ σύνολα
καταστάσεων.

NFA \rightarrow DFA

NFA για τη γλώσσα L_4

(iv)

	a	b
q ₀	{q ₀ , q ₁ }	{q ₀ }
q ₁	{q ₂ }	∅
q ₂	{q ₂ }	{q ₂ }

DFA για τη γλώσσα L_4

$Q' \setminus \Sigma$	a	b
√ {q ₀ }	{q ₀ , q ₁ }	{q ₀ }
√ {q ₀ , q ₁ }	{q ₀ , q ₁ , q ₂ }	{q ₀ }
√ {q ₀ , q ₁ , q ₂ }	{q ₀ , q ₁ , q ₂ }	{q ₀ , q ₂ }

Υπόδειξη: εξετάζουμε μόνο **προσβάσιμα** από {q₀} σύνολα καταστάσεων.

NFA \rightarrow DFA

NFA για τη γλώσσα L_4

(V)

	a	b
q0	{q0, q1}	{q0}
q1	{q2}	\emptyset
q2	{q2}	{q2}

DFA για τη γλώσσα L_4

$Q' \setminus \Sigma$	a	b
✓ {q0}	{q0, q1}	{q0}

Υπόδειξη: εξετάζουμε μόνο **προσβάσιμα** από $\{q_0\}$ σύνολα καταστάσεων.

✓ {q0, q1}	{q0, q1, q2}	{q0}
✓ {q0, q2}	{q0, q1, q2}	{q0, q2}
✓ {q0, q1, q2}	{q0, q1, q2}	{q0, q2}

NFA \rightarrow DFA

NFA για τη γλώσσα L_4

(vi)

	a	b
q0	{q0, q1}	{q0}
q1	{q2}	\emptyset
q2	{q2}	{q2}

DFA για τη γλώσσα L_4

$Q \setminus \Sigma$	a	b
✓ {q0}	{q0, q1}	{q0}

✓ {q0, q1}	{q0, q1, q2}	{q0}
✓ {q0, q2}	{q0, q1, q2}	{q0, q2}

✓ {q0, q1, q2}	{q0, q1, q2}	{q0, q2}
----------------	--------------	----------

NFA \rightarrow DFA

(vii)

NFA για τη γλώσσα L_4

	a	b
q ₀	{q ₀ , q ₁ }	{q ₀ }
q ₁	{q ₂ }	\emptyset
q ₂	{q ₂ }	{q ₂ }

DFA για τη γλώσσα L_4

Οι μη προσβάσιμες καταστάσεις δεν παίζουν ρόλο!

$Q' \setminus \Sigma$	a	b
\emptyset	\emptyset	\emptyset
✓ {q ₀ }	{q ₀ , q ₁ }	{q ₀ }
{q ₁ }	{q ₂ }	\emptyset
{q ₂ }	{q ₂ }	{q ₂ }
✓ {q ₀ , q ₁ }	{q ₀ , q ₁ , q ₂ }	{q ₀ }
✓ {q ₀ , q ₂ }	{q ₀ , q ₁ , q ₂ }	{q ₀ , q ₂ }
{q ₁ , q ₂ }	{q ₂ }	{q ₂ }
✓ {q ₀ , q ₁ , q ₂ }	{q ₀ , q ₁ , q ₂ }	{q ₀ , q ₂ }

NFA \rightarrow DFA: η μέθοδος τυπικά

Έστω το NFA $M = (Q, \Sigma, q_0, F, \delta)$.

Ένα ισοδύναμο DFA $M' = (Q', \Sigma, q'_0, F', \delta')$, ορίζεται ως εξής:

- $Q' = \text{Pow}(Q)$, δηλαδή οι καταστάσεις του M' είναι όλα τα υποσύνολα καταστάσεων του M .
- $q'_0 = \{q_0\}$,
- $F' = \{R \in Q' \mid R \cap F \neq \emptyset\}$, δηλαδή μια κατάσταση του M' είναι τελική αν περιέχει μια τελική κατάσταση του M .
- $\delta'(R, \alpha) = \{q \in Q \mid q \in \delta(r, \alpha) \text{ για } r \in R\}$, είναι δηλαδή το σύνολο των καταστάσεων όπου μπορεί να βρεθεί το M ξεκινώντας από οποιαδήποτε κατάσταση του συνόλου R και διαβάζοντας το σύμβολο α (α -κίνηση).

Αυτόματα με ϵ -κινήσεις: NFA_{ϵ}

- Επιτρέπουν **μεταβάσεις χωρίς να διαβάζεται σύμβολο** (ισοδύναμα: με είσοδο το κενό string ϵ).
- Αποδέχονται τις συμβολοσειρές που μπορούν να οδηγήσουν σε τελική κατάσταση, χρησιμοποιώντας ενδεχομένως και ϵ -κινήσεις.

Παράδειγμα: NFA_{ϵ} για $L_5 := \{a^*b^*\} = \{a^n b^m \mid n, m \in \mathbb{N}\}$

	a	b	ϵ
q_0	$\{q_0\}$	\emptyset	$\{q_0, q_1\}$
q_1	\emptyset	$\{q_1\}$	$\{q_1\}$

Ισοδυναμία NFA_ϵ με DFA: παράδειγμα

NFA_ϵ για $\overline{L_4}$ (δηλαδή “όχι δύο συνεχόμενα a ”):

DFA για $\overline{L_4}$:

$NFA_\varepsilon \rightarrow DFA$: η μέθοδος τυπικά

Έστω το $NFA_\varepsilon M = (Q, \Sigma, q_0, F, \delta)$.

Ένα ισοδύναμο DFA $M' = (Q', \Sigma, q'_0, F', \delta')$, ορίζεται ως εξής:

- $Q' = \text{Pow}(Q)$, δηλαδή οι καταστάσεις του M' είναι όλα τα υποσύνολα καταστάσεων του M .
- $q'_0 = \varepsilon\text{-κλείσιμο}(q_0) = \{p \mid p \text{ προσβάσιμο από } q_0 \text{ μόνο με } \varepsilon\text{-κινήσεις}\}$,
- $F' = \{R \in Q' \mid R \cap F \neq \emptyset\}$, δηλαδή μια κατάσταση του M' είναι τελική αν περιέχει μια τελική κατάσταση του M .
- $\delta'(R, a) = \{q \in Q \mid q \in \varepsilon\text{-κλείσιμο}(\delta(r, a)) \text{ για } r \in R\}$, δηλαδή $\delta'(R, a)$ είναι το σύνολο των καταστάσεων όπου μπορεί να βρεθεί το M ξεκινώντας από οποιαδήποτε κατάσταση του R , κάνοντας μία a -κίνηση και χρησιμοποιώντας στη συνέχεια οσοδήποτε ε -κινήσεις.

NFA_ε → DFA: εναλλακτική μέθοδος (σε NFA πρώτα)

- Έστω το NFA_ε $M = (Q, \Sigma, q_0, F, \delta)$.
- Κατασκευάζουμε πρώτα ισοδύναμο NFA $M' = (Q, \Sigma, q_0, F', \delta')$ ως εξής:

- $F' = F \cup \{q_0\}$ αν ε-κλείσιμο(q_0) περιέχει τελική,
 $F' = F$ αλλιώς.
- $\delta'(q, \alpha) = \varepsilon\text{-κλείσιμο}(\delta(\varepsilon\text{-κλείσιμο}(q), \alpha))$, (δ επεκτ/νη)

δηλαδή $\delta'(q, \alpha)$ είναι το σύνολο των καταστάσεων όπου μπορεί να βρεθεί το M ξεκινώντας από την κατάσταση q , χρησιμοποιώντας οσοδήποτε ε-κινήσεις, μία α -κίνηση, και χρησιμοποιώντας ξανά οσοδήποτε ε-κινήσεις.

- Από το M' κατασκευάζουμε ισοδύναμο DFA.

NFA_ε → DFA: εναλλακτική μέθοδος (σε NFA πρώτα, ταχύτερα)

- Έστω το NFA_ε $M = (Q, \Sigma, q_0, F, \delta)$.
- Κατασκευάζουμε πρώτα ισοδύναμο NFA $M' = (Q, \Sigma, q_0, F', \delta')$ ως εξής:

- F' : είναι το F μαζί με **κάθε** κατάσταση q για την οποία το ε -κλείσιμο(q) περιέχει κάποια τελική.
- $\delta'(q, \alpha) = \delta(\varepsilon\text{-κλείσιμο}(q), \alpha)$, (δ επεκτ/νη)

δηλαδή $\delta'(q, \alpha)$ είναι το σύνολο των καταστάσεων όπου μπορεί να βρεθεί το M ξεκινώντας από την **κατάσταση q** , χρησιμοποιώντας οσοσδήποτε **ε-κινήσεις πρώτα**, και μετά μία **α-κίνηση** (δηλ. χωρίς ε-κινήσεις **μετά** το α).

- Από το M' κατασκευάζουμε ισοδύναμο DFA.

Ελαχιστοποίηση DFA: παράδειγμα

$L_4 = \{ w \in \{a,b\}^* \mid w \text{ περιέχει } 2 \text{ συνεχόμενα } a \}$:

Αρχικό DFA

Ελάχιστο DFA

Ελαχιστοποίηση DFA (i)

Δύο καταστάσεις DFA λέγονται *μη ισοδύναμες*, δηλαδή *διακρίσιμες*, αν *υπάρχει* συμβολοσειρά που να οδηγεί την μία από αυτές σε τελική κατάσταση, ενώ την άλλη όχι.

Ελαχιστοποίηση DFA (ii)

Δύο καταστάσεις μπορούν να συγχωνευτούν σε μία (είναι *ισοδύναμες*) αν:

οδηγούν με ίδιες συμβολοσειρές σε ίδιο αποτέλεσμα

Ελαχιστοποίηση DFA (iii)

Αρχικό DFA

Συγχώνευση q_i, q_m

Ελαχιστοποίηση DFA: 2^ο παράδειγμα

Αρχικό DFA

Ελάχιστο DFA

Ελαχιστοποίηση DFA: 3^ο παράδειγμα

Αρχικό DFA

Ελάχιστο DFA

Μέθοδος ελαχιστοποίησης DFA

- Δύο καταστάσεις λέγονται **k -διακρίσιμες** αν με κάποια συμβολοσειρά μήκους ακριβώς k οδηγούν σε **διαφορετικό αποτέλεσμα** (και δεν είναι i -διακρίσιμες για κανένα $i < k$). Έτσι, δύο καταστάσεις είναι:
 - **0-διακρίσιμες** αν η μία είναι τελική ενώ η άλλη όχι.
 - **$(i+1)$ -διακρίσιμες** αν με κάποιο σύμβολο οδηγούν σε **i -διακρίσιμες** καταστάσεις.
- Δύο καταστάσεις λέγονται **ισοδύναμες** αν δεν είναι k -διακρίσιμες για οποιοδήποτε k .

Μέθοδος ελαχιστοποίησης DFA

- Ιδέα μεθόδου: για κάθε $i = 0, 1, 2, \dots$ εντοπίζουμε τα *i -διακρίσιμα* ζεύγη καταστάσεων έως ότου να μην προκύπτουν άλλα. Τα υπόλοιπα ζεύγη είναι ισοδύναμα.
- Γιατί δουλεύει:

δεν υπάρχουν $(i+1)$ -διακρίσιμες καταστάσεις αν δεν υπάρχουν i -διακρίσιμες καταστάσεις

Η μέθοδος συστηματικά

Κατασκευάζουμε **τριγωνικό πίνακα** για να συγκρίνουμε κάθε ζεύγος καταστάσεων. Γράφουμε X_k στην αντίστοιχη θέση του πίνακα την πρώτη φορά που διαπιστώνουμε ότι δύο καταστάσεις είναι **k -διακρίσιμες**, ως εξής:

- Αρχικά γράφουμε X_0 σε όλα τα ζεύγη κατα/σεων που είναι **0-διακρίσιμες** γιατί η μία είναι τελική και η άλλη όχι.
- Σε κάθε "**γύρο**" $i+1$, εξετάζουμε όλα τα μη σημειωμένα ζεύγη και γράφουμε X_{i+1} σε ένα ζεύγος αν από τις δύο καταστάσεις του με ένα **σύμβολο** το DFA πηγαίνει σε **i -διακρίσιμες** καταστάσεις (ήδη σημ/νες με X_i).
- Επαναλαμβάνουμε μέχρι που σε κάποιο γύρο k να μην υπάρχει ζεύγος που να σημειωθεί με X_k .
- Τα μη σημειωμένα ζεύγη αντιστοιχούν σε **ισοδύναμες** καταστάσεις (που επομένως **συγχωνεύονται**).

Παράδειγμα εφαρμογής της μεθόδου

b					
c	X_0	X_0			
d	X_0	X_0			
e	X_0	X_0			
f			X_0	X_0	X_0
a	b	c	d	e	

Γύρος 0:

**εννέα ζεύγη
0-διακρίσιμων
καταστάσεων**

Παράδειγμα εφαρμογής της μεθόδου

<i>b</i>					
<i>c</i>	X_0	X_0			
<i>d</i>	X_0	X_0			
<i>e</i>	X_0	X_0			
<i>f</i>	X_1	X_1	X_0	X_0	X_0
	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>	<i>e</i>

Γύρος 1:

**δύο ζεύγη
1-διακρίσιμων
καταστάσεων**

Παράδειγμα εφαρμογής της μεθόδου

b					
c	X_0	X_0			
d	X_0	X_0			
e	X_0	X_0			
f	X_1	X_1	X_0	X_0	X_0
	a	b	c	d	e

Γύρος 2:

**κανένα ζεύγος
2-διακρίσιμων
καταστάσεων**

Παράδειγμα εφαρμογής της μεθόδου

b					
c	X_0	X_0			
d	X_0	X_0			
e	X_0	X_0			
f	X_1	X_1	X_0	X_0	X_0
	a	b	c	d	e

Τελικά οι ισοδύναμες καταστάσεις είναι $a \equiv b$, $c \equiv d \equiv e$.
 Το ελάχιστο αυτόματο φαίνεται στο παρακάτω σχήμα.

Γλώσσες, αυτόματα, γραμματικές

- **Τυπικές γλώσσες:** χρησιμοποιούνται για την περιγραφή υπολογιστικών προβλημάτων αλλά και γλωσσών προγραμματισμού.
- **Αυτόματα:** χρησιμεύουν για την αναγνώριση τυπικών γλωσσών και για την κατάταξη της δυσκολίας των αντίστοιχων προβλημάτων.
- **Τυπικές γραμματικές:** άλλος τρόπος περιγραφής τυπικών γλωσσών. Κάθε τυπική γραμματική παράγει μια τυπική γλώσσα.

Θεωρία γλωσσών και γραμματικών

Εφαρμογές σε:

- Ψηφιακή Σχεδίαση,
- Γλώσσες Προγραμματισμού,
- Μεταγλωττιστές,
- Τεχνητή Νοημοσύνη,
- Θεωρία Πολυπλοκότητας

Ιστορικά **σημαντικοί ερευνητές:**

- Chomsky, Backus, Rabin, Scott, Kleene, Greibach, κ.α.

Τυπικές γλώσσες

- Πρωταρχικές έννοιες: **σύμβολα**, **παράθεση**.
- **Αλφάβητο**: πεπερασμένο σύνολο συμβόλων. Π.χ. $\{0,1\}$, $\{x,y,z\}$, $\{a,b\}$.
- **Λέξη** (ή συμβολοσειρά, ή πρόταση) ενός αλφαβήτου: πεπερασμένου μήκους ακολουθία συμβόλων του αλφαβήτου. Π.χ. 011001 , $abbbab$.
- $|w|$: **μήκος** λέξης w .
- ϵ : **κενή** λέξη, $|\epsilon| = 0$.
- Άλλες έννοιες: **πρόθεμα** (prefix), **κατάληξη** (suffix), **υποσυμβολοσειρά** (substring), **αντίστροφη** (reversal), **παλινδρομική** ή **καρκινική** (palindrome).

Τυπικές γλώσσες (συν.)

- vw = παράθεση λέξεων v και w .
- Ισχύει: $\varepsilon x = x\varepsilon = x$, για κάθε συμβολοσειρά x .
- ορισμός x^n με πρωταρχική αναδρομή:

$$\begin{cases} x^0 = \varepsilon \\ x^{k+1} = x^k x \end{cases}$$

- Σ^* : το σύνολο όλων των λέξεων του αλφαβήτου Σ .
- Γλώσσα από το αλφάβητο Σ : κάθε σύνολο συμβολοσειρών $L \subseteq \Sigma^*$.

Τυπικές γραμματικές

- Συστηματικός τρόπος μετασχηματισμού συμβολοσειρών μέσω **κανόνων παραγωγής**.
- **Αλφάβητο**: **τερματικά** και **μη τερματικά** σύμβολα και ένα **αρχικό σύμβολο** (μη τερματικό).
- Πεπερασμένο σύνολο κανόνων της μορφής $\alpha \rightarrow \beta$: ορίζουν δυνατότητα αντικατάστασης της συμβολοσειράς α με την συμβολοσειρά β .
- Κάθε τυπική γραμματική **παράγει** μια τυπική γλώσσα: το σύνολο των συμβολοσειρών (με **τερματικά σύμβολα** μόνο) που παράγονται από το αρχικό σύμβολο.
- Λέγονται και **συστήματα μεταγραφής** (rewriting systems) αλλά και **γραμματικές δομής φράσεων** (phrase structure grammars).

Παράδειγμα γραμματικής για την γλώσσα των περιττών αριθμών

$$S \rightarrow A 1$$

$$A \rightarrow A 0$$

$$A \rightarrow A 1$$

$$A \rightarrow \varepsilon$$

S : το **αρχικό** σύμβολο

A : **μη τερματικό** σύμβολο

$0,1$: **τερματικά** σύμβολα

ε : η **κενή** συμβολοσειρά

- Τα S και A **αντικαθίστανται** με βάση τους κανόνες.
- Κάθε περιττός προκύπτει από το S με κάποια σειρά **έγκυρων** αντικαταστάσεων.
- **Κανονική** παράσταση: $(0+1)^*1$

Τυπικές γραμματικές: ορισμοί (i)

Μια τυπική γραμματική G αποτελείται από:

- ένα αλφάβητο V από *μη τερματικά* σύμβολα (μεταβλητές),
- ένα αλφάβητο T από *τερματικά* σύμβολα (σταθερές),
τ.ω. $V \cap T = \emptyset$,
- ένα πεπερασμένο σύνολο P από *κανόνες παραγωγής*, δηλαδή διατεταγμένα ζεύγη (α, β) , όπου $\alpha, \beta \in (V \cup T)^*$ και $\alpha \neq \varepsilon$
(σύμβαση: γράφουμε $\alpha \rightarrow \beta$ αντί για (α, β)),
- ένα *αρχικό σύμβολο* (ή αξίωμα) $S \in V$.

Τυπικές γραμματικές: ορισμοί (ii)

Σύμβαση για τη χρήση γραμμάτων:

- $a, b, c, d, \dots \in T$: πεζά λατινικά, τα αρχικά του αλφαβήτου, συμβολίζουν τερματικά
- $A, B, C, D, \dots \in V$: κεφαλαία λατινικά συμβολίζουν μη τερματικά
- $u, v, w, x, y, z \dots \in T^*$: πεζά λατινικά, τα τελευταία του αλφαβήτου, συμβολίζουν συμβολοσειρές τερματικών
- $\alpha, \beta, \gamma, \delta, \dots \in (V \cup T)^*$: ελληνικά συμβολίζουν οποιοσδήποτε συμβολοσειρές (τερματικών και μη)

Τυπικές γραμματικές: ορισμοί (iii)

Ορισμοί για τις παραγωγές:

- Λέμε ότι $\gamma_1\alpha\gamma_2$ παράγει $\gamma_1\beta\gamma_2$, και συμβολίζουμε με $\gamma_1\alpha\gamma_2 \Rightarrow \gamma_1\beta\gamma_2$, αν ο $\alpha \rightarrow \beta$ είναι κανόνας παραγωγής (δηλαδή $(\alpha, \beta) \in P$).
- Συμβολίζουμε με $\xRightarrow{*}$ το ανακλαστικό, μεταβατικό κλείσιμο του \Rightarrow , δηλαδή, $\alpha \xRightarrow{*} \beta$ («το α παράγει το β ») σημαίνει ότι υπάρχει μια ακολουθία:
 $\alpha \Rightarrow \alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \alpha_k \Rightarrow \beta$.
- *Γλώσσα που παράγεται* από τη γραμματική G :
$$L(G) := \{w \in T^* \mid S \xRightarrow{*} w\}$$
- γραμματικές G_1, G_2 *ισοδύναμες* αν $L(G_1) = L(G_2)$.

Παράδειγμα τυπικής γραμματικής

$$G: V = \{S\}, T = \{a, b\}, P = \{S \rightarrow \varepsilon \mid aSb\}$$

$S \rightarrow \varepsilon \mid aSb$: σύντμηση των $S \rightarrow \varepsilon$ και $S \rightarrow aSb$

Μία δυνατή ακολουθία παραγωγής:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbbb$$

Γλώσσα που παράγεται:

$$L(G) = \{a^n b^n \mid n \in \mathbb{N}\}$$

Ιεραρχία Γραμματικών Chomsky

- τύπου 0: γενικές γραμματικές (general, phrase structure, semi-Thue).

$$\alpha \rightarrow \beta, \alpha \neq \varepsilon$$

- τύπου 1: γραμματικές με συμφραζόμενα ή μονοτονικές (context sensitive, monotonic).

$$\alpha \rightarrow \beta, \quad |\alpha| \leq |\beta| \text{ (επιτρέπεται και: } S \rightarrow \varepsilon)$$

- τύπου 2: γραμματικές χωρίς συμφραζόμενα (context free).

$$A \rightarrow \alpha \quad (A \in V)$$

- τύπου 3: κανονικές γραμματικές (regular).

δεξιογραμμικές: $A \rightarrow w, A \rightarrow wB$ ($w \in T^*, A, B \in V$) ή

αριστερογραμμικές: $A \rightarrow w, A \rightarrow Bw$ ($w \in T^*, A, B \in V$)

Γνήσια ιεράρχηση: τύπου 3 \subset τύπου 2 \subset τύπου 1 \subset τύπου 0

Ιεραρχία Chomsky: μια εκπληκτική σύμπτωση (;)

- τύπου 0 \leftrightarrow **TM** (μηχανές Turing)
- τύπου 1 \leftrightarrow **LBA** (γραμμικά περιορισμένα αυτόματα)
- τύπου 2 \leftrightarrow **PDA** (pushdown automata)
- τύπου 3 \leftrightarrow **DFA** (και NFA)

Κανονικές Γραμματικές

- Οι **κανονικές γραμματικές** είναι γραμματικές όπου όλοι οι κανόνες είναι της μορφής:

- Δεξιογραμμικοί (right linear)

$$A \rightarrow wB \text{ ή } A \rightarrow w$$

- Αριστερογραμμικοί (left linear)

$$A \rightarrow Bw \text{ ή } A \rightarrow w$$

(όπου w είναι μια ακολουθία από τερματικά σύμβολα της γλώσσας)

- **Θεώρημα:** οι **κανονικές γλώσσες** ταυτίζονται με τις γλώσσες που παράγονται από **κανονικές γραμματικές**.

Ισοδυναμία κανονικών γραμματικών και DFA

- Χρησιμοποιούμε τη δεξιογραμμική μορφή:

■ $A \rightarrow wB$ αντιστοιχεί με

■ $A \rightarrow w$ αντιστοιχεί με

■ S αντιστοιχεί με q_0

Μία ακόμη ισοδυναμία!

Θεώρημα: οι κανονικές γλώσσες ταυτίζονται με τις γλώσσες που περιγράφονται από κανονικές παραστάσεις.

Κανονικές παραστάσεις (regular expressions)

Έστω L, L_1, L_2 γλώσσες επί του ίδιου αλφαβήτου Σ .

- $L_1 L_2 := \{uv \mid u \in L_1 \wedge v \in L_2\}$: παράθεση
- $L_1 \cup L_2 := \{w \mid w \in L_1 \vee w \in L_2\}$: ένωση
- $L_1 \cap L_2 := \{w \mid w \in L_1 \wedge w \in L_2\}$: τομή
- $L^0 := \{\varepsilon\}, L^{n+1} := LL^n$
- $L^* := \bigcup_{n=0}^{\infty} L^n$: άστρο του Kleene
- $L^+ := \bigcup_{n=1}^{\infty} L^n$

Ορισμός κανονικών παραστάσεων

Κανονικές παραστάσεις: παριστάνουν γλώσσες που προκύπτουν από απλά σύμβολα ενός αλφαβήτου με τις πράξεις παράθεση, ένωση, και άστρο του Kleene.

- \emptyset : παριστάνει κενή γλώσσα
- ϵ : παριστάνει $\{\epsilon\}$
- α : παριστάνει $\{\alpha\}$, $\alpha \in \Sigma$
- $(r+s)$: παριστάνει $R \cup S$, $R = L(r)$, $S = L(s)$
- (rs) : παριστάνει RS , $R = L(r)$, $S = L(s)$
- (r^*) : παριστάνει R^* , $R = L(r)$

όπου $L(t)$ η γλώσσα που παριστάνεται από καν. παρ. t

Παραδείγματα κανονικών παραστάσεων

$$L_1 = a(a + b)^*$$

$$L_2 = (b^*ab^*a)^*b^* = (b + ab^*a)^*$$

L_3 δεν είναι δυνατόν να παρασταθεί με κανονική παράσταση

$$L_4 = (a + b)^*aa(a + b)^* \quad (\text{τουλάχιστον δύο συνεχόμενα } a)$$

$$\overline{L_4} = (a + \varepsilon)(ba + b)^* \quad (\text{όχι συνεχόμενα } a)$$

$$L_5 = a^*b^*$$

Προτεραιότητα τελεστών:

- άστρο Kleene
- παράθεση
- ένωση

Ισοδυναμία κανονικών παραστάσεων και αυτομάτων

Θεώρημα. Μια γλώσσα L μπορεί να παρασταθεί με *κανονική παράσταση* ανν είναι *κανονική* (δηλαδή $L=L(M)$ για κάποιο πεπερασμένο αυτόματο M).

Ιδέα απόδειξης:

‘ \Rightarrow ’: Επαγωγή στη δομή της κανονικής παράστασης r :

1. Επαγωγική Βάση:

$$r = \varepsilon: \rightarrow \textcircled{\textcircled{q_0}}, \quad r = \emptyset: \rightarrow \textcircled{q_0} \quad \textcircled{\textcircled{q_f}}, \quad r = a \in \Sigma: \rightarrow \textcircled{q_0} \xrightarrow{a} \textcircled{\textcircled{q_f}}$$

2. Επαγωγικό βήμα. Έστω ότι για r_1, r_2 έχουμε αυτόματα M_1, M_2 , με τελικές καταστάσεις f_1, f_2 :

Περίπτωση α: $r = r_1 + r_2$

$$L(M) = L(M_1) \cup L(M_2)$$

Περίπτωση β: $r = r_1 r_2$

$$L(M) = L(M_1)L(M_2)$$

Περίπτωση γ: $r = r_1^*$

$$L(M) = L(M_1)^*$$

Ισοδυναμία κανονικών παραστάσεων και αυτομάτων (συν.)

' \leq ': Κατασκευή κανονικής παράστασης από FA (GNFA).

Απαλείφουμε ενδιάμεσες καταστάσεις σύμφωνα με το σχήμα:

Παράδειγμα κατασκευής κανονικής παράστασης από FA

Αρχικό DFA

Μετά από διαγραφή q_2

Παράδειγμα κατασκευής κανονικής παράστασης από FA

Διαγραφή q_3

Παράδειγμα κατασκευής κανονικής παράστασης από FA

Διαγραφή q_0

Παράδειγμα κατασκευής κανονικής παράστασης από FA

Τελική παράσταση

$$(aa^*b)^*(b + aa^*ab)(a + bb)^*$$

Ποιες γλώσσες είναι κανονικές;

- Όλες οι **πεπερασμένες**.
- Όσες σχηματίζονται από κανονικές με τις πράξεις: παράθεση, ένωση, άστρο Kleene,
- αλλά και συμπλήρωμα, τομή, αναστροφή (άσκηση), κ.ά.
- **Γινόμενο αυτομάτων** (product of automata): τρόπος κατασκευής DFA για **τομή** (αλλά και **ένωση**) κανονικών γλωσσών.

Γινόμενο αυτομάτων DFA

- Έστω δύο DFA M_1, M_2 με n, m καταστάσεις αντίστοιχα ($Q_1=\{q_0, \dots, q_{n-1}\}, Q_2=\{p_0, \dots, p_{m-1}\}$) και κοινό αλφάβητο, που αναγνωρίζουν γλώσσες L_1, L_2 αντίστοιχα.
- Το **γινόμενο των M_1, M_2** είναι ένα DFA με $m \cdot n$ καταστάσεις, μία για κάθε ζεύγος καταστάσεων του αρχικού αυτομάτου (σύνολο καταστάσεων $Q = Q_1 \times Q_2$), το **ίδιο αλφάβητο** και αρχική κατάσταση (q_0, p_0) .
- Συνάρτηση μετάβασης: $\delta'((q_i, p_j), \sigma) = (q_i', p_k') \Leftrightarrow \delta(q_i, \sigma) = q_i' \wedge \delta(p_k, \sigma) = p_k'$
- **Τελικές καταστάσεις**: ανάλογα με την πράξη μεταξύ L_1, L_2 που θέλουμε. Για **τομή** θέτουμε ως τελικές ζεύγη όπου και οι δύο τελικές στα M_1, M_2 , για **ένωση** ζεύγη που περιέχουν μία τουλάχιστον τελική.
- Παρατήρηση: εύκολη υλοποίηση και άλλων πράξεων μεταξύ L_1, L_2 (διαφορά, συμμετρική διαφορά) με κατάλληλο ορισμό των τελικών καταστάσεων.

Γινόμενο αυτομάτων NFA

- Ορίζεται με παρόμοιο τρόπο.
- Χρειάζεται προσοχή στις ε-κινήσεις και στο συνδυασμό μεταβάσεων σε junk states με κανονικές μεταβάσεις.

Είναι όλες οι γλώσσες κανονικές;

- Η απάντηση είναι «όχι»
- Για να το αποδείξουμε χρησιμοποιούμε ένα σημαντικό θεώρημα που λέγεται **Pumping Lemma** (Λήμμα Άντλησης)

Pumping Lemma (διαίσθηση)

- Αν μια γλώσσα L είναι κανονική τότε την αποδέχεται ένα DFA με πεπερασμένο αριθμό καταστάσεων, έστω n .
- Έστω λέξη z με $|z| \geq n$ που ανήκει στη γλώσσα, άρα γίνεται αποδεκτή από το αυτόματο.
- Καθώς επεξεργαζόμαστε το z , το αυτόματο πρέπει να περάσει ξανά από κάποια κατάσταση (αρχή περιστέρων):

- Αφού $z = uv^i w \in L$ θα πρέπει και $uv^i w \in L$, για κάθε $i \in \mathbb{N}$

Pumping Lemma (με λόγια)

Έστω κανονική γλώσσα L . Τότε:

- **υπάρχει** ένας φυσικός n (= πλήθος καταστάσεων του DFA) ώστε:
- **για κάθε** $z \in L$ με μήκος $|z| \geq n$
- **υπάρχει** «σπάσιμο» του z σε u, v, w , δηλαδή $z = uvw$, με $|uv| \leq n$ και $|v| > 0$
- **ώστε για κάθε** $i = 0, 1, 2, \dots$:

$$u^i v w \in L$$

Απόδειξη ότι μια γλώσσα δεν είναι κανονική

Χρήση του Pumping Lemma για να δείξουμε ότι μια (μη πεπερασμένη) γλώσσα L *δεν είναι κανονική*:

Έστω η L κανονική. Τότε:

- το PL λέει ότι υπάρχει n . Εμείς *για κάθε* n
- *επιλέγουμε* κατάλληλο $z \in L$ με μήκος $|z| \geq n$
- το PL λέει ότι υπάρχει «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$. Εμείς *για κάθε* «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$
- *επιλέγουμε* i ώστε η λέξη $uv^i w$ να μην είναι στη γλώσσα L

ΑΤΟΠΟ

(adversary argument)

Παράδειγμα χρήσης Pumping Lemma (i)

- **Θεώρημα.** Η γλώσσα $L = \{z \mid z \text{ έχει το ίδιο πλήθος } 0 \text{ και } 1\}$ δεν είναι κανονική.
- Απόδειξη: Έστω L κανονική. Τότε:

- το PL λέει ότι υπάρχει n . Εμείς για κάθε n
- επιλέγουμε $z = 0^n 1^n \in L$ με μήκος $|z| = 2n > n$

$$z = \underbrace{000000000\dots0}_{n} \underbrace{111111111\dots1}_{n}$$

- το PL λέει ότι υπάρχει «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$. Εμείς για κάθε «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$

Παράδειγμα χρήσης Pumping Lemma (ii)

- παρατηρούμε ότι αναγκαστικά $v = 0^k$ για κάποιο k :

$$w = \underbrace{0\dots0}_u \underbrace{0\dots0}_v \underbrace{0\dots011111111\dots1}_w$$

- και επιλέγουμε $i = 2$, διαπιστώνοντας ότι $uv^2w = uv^2w$ δεν ανήκει στην L .

ΑΤΟΠΟ

- Επομένως η L δεν είναι κανονική.

Δεύτερο παράδειγμα χρήσης PL (i)

Θεώρημα. Η γλώσσα $L = \{z \mid z=0^i 1^j, i > j\}$ δεν είναι κανονική.

Απόδειξη: Έστω L κανονική. Τότε:

- το PL λέει ότι υπάρχει n . Εμείς για κάθε n
- επιλέγουμε $z = 0^{n+1}1^n \in L$ με μήκος $|z| = 2n+1 > n$

$$\begin{array}{c} \blacksquare z = \underbrace{000000000\dots0}_{n+1} \underbrace{1111111\dots1}_n \end{array}$$

- το PL λέει ότι υπάρχει «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$. Εμείς για κάθε «σπάσιμο» $z = uvw$, με $|uv| \leq n$ και $|v| > 0$

Δεύτερο παράδειγμα χρήσης PL (ii)

- παρατηρούμε ότι αναγκαστικά $v = 0^k$ για κάποιο k :

$$z = \underbrace{0\dots00}_{u}\underbrace{\dots00}_{v}\underbrace{\dots011111111\dots1}_{w}$$

- όμως, η επανάληψη του v δίνει λέξεις της γλώσσας
 - από πρώτη άποψη αυτό φαίνεται προβληματικό...
 - όμως το λήμμα ορίζει ότι θα πρέπει για κάθε $i \geq 0$:
 $uv^i w \in L$
- επιλέγουμε $i = 0$: η λέξη uv^0w δεν είναι στην L .
- ΑΤΟΠΟ
- Επομένως η L δεν είναι κανονική.

Προσοχή στη χρήση του PL!

- Το Pumping Lemma είναι **αναγκαία** αλλά **όχι και ικανή** συνθήκη για να είναι μια γλώσσα κανονική.
- Υπάρχουν μη κανονικές γλώσσες που ικανοποιούν τις συνθήκες του!
- Επομένως χρησιμεύει **μόνο** για **απόδειξη μη κανονικότητας**.

Γραμματικές για μη κανονικές γλώσσες

- **Χωρίς συμφραζόμενα** (context free, CF): τύπου 2, αντιστοιχία με **αυτόματα στοίβας** (pushdown automata, PDA)
- **Με συμφραζόμενα** (context sensitive, CS): τύπου 1, αντιστοιχία με **γραμμικά περιορισμένα αυτόματα** (linear bounded automata, LBA)
- **Γενικές** (general): τύπου 0, αντιστοιχία με **μηχανές Turing** (Turing machines, TM)

Γραμματικές χωρίς συμφραζόμενα (Context Free) (i)

Εφαρμογές σε:

- συντακτικό γλωσσών προγραμματισμού (Pascal, C, C++, Java)

- συντακτικό γλωσσών περιγραφής σελίδων web (HTML, XML), editors, ...

Γραμματικές χωρίς συμφραζόμενα (Context Free) (ii)

- **Μορφή κανόνων:** $A \rightarrow \alpha$, A μη τερματικό
- Παράδειγμα:

$$G_1: \quad V = \{S\}, \quad T = \{a, b\}, \quad P = \{S \rightarrow \varepsilon, S \rightarrow aSb\}$$

Δυνατή ακολουθία παραγωγής:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbbb$$

Γλώσσα που παράγεται:

$$L(G_1) = \{a^n b^n \mid n \in \mathbb{N}^*\}$$

Γραμματικές χωρίς συμφραζόμενα (Context Free) (iii)

- 2^ο παράδειγμα:

$$G_2: T = \{0,1,2,3,4,5,6,7,8,9,+,*\} \quad V = \{S\}$$

$$P: S \rightarrow S+S, \quad S \rightarrow S*S,$$

$$S \rightarrow 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$$

Δυνατές ακολουθίες παραγωγής:

$$S \Rightarrow 3, \quad S \Rightarrow S+S \Rightarrow 3+S \Rightarrow 3+S*S \Rightarrow 3+4*7$$

Γραμματικές χωρίς συμφραζόμενα (Context Free) (iv)

- 3^ο παράδειγμα:

G_3 : $V = \{S, A, B\}$, $T = \{a, b\}$, και P περιέχει:

$S \rightarrow aB \mid bA$, $A \rightarrow a \mid aS \mid bAA$, $B \rightarrow b \mid bS \mid aBB$

Δυνατή ακολουθία παραγωγής:

$S \Rightarrow aB \Rightarrow abS \Rightarrow abbA \Rightarrow abba$

Γλώσσα που παράγεται (όχι προφανές):

$L(G_3) = \{w \in T^+ \mid w \text{ έχει ίσο αριθμό } a \text{ και } b\}$

Συντακτικά Δένδρα (parse trees) (i)

Φύλλωμα (leafstring): $aaabbb$ και $abba$ αντίστοιχα.

Συντακτικά Δένδρα (parse trees) (ii)

Έστω $G=\{V,T,P,S\}$ μια γραμματική χωρίς συμφραζόμενα.

Ένα δένδρο είναι **συντακτικό δένδρο της G** αν:

- Κάθε κόμβος του δένδρου έχει **επιγραφή**, που είναι σύμβολο (τερματικό ή μη τερματικό ή ϵ).
- Η επιγραφή της **ρίζας** είναι το S .
- Αν ένας εσωτερικός κόμβος έχει επιγραφή A , τότε το A είναι μη τερματικό σύμβολο. Αν τα παιδιά του, από αριστερά προς τα δεξιά, έχουν επιγραφές X_1, X_2, \dots, X_k τότε ο $A \rightarrow X_1, X_2, \dots, X_k$ είναι κανόνας παραγωγής.
- Αν ένας κόμβος έχει επιγραφή ϵ , τότε είναι **φύλλο** και είναι το μοναδικό παιδί του γονέα του.

Συντακτικά Δένδρα (parse trees) (iii)

Θεώρημα. Έστω $G = \{V, T, P, S\}$ μια γραμματική χωρίς συμφραζόμενα. Τότε $S \xRightarrow{*} \alpha$ αν και μόνο αν υπάρχει συντακτικό δένδρο της G με φύλλωμα α .

Απόδειξη:

‘ \Leftarrow ’: Με επαγωγή ως προς τον αριθμό των εσωτερικών κόμβων.

‘ \Rightarrow ’: Με επαγωγή ως προς τον αριθμό των βημάτων της ακολουθίας παραγωγών (άσκηση).

Διφορούμενες γραμματικές

Μια γραμματική G ονομάζεται **διφορούμενη (ambiguous)** αν υπάρχουν δύο συντακτικά δένδρα με το ίδιο φύλλωμα $w \in L(G)$

Παράδειγμα:

$G_2: T = \{0,1,2,3,4,5,6,7,8,9,+,*\} \quad V = \{S\}$

$P: S \rightarrow S+S \mid S*S \mid 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$

Αλγόριθμος αναγνώρισης για CF γραμματικές: CYK

- Με εξαντλητικό τρόπο μπορούμε να αποφασίσουμε αν μια συμβολοσειρά x παράγεται από μια γραμματική CF (χωρίς συμφραζόμενα) σε **εκθετικό όμως χρόνο**.
- Οι ιδιότητες της κανονικής μορφής Chomsky επιτρέπουν ταχύτερη αναγνώριση μιας συμβολοσειράς.
- **Αλγόριθμος CYK (Cocke, Younger, Kasami)**: αποφασίζει αν μια συμβολοσειρά x παράγεται από μια γραμματική σε **χρόνο $O(|x|^3)$** , αρκεί η γραμματική να δίνεται σε Chomsky Normal Form.

Αυτόματα Στοιβάς (PDA) (i)

- Έχουν ταινία εισόδου μιας κατεύθυνσης (όπως και τα FA) αλλά επιπλέον **μνήμη** υπό μορφή **στοίβας**.
- Πρόσβαση μόνο στην κορυφή της στοίβας με τις λειτουργίες:
 - **push(x)**: τοποθετεί στοιχείο x στην κορυφή της στοίβας
 - **pop**: διαβάζει και αφαιρεί στοιχείο από την κορυφή της στοίβας

Αυτόματα Στοιβάς (PDA) (ii)

Παράδειγμα: PDA για αναγνώριση της γλώσσας

$$L = \{w c w^R \mid w \in (0 + 1)^*\}$$

Περιγραφή αυτομάτου

- **push(a)** στη στοίβα για κάθε 0 στην είσοδο, **push(b)** στη στοίβα για κάθε 1 στην είσοδο, συνέχισε μέχρι να διαβαστεί **c**
- μετά **pop**: εφόσον πάνω στοιχείο στοίβας συμφωνεί με είσοδο (**a με 0, b με 1**) συνέχισε
- Αποδοχή με *κενή στοίβα*

Τυπικός ορισμός PDA

Αυτόματο στοίβας (Pushdown Automaton, PDA):

επτάδα $M = (Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$

- Q : το σύνολο των καταστάσεων του M (πεπερασμένο)
- Σ : αλφάβητο εισόδου
- Γ : αλφάβητο **στοίβας**
- $\delta : Q \times \Sigma \cup \{\epsilon\} \times \Gamma \rightarrow \text{Pow}(Q \times \Gamma^*)$: συνάρτηση μετάβασης
(μη ντετερμινισμός, ϵ -κινήσεις)
- $q_0 \in Q$: αρχική κατάσταση
- $Z_0 \in \Gamma$: **αρχικό σύμβολο στοίβας**
- $F \subseteq Q$: σύνολο τελικών καταστάσεων

Αυτόματα Στοιίβας (PDA) (iv)

Είδη αποδοχής PDA

- Αν βρεθεί σε **τελική κατάσταση** (δηλ. αποδοχής) μόλις διαβαστεί όλη η είσοδος, ανεξαρτήτως περιεχομένου στοιίβας
- Αν βρεθεί με **κενή στοιίβα** μόλις διαβαστεί όλη η είσοδος, ανεξαρτήτως κατάστασης

Αντίστοιχα ορίζονται οι γλώσσες:

- $L_f(M)$: αποδοχή με τελική κατάσταση
- $L_e(M)$: αποδοχή με κενή στοιίβα

Αυτόματα Στοιίβας (PDA) (v)

- Για να γίνει αποδεκτή η γλώσσα

$$L_1 = \{ww^R \mid w \in (0 + 1)^*\}$$

χωρίς δηλαδή ειδικό μεσαίο σύμβολο **c** χρειαζόμαστε απαραίτητα **μη ντετερμινιστικό PDA**.

- Τα μη ντετερμινιστικά PDA είναι **γνησίως πιο ισχυρά** από τα ντετερμινιστικά.
- Με τον όρο PDA αναφερόμαστε συνήθως στα μη-ντετερμινιστικά PDA.

Ισοδυναμία CF γραμματικών και PDA

Θεώρημα. Τα παρακάτω είναι ισοδύναμα για μια γλώσσα L :

- $L = L_f(M)$, M είναι PDA.
- $L = L_e(M')$, M' είναι PDA.
- Η L είναι γλώσσα χωρίς συμφραζόμενα (c.f.)

Ποιες γλώσσες είναι Context Free;

- Όλες οι κανονικές.
- Επίσης όσες σχηματίζονται από γλώσσες CF με τις πράξεις: παράθεση, ένωση, άστρο Kleene.
- Αλλά όχι απαραίτητα με τις πράξεις τομή, συμπλήρωμα:
π.χ. η γλώσσα $\{a^n b^n c^n \mid n \in \mathbf{N}\}$ δεν είναι CF, ενώ είναι τομή δύο CF γλωσσών:

$$\{a^n b^n c^n \mid n \in \mathbf{N}\} = \{a^n b^n c^m \mid n, m \in \mathbf{N}\} \cap \{a^k b^n c^n \mid k, n \in \mathbf{N}\}$$

Είναι όλες οι γλώσσες Context Free;

- Η απάντηση είναι «όχι».
- Για να το αποδείξουμε χρησιμοποιούμε ένα άλλο λήμμα άντλησης, το Pumping Lemma για γλώσσες χωρίς συμφραζόμενα.
- Βασίζεται στο συντακτικό δένδρο (περισσότερα στο μάθημα «Υπολογισιμότητα»).

Γενικές Γραμματικές (i)

τύπου 0: γενικές γραμματικές (general, phrase structure, semi-Thue).

$$\alpha \rightarrow \beta, \alpha \neq \varepsilon$$

Παράδειγμα: $\{a^{2^n} \mid n \in \mathbf{N}\}$

$$S \rightarrow AaCB$$

$$CB \rightarrow E \mid DB$$

$$aE \rightarrow Ea$$

$$AE \rightarrow \varepsilon$$

$$aD \rightarrow Da$$

$$AD \rightarrow AC$$

$$Ca \rightarrow aaC$$

Γενικές Γραμματικές (ii)

Θεώρημα. Τα παρακάτω είναι ισοδύναμα:

1. Η γλώσσα L γίνεται αποδεκτή από μια μηχανή Turing
2. $L=L(G)$, όπου G είναι γενική γραμματική

Μια τέτοια γλώσσα λέγεται και *αναδρομικά αριθμήσιμη* (recursively enumerable).

Μηχανές Turing

Αυτόματα με **απεριόριστη ταινία**. Η είσοδος είναι αρχικά γραμμένη στην ταινία, η κεφαλή μπορεί να κινείται αριστερά-δεξιά, καθώς και να αλλάζει το σύμβολο που διαβάζει.

Παράδειγμα **συνάρτησης μετάβασης**:

$\langle q_0, 1, q_0, R \rangle$

$\langle q_0, 0, q_1, 1 \rangle$

$\langle q_1, 1, q_1, L \rangle$

$\langle q_1, 0, q_2, R \rangle$

Γραμματικές με Συμφραζόμενα (context sensitive) (i)

τύπου 1: γραμματικές με συμφραζόμενα ή μονοτονικές (context sensitive, monotonic).

$$\alpha \rightarrow \beta, \quad |\alpha| \leq |\beta| \text{ (επιτρέπεται και: } S \rightarrow \varepsilon) \quad \alpha \neq \varepsilon$$

Λέγονται «με συμφραζόμενα» γιατί μπορούν να τεθούν στην εξής κανονική μορφή:

$$\begin{array}{c} \alpha_1 A \alpha_2 \rightarrow \alpha_1 \beta \alpha_2, \\ \swarrow \quad \searrow \\ \text{context} \end{array} \quad \text{όπου } A: \text{ μη τερματικό και } \beta \neq \varepsilon$$

Γραμματικές με Συμφραζόμενα (context sensitive) (ii)

Γραμματική c.s. για τη γλώσσα $1^n 0^n 1^n$:

$$S \rightarrow 1Z1$$

$$Z \rightarrow 0 \mid 1Z0A$$

$$A0 \rightarrow 0A$$

$$A1 \rightarrow 11$$

Μετατροπή σε κανονική μορφή:

$$A0 \rightarrow H0$$

$$H0 \rightarrow HA$$

$$HA \rightarrow 0A$$

Άλλα παραδείγματα: $\{1^i 0^j 1^k : i \leq j \leq k\}$,

$$\{ww \mid w \in \Sigma^*\}, \quad \{a^n b^n a^n b^n \mid n \in \mathbf{N}\}$$

Ισοδυναμία γραμματικών CS και LBA

Γραμμικά φραγμένο αυτόματο (*Linear Bounded Automaton*, LBA):

είναι μια μη ντετερμινιστική μηχανή Turing που η κεφαλή της είναι περιορισμένη να κινείται μόνο στο τμήμα που περιέχει την αρχική είσοδο.

Θεώρημα. Τα παρακάτω είναι ισοδύναμα (L χωρίς ϵ):

1. Η γλώσσα L γίνεται αποδεκτή από LBA.
2. Η γλώσσα L είναι context sensitive.

Ιεραρχία κλάσεων γλωσσών

Θεώρημα Ιεραρχίας.

regular \subsetneq context free \subsetneq context sensitive \subsetneq r.e.
(r.e. = recursively enumerable)

- **τύπου 0** \leftrightarrow **TM** (μηχανές Turing)
- **τύπου 1** \leftrightarrow **LBA** (γραμμικά περιορισμένα αυτόματα)
- **τύπου 2** \leftrightarrow **PDA** (pushdown automata)
- **τύπου 3** \leftrightarrow **DFA** (και NFA)

Παραλλαγές και επεκτάσεις αυτομάτων I

Ορισμός

Ένα **two-way deterministic FA** (2DFA) είναι μία πεντάδα $M = (Q, \Sigma, \delta, q_0, F)$, όπου τα Q, Σ, q_0 και F είναι όπως προηγουμένως και δ είναι μία απεικόνιση από το $Q \times \Sigma$ στο $Q \times \{L, R\}$, δηλαδή $\delta: Q \times \Sigma \rightarrow Q \times \{L, R\}$.

Εάν $\delta(q, a) = (p, L)$, τότε στην κατάσταση q , διαβάζοντας το σύμβολο a , το 2DFA πάει στην κατάσταση p και μετακινεί την κεφαλή προς τα αριστερά κατά μία θέση. Εάν $\delta(q, a) = (p, R)$, τότε το 2DFA πάει στην κατάσταση p και μετακινεί την κεφαλή προς τα δεξιά κατά μία θέση.

Παραλλαγές και επεκτάσεις αυτομάτων II

Configuration ή instantaneous description (ID) ενός 2DFA: περιγράφει το **string εισόδου**, την **τρέχουσα κατάσταση** και την **τρέχουσα θέση της κεφαλής εισόδου**.

Ένα ID του M είναι ένα string στο $\Sigma^*Q\Sigma^*$.

Το ID wqx , όπου $w, x \in \Sigma^*$, αντιπροσωπεύει τα εξής:

- 1 wx είναι το string εισόδου,
- 2 q είναι η τρέχουσα κατάσταση και
- 3 η κεφαλή εισόδου διαβάζει το πρώτο σύμβολο του x .

Εάν το $x = \varepsilon$, τότε η κεφαλή εισόδου έχει μετακινηθεί στο δεξί άκρο της ταινίας εισόδου.

Παραλλαγές και επεκτάσεις αυτομάτων III

Στη συνέχεια εισάγουμε την σχέση \vdash_M στα ID's, έτσι ώστε $I_1 \vdash_M I_2$, αν και μόνο αν το M μπορεί να πάει από την instantaneous description I_1 στην I_2 με μία κίνηση.

Ορίζουμε τη σχέση \vdash_M , ή απλά \vdash , αν το M εννοείται, ως εξής:

- 1 $a_1 a_2 \dots a_{i-1} q a_i \dots a_n \vdash a_1 a_2 \dots a_{i-1} a_i p a_{i+1} \dots a_n$, όταν $\delta(q, a_i) = (p, R)$ και
- 2 $a_1 a_2 \dots a_{i-2} a_{i-1} q a_i \dots a_n \vdash a_1 a_2 \dots a_{i-2} p a_{i-1} a_i \dots a_n$, όταν $\delta(q, a_i) = (p, L)$ και $i > 1$.

Παραλλαγές και επεκτάσεις αυτομάτων IV

- Στα διαγράμματα, μία ακμή εκτός από το σύμβολο εισόδου έχει επίσης επιγραφή L ή R .
- Το ανακλαστικό, μεταβατικό κλείσιμο της σχέσης \vdash είναι το \vdash^* .
- Computation is a legal finite sequence of configurations.

Ορισμός

$$L(M) = \{w \mid q_0 w \vdash^* wp \text{ για κάποιο } p \text{ στο } F\}.$$

Θεώρημα

Έστω M ένα 2DFA. Τότε $L(M)$ είναι κανονική.

FA με έξοδο I

Μηχανή Moore

Ορισμός

Μία **μηχανή Moore** είναι μία εξάδα $M = (Q, \Sigma, \Delta, \delta, \lambda, q_0)$, όπου τα Q, Σ, δ και q_0 είναι όπως στα DFA, με $\delta: Q \times \Sigma \rightarrow Q$. Επιπλέον:

- Δ : αλφάβητο εξόδου
- λ : απεικόνιση από το Q στο Δ , που δίνει την έξοδο που σχετίζεται με κάθε κατάσταση, δηλαδή $\lambda: Q \rightarrow \Delta$.

input		a_1	a_2	...		a_n	
states	q_0	q_1	q_2	...	q_{n-1}	q_n	μήκος $n + 1$
output	$\lambda(q_0)$	$\lambda(q_1)$	$\lambda(q_2)$...	$\lambda(q_{n-1})$	$\lambda(q_n)$	μήκος $n + 1$

FA με έξοδο II

Μηχανή Moore

Παρατηρήσεις:

- Κάθε μηχανή Moore δίνει έξοδο $\lambda(q_0) = b$ για είσοδο ε .
- Το DFA μπορεί να θεωρηθεί ως μία ειδική περίπτωση μίας μηχανής Moore όπου το αλφάβητο είναι $\{0,1\}$ και η κατάσταση q αποδέχεται αν και μόνο αν $\lambda(q) = 1$.
- Μία μηχανή Moore δεν έχει τελικές καταστάσεις και έχει μήκος εξόδου $n + 1$.
- Τα διαγράμματα μηχανών Moore είναι όπως αυτά των FA, αλλά επιπλέον σημειώνουμε μαζί με την κατάσταση το αντίστοιχο σύμβολο εξόδου ως εξής $q_i/(q_i)$, π.χ.:

FA με έξοδο I

Μηχανή Mealy

Ορισμός

Μία **μηχανή Mealy** είναι μια εξάδα $M = (Q, \Sigma, \Delta, \delta, \lambda, q_0)$, όπου όλα είναι όπως στη μηχανή Moore, με $\delta: Q \times \Sigma \rightarrow Q$, εκτός από το λ που είναι απεικόνιση από το $Q \times \Sigma$ στο Δ , δηλαδή $\lambda: Q \times \Sigma \rightarrow \Delta$.

Η έξοδος του M με είσοδο το $a_1 a_2 \dots a_n$ είναι $\lambda(q_0, a_1) \lambda(q_1, a_2) \dots \lambda(q_{n-1}, a_n)$, όπου q_0, q_1, \dots, q_n είναι η ακολουθία των καταστάσεων έτσι ώστε $\delta(q_{i-1}, a_i) = q_i$, για $1 \leq i \leq n$.

FA με έξοδο II

Μηχανή Mealy

Παρατηρήσεις:

- Η ακολουθία εξόδου έχει μήκος n και όχι $n + 1$ όπως η μηχανή Moore και με είσοδο ε μία μηχανή Mealy δίνει έξοδο ε .
- Τα διαγράμματα μηχανών Mealy είναι όπως αυτά των FA, αλλά επιπλέον σημειώνουμε στις μεταβάσεις την αντίστοιχη έξοδο, π.χ.:

- Μία γενίκευση των μηχανών Mealy είναι το **Finite Transducer** (ή finite state machine, FSM) με συνάρτηση: $\lambda: Q \times \Sigma \rightarrow \Delta^*$.

Ισοδυναμία μηχανών Moore και Mealy I

Ορισμός

Έστω M μία μηχανή Moore ή Mealy. Ορίζουμε $T_M(w)$, για είσοδο w να είναι η έξοδος που παράγεται από την M με είσοδο w .

Παρατήρηση

Δεν είναι δυνατόν ποτέ να είναι ίδιες οι συναρτήσεις $T_M(w)$, $T_{M'}(w)$, αν M είναι μία μηχανή Moore και M' μία μηχανή Mealy, επειδή $|T_M(w)|$ είναι ένα περισσότερο από $|T_{M'}(w)|$, για κάθε w . Ωστόσο, μπορούμε να δώσουμε τον παρακάτω ορισμό ισοδυναμίας:

Ορισμός

Μία μηχανή Mealy M και μία μηχανή Moore M' είναι ισοδύναμες:

$\forall w: bT_M(w) = T_{M'}(w)$, όπου $\lambda'(q_0) = b$ και $T_{M'}(\varepsilon) = b$,

$T_M(w) = \eta$ έξοδος μετά την επεξεργασία του w .

Ισοδυναμία μηχανών Moore και Mealy II

Μπορούμε να αποδείξουμε το ακόλουθο θεώρημα για την ισοδυναμία μεταξύ μηχανών Moore και Mealy:

Θεώρημα

$\forall M \text{ Moore} \Rightarrow \exists M' \text{ Mealy ισοδύναμη.}$

$\forall M \text{ Mealy} \Rightarrow \exists M' \text{ Moore ισοδύναμη.}$

Απόδειξη.

- 1 Έστω μία μηχανή Moore M_1 . Κατασκευάζουμε μία ισοδύναμη μηχανή Mealy M_2 : ορίζουμε $\lambda'(q, a) = \lambda(\delta(q, a))$ για όλες τις καταστάσεις q και για όλα τα σύμβολα εισόδου a .
- 2 Έστω M_1 μηχανή Mealy. Τότε $M_2 = \{Q \times \Delta, \Sigma, \Delta, \delta', \lambda', [q_0, b_0]\}$, όπου b_0 είναι τυχαίο στοιχείο του Δ . Αυτό σημαίνει ότι οι καταστάσεις του M_2 είναι ζευγάρια της μορφής $[q, b]$, αποτελούμενα από μία κατάσταση της M_1 και ένα σύμβολο εξόδου. Ορίζουμε $\delta'([q, b], a) = [\delta(q, a), \lambda(q, a)]$ και $\lambda'([q, b]) = b$. Το δεύτερο στοιχείο μίας κατάστασης $[q, b]$ της M_2 είναι η έξοδος που παράγεται από την M_1 σε κάποια μετάβαση στην κατάσταση q . Μόνο τα πρώτα στοιχεία των καταστάσεων της M_2 καθορίζουν τις κινήσεις της M_2 . Εύκολα με επαγωγή στο n δείχνεται ότι αν η M_1 πηγαίνει στις καταστάσεις q_0, q_1, \dots, q_n με είσοδο $a_1 a_2 \dots a_n$ και δίνει έξοδο b_1, b_2, \dots, b_n , τότε η M_2 πηγαίνει στις καταστάσεις $[q_0, b_0], [q_1, b_1], \dots, [q_n, b_n]$ και δίνει έξοδο b_0, b_1, \dots, b_n .

Pumping lemma για κανονικά σύνολα I

Λήμμα (Pumping lemma)

Εάν L είναι *regular* τότε:

$\exists n \in \mathbb{N}, \forall z \in L$ με $|z| \geq n, \exists u, v, w \in \Sigma^*$:

$[z = uvw \wedge |uv| \leq n \wedge |v| \geq 1 \wedge \forall i \in \mathbb{N} (uv^i w \in L)]$

Pumping lemma για κανονικά σύνολα II

Χρησιμοποιώντας το λήμμα δείχνουμε ότι ένα δοσμένο σύνολο δεν είναι regular. Η μέθοδος είναι η ακόλουθη:

- 1 Διαλέγεις τη γλώσσα που θέλεις να αποδείξεις πως δεν είναι regular.
- 2 Ο αντίπαλος (PL) επιλέγει ένα n . Θα πρέπει να μπορείς για οποιοδήποτε πεπερασμένο ακέραιο n διαλέξεις, να αποδείξεις ότι η L δεν είναι regular, αλλά από τη στιγμή που ο αντίπαλος έχει διαλέξει ένα n αυτό είναι σταθερό στην απόδειξη.
- 3 Διαλέγεις ένα string z της L έτσι ώστε $|z| \geq n$.
- 4 Ο αντίπαλος (PL) σπάει το z σε u, v και w που ικανοποιούν τους περιορισμούς $|uv| \leq n$ και $|v| \geq 1$.
- 5 Φτάνεις σε αντίφαση δείχνοντας ότι για κάθε u, v, w που καθορίζονται από τον αντίπαλο, υπάρχει ένα i για το οποίο $uv^i w$ δεν ανήκει στην L . Τότε μπορούμε να συμπεράνουμε ότι η L δεν είναι regular. Η επιλογή του i μπορεί να εξαρτάται από τα n, u, v, w .

Pumping lemma για κανονικά σύνολα III

Παράδειγμα

- $L = \{a^k b^k \mid k \in \mathbb{N}\} = \{\varepsilon, ab, aabb, aaabbb, \dots\}$
 - 1 Υποθέτουμε ότι L είναι regular και χρησιμοποιούμε το pumping lemma.
 - 2 PL: $\exists n \in \mathbb{N}$
 - 3 Διαλέγουμε $z = a^n b^n$. Εντάξει επιλογή, διότι $z \in L$, $|z| = 2n \geq n$.
 - 4 PL: z μπορεί να γραφεί: $z = uvw$ με $|uv| \leq n \wedge |v| \geq 1$, ώστε $v = a^l$ με $l \geq 1$.
 - 5 Διαλέγουμε $i = 2$: $uvnw = a^{n+l} b^n \in L$.

Άτοπο

Pumping lemma για κανονικά σύνολα IV

Παράδειγμα

Το σύνολο $L = \{0^{k^2} \mid k \geq 1\} = \{0, 0000, 000000000, \dots\}$, δεν είναι regular.

- 1 Υποθέτουμε ότι L είναι regular και χρησιμοποιούμε το pumping lemma.
- 2 PL: $\exists n \in \mathbb{N}$.
- 3 Διαλέγουμε $z = 0^{n^2}$. Εντάξει επιλογή, διότι $|z| = n^2 \geq n$.
- 4 PL: z μπορεί να γραφεί: $z = uvw$ με $|uv| \leq n \wedge |v| \geq 1$, ώστε $v = 0^l$ με $1 \leq l \leq n$.
- 5 Διαλέγουμε $i = 2$: $uvnw = 0^{n^2+l} \in L$, αλλά $n^2 + l$ δεν είναι τέλειο τετράγωνο, διότι: $\underline{n^2} < n^2 + 1 \leq n^2 + l \leq n^2 + n = n(n+1) < \underline{(n+1)^2}$.

Άτοπο

Ιδιότητες κλειστότητας για κανονικά σύνολα

Λογικές (boolean) πράξεις

Υπενθύμιση: Οι boolean (λογικές) πράξεις είναι η ένωση, η τομή και το συμπλήρωμα.

Θεώρημα

Η κλάση των *regular sets* είναι μηχανιστικά κλειστή (*effectively closed*) ως προς τις λογικές πράξεις, την παράθεση (*concatenation*) και το Kleene $*$.

Ιδιότητες κλειστότητας για κανονικά σύνολα I

Αντικαταστάσεις και ομομορφισμοί

Αντικατάσταση: $f: \Sigma \rightarrow \text{Pow}(\Delta^*)$

Ειδική περίπτωση:

Ομομορφισμός: $h: \Sigma \rightarrow \Delta^*$

Αντίστροφος ομομορφισμός:

$h^{-1}(w) = \{x \mid h(x) = w\}$ για string και

$h^{-1}(L) = \{x \mid h(x) \in L\}$ για γλώσσα.

Ιδιότητες: $h(h^{-1}(L)) \subseteq L$ ενώ $h^{-1}(h(L)) \supseteq L$, για κάθε γλώσσα L .

Η απεικόνιση f μπορεί να επεκταθεί και σε strings ως εξής:

$$\begin{cases} \tilde{f}(\varepsilon) = \varepsilon \\ \tilde{f}(wa) = \tilde{f}(w)f(a) \end{cases}$$

Η f επεκτείνεται και σε γλώσσες: $f^\times(L) = \bigcup_{x \in L} f(x)$.

Ιδιότητες κλειστότητας για κανονικά σύνολα II

Αντικαταστάσεις και ομομορφισμοί

Ορισμός

Κανονική αντικατάσταση (regular substitution):
αντικατάσταση (substitution) τέτοια ώστε $\forall a \in \Sigma: f(a)$ είναι regular.

Θεώρημα

Η κλάση των regular sets είναι μηχανιστικά κλειστή (effectively closed) ως προς τις πράξεις της κανονικής αντικατάστασης, ομομορφισμού και αντίστροφου ομομορφισμού.

Ιδιότητες κλειστότητας για κανονικά σύνολα

Πηλίκια Γλωσσών (quotients of languages)

Πηλίκιο γλωσσών: $L_1/L_2 = \{w \mid \exists v \in L_2 : wv \in L_1\}$

Παράδειγμα

$L_1 = ab^*c$ και $L_2 = b^*c$ τότε $L_1/L_2 = ab^*$.

Θεώρημα

Η κλάση των regular sets είναι κλειστή ως προς πηλίκιο με τυχαίο σύνολο.

Αλγόριθμοι απόφασης για κανονικά σύνολα I

Θεώρημα

Έστω M ένα DFA με $|Q| = n$. Τότε

- 1 $L(M) \neq \emptyset \Leftrightarrow \exists z \in L(M)$ με $|z| < n$.
- 2 $|L(M)| = \infty \Leftrightarrow \exists z \in L(M)$ με $n \leq |z| < 2n$.

Θεώρημα

Υπάρχει μηχανιστικός αλγόριθμος που αποφασίζει αν δύο πεπερασμένα αυτόματα αποδέχονται το ίδιο σύνολο, δηλαδή αν είναι ισοδύναμα.

Απόδειξη.

Έστω M_1, M_2 τα αυτόματα που αποδέχονται την L_1, L_2 αντίστοιχα. Γνωρίζουμε από θεώρημα ότι υπάρχει αυτόματο M που αποδέχεται το $L = (L_1 \cap \overline{L_2}) \cup (\overline{L_1} \cap L_2)$. Ισχύει $L = \emptyset \Leftrightarrow L_1 = L_2$. Έτσι από το προηγούμενο θεώρημα υπάρχει αλγόριθμος που αποφασίζει αν $L_1 = L_2$. □

Αλγόριθμοι απόφασης για κανονικά σύνολα II

Σχήμα: Ισοδυναμία πεπερασμένων αυτομάτων

Το θεώρημα Myhill-Nerode I

Για κάθε γλώσσα L θα ορίσουμε μία αντίστοιχη σχέση ισοδυναμίας R_L ως εξής:

Ορισμός

Ορίζουμε $x R_L y$ αν και μόνον αν για κάθε $z \in \Sigma^*$, $xz \in L$ ακριβώς όταν $yz \in L$ (δηλαδή για κάθε z είτε αμφότερα τα xz , yz ανήκουν στην γλώσσα είτε κανένα από τα δύο δεν ανήκει στην γλώσσα).

Ο **δείκτης** μίας σχέσης ισοδυναμίας είναι το πλήθος των κλάσεων ισοδυναμίας αυτής. Έτσι, λέμε ότι μία ισοδυναμία είναι *πεπερασμένου δείκτη* αν το πλήθος των κλάσεων ισοδυναμίας της είναι πεπερασμένο.

Παρατήρηση: Όπως θα δείξουμε παρακάτω, κάτι που χαρακτηρίζει κάθε κανονική γλώσσα L είναι ότι η R_L είναι πεπερασμένου δείκτη.

Το θεώρημα Myhill-Nerode II

Επίσης, για κάθε πεπερασμένο αυτόματο με αλφάβητο Σ ορίζουμε μία αντίστοιχη σχέση R_M στο Σ^* ως εξής:

Ορισμός

$x R_M y$ αν και μόνον αν $\tilde{\delta}(q_0, x) = \tilde{\delta}(q_0, y)$.

Πρόταση

$H R_M$ είναι **δεξιά αναλλοίωτη** (*right invariant*), ως προς την παράθεση, δηλαδή για κάθε x, y με $x R_M y$ έχουμε ότι για κάθε z ισχύει $xz R_M yz$.

Απόδειξη.

$$\delta(q_0, xz) = \delta(\delta(q_0, x), z) = \delta(\delta(q_0, y), z) = \delta(q_0, yz).$$

Το θεώρημα Myhill-Nerode III

Θεώρημα (Myhill-Nerode)

Τα παρακάτω είναι ισοδύναμα για μία γλώσσα L :

- (i) η L είναι κανονική
- (ii) η L είναι ένωση κάποιων από τις κλάσεις ισοδυναμίας μίας δεξιά αναλλοίωτης σχέσης ισοδυναμίας πεπερασμένου δείκτη
- (iii) η σχέση R_L είναι πεπερασμένου δείκτη.

Απόδειξη: Θα δείξουμε τις εξής κατευθύνσεις: (i) \rightarrow (ii) \rightarrow (iii) \rightarrow (i).

(i) \implies (ii). Έστω $\text{DFA} = (Q, \Sigma, \delta, q_0, F)$ που αποδέχεται την L . Όπως είδαμε, η R_M είναι δεξιά αναλλοίωτη. Οι κλάσεις ισοδυναμίας της R_M είναι όσες και οι καταστάσεις του αυτομάτου M , δηλαδή η R_M είναι επιπλέον πεπερασμένου δείκτη. Προφανώς, η γλώσσα που γίνεται αποδεκτή από το αυτόματο M είναι ένωση των κλάσεων ισοδυναμίας που αντιστοιχούν σε τελικές καταστάσεις του αυτομάτου.

Το θεώρημα Myhill-Nerode IV

(ii) \implies (iii). Έστω ισοδυναμία E που ικανοποιεί την ιδιότητα που δίνεται στο (ii). Θα δείξουμε την συνεπαγωγή: Αν $x E y$, τότε $x R_L y$. Πράγματι έστω $x E y$. Αφού η E είναι δεξιά αναλλοίωτη, έχουμε ότι για κάθε $z \in ^* \text{ ισχύει } xz E yz$, δηλαδή είτε αμφότερα τα xz , yz ανήκουν στην γλώσσα L , είτε κανένα από τα δύο δεν ανήκει στην γλώσσα L , δηλαδή (από τον ορισμό της R_L) $x R_L y$.

Επομένως, κάθε κλάση ισοδυναμίας της E περιέχεται σε μία κλάση ισοδυναμίας της R_L . Αυτό σημαίνει ότι η σχέση E αποτελεί εκλέπτυνση (refinement, βλέπε σχήμα) της σχέσης R_L και αφού η E είναι πεπερασμένου δείκτη, δεν μπορεί παρά και η R_L να είναι πεπερασμένου δείκτη.

Το θεώρημα Myhill-Nerode V

$$\Sigma^*/R_L$$

$$\Sigma^*/E$$

Σχήμα: Εκλέπτυνση (refinement) σχέσης ισοδυναμίας (fine-coarse=λεπτή-αδρή)

Το θεώρημα Myhill-Nerode VI

(iii) \implies (i). Αποδεικνύουμε πρώτα τον εξής ισχυρισμό: Η R_L είναι δεξιά αναλλοίωτη. Πράγματι, αν $x R_L y$ τότε για κάθε u έχουμε $xu R_L yu$ αφού από τον ορισμό της R_L για κάθε v έχουμε $xuv \in L \iff yuv \in L$ (αρκεί να θέσουμε $z = uv$).

Τελικά, θα κατασκευάσουμε αυτόματο $M = (Q, \Sigma, \delta, q_0, F)$ που αποδέχεται την γλώσσα L , δεδομένης της σχέσης R_L . Την κλάση ισοδυναμίας στην R_L του τυχόντος στοιχείου $x \in \Sigma^*$ συμβολίζουμε με $[x]$. Το σύνολο των καταστάσεων Q είναι οι κλάσεις ισοδυναμίας της R_L , δηλαδή $Q = \{[x] \mid x \in \Sigma^*\}$. Αρχική κατάσταση είναι η $[\varepsilon]$ (η κλάση ισοδυναμίας στην οποία ανήκει η κενή συμβολοσειρά). Το σύνολο των τελικών καταστάσεων είναι $F = \{[x] \mid x \in L\}$. Η συνάρτηση μετάβασης ορίζεται $\delta([x], a) = [xa]$ (ο ορισμός δεν εξαρτάται από το x και είναι συνεπής δεδομένου ότι η R_L είναι δεξιά αναλλοίωτη). Το αυτόματο αποδέχεται την L αφού $\delta(q_0, x) = [x]$ κι επομένως $x \in L(M)$ αν και μόνον αν $[x] \in F$. □

Ελαχιστοποιώντας πεπερασμένα αυτόματα I

Myhill-Nerode \Rightarrow μοναδικό DFA ελάχιστων καταστάσεων.

Παράδειγμα:

Έστω το αυτόματο M που φαίνεται στο σχήμα, το οποίο αποδέχεται την γλώσσα $L = 0^*10^*$.

Ελαχιστοποιώντας πεπερασμένα αυτόματα II

Στην $L(M)$ υπάρχουν 6 κλάσεις ισοδυναμίας, οι ακόλουθες:

$$C_a = (00)^*, \quad C_b = (00)^*0, \quad C_c = (00)^*1, \\ C_d = (00)^*01, \quad C_e = 0^*100^*, \quad C_f = 0^*10^*1(0+1)^*,$$

οπότε και $L = C_c \cup C_d \cup C_e$.

Τα C_a, C_b είναι το C_1 (χωρίς 1) $= 0^*$. Τα C_c, C_d, C_e είναι το C_2 (με ένα 1) $= 0^*10^*$ και το C_f είναι το C_3 (περισσότερα του ενός 1) $= 0^*10^*1(0+1)^*$.

Ελαχιστοποιώντας πεπερασμένα αυτόματα III

Το ελάχιστο αυτόματο φαίνεται στο παρακάτω σχήμα.

Η ίδια μέθοδος συστηματικά με πίνακα:

1. Εξαλείφουμε όλες τις απρόσιτες καταστάσεις.
2. Συγχωνεύουμε ισοδύναμες καταστάσεις που δεν διακρίνονται με κανένα επόμενο string.

Ελαχιστοποιώντας πεπερασμένα αυτόματα IV

Μέθοδος για το δεύτερο:

- Το p είναι διακρίσιμο από το q εάν υπάρχει ένα x τέτοιο ώστε $\delta(p, x)$ είναι στο F και $\delta(q, x)$ δεν είναι ή αντίστροφα.
- Φτιάχνουμε ένα πίνακα για να συγκρίνουμε κάθε ζεύγος καταστάσεων. Βάζουμε ένα X σε κάθε θέση του πίνακα κάθε φορά που ανακαλύπτουμε ότι δύο καταστάσεις δεν είναι ισοδύναμες. Αρχικά εγγράφουμε X σε όλα τα ζεύγη που προφανώς διακρίνονται γιατί η μία είναι τελική και η άλλη δεν είναι. Μετά προσπαθούμε να δούμε αν διακρίνονται δύο καταστάσεις, διότι από αυτές με ένα σύμβολο a οδηγούμαστε σε διακρίσιμες καταστάσεις. Επαναλαμβάνουμε την πιο πάνω προσπάθεια ώσπου να μην προστίθεται κανένα X πια στον πίνακα. Τα υπόλοιπα ζευγάρια είναι μη διακρίσιμα και συνεπώς συγχωνεύσιμα.

Στο πίνακα οι δείκτες 1 και 2 του X δείχνουν σε ποια επανάληψη εγγράφουμε το X .

Ελαχιστοποιώντας πεπερασμένα αυτόματα V

b					
c	X_1	X_1			
d	X_1	X_1			
e	X_1	X_1			
f	X_2	X_2	X_1	X_1	X_1
	a	b	c	d	e

Τελικά οι ισοδύναμες καταστάσεις είναι $a \equiv b$, $c \equiv d \equiv e$.

Ελαχιστοποιώντας πεπερασμένα αυτόματα I

Μέθοδος Beckmann

Άλλη μέθοδος για την κατασκευή ενός ελάχιστου DFA είναι η **μέθοδος Beckmann**.

- 1 Κατασκεύασε το καθρέφτισμα του FA: δηλαδή ανάστρεψε τη φορά των τόξων. Αντάλλαξε τελικές με αρχικές καταστάσεις.
- 2 Κατασκεύασε DFA ισοδύναμο με το προκύπτον.

Ελαχιστοποιώντας πεπερασμένα αυτόματα II

Μέθοδος Beckmann

- 3 Ξανακατασκεύασε το καθρέφτισμα.

- 4 Ξανακατασκεύασε ισοδύναμο DFA. Αυτό τώρα είναι το ελάχιστο DFA που βρήκαμε και παραπάνω, δηλ.

Περιεχόμενα

- 1 Πεπερασμένα Αυτόματα και Κανονικά Σύνολα
 - Παραλλαγές, επεκτάσεις και εφαρμογές FA/REGEXP
 - Ιδιότητες κανονικών συνόλων
 - Αλγεβρική περιγραφή κανονικών συνόλων. Ελαχιστοποίηση DFA
- 2 Τυπικές Γλώσσες
 - Τυπικές Γραμματικές
 - Απλοποίηση c.f. γραμματικών
 - Αυτόματα στοίβας (pushdown automata)
 - Ιδιότητες c.f. γλωσσών
- 3 Μοντέλα Υπολογισμού
 - Ιστορία - Εισαγωγή
 - LOOP: Μια απλή γλώσσα προγραμματισμού
 - Προγράμματα WHILE και μερικές αναδρομικές συναρτήσεις

Τυπικές Γραμματικές I

Μια **τυπική γραμματική (formal grammar)** $G = (V, T, P, S)$ αποτελείται από:

- ένα πεπερασμένο αλφάβητο V από **μη τερματικά σύμβολα (non terminals)** ή **μεταβλητές (variables)**,
- ένα πεπερασμένο αλφάβητο T από **τερματικά σύμβολα (terminals)** ή **σταθερές (constants)**, τ.ώ. $V \cap T = \emptyset$,
- ένα πεπερασμένο σύνολο P από **κανόνες παραγωγής (production rules)** ή απλούστερα **παραγωγές (productions)**, δηλαδή διατεταγμένα ζεύγη (α, β) όπου $\alpha, \beta \in (V \cup T)^*$ και $\alpha \neq \varepsilon$
(Σύμβαση: γράφουμε $\alpha \rightarrow \beta$ αντί για (α, β)),
- ένα **αρχικό σύμβολο (start symbol)** ή **αξίωμα** $S \in V$.

Τυπικές Γραμματικές II

Θα χρησιμοποιήσουμε την εξής σύμβαση για τη χρήση γραμμάτων:

$$a, b, c, d, \dots \in T$$

$$A, B, C, D, \dots \in V$$

$$z, y, x, w, v, u, \dots \in T^*$$

$$\alpha, \beta, \gamma, \delta, \dots \in (V \cup T)^*$$

- Θα γράφουμε $\alpha \rightarrow \beta|\gamma|\delta$ ως ένα κανόνα στο P αντί για τους τρεις κανόνες $\alpha \rightarrow \beta$, $\alpha \rightarrow \gamma$, $\alpha \rightarrow \delta$ στο P .
- Για μια γραμματική G λέμε ότι το $\gamma_1\beta\gamma_2$ **προκύπτει (is derived from)** από το $\gamma_1\alpha\gamma_2$ και γράφουμε $\gamma_1\alpha\gamma_2 \xRightarrow{G} \gamma_1\beta\gamma_2$, αν ο $\alpha \rightarrow \beta$ είναι κανόνας παραγωγής (δηλαδή $(\alpha, \beta) \in P$).

Τυπικές Γραμματικές III

- Συμβολίζουμε με $\overset{*}{\Rightarrow}$ το ανακλαστικό, μεταβατικό κλείσιμο του \Rightarrow , δηλαδή $\alpha \overset{*}{\Rightarrow} \beta$ σημαίνει ότι υπάρχει μια ακολουθία παραγωγών (derivation):
 $\alpha \Rightarrow \alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \Rightarrow \alpha_k \Rightarrow \beta$.
- Μια συμβολοκολουθία $\alpha \in (V \cup T)^*$ ονομάζεται **προτασιακή μορφή (sentential form)** αν ισχύει $S \overset{*}{\Rightarrow} \alpha$.
- Ως **γλώσσα που παράγεται από τη γραμματική G** ορίζουμε την
 $L(G) := \{w \in T^* \mid S \overset{*}{\Rightarrow} w\}$.
- Δύο γραμματικές G_1, G_2 θα ονομάζονται **ισοδύναμες** αν $L(G_1) = L(G_2)$.

Ιεραρχία Chomsky I

Ο Noam Chomsky (1956) ταξινόμησε τις τυπικές γραμματικές σε μια ιεραρχία σύμφωνα με τη μορφή των κανόνων παραγωγής τους.

Noam Chomsky

Ιεραρχία Chomsky II

τύπου 0: γενικές γραμματικές (general, phrase structure, semi-Thue). Μορφή:
 $P \subseteq \{\alpha \rightarrow \beta \mid \alpha, \beta \in (V \cup T)^* \wedge \alpha \neq \varepsilon\}$

τύπου 1: γραμματικές **με συμφραζόμενα** ή μονοτονικές (context sensitive, monotonic). Μορφή:

$$P \subseteq (\{\alpha \rightarrow \beta \mid \alpha, \beta \in (V \cup T)^* \wedge |\alpha| \leq |\beta| \wedge \alpha \neq \varepsilon\} \cup \{S \rightarrow \varepsilon\})$$

τύπου 2: γραμματικές **χωρίς συμφραζόμενα** (context free). Μορφή:

$$P \subseteq \{A \rightarrow \alpha \mid A \in V, \alpha \in (V \cup T)^*\}$$

τύπου 3: **κανονικές** γραμματικές (regular). Μορφή:

❶ δεξιογραμμική:

$$P \subseteq (\{A \rightarrow w \mid A \in V, w \in T^*\} \cup \{A \rightarrow wB \mid A, B \in V, w \in T^*\})$$

❷ ή αριστερογραμμική:

$$P \subseteq (\{A \rightarrow w \mid A \in V, w \in T^*\} \cup \{A \rightarrow Bw \mid A, B \in V, w \in T^*\})$$

Η ιεράρχηση αυτή είναι γνήσια, δηλαδή ισχύει

$$\text{τύπου 3} \subset \text{τύπου 2} \subset \text{τύπου 1} \subset \text{τύπου 0}$$

Κανονικές γραμματικές I

Στις **κανονικές γραμματικές** όλοι οι κανόνες παραγωγής είναι της μορφής:

- ❶ **δεξιογραμμικοί** (rightlinear): $A \rightarrow wB, A \rightarrow w$, όπου $w \in T^*$, ή
- ❷ **αριστερογραμμικοί** (leftlinear): $A \rightarrow Bw, A \rightarrow w$, όπου $w \in T^*$.

Παράδειγμα

$(ba)^*a$

δεξιογραμμικά: $S \rightarrow baS \mid a$

αριστερογραμμικά: $S \rightarrow Ra, R \rightarrow Rba \mid \varepsilon$

Κανονικές γραμματικές I

Από γραμματική σε αυτόματο

- Κατασκευάζουμε F.A. που αποδέχεται την κανονική γλώσσα που παράγεται από τη δεξιογραμμική γραμματική ($S \rightarrow baS \mid a$):

Κανονικές γραμματικές II

Από γραμματική σε αυτόματο

- Κατασκευάζουμε F.A. που αποδέχεται την κανονική γλώσσα που παράγεται από την αριστερογραμμική γραμματική ($S \rightarrow Ra, R \rightarrow Rba \mid \varepsilon$):

Κανονικές γραμματικές I

Από αυτόματο σε γραμματική

- Κατασκευή δεξιογραμμικής γραμματικής από αυτόματο.
Έστω M :

$$\left\{ \begin{array}{l} q_0 \rightarrow a \mid bq_1 \mid aq_f \quad (S := q_0) \\ q_1 \rightarrow aq_0 \mid bq_j \\ q_f \rightarrow aq_j \mid bq_j \\ q_j \rightarrow aq_j \mid bq_j \end{array} \right.$$

Κανονικές γραμματικές II

Από αυτόματο σε γραμματική

Απαλοιφή συμβόλων που δεν παράγουν τίποτα (non yielding) q_j, q_f και παραγωγών που σχετίζονται με αυτά:

$$\begin{cases} q_0 \rightarrow a \mid bq_1 & (S := q_0) \\ q_1 \rightarrow aq_0 \end{cases}$$

- Κατασκευή αριστερογραμμικής γραμματικής (αντιστροφή βελών).

$$\begin{cases} q_f \rightarrow q_0a & (S := q_f) \\ q_0 \rightarrow q_1a \mid \varepsilon \\ q_1 \rightarrow q_0b \\ q_j \rightarrow q_jb \mid q_ja \mid q_fb \mid q_fa \mid q_1b \end{cases}$$

Απαλοιφή συμβόλων στα οποία δεν φθάνουμε ποτέ (unreachable): q_j , καθώς και παραγωγών που σχετίζονται με αυτά:

$$\begin{cases} q_f \rightarrow q_0a & (S := q_f) \\ q_0 \rightarrow q_1a \mid \varepsilon \\ q_1 \rightarrow q_0b \end{cases}$$

Κανονικές γραμματικές I

Ισοδυναμία με αυτόματα

Θεώρημα

Τα ακόλουθα είναι ισοδύναμα:

- 1 $L = L(G_1)$, όπου G_1 είναι δεξιογραμμική γραμματική.
- 2 $L = L(G_2)$, όπου G_2 είναι αριστερογραμμική γραμματική.
- 3 $L = L(M)$, όπου M είναι F.A.

Context-free grammars I

Παράδειγμα (1)

Έστω η γραμματική

$$G_1: V = \{S\}, T = \{a, b\}, P = \{S \rightarrow \varepsilon | aSb\}.$$

Μια δυνατή ακολουθία παραγωγών είναι η:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbbb$$

Η γλώσσα που παράγεται από την G_1 είναι η $L(G_1) := \{a^n b^n | n \in \mathbb{N}\}$

Παράδειγμα (2)

$G_2 = (V, T, P, S)$ όπου $T = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9, +, *\}$, $V = \{S\}$ και το P περιέχει τους κανόνες:

$$S \rightarrow S + S$$

$$S \rightarrow S * S$$

$$S \rightarrow 0|1|2|3|4|5|6|7|8|9$$

Context-free grammars II

Παράδειγμα (3)

$G_3 = (V, T, P, S)$, $V = \{S, A, B\}$, $T = \{a, b\}$ και το P περιέχει τους κανόνες:

$$S \rightarrow aB|bA$$

$$A \rightarrow a|aS|bAA$$

$$B \rightarrow b|bS|aBB$$

Μια δυνατή ακολουθία παραγωγών της πιο πάνω γραμματικής είναι:

$$S \Rightarrow aB \Rightarrow abS \Rightarrow abbA \Rightarrow abba$$

Αν και δεν είναι προφανές, $L(G_3) = \{w \in T^+ \mid w \text{ έχει ίσο αριθμό } a \text{ και } b\}$

Συντακτικά δένδρα I

Θεώρημα

Έστω $G(V, T, P, S)$ μια c.f. γραμματική. Τότε $S \xRightarrow{*} \alpha$ ανν υπάρχει συντακτικό δένδρο με φύλλωμα το α .

Συντακτικά δένδρα II

(1)

(3)

Συντακτικά δένδρα III

Ορισμός

Μια γραμματική ονομάζεται **διφορούμενη (ambiguous)** αν υπάρχουν δύο συντακτικά δένδρα που να έχουν ως φύλλωμα το ίδιο $w \in L(G)$.

Παράδειγμα διφορούμενης γραμματικής. Η συμβολοσειρά $3 + 2 * 4$ αποτελεί φύλλωμα δύο πιθανών συντακτικών δένδρων της γραμματικής G_2 του παραδείγματος (2).

Άχρηστα σύμβολα (unreachable + non-yielding)

Ορισμός

Ένα σύμβολο λέγεται **reachable** αν υπάρχει μια παραγωγή της μορφής $S \xRightarrow{*} \alpha X \beta$ για κάποια $\alpha, \beta \in (V \cup T)^*$. Διαφορετικά λέγεται **unreachable**.

Ορισμός

Ένα σύμβολο λέγεται **yielding** αν υπάρχει μια παραγωγή της μορφής $X \xRightarrow{*} w$ για κάποιο $w \in T^*$. Διαφορετικά λέγεται **non-yielding**.

Θεώρημα

Κάθε μη κενή c.f. γλώσσα παράγεται από μια c.f. γραμματική χωρίς άχρηστα σύμβολα.

Απόδειξη.

Απαλείφουμε τα non-reachable και non-yielding σύμβολα (η διαδικασία αυτή μπορεί να γίνει μηχανιστικά). □

ϵ -productions I

Ορισμός

Παραγωγές τις μορφής $A \rightarrow \epsilon$ ονομάζονται **ϵ -productions**.

Ορισμός

Μια μετβλητή A λέγεται **nullable** αν υπάρχει μια ακολουθία παραγωγών τέτοια ώστε $A \xRightarrow{*} \epsilon$.

Θεώρημα

Δεδομένης μιας c.f. γραμματικής $G = (V, T, P, S)$ μπορούμε να κατασκευάσουμε μια c.f. γραμματική G' χωρίς άχρηστα σύμβολα και ϵ -productions τέτοια ώστε $L(G') = L(G) \setminus \{\epsilon\}$.

ϵ -productions II

Παράδειγμα

Έστω η γραμματική

$$S \rightarrow aAbAc$$

$$A \rightarrow aaBa|\epsilon$$

$$B \rightarrow bbb$$

τότε παίρνω

$$S \rightarrow aAbAc|abAc|aAbc|abc$$

$$A \rightarrow aaBa$$

$$B \rightarrow bbb$$

unit productions

Ορισμός

Μια παραγωγή της μορφής $A \rightarrow B$ καλείται **unit production**.

Θεώρημα

Κάθε c.f. γλώσσα που δεν περιέχει το ε παράγεται από μία γραμματική χωρίς άχρηστα σύμβολα, ε -productions και unit productions.

Παράδειγμα

Έστω οι παραγωγές:

$$A \rightarrow B|abb$$

$$B \rightarrow cab$$

τότε παίρνω

$$A \rightarrow cab|abb$$

$$B \rightarrow cab$$

Απλοποίηση c.f. γραμματικών

Συνοψίζοντας, τα βήματα που πρέπει να ακολουθήσει κανείς για να απλοποιήσει μια c.f. γραμματική είναι:

- 1 Απαλοιφή ϵ -productions.
- 2 Απαλοιφή non-yielding συμβόλων.
- 3 Απαλοιφή unreachable συμβόλων.
- 4 Απαλοιφή unit productions.

Chomsky Normal Form I

Η ιδέα της **κανονικής μορφής Chomsky** είναι να περιορίσουμε το μέγεθος του δεξιού μέλους κάθε παραγωγής, έτσι ώστε μια μεταβλητή να αντικαθίσταται από δύο μόνο άλλες μεταβλητές το πολύ σε κάθε βήμα.

Παράδειγμα

Η γλώσσα

$$S \rightarrow SaS|b$$

μετατρέπεται αρχικά σε

$$S \rightarrow SC_aS|b, C_a \rightarrow a$$

και, εν τέλει, σε

$$S \rightarrow SD_1|b, C_a \rightarrow a, D_1 \rightarrow C_aS$$

Chomsky Normal Form II

Θεώρημα (Κανονική μορφή Chomsky, CNF)

Κάθε c.f. γλώσσα χωρίς το ε παράγεται από μια γραμματική στην οποία όλες οι παραγωγές είναι της μορφής $A \rightarrow BC$ ή $A \rightarrow a$, όπου A, B, C μεταβλητές και a τερματικό.

Παράδειγμα: Έστω η γραμματική $G_1 = (V, T, P, S)$, $V = \{S, A, B\}$, $T = \{a, b\}$ και P :

$$S \rightarrow aB|bA$$

$$A \rightarrow a|aS|bAA$$

$$B \rightarrow b|bS|aBB$$

σύμφωνα με το πιο πάνω θεώρημα, η $G_2 = (V', T, P', S)$ θα έχει $V' = V \cup \{C_a, C_b\}$ και P' :

$$S \rightarrow C_aB|C_bA$$

$$A \rightarrow a|C_aS|C_bAA$$

$$B \rightarrow b|C_bS|C_aBB$$

$$C_a \rightarrow a$$

$$C_b \rightarrow b$$

Chomsky Normal Form III

τέλος μετατρέπουμε την G_2 στην $G_3 = (V'', T, P'', S)$, η οποία είναι σε CNF, και έχει $V'' = V' \cup \{D_1, D_2\}$ και P'' :

$$S \rightarrow C_a B | C_b A$$

$$A \rightarrow a | C_a S | C_b D_1$$

$$D_1 \rightarrow AA$$

$$B \rightarrow b | C_b S | C_a D_2$$

$$D_2 \rightarrow BB$$

$$C_a \rightarrow a$$

$$C_b \rightarrow b$$

Greibach Normal Form I

Η ιδέα πίσω από την **κανονική μορφή Greibach (GNF)** είναι να μετατρέψουμε τους κανόνες παραγωγής με τέτοιο τρόπο ώστε το αποτέλεσμα μιας αντικατάστασης μιας μεταβλητής, σύμφωνα με τους κανόνες παραγωγής, να έχει πάντοτε ως πρώτο σύμβολο ένα τερματικό.

Παράδειγμα

Μια γραμματική με κανόνες παραγωγής:

$$S \rightarrow Sac|Sc|da$$

μετατρέπεται σε

$$S \rightarrow da$$

$$S \rightarrow daB$$

$$B \rightarrow ac|c$$

$$B \rightarrow acB|cB$$

Greibach Normal Form II

Λήμμα

Έστω μια c.f. γραμματική G . Έστω επιπλέον $A \rightarrow \alpha_1\alpha_2$ μια παραγωγή στο P και $B \rightarrow \beta_1|\beta_2|\dots|\beta_r$ όλες οι B -παραγωγές. Ονομάζουμε $G_1 = (V, T, P_1, S)$ την γραμματική που προκύπτει από την G αν αφαιρέσουμε την παραγωγή $A \rightarrow \alpha_1\alpha_2$ και στη θέση της προσθέσουμε τις παραγωγές $A \rightarrow \alpha_1\beta_1\alpha_2|\alpha_1\beta_2\alpha_2|\dots|\alpha_1\beta_r\alpha_2$. Τότε ισχύει $L(G) = L(G_1)$.

Λήμμα

Έστω μια c.f. γραμματική $G = (V, T, P, S)$. Έστω επίσης $A \rightarrow \alpha_1|\alpha_2|\dots|\alpha_r$ όλες οι A -παραγωγές στις οποίες το A είναι το αριστερότερο σύμβολο στο δεξί μέλος μιας παραγωγής (left recursion) και $A \rightarrow \beta_1|\beta_2|\dots|\beta_s$ οι υπόλοιπες A -παραγωγές. Ονομάζουμε $G_1 = (V \cup \{B\}, T, P_1, S)$ την c.f. γραμματική που προκύπτει από την G προσθέτοντας την μεταβλητή B στο V και αντικαθιστώντας όλες τις A -παραγωγές με τις παραγωγές:

$$\begin{cases} A \rightarrow \beta_1|\beta_2|\dots|\beta_s|\beta_1B|\beta_2B|\dots|\beta_sB \\ B \rightarrow \alpha_1|\alpha_2|\dots|\alpha_r|\alpha_1B|\alpha_2B|\dots|\alpha_rB \end{cases}$$

Τότε $L(G_1) = L(G)$.

Greibach Normal Form III

Θεώρημα (Κανονική μορφή Greibach, GNF)

Κάθε c.f. γλώσσα χωρίς το ϵ παράγεται από μια γραμματική στην οποία όλες οι παραγωγές είναι της μορφής $A \rightarrow a\alpha$, όπου $\alpha \in V^*$, $a \in T$.

Απόδειξη:

Βήμα πρώτο. Μετατρέπουμε επαγωγικά τις παραγωγές έτσι ώστε αν $A_i \rightarrow A_j\gamma$, $\gamma \in V^*$ είναι μια παραγωγή, τότε $j > i$.

Έστω ότι όλες οι A_i -παραγωγές με $1 \leq i < k$, για κάποιο k , έχουν τροποποιηθεί έτσι ώστε αν $A_i \rightarrow A_j\gamma$ είναι μια παραγωγή, τότε $j > i$ (επαγωγική υπόθεση). Θα τροποποιήσουμε τώρα τις A_k παραγωγές έτσι ώστε να έχουν και αυτές την επιθυμητή ιδιότητα. Αν $A_k \rightarrow A_j\gamma$ είναι μια παραγωγή με $j < k$ και $A_j \rightarrow \beta_1|\beta_2|\dots|\beta_r$, δημιουργούμε ένα νέο σύνολο παραγωγών αντικαθιστώντας το A_j με το δεξί μέλος κάθε A_j παραγωγής, σύμφωνα με το πρώτο λήμμα. Έτσι λαμβάνουμε τις παραγωγές

$$A_k \rightarrow \beta_1\gamma|\beta_2\gamma|\dots|\beta_r\gamma$$

Τώρα μεγάλωσε ο δείκτης της πρώτης μεταβλητής των A_k -παραγωγών.

Greibach Normal Form IV

Επαναλαμβάνοντας αυτή τη διαδικασία το πολύ $k - 1$ φορές, καταλήγουμε σε παραγωγές της μορφής $A_k \rightarrow A_\ell$, $\ell \geq k$. Οι παραγωγές με $\ell = k$ (left recursion) αντικαθίστανται στη συνέχεια σύμφωνα με το δεύτερο λήμμα, εισάγοντας μια νέα μεταβλητή B_k . Προσθέτουμε λοιπόν κανόνες παραγωγής της μορφής $B_k \rightarrow \gamma$, $B_k \rightarrow \gamma_k$ και $A_k \rightarrow \gamma_k$, για κάθε παραγωγή της μορφής $A_k \rightarrow \gamma$ που το γ δεν ξεκινά με A_k .

Επαναλαμβάνοντας την πιο πάνω διαδικασία για κάθε μεταβλητή του V , καταλήγουμε να έχουμε μόνο παραγωγές με μορφή μια από τις παρακάτω:

- 1 $A_i \rightarrow A_j \gamma$, όπου $j > i$,
- 2 $A_i \rightarrow a \gamma$, όπου $a \in T$,
- 3 $B_i \rightarrow \gamma$, όπου και εδώ αλλά και πριν $\gamma \in (V \cup \{B_1, B_2, \dots, B_{i-1}\})^*$

Greibach Normal Form V

Βήμα δεύτερο. Παρατηρούμε ότι το αριστερότερο σύμβολο στη δεξιά πλευρά κάθε A_m -παραγωγής πρέπει να είναι τερματικό, καθώς η A_m είναι αριθμημένη με τον μεγαλύτερο δείκτη. Το αριστερότερο σύμβολο στη δεξιά πλευρά κάθε A_{m-1} -παραγωγής θα πρέπει να είναι είτε A_m είτε κάποιο τερματικό σύμβολο. Όπου είναι A_m , μπορούμε να κατασκευάζουμε νέες παραγωγές αντικαθιστώντας το A_m σύμφωνα με το πρώτο λήμμα. Αυτές οι παραγωγές θα έχουν δεξιά μέλη που θα ξεκινούν με τερματικά σύμβολα. Με τον ίδιο τρόπο, προχωρούμε στη συνέχεια στις παραγωγές των $A_{m-2}, A_{m-3}, \dots, A_2, A_1$, μέχρι το δεξί μέλος κάθε παραγωγής να ξεκινά με κάποιο τερματικό σύμβολο.

Βήμα τρίτο Τέλος, ελέγχουμε τις παραγωγές των νέων μεταβλητών B_1, B_2, \dots, B_m . Αφού ξεκινήσαμε με μια γραμματική σε CNF, είναι εύκολο να δείξουμε με επαγωγή στον αριθμό των εφαρμογών των λημμάτων ότι το δεξί μέλος κάθε B_i -παραγωγής θα ξεκινάει είτε με κάποιο τερματικό είτε με κάποιο A_j . Οπότε, άλλη μία εφαρμογή του πρώτου λήμματος, για να μετατραπούν οι παραγωγές της μορφής $B_i \rightarrow A_j \gamma$, ολοκληρώνει την κατασκευή.

Greibach Normal Form VI

Παράδειγμα:

Έστω η γραμματική $G = (\{A_1, A_2, A_3\}, \{a, b\}, P, A_1)$, όπου το P περιέχει τους εξής κανόνες παραγωγής:

$$A_1 \rightarrow A_2A_3$$

$$A_2 \rightarrow A_3A_1|b$$

$$A_3 \rightarrow A_1A_2|a$$

σε Chomsky Normal Form.

Βήμα πρώτο. Οι παραγωγές για A_1, A_2 έχουν την επιθυμητή μορφή, ενώ η $A_3 \rightarrow A_1A_2$ όχι, καθώς ξεκινάει με μεταβλητή μικρότερου δείκτη. Εφαρμόζοντας το πρώτο λήμμα παίρνουμε

$$A_3 \rightarrow A_2A_3A_2|a$$

που επίσης δεν είναι στην επιθυμητή μορφή, άρα ξαναεφαρμόζουμε το πρώτο λήμμα και παίρνουμε

$$A_3 \rightarrow A_3A_1A_3A_2|bA_3A_2|a$$

Greibach Normal Form VII

Τώρα έχουμε $A_3 \rightarrow A_3\gamma$ (left recursion), άρα εφαρμόζουμε το δεύτερο λήμμα. Εισάγουμε μια καινούρια μεταβλητή B_3 και οι κανόνες παραγωγής γίνονται:

$$A_3 \rightarrow bA_3A_2B_3 \mid aB_3 \mid bA_3A_2 \mid a$$

$$B_3 \rightarrow A_1A_3A_2 \mid A_1A_3A_2B_3$$

Βήμα δεύτερο. Τώρα όλες οι A_3 -παραγωγές ξεκινούν με τερματικά. Για να συμβεί το ίδιο και στις υπόλοιπες A_i μεταβλητές, εφαρμόζουμε επαναληπτικά το πρώτο λήμμα. Η διόρθωση των A_2 -παραγωγών δίνει:

$$A_2 \rightarrow bA_3A_2B_3A_1$$

$$A_2 \rightarrow bA_3A_2A_1$$

$$A_2 \rightarrow aB_3A_1$$

$$A_2 \rightarrow aA_1$$

$$A_2 \rightarrow b$$

Greibach Normal Form VIII

Ενώ η διόρθωση των A_1 -παραγωγών:

$$A_1 \rightarrow bA_3A_2B_3A_1A_3$$

$$A_1 \rightarrow aB_3A_1A_3$$

$$A_1 \rightarrow bA_3$$

$$A_1 \rightarrow bA_3A_2A_1A_3$$

$$A_1 \rightarrow aA_1A_3$$

Greibach Normal Form IX

Βήμα τρίτο. Οι B_3 παραγωγές μετατρέπονται με εφαρμογή του πρώτου λήμματος σε κανονική μορφή, προσθέτοντας έτσι άλλες 10 παραγωγές. Το τελικό σύνολο από παραγωγές είναι το εξής:

$$A_3 \rightarrow bA_3A_2B_3 \mid bA_3A_2 \mid aB_3 \mid a$$

$$A_2 \rightarrow bA_3A_2B_3A_1 \mid bA_3A_2A_1 \mid aB_3A_1 \mid aA_1 \mid b$$

$$A_1 \rightarrow bA_3A_2B_3A_1A_3 \mid bA_3A_2A_1A_3 \mid aB_3A_1A_3 \mid aA_1A_3 \mid bA_3$$

$$B_3 \rightarrow bA_3A_2B_3A_1A_3A_3A_2B_3 \mid bA_3A_2B_3A_1A_3A_3A_2$$

$$B_3 \rightarrow aB_3A_1A_3A_3A_2B_3 \mid aB_3A_1A_3A_3A_2$$

$$B_3 \rightarrow bA_3A_3A_2B_3 \mid bA_3A_3A_2$$

$$B_3 \rightarrow bA_3A_2A_1A_3A_3A_2B_3 \mid bA_3A_2A_1A_3A_3A_2$$

$$B_3 \rightarrow aA_1A_3A_3A_2B_3 \mid aA_1A_3A_3A_2$$

Εισαγωγή στα PDA I

Ένα **αυτόματο στοίβας** (push down automaton ή για συντομία PDA) αποτελείται από μία **ταινία εισόδου**, αλλά επιπλέον, σε σχέση με τα FA, έχει και μία **στοίβα** (μη φραγμένη σε μέγεθος μνήμη, αλλά με περιορισμένες δυνατότητες πρόσβασης σε αυτήν).

Η πρόσβαση στην στοίβα γίνεται μόνον στην κορυφή αυτής με τις εξής δύο λειτουργίες:

- 1 **push**: Τοποθετεί ένα στοιχείο που δίνεται στην κορυφή της στοίβας.
- 2 **pop**: Αφαιρεί ένα στοιχείο για χρήση από την κορυφή της στοίβας.

Παρατήρηση

Είναι προφανές ότι αν κάποιο στοιχείο βρίσκεται βαθιά μέσα στην στοίβα, δηλαδή αφού έχει μπει στην στοίβα με push, έχουν επίσης μπει με push άλλα στοιχεία πάνω από αυτό, προκειμένου να έχουμε πρόσβαση σε αυτό θα πρέπει να κάνουμε pop σε όλα τα στοιχεία που είναι από πάνω του.

Εισαγωγή στα PDA II

Παράδειγμα:

Θεωρήστε την γλώσσα $L = \{wcn^R \mid w \in (0+1)^*\}$. Για παράδειγμα $110c011 \in L$. Να πώς μπορούμε να αναγνωρίσουμε την παραπάνω γλώσσα με ένα PDA:

- 1 $\text{push}(a)$ στην στοίβα για κάθε 0 που συναντάς στην είσοδο, $\text{push}(b)$ στην στοίβα για κάθε 1 που συναντάς στην είσοδο, μέχρι να συναντήσεις το c
- 2 διάβασε το c ,
κάνε pop τα στοιχεία της στοίβας και διάβαζε παράλληλα την είσοδο, αποδέξου αν υπάρχει συμφωνία των στοιχείων εισόδου με τα στοιχεία της στοίβας (a με 0, b με 1).

Εισαγωγή στα PDA III

Η συμβολοσειρά 110c011 γίνεται αποδεκτή ως εξής:

$$\begin{aligned}
 q_0, 110c011, \underline{\quad} \vdash_M q_0, 10c011, \underline{\quad} \vdash_M q_0, 0c011, \underline{\quad} \vdash_M q_0, c011, \underline{\begin{array}{c} a \\ b \end{array}} \\
 \vdash_M q_2, 011, \underline{\begin{array}{c} a \\ b \end{array}} \vdash_M q_2, 11, \underline{\begin{array}{c} b \\ b \end{array}} \vdash_M q_2, 1, \underline{\begin{array}{c} b \\ b \end{array}} \vdash_M q_2, , \underline{\quad}
 \end{aligned}$$

Αντιθέτως, η συμβολοσειρά 01c01 δεν γίνεται αποδεκτή. Ένας υπολογισμός είναι μία πεπερασμένη ακολουθία από configurations ή στιγμιαίες περιγραφές.

Τυπικός ορισμός PDA

Ορισμός

Ένα **αυτόματο στοίβας** (push down automaton ή για συντομία PDA) είναι μία πλειάδα $M = (Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$, όπου:

- Q : πεπερασμένο σύνολο καταστάσεων,
- Σ : αλφάβητο εισόδου,
- Γ : αλφάβητο στοίβας,
- $\delta: Q \times (\Sigma \cup \{\varepsilon\}) \times \Gamma \rightarrow \text{Pow}(Q \times \Gamma^*)$ (πεπερασμένα υποσύνολα), η συνάρτηση μετάβασης (επιτρέπονται ε -κινήσεις και μη ντετερμινισμός),
- $q_0 \in Q$: αρχική κατάσταση,
- $Z_0 \in \Gamma$: αρχικό σύμβολο στην στοίβα,
- $F \subseteq Q$: τελικές καταστάσεις.

Υπάρχουν δύο είδη PDA ως προς το αποδέχεται:

- 1 αποδέξου όταν βρίσκεσαι σε τελική κατάσταση αφού έχεις διαβάσει όλη την ταινία εισόδου, ανεξάρτητα από το τι υπάρχει στην στοίβα, ή,
- 2 αποδέξου όταν η στοίβα είναι άδεια αφού έχεις διαβάσει όλη την ταινία εισόδου, ανεξάρτητα από την κατάσταση στην οποία ευρίσκεσαι (σύμβαση: $F = \emptyset$).

Ερμηνεία της συνάρτησης μετάβασης δ I

$$\delta(q, a, z) = \{(q_1, \gamma_1), (q_2, \gamma_2), \dots, (q_m, \gamma_m)\} \quad \text{όπου}$$

- $q, q_1, q_2, \dots, q_m \in Q$
- $a \in \Sigma \cup \{\varepsilon\}$
- $z \in \Gamma$: αλφάβητο στοίβας,
- $\gamma_1, \gamma_2, \dots, \gamma_m \in \Gamma^*$

Επίλεξε ένα από τα (q_i, γ_i) μη ντετερμινιστικά:

- η επόμενη κατάσταση είναι η q_i
- κάνε pop το z από την στοίβα και κάνε push όλο το γ_i (το τελευταίο σύμβολο πρώτα). Για παράδειγμα:

$$\gamma_i = abc: \quad \begin{array}{|c|} \hline z \\ \hline * \\ \hline \end{array} \rightarrow \begin{array}{|c|} \hline a \\ \hline b \\ \hline c \\ \hline * \\ \hline \end{array}$$

$$\gamma_i = \varepsilon: \quad \begin{array}{|c|} \hline z \\ \hline * \\ \hline \end{array} \rightarrow \begin{array}{|c|} \hline * \\ \hline \end{array}$$

Ερμηνεία της συνάρτησης μετάβασης δ II

Παράδειγμα

PDA που αποδέχεται την $\{w c w^R \mid w \in (0 + 1)^*\}$:

$$M = (\{q_0, q_2\}, \{0, 1, c\}, \{a, b, B\}, \delta, q_0, B, \emptyset), \quad \text{όπου } \delta:$$

$$\delta(q_0, 0, \frac{B}{b}) = \{(q_0, a\frac{B}{b})\}, \quad \delta(q_0, 1, \frac{B}{b}) = \{(q_0, b\frac{B}{b})\}, \quad \delta(q_0, c, \frac{B}{b}) = \{(q_2, \frac{B}{b})\}$$

$$\delta(q_2, 0, a) = \{(q_2, \varepsilon)\}, \quad \delta(q_2, 1, b) = \{(q_2, \varepsilon)\}, \quad \delta(q_2, \varepsilon, B) = \{(q_2, \varepsilon)\}$$

(Είναι ντετερμινιστικό!) Ένας υπολογισμός τυπικά:

$$\begin{aligned} (q_0, 110c011, B) &\vdash (q_0, 10c011, bB) \vdash (q_0, 0c011, bbB) \vdash (q_0, c011, abbB) \\ &\vdash (q_2, 011, abbB) \vdash (q_2, 11, bbB) \vdash (q_2, 1, bB) \vdash (q_2, \varepsilon, B) \vdash (q_2, \varepsilon, \varepsilon) \end{aligned}$$

Γλώσσα που αποδέχεται ένα PDA

Ας ορίσουμε τυπικά και την γλώσσα που αποδέχεται ένα PDA:

Ορισμός

- ❶ Γλώσσα που αποδέχεται σε τελική κατάσταση

$$L_f(M) = \{w \mid (q_0, w, Z_0) \xrightarrow[M]{*} (q, \varepsilon, \gamma) \wedge q \in F\}$$

- ❷ Γλώσσα που αποδέχεται με κενή στοίβα

$$L_e(M) = \{w \mid (q_0, w, Z_0) \xrightarrow[M]{*} (q, \varepsilon, \varepsilon)\}$$

Ντετερμινισμός και μη

Προκειμένου να γίνει αποδεκτή η $L_1 = \{ww^R \mid w \in (0+1)^*\}$ χωρίς το σημάδι c στην μέση της συμβολοσειράς χρειαζόμαστε απαραίτητως ένα μη ντετερμινιστικό PDA. Τα μη ντετερμινιστικά PDA είναι γενησίως πιο ισχυρά από τα ντετερμινιστικά.

Άσκηση. Κατασκευάστε PDA που αποδέχεται την L_1 .

Σε ένα ντετερμινιστικό PDA δεν υπάρχουν επιλογές, αλλά επιτρέπουμε ε -κινήσεις. Αν μία ε -κίνηση είναι δυνατή δεν είναι δυνατή καμμιά άλλη κίνηση. Τυπικά:

Ορισμός

Ένα PDA είναι ντετερμινιστικό όταν:

- 1 $|\delta(q, a, z)| \leq 1$ για κάθε $q \in Q$, $a \in \Sigma \cup \{\varepsilon\}$, $z \in \Gamma$ και
- 2 για κάθε $q \in Q$, $a \in \Sigma$, $z \in \Gamma$, αν $\delta(q, \varepsilon, z) \neq \emptyset$, τότε $\delta(q, a, z) = \emptyset$.

Ισοδυναμία PDA με διαφορετικές αποδοχές I

Ας θυμηθούμε τις δύο γλώσσες αποδοχής που αντιστοιχούν σε ένα PDA:

- $L_f(M) = \{w \mid (q_0, w, Z_0) \stackrel{*}{\vdash}_M (q, \varepsilon, \gamma) \wedge q \in F\}$
- $L_e(M) = \{w \mid (q_0, w, Z_0) \stackrel{*}{\vdash}_M (q, \varepsilon, \varepsilon)\}$

Θα χρησιμοποιήσουμε μία επιπλέον γλώσσα αποδοχής:

$$L(M) = \{w \mid (q_0, w, Z_0) \stackrel{*}{\vdash}_M (q, \varepsilon, \varepsilon) \wedge q \in F\}$$

Προφανώς, σε αυτήν το αυτόματο αποδέχεται όταν ταυτόχρονα αφού έχει διαβάσει όλη την είσοδο βρίσκεται σε τελική κατάσταση και επιπλέον η στοίβα είναι άδεια.

Ισοδυναμία PDA με διαφορετικές αποδοχές II

Θεώρημα

Τα παρακάτω είναι ισοδύναμα για μία γλώσσα L :

- 1 $L = L_f(M_2)$, M_2 είναι PDA.
- 2 $L = L_e(M_1)$, M_1 είναι PDA.
- 3 $L = L(M_b)$, M_b είναι PDA.
- 4 $L = L_f(M_a) = L_e(M_a) = L(M_a)$, M_a είναι PDA.
- 5 HL είναι γλώσσα χωρίς συμφραζόμενα (context free).

Απόδειξη: Θα δείξουμε τις εξής κατευθύνσεις:

$$1 \iff 4, \quad 2 \iff 4, \quad 3 \iff 4, \quad 4 \iff 5$$

Ισοδυναμία PDA με διαφορετικές αποδοχές III

1 \implies 4: Κατασκευάζουμε pda M_a που εξομοιώνει το M_2 . Το M_a θα πρέπει να αδειάζει την στοίβα όταν το M_2 φτάνει σε τελική κατάσταση (χρησιμοποιούμε την κατάσταση q_e για αυτόν τον λόγο). Ακόμη χρησιμοποιούμε ένα στοιχείο X_0 στον πάτο της στοίβας έτσι ώστε το αυτόματο να μην αποδέχεται σε οποιαδήποτε άλλη περίπτωση. Τέλος, χρησιμοποιούμε μία νέα τελική κατάσταση q_f προκειμένου να έχουμε και τις δύο συνθήκες τερματισμού ταυτόχρονα.

$$M_a = (Q \cup \{q'_0, q_e, q_f\}, \Sigma, \Gamma \cup \{X_0\}, \delta', q'_0, X_0, \{q_f\})$$

- ❶ πρώτη μετάβαση:

$$\delta'(q'_0, \varepsilon, X_0) = \{(q_0, Z_0 X_0)\}$$

- ❷ όλες οι παλιές μεταβάσεις:

$$\delta'(q, a, z) \supseteq \delta(q, a, z), \text{ για κάθε } q \in Q, a \in \Sigma \cup \{\varepsilon\}, z \in \Gamma$$

- ❸ μεταβάσεις για άδειασμα στοίβας:

$$\delta'(q, a, z) \ni (q_e, \varepsilon), \text{ για κάθε } q \in F \cup \{q_e\}, z \in \Gamma$$

- ❹ τελική μετάβαση:

$$\delta'(q, \varepsilon, X_0) = \{(q_f, \varepsilon)\}, \text{ για κάθε } q \in F \cup \{q_e\}$$

Ισοδυναμία PDA με διαφορετικές αποδοχές IV

Θα δείξουμε $L_f(M_2) = L_e(M_a) = L_f(M_a) = L(M_a)$. Έστω $x \in L_f(M_2)$, δηλαδή ισχύει:

$(q_0, x, Z_0) \stackrel{*}{\vdash}_{M_2} (q, \varepsilon, \gamma) \wedge q \in F$. Τότε θα έχουμε

$(q'_0, x, X_0) \vdash_{M_a} (q_0, x, Z_0 X_0) \stackrel{*}{\vdash}_{M_a} (q, \varepsilon, X_0) \stackrel{*}{\vdash}_{M_a} (q_e, \varepsilon, X_0) \vdash_{M_a} (q_f, \varepsilon, \varepsilon)$ και επομένως το x ανήκει σε κάθε ένα από τα $L_e(M_a)$, $L_f(M_a)$, $L(M_a)$. Παρόμοια δείχνουμε και τις άλλες συμπεριλήψεις. \diamond

2 \implies 4: Κατασκευάζουμε pda M_a που εξομοιώνει το M_1 . Το M_a θα πρέπει να μπαίνει στην τελική κατάσταση όταν το M_1 αδειάζει την στοίβα του. Χρησιμοποιούμε ένα νέο στοιχείο X_0 στον πάτο της στοίβας έτσι ώστε να έχουμε και τις δύο συνθήκες τερματισμού ταυτόχρονα.

$$M_a = (Q \cup \{q'_0, q_f\}, \Sigma, \Gamma \cup \{X_0\}, \delta', q'_0, X_0, \{q_f\})$$

1 πρώτη μετάβαση:

$$\delta'(q'_0, \varepsilon, X_0) = \{(q_0, Z_0 X_0)\}$$

Ισοδυναμία PDA με διαφορετικές αποδοχές V

- 2 όλες οι παλιές μεταβάσεις:

$$\delta'(q, a, z) \supseteq \delta(q, a, z), \text{ για κάθε } q \in Q, a \in \Sigma \cup \{\varepsilon\}, z \in \Gamma$$

- 3 τελική μετάβαση:

$$\delta'(q, \varepsilon, X_0) = \{(q_f, \varepsilon)\}, \text{ για κάθε } q \in Q$$

Τελικά, όπως παραπάνω δείχνουμε $L_e(M_1) = L_f(M_a) = L_e(M_a) = L(M_a)$. ◇

3 \implies 4: Χρησιμοποιούμε ένα νέο στοιχείο X_0 στον πάτο της στοίβας και μία νέα (μοναδική) τελική κατάσταση q_f για να αποφύγουμε την περίπτωση να ισχύει μόνον μία συνθήκη τερματισμού.

Η κατασκευή είναι παρόμοια με αυτήν του 2 \implies 4. Η μόνη διαφορά είναι στο 3. (τελική μετάβαση), όπου το "για κάθε $q \in Q$ " γίνεται "για κάθε τελική κατάσταση ($q \in F$)". ◇

Τα 4 \implies 1, 4 \implies 2, 4 \implies 3 είναι προφανή. ◇

Ισοδυναμία PDA με διαφορετικές αποδοχές VI

5 \implies 4: Έστω ότι δίνεται γραμματική χωρίς συμπραζόμενα G τέτοια ώστε $\varepsilon \notin L(G)$ (σε αντίθετη περίπτωση η κατασκευή μας είναι ελαφρά διαφορετική). Υποθέτουμε επίσης ότι δίνεται σε κανονική μορφή Greibach. Κατασκευάζουμε ένα pda M_a που εξομοιώνει αριστερότερες ακολουθίες παραγωγών της G :

$$M_a = (\{q_0\}, T, V, \delta, q_0, S, \{q_0\})$$

και για την συνάρτηση μετάβασης:

$$(q_0, \gamma) \in \delta(q_0, a, A) \quad \text{ανν} \quad (A \rightarrow a\gamma) \in P \quad (\text{μη ντετ.})$$

Τότε για $x \in T^*$, $\alpha \in V^*$ ισχύει:

$$S \stackrel{*}{\Rightarrow} x\alpha \quad \text{ανν} \quad (q_0, x, S) \stackrel{*}{\underset{M_a}{\vdash}} (q_0, \varepsilon, \alpha)$$

Η κατεύθυνση " \Leftarrow " αποδεικνύεται με επαγωγή στο πλήθος των υπολογιστικών βημάτων και η " \Rightarrow " με επαγωγή στο πλήθος των βημάτων της ακολουθίας παραγωγής. Επομένως:
 $S \stackrel{*}{\Rightarrow} x$ ανν $(q_0, x, S) \stackrel{*}{\underset{M_a}{\vdash}} (q_0, \varepsilon, \varepsilon)$, δηλαδή $x \in L(G)$ ανν $x \in L(M_a)$. \diamond

Ισοδυναμία PDA με διαφορετικές αποδοχές VII

4 \implies 5: Έστω pda $M_a = (Q, \Sigma, \Gamma, \delta, q_0, Z_0, q_f)$. Θα δείξουμε ότι για την $L = L(M_a)$ υπάρχει γραμματική χωρίς συμφραζόμενα. Μάλιστα, την κατασκευάζουμε ως εξής:

$$G = (V, T, P, S), \text{ με } T = \Sigma, V = \{S\} \cup (Q \times \Gamma \times Q)$$

και σύνολο κανόνων παραγωγής P , οι οποίοι αποσκοπούν στο $[q, A, q_f] \xRightarrow{*}_G x$ αν $(q, x, A) \stackrel{*}{\vdash}_{M_a} (q_f, \varepsilon, \varepsilon)$, δηλαδή το M_a πηγαίνει από την κατάσταση q στην κατάσταση q_f επεξεργαζόμενο την συμβολοσειρά x και σβήνοντας το A από την στοίβα. Συγκεκριμένα:

- 1 $S \rightarrow [q_0, Z_0, q_f]$
- 2 Για κάθε $q, q_{m+1} \in Q, A \in \Gamma, a \in \Sigma \cup \{\varepsilon\}$:

$$[q, A, q_{m+1}] \rightarrow a[q_1, B_1, q_2][q_2, B_2, q_3] \dots [q_m, B_m, q_{m+1}]$$

για κάθε συνδυασμό καταστάσεων q_2, \dots, q_m αν και μόνον αν ισχύει $\delta(q, a, A) \ni (q_1, B_1 \dots B_m)$. (Π.χ. για $m = 0$: $[q, A, q_1] \rightarrow a$.)

Ισοδυναμία PDA με διαφορετικές αποδοχές VIII

Σχήμα: Κατασκευή κανόνα παραγωγής από κανόνα μετάβασης

Πλέον αρκεί να δείξουμε με επαγωγή στο πλήθος των υπολογιστικών βημάτων και το μήκος της ακολουθίας παραγωγών ότι ισχύει: $[q, A, p] \xRightarrow{*}_G x \text{ ανν } (q, x, A) \stackrel{*}{\vdash}_{M_a} (p, \varepsilon, \varepsilon)$ και επομένως $[q_0, Z_0, q_f] \xRightarrow{*}_G x \text{ ανν } (q_0, x, Z_0) \stackrel{*}{\vdash}_{M_a} (q_f, \varepsilon, \varepsilon)$ και άρα $S \xRightarrow{*}_G x \text{ ανν } (q_0, x, Z_0) \stackrel{*}{\vdash}_{M_a} (q_f, \varepsilon, \varepsilon)$, δηλαδή $L(G) = L(M_a)$.

Ισοδυναμία PDA με διαφορετικές αποδοχές IX

Παράδειγμα:

Έστω το pda:

$$M = (\{q_0, q_f\}, \{0, 1\}, \{X, Z_0\}, \delta, q_0, Z_0, \{q_f\}),$$

όπου:

$$\begin{aligned} \delta(q_0, 0, Z_0) &= \{q_0, XZ_0\}, & \delta(q_0, 0, X) &= \{q_0, XX\}, \\ \delta(q_0, 1, X) &= \delta(q_f, 1, X) = \delta(q_f, \varepsilon, X) = \delta(q_f, \varepsilon, Z_0) = \{q_f, \varepsilon\}. \end{aligned}$$

Το pda λειτουργεί ως εξής: push(X) όσο συναντάς 0 και μετά pop(X) όσο συναντάς 1 ή αν φτάσεις στο τέλος της εισόδου μέχρι να αδειάσει η στοίβα. Η γλώσσα που αναγνωρίζεται από το pda είναι:

$$L(M) = \{0^m 1^n \mid m \geq n \geq 1\}.$$

Θα κατασκευάσουμε γραμματική $G = (V, T, P, S)$ που παραγάγει την $L(M)$ με την μέθοδο της προηγούμενης απόδειξης. Για λόγους αναγνωσιμότητας έχουν παραλειφθεί τα κόμματα στις τριάδες. Έχουμε $T = \{0, 1\}$ και

$$V = \{S, [q_0 X q_0], [q_0 X q_f], [q_f X q_0], [q_f X q_f], [q_0 Z_0 q_0], [q_0 Z_0 q_f], [q_f Z_0 q_0], [q_f Z_0 q_f]\}$$

Ισοδυναμία PDA με διαφορετικές αποδοχές X

Οι κανόνες παραγωγής P είναι:

$$S \rightarrow [q_0 Z_0 q_f] \quad (1)$$

$$\left. \begin{array}{l} [q_0 Z_0 q_f] \rightarrow 0[q_0 X q_0][q_0 Z_0 q_f] \\ [q_0 Z_0 q_f] \rightarrow 0[q_0 X q_f][q_f Z_0 q_f] \end{array} \right\} \text{αφού } \delta(q_0, 0, Z_0) = \{q_0, XZ_0\} \quad (2)$$

$$\left. \begin{array}{l} [q_0 X q_0] \rightarrow 0[q_0 X q_0][q_0 X q_0] \\ [q_0 X q_0] \rightarrow 0[q_0 X q_f][q_f X q_0] \end{array} \right\} \text{αφού } \delta(q_0, 0, X) = \{q_0, XX\} \quad (3)$$

$$[q_0 X q_f] \rightarrow 1 \quad \text{αφού } \delta(q_0, 1, X) = \{q_f, \varepsilon\} \quad (4)$$

$$[q_f 0 q_f] \rightarrow \varepsilon \quad \text{αφού } \delta(q_f, \varepsilon, Z_0) = \{q_f, \varepsilon\} \quad (5)$$

$$\left. \begin{array}{l} [q_0 X q_f] \rightarrow 0[q_0 X q_0][q_0 X q_f] \\ [q_0 X q_f] \rightarrow 0[q_0 X q_f][q_f X q_f] \end{array} \right\} \text{αφού } \delta(q_0, 0, X) = \{q_0, XX\} \quad (6)$$

$$[q_f X q_0] \rightarrow \text{πουθενά} \quad \text{αφού } \delta(q_f, \dots) = \{q_0, \dots\} \text{ δεν ορίζεται} \quad (7)$$

$$[q_f X q_f] \rightarrow \varepsilon \mid 1 \quad \text{αφού } \delta(q_f, \varepsilon, X) = \{q_f, \varepsilon\} \quad (8)$$

Ισοδυναμία PDA με διαφορετικές αποδοχές XI

Αν παραλείψουμε τα μη παραγωγικά σύμβολα ($[q_f X q_0]$, $[q_0 X q_0]$) και τις παραγωγές στις οποίες εμφανίζονται και θέτοντας:

$$S \equiv [q_0 Z_0 q_f], \quad A \equiv [q_0 X q_f], \quad B \equiv [q_f Z_0 q_f], \quad C \equiv [q_f X q_f],$$

προκύπτει η γραμματική:

$$S \rightarrow 0AB, \quad A \rightarrow 0AC \mid 1, \quad B \rightarrow \varepsilon, \quad C \rightarrow \varepsilon \mid 1,$$

η οποία απλοποιείται στην:

$$S \rightarrow 0A, \quad A \rightarrow 0A \mid 0A1 \mid 1,$$

και τελικά στην:

$$S \rightarrow 0S \mid 0S1 \mid 01,$$

οπότε προφανώς $L(G) = L(M)$.

Ισοδυναμία PDA με διαφορετικές αποδοχές XII

Εναλλακτικές αποδείξεις:

Μία άλλη ιδέα για κατασκευή pda δεδομένης γραμματικής χωρίς συμφραζόμενα, μόνον με μία κατάσταση στο pda: $M_a = (\{q_0\}, T, T \cup V, \delta, q_0, S, \{q_0\})$

- 1 $\delta(q_0, \varepsilon, A) \ni (q_0, \gamma)$ αν $(A \rightarrow \gamma) \in P$,
- 2 $\delta(q_0, a, a) \ni (q_0, \varepsilon)$, για κάθε $a \in T$.

Δείχνουμε $S \xRightarrow{*}_G x$ αν $(q_0, x, S) \stackrel{*}{\vdash}_{M_a} (q_0, \varepsilon, \varepsilon)$.

Ισοδυναμία PDA με διαφορετικές αποδοχές XIII

Στο βιβλίο του ο Sipser παριστάνει τα pda με διαγράμματα παρόμοια με αυτά των FA: οι καταστάσεις παριστάνονται μέσα σε κύκλο ενώ οι μεταβάσεις με βέλη που είναι επιγεγραμμένα με παραστάσεις της μορφής $x/y \rightarrow z$ και σημαίνουν διάβασε το x από την είσοδο αν υπάρχει το y στην κορυφή της στοίβας, $\text{pop}(y)$ από την στοίβια και $\text{push}(z)$ στην στοίβια. Έτσι, δεδομένης γραμματικής G το αντίστοιχο pda είναι:

Επίσης, για την κατασκευή γραμματικής χωρίς συμφραζόμενα δεδομένου pda ο Sipser χρησιμοποιεί μη τερματικά σύμβολα: $V = \{A_{pq} \mid p, q \in Q\}$ και κανόνες της μορφής:

- $\left. \begin{array}{l} (r, t) \in \delta(p, a, \varepsilon) \\ (q, \varepsilon) \in \delta(s, b, t) \end{array} \right\} : A_{pq} \rightarrow aA_{rs}b$
- $A_{pq} \rightarrow A_{pr}A_{rq}$
- $A_{pp} \rightarrow \varepsilon$

Pumping λήμματα για c.f. γλώσσες I

Λήμμα (Pumping Lemma για c.f. γλώσσες)

Αν L είναι μία γλώσσα χωρίς συμφραζόμενα τότε υπάρχει $n \in \mathbb{N}$ τέτοιο ώστε για κάθε $z \in L$ με $|z| \geq n$ υπάρχουν $u, v, w, x, y \in \Sigma^*$ τέτοια ώστε:

$$z = unvwx \wedge |vwx| \leq n \wedge |vx| \geq 1 \wedge (\forall i \in \mathbb{N}: uv^iwx^iy \in L)$$

Απόδειξη:

Έστω G γραμματική σε κανονική μορφή Chomsky που παραγάγει την $L - \{\varepsilon\}$. Έστω $k = |V|$ (= πλήθος των μη τερματικών συμβόλων). Θεωρούμε $n = 2^k$ και $|z| \geq n$. Ένα συντακτικό δένδρο για το z έχει ύψος μεγαλύτερο ή ίσο του $\log n + 1 = k + 1$, επομένως υπάρχει κάποιο μονοπάτι από την ρίζα S σε ένα φύλλο του συντακτικού δένδρου με μήκος μεγαλύτερο ή ίσο του $k + 1$. Θεωρούμε το μακρύτερο τέτοιο μονοπάτι P . Διατρέχουμε αυτό το μονοπάτι από το φύλλο προς την ρίζα και βρίσκουμε το πρώτο μη τερματικό σύμβολο, που επαναλαμβάνεται, έστω A (σίγουρα κάποιο μη τερματικό επαναλαμβάνεται επειδή υπάρχουν μόνον k διαφορετικά μη τερματικά).

Pumping λήμματα για c.f. γλώσσες II

Σχήμα: Συντακτικό δένδρο pumping λήμματος

Pumping λήμματα για c.f. γλώσσες III

Στο συντακτικό δένδρο του σχήματος έχουμε $|vwx| \leq n$, επειδή το A είναι το πρώτο μη τερματικό από το φύλλο που επαναλαμβάνεται και $|vx| \geq 1$ επειδή το συντακτικό δένδρο προκύπτει από γραμματική σε μορφή Chomsky (άρα δυαδικό).

Έτσι, $A \xRightarrow{*} vAx$ και $A \xRightarrow{*} w$. Επομένως, θα έχουμε και $A \xRightarrow{*} v^iwx^i$ για κάθε $i \in \mathbb{N}$ καθώς και $S \xRightarrow{*} uv^iwx^iy$, δηλαδή $uv^iwx^iy \in L$ για κάθε $i \in \mathbb{N}$. □

Pumping λήμματα για c.f. γλώσσες IV

Όπως, και στις κανονικές γλώσσες, το παραπάνω pumping λήμμα μας βοηθάει να αποδείξουμε ότι κάποιες γλώσσες δεν είναι context free.

Παράδειγμα

$L = \{a^i b^j c^i \mid i \in \mathbb{N}\}$. Ας υποθέσουμε ότι η L είναι c.f. Τότε θεωρώντας το n του pumping λήμματος επιλέγουμε $z = a^n b^n c^n$. Τότε θα υπάρχουν $uvwx = z$ με $|vwx| \leq n$ και $|vx| \geq 1$. Διακρίνουμε περιπτώσεις για το vwx και ελέγχουμε αν $uwy \in L$ (δηλαδή το $uv^i wx^i y$ για $i = 0$ από το P.L.)

- ❶ $vwx = a^k$, τότε το uwy έχει περισσότερα c από a .
- ❷ $vwx = a^k b^l$, τότε το uwy έχει περισσότερα c από a ή b .
- ❸ $vwx = b^k$, τότε το uwy έχει περισσότερα c από b .
- ❹ $vwx = b^k c^l$, τότε το uwy έχει περισσότερα a από b ή c .
- ❺ $vwx = c^k$, τότε το uwy έχει περισσότερα a από c .

Δηλαδή σε καμμία περίπτωση δεν έχουμε $uwy \in L$. Άτοπο.

Pumping λήμματα για c.f. γλώσσες V

Το Pumping λήμμα μπορεί να χρησιμοποιηθεί παρομοίως, όπως παραπάνω, για ναδειχθεί ότι η γλώσσα $\{a^i b^j c^k \mid i \leq j \leq k\}$ δεν είναι context free.

Άλλο ένα παράδειγμα, κάπως διαφορετικής γλώσσας, είναι το εξής:

Παράδειγμα

$$L = \{a^i b^j c^i d^j \mid i, j \in \mathbb{N}\}$$

Η παραπάνω γλώσσα επίσης δεν είναι context free. Παρομοίως, όπως παραπάνω, υποθέτουμε ότι είναι c.f., οπότε θα ισχύει το Pumping λήμμα.

Για το n του P.L. θεωρούμε την $z = a^n b^n c^n d^n$. Όπως παραπάνω, για κάθε πιθανό nwx (περιπτώσεις $a^k, a^k b^l, b^k, b^k c^l, c^k, c^k d^l, d^k$) δείχνουμε ότι $uw^y \notin L$. Άτοπο.

Pumping λήμματα για c.f. γλώσσες VI

Το pumping λήμμα, αν και είναι πολύ χρήσιμο, υπάρχουν περιπτώσεις μη c.f. γλωσσών για τις οποίες δεν βοηθάει. Για τέτοιες γλώσσες χρειαζόμαστε ένα γενικευμένο P.L. που να επιτρέπει να κάνουμε pump επιλεκτικά σε προκαθορισμένες θέσεις.

Λήμμα (Ogden's Lemma)

Αν L είναι μία γλώσσα χωρίς συμφραζόμενα τότε υπάρχει $n \in \mathbb{N}$ τέτοιο ώστε για κάθε συμβολοσειρά $z \in L$ στην οποία σημαδεύουμε n ή περισσότερες θέσεις υπάρχουν $u, v, w, x, y \in \Sigma^*$ τέτοια ώστε:

$$z = unvwx \wedge \text{το } vwx \text{ έχει το πολύ } n \text{ σημαδεμένες θέσεις} \wedge \\ \text{τα } v \text{ και } x \text{ έχουν το λιγότερο } 1 \text{ σημαδεμένη θέση} \wedge (\forall i \in \mathbb{N}: un^i v w^i x^i y \in L)$$

Σκαρίφημα απόδειξης.

Παρόμοια με την απόδειξη του Pumping λήμματος. Θέτουμε $n = 2^k + 1$. Θεωρούμε το «μακρύτερο» μονοπάτι με τους περισσότερους απογόνους με σημαδεμένες θέσεις. Υπάρχουν τουλάχιστον $k + 1$ σημεία διακλάδωσης (σημεία όπου και οι δύο απόγονοι καταλήγουν σε σημαδεμένη θέση) στο P . Επομένως, υπάρχει μη τερματικό που επαναλαμβάνεται και η απόδειξη συνεχίζεται όπως στο P.L. □

Pumping λήμματα για c.f. γλώσσες VII

Παράδειγμα

Θα αποδείξουμε ότι η $L = \{a^i b^j c^k d^l \mid i = 0 \vee j = k = l\}$ δεν είναι context free. Παρομοίως, όπως παραπάνω, υποθέτουμε ότι είναι c.f., οπότε θα ισχύει το λήμμα του Ogden. Για το n του Ogden θεωρούμε την $z = ab^n c^n d^n$, όπου σημαδεύουμε όλα τα b : $\underline{ab^n c^n d^n}$. Τότε θα υπάρχουν τα $uvwx = z$ του λήμματος του Ogden. Διακρίνουμε δύο περιπτώσεις:

- 1 το v ή το x περιέχουν δύο διαφορετικά σύμβολα, τότε το pumping καταστρέφει την σειρά.
- 2 ένα από τα v, x περιέχει b και το άλλο άλλα σύμβολα, τότε το pumping καταστρέφει το ισάριθμο των συμβόλων.

Ιδιότητες κλεισίματος I

Θεώρημα

Οι γλώσσες χωρίς συμφραζόμενα είναι κλειστές ως προς ένωση, παράθεση και κλείσιμο Kleene.

Απόδειξη.

Έστω γραμματικές για γλώσσες χωρίς συμφραζόμενα με αξιώματα S_1 και S_2 . Χωρίς βλάβη της γενικότητας, υποθέτουμε ότι οι γραμματικές δεν έχουν κοινά μη τερματικά σύμβολα (αυτή η υπόθεση γίνεται και στις παρακάτω αποδείξεις). Κατασκευάζουμε γραμματική με αρχικό σύμβολο S , τους κανόνες των επί μέρους γραμματικών και έναν επιπλέον κανόνα για κάθε πράξη:

$$\cup : S \rightarrow S_1 \mid S_2$$

$$\text{παράθεση} : S \rightarrow S_1 S_2$$

$$* : S \rightarrow S_1 S \mid \varepsilon$$

Ιδιότητες κλεισίματος II

Θεώρημα

Οι γλώσσες χωρίς συμφραζόμενα είναι κλειστές ως προς i) context free αντικατάσταση, ii) ομομορφισμό και iii) αντίστροφο ομομορφισμό.

Απόδειξη.

- i) Έστω η αντικατάσταση $f: a \mapsto L_a$ με L_a γλώσσα χωρίς συμφραζόμενα, για κάθε τερματικό σύμβολο a της αρχικής γραμματικής. Έστω ότι η κάθε L_a περιγράφεται με γραμματική G_a με αξίωμα S_a . Κατασκευάζουμε νέα γραμματική που περιέχει όλους τους κανόνες της αρχικής γραμματικής G και των G_a και αντικαθιστούμε κάθε εμφάνιση των τερματικών συμβόλων της G στους κανόνες της G με το αντίστοιχο αξίωμα S_a .
- ii) Υποπερίπτωση του i).
- iii) Έστω M pda που αποδέχεται την L και ομομορφισμός $h: \Sigma' \rightarrow \Sigma^*$. Κατασκευάζουμε pda M' που αποδέχεται την $h^{-1}(L)$. Το M' με είσοδο a παραγάγει το $h(a)$ και εξομοιώνει το $h(a)$ στο αυτόματο M . Κάτι τέτοιο είναι δυνατό δεδομένου του πεπερασμένου πλήθους των μη τερματικών συμβόλων (οπότε η εξομοίωση κάθε συμβόλου αποθηκεύεται στον πεπερασμένο έλεγχο του pda M').

Ιδιότητες κλεισίματος III

Θεώρημα

Οι γλώσσες χωρίς συμφραζόμενα δεν είναι κλειστές ως προς i) τομή και ii) συμπλήρωμα.

Απόδειξη.

i) Αντιπαράδειγμα:

$$\underbrace{\{a^i b^j c^k \mid i, j \in \mathbb{N}\}}_{\text{c.f. γλώσσα}} \cap \underbrace{\{a^i b^j c^k \mid i, j \in \mathbb{N}\}}_{\text{c.f. γλώσσα}} = \underbrace{\{a^i b^j c^k \mid i \in \mathbb{N}\}}_{\text{όχι c.f.}}$$

(Βλέπε παράδειγμα ?? για την $\{a^i b^j c^k \mid i \in \mathbb{N}\}$.)

ii) Από το νόμο de Morgan: $L_1 \cap L_2 = \overline{\overline{L_1} \cup \overline{L_2}}$, επειδή οι c.f. γλώσσες είναι κλειστές ως προς ένωση, αν ήταν κλειστές και ως προς συμπλήρωμα, τότε θα ήταν και ως προς τομή· άτοπο. □

Παρ' όλα αυτά, η τομή μίας γλώσσας χωρίς συμφραζόμενα με μία κανονική γλώσσα είναι γλώσσα χωρίς συμφραζόμενα:

Ιδιότητες κλεισίματος IV

Θεώρημα

Έστω L γλώσσα χωρίς συμφραζόμενα και R κανονική γλώσσα. Τότε η $L \cap R$ είναι γλώσσα χωρίς συμφραζόμενα.

Ιδέα απόδειξης.

Κατασκευάζουμε ένα pda που εξομοιώνει παράλληλα το pda που αναγνωρίζει την L και το fa (πεπερασμένο αυτόματο) που αναγνωρίζει την R . □

Δίνουμε και μία εφαρμογή του παραπάνω θεωρήματος:

Παράδειγμα

Η $L = \{ww \mid w \in (a+b)^*\}$ δεν είναι c.f. Πράγματι η τομή της L με την κανονική γλώσσα $a^*b^*a^*b^*$:

$$L \cap a^*b^*a^*b^* = \{a^i b^j a^i b^j \mid i, j \in \mathbb{N}\} = L_1$$

δεν είναι c.f. (Για το τελευταίο, θεωρήστε τον ομομορφισμό $h(a) = h(c) = a$, $h(b) = h(d) = b$ και δείτε ότι $h^{-1}(L_1) \cap a^*b^*c^*d^* = \{a^i b^j c^i d^j \mid i, j \in \mathbb{N}\} = L_2$ και για την L_2 έχουμε ήδη αποδείξει ότι δεν είναι c.f., σε προηγούμενο παράδειγμα.)

Αλγόριθμοι για c.f. γλώσσες I

Θεώρημα

Υπάρχουν αλγόριθμοι που αποκρίνονται αν μία γλώσσα χωρίς συμφραζόμενα είναι
α) κενή, β) πεπερασμένη ή άπειρη.

Απόδειξη.

- α) Είτε με την βοήθεια του pumping λήμματος, είτε με εύρεση των χρήσιμων (δηλαδή προσβάσιμων από το αξίωμα και παραγωγικών) μη τερματικών συμβόλων.
- β) Πάλι, είτε με την βοήθεια του pumping λήμματος, είτε, θεωρώντας ότι η γραμματική είναι σε κανονική μορφή Chomsky με σχεδιασμό του γράφου με κόμβους τα χρήσιμα μη τερματικά σύμβολα και κατευθυνόμενες ακμές, έστω π.χ. από το A στο B , αν υπάρχει κανόνας $A \rightarrow BC$ ή $A \rightarrow CB$. Η γλώσσα είναι άπειρη αν και μόνον αν υπάρχει κύκλος στον γράφο (ισοδύναμα υπάρχει re-entrant μη τερματικό σύμβολο). □

Αλγόριθμοι για c.f. γλώσσες II

Δεδομένης γραμματικής χωρίς συμφραζόμενα G , υπάρχει μηχανιστικός αλγόριθμος ο οποίος για οποιαδήποτε συμβολοσειρά x αποκρίνεται αν $x \in L(G)$ ή όχι.

Π.χ. αν συστηματικά κατασκευάσουμε όλες τις παραγόμενες συμβολοσειρές κατά αύξουσα σειρά μήκους, τότε μπορούμε να αποφασίσουμε εάν $x \in L(G)$. Ο αλγόριθμος όμως είναι εκθετικού χρόνου ως προς το μήκος της συμβολοσειράς εισόδου.

Αν όμως η γραμματική δίνεται σε κανονική μορφή Chomsky, τότε υπάρχει ταχύτερος αλγόριθμος, πολυπλοκότητας $O(|x|^3)$, ο λεγόμενος αλγόριθμος CYK (από τους Cocke, Younger, Kasami).

Αλγόριθμοι για c.f. γλώσσες III

Αλγόριθμος CYK

function CYK(x : **string**): **boolean** (* assumes Chomsky n.f. *)

begin $n := |x|$

for $i := 1$ **to** n **do**

$V_i^1 := \{A \mid (A \rightarrow a) \in P \wedge (x)_i = a\}$;

for $j := 2$ **to** n **do**

for $i := 1$ **to** $n - j + 1$ **do**

begin $V_i^j := \emptyset$;

for $k := 1$ **to** $j - 1$ **do**

$V_i^j := V_i^j \cup \{A \mid (A \rightarrow BC) \in P \wedge B \in V_i^k \wedge C \in V_{i+k}^{j-k}\}$

end ;

 CYK := $S \in V_1^n$

end

Ο αλγόριθμος ουσιαστικά ελέγχει όλα τα δυνατά συντακτικά δένδρα, αρχίζοντας από τα τερματικά σύμβολα στα φύλλα και αποδίδοντας σε αυτά πιθανά μη τερματικά σύμβολα που τα παραγάγουν. Ο αλγόριθμος συνεχίζει αποδίδοντας πιθανά μη τερματικά σύμβολα σε κάθε υποσυμβολοσειρά της συμβολοσειράς εισόδου και τέλος ελέγχει αν στην συμβολοσειρά εισόδου έχει αποδοθεί το αξίωμα S .

Αλγόριθμοι για c.f. γλώσσες IV

Παράδειγμα

Έστω γραμματική σε κανονική μορφή Chomsky:

$$S \rightarrow AB \mid BC, \quad A \rightarrow BA \mid a, \quad B \rightarrow CC \mid b, \quad C \rightarrow AB \mid a$$

Στο σχήμα δίνουμε την εκτέλεση του αλγορίθμου και το αντίστοιχο συντακτικό δένδρο για είσοδο $x = baaba$. Με τα βέλη, δείχνουμε την ακολουθία υπολογισμού για $j = 4$ (μήκος substring) και για το substring $(x)_{2..5}$ (αρχίζει, δηλαδή, από την θέση $i = 2$): Μέσα σε κύκλο και με τον ίδιο αριθμό συμβολίζουμε τα δύο substrings (συνολικού μήκους 4) που συνδυάζονται για να δώσουν το $(x)_{2..5}$.

Σχήμα: Εκτέλεση αλγορίθμου CYK

Αποτελέσματα μη αποκρισιμότητας I

Για τις γραμματικές χωρίς συμπραζόμενα, υπάρχουν αρκετά σημαντικά προβλήματα απόφασης για τα οποία δεν υπάρχει μηχανιστικός αλγόριθμος. Αναφέρουμε, χωρίς απόδειξη, τα εξής αποτελέσματα:

- Δεν υπάρχει μηχανιστικός αλγόριθμος που αποκρίνεται δεδομένων δύο γραμματικών χωρίς συμπραζόμενα G_1 και G_2 , αν $L(G_1) = L(G_2)$. (ισότητα — equality)
- Δεν υπάρχει μηχανιστικός αλγόριθμος που αποκρίνεται δεδομένων δύο γραμματικών χωρίς συμπραζόμενα G_1 και G_2 , αν $L(G_1) \cap L(G_2) \neq \emptyset$. (μη κενή τομή — intersection non-emptiness)
- Δεν υπάρχει μηχανιστικός αλγόριθμος που αποκρίνεται δεδομένης γραμματικής χωρίς συμπραζόμενα G , αν η $L(G)$ είναι κανονική. (κανονικότητα — regularity)

Η κατάσταση σε σχέση με τις κανονικές γλώσσες έχει όπως φαίνεται στον επόμενο πίνακα.

Αποτελέσματα μη αποκρισιμότητας II

	αποκρίσιμα	μη αποκρίσιμα
<i>regular</i>	ισότητα μη κενή τομή (μη) κενή γλώσσα άπειρη γλώσσα ανήκειν	
<i>c.f.</i>	ανήκειν (μη) κενή γλώσσα άπειρη γλώσσα	μη κενή τομή ισότητα κανονικότητα

Πίνακας: Προβλήματα απόφασης για *regular* και *c.f.* γλώσσες

Γραμμικότητα και ημιγραμμικότητα I

Η παρακάτω μέθοδος μας βοηθάει να αποδείξουμε ότι μια γλώσσα δεν είναι c.f..

Ορισμός

Ένα υποσύνολο του \mathbb{N} ονομάζεται **γραμμικό** αν τα στοιχεία του σχηματίζουν αριθμητική πρόοδο, είναι δηλαδή της μορφής $\{x_0 + kd \mid k \in \mathbb{N}\}$, όπου x_0, d σταθερές.

Παράδειγμα

$$A = \{y \mid y = 3x + 1, x \in \mathbb{N}\} = \{1, 4, 7, 10, \dots\}$$

Ορισμός

Ένα υποσύνολο του \mathbb{N} ονομάζεται **ημιγραμμικό** αν είναι πεπερασμένη ένωση γραμμικών συνόλων.

Γραμμικότητα και ημιγραμμικότητα II

Παράδειγμα

$B = \{y \mid y = 4x - 3, x \in \mathbb{N}\} = \{1, 5, 9, 13, \dots\}$ γραμμικό.

$A \cup B = \{1, 4, 5, 7, 9, 10, \dots\}$ ημιγραμμικό σύνολο.

Παρατήρηση

Στα ημιγραμμικά σύνολα οι αποστάσεις μεταξύ των στοιχείων δεν αυξάνονται.

Ισχύει το παρακάτω σημαντικό θεώρημα:

Θεώρημα (Parikh)

Για κάθε γραμματική χωρίς συμφραζόμενα G το σύνολο $\{|x| \mid x \in L(G)\}$ είναι ημιγραμμικό.

Παράδειγμα

Από την $G: S \rightarrow aSb \mid \varepsilon$ προκύπτει η γλώσσα $L(G) = \{a^n b^n \mid n \in \mathbb{N}\}$ και το σύνολο μηκών $\{2n \mid n \in \mathbb{N}\}$ που είναι γραμμικό.

Γραμμικότητα και ημιγραμμικότητα III

Παρατήρηση

Το Θ . Parikh ισχύει για οποιαδήποτε μετρική ιδιότητα των strings (δηλ. όχι μόνο για το μήκος των strings)

Παράδειγμα

Η $\{a^2, a^4, a^8, \dots, a^{2^n}, \dots\}$ δεν είναι c.f.

Πόρισμα

Κάθε γλώσσα χωρίς συμφραζόμενα με αλφάβητο ενός συμβόλου είναι κανονική.

Απόδειξη.

Αφήνεται ως άσκηση. □

Γραμμικότητα και ημιγραμμικότητα IV

Παράδειγμα

Επειδή η $\{a^2, a^4, a^8, \dots, a^{2^n}, \dots\}$ δεν είναι regular, δεν είναι ούτε c.f.

Παράδειγμα

$\{a^n b^m \mid m \geq n \vee (m \text{ πρώτος} \wedge n \geq m)\}$ δεν είναι c.f.

Περιεχόμενα

- 1 Πεπερασμένα Αυτόματα και Κανονικά Σύνολα
 - Παραλλαγές, επεκτάσεις και εφαρμογές FA/REGEXP
 - Ιδιότητες κανονικών συνόλων
 - Αλγεβρική περιγραφή κανονικών συνόλων. Ελαχιστοποίηση DFA
- 2 Τυπικές Γλώσσες
 - Τυπικές Γραμματικές
 - Απλοποίηση c.f. γραμματικών
 - Αυτόματα στοίβας (pushdown automata)
 - Ιδιότητες c.f. γλωσσών
- 3 Μοντέλα Υπολογισμού
 - Ιστορία - Εισαγωγή
 - LOOP: Μια απλή γλώσσα προγραμματισμού
 - Προγράμματα WHILE και μερικές αναδρομικές συναρτήσεις

Το πρόγραμμα του Leibni(t)z

Ο Leibniz πρότεινε το εξής πρόγραμμα:

- 1 Να δημιουργηθεί μια **τυπική γλώσσα** (formal language), με την οποία να μπορούμε να περιγράψουμε όλες τις μαθηματικές έννοιες και προτάσεις.
- 2 Να δημιουργηθεί μια **μαθηματική θεωρία** (δηλαδή ένα σύνολο από αξιώματα και συμπερασματικούς κανόνες συνεπαγωγής), με την οποία να μπορούμε να αποδεικνύουμε όλες τις ορθές μαθηματικές προτάσεις.
- 3 Να αποδειχθεί ότι αυτή η θεωρία είναι **συνεπής** (consistent), (δηλαδή ότι η πρόταση “A και όχι A” ($A \wedge \neg A$) δεν είναι δυνατόν να αποδειχθεί σ’ αυτή τη θεωρία).

Το πρόγραμμα του Leibni(t)z

Gottfried Wilhelm Leibniz

Υλοποίηση ... Γλώσσα

George Boole

Gottlob Frege

Υλοποίηση ... Ενιαία θεωρία

Georg Cantor

Μη συνέπεια της αφελούς συνολοθεωρίας

Bertrand Russel

Πρόγραμμα Hilbert, Συνέπεια

David Hilbert

Kurt Gödel

Θέση (thesis) Church-Turing

Θέση (thesis) Church-Turing

Όλα τα γνωστά και “άγνωστα” μοντέλα της έννοιας “υπολογίσιμος” είναι μηχανιστικά ισοδύναμα (effectively equivalent).

Alonzo Church

Alan Turing

Άλλα υπολογιστικά μοντέλα

Stephen Kleene

Emil Post

Andrei Andreevich Markov, jr.

Halting Problem

Θεώρημα

Το **Halting Problem (HP)** είναι μη αποκρίσιμο.

Απόδειξη.

- 1 Έστω ότι $\pi_0, \pi_1, \pi_2, \dots$ είναι μια μηχανιστική απαρίθμηση (effective enumeration) όλων των προγραμμάτων.
- 2 $\pi : \text{read}(n); \text{if } \pi_n(n) \text{ terminates then loop_forever else halt}$
- 3 Διαγωνιοποίηση.

Υπολογισιμότητα

Ορισμός

Ένα σύνολο S λέγεται **αποκρίσιμο** ή **υπολογίσιμο** ή **επιλύσιμο** (decidable, computable, solvable) αν και μόνο αν υπάρχει ένας αλγόριθμος που σταματάει ή μια υπολογιστική μηχανή που δίνει έξοδο “ναι” για κάθε είσοδο $\alpha \in S$ και έξοδο “όχι” για κάθε είσοδο $\alpha \notin S$.

Ορισμός

Ένα σύνολο S λέγεται **καταγράψιμο** (με μηχανιστική γεννήτρια) (listable, effectively generatable) αν και μόνο αν υπάρχει μια γεννήτρια διαδικασία ή μηχανή που καταγράφει όλα τα στοιχεία του S . Στην, πιθανώς άπειρη, λίστα εξόδου επιτρέπονται οι επαναλήψεις και δεν υπάρχει περιορισμός για την διάταξη των στοιχείων.

Παρατήρηση

Το **HP** δεν είναι decidable είναι όμως listable.

Απόδειξη: Dovetailing.

Αυτοαναφορά

- Αυτή η πρόταση είναι ψευδής.
- **Παράδοξό (αντινομία) του Russel:**
 $A = \{x \mid x \notin x\}$. Τότε $A \in A$ ή $A \notin A$?
- Τον κουρέα σε ένα χωριό που ξυρίζει όλους όσους δεν ξυρίζονται μόνοι τους, ποιός τον ξυρίζει;
- Μεταπαιχνίδι.

Διαγωνιοποίηση

- $A : n \times n$ boolean πίνακας
- $d_i = A_{ii}$, για κάθε i , με $1 \leq i \leq n$.
- $D_i = 1 - d_i$, για κάθε i , με $1 \leq i \leq n$.
- Το διάνυσμα D δεν εμφανίζεται ούτε ως γραμμή, ούτε ως στήλη στην πίνακα A .

Διαγωνιοποίηση και Halting Problem

- Μηχανιστική απαρίθμηση των προγραμμάτων με μία είσοδο:

$$\pi_0, \pi_1, \pi_2, \dots$$

- Γράφουμε $\pi_x(y) \downarrow$ αν το x -οστό πρόγραμμα με είσοδο $y \in \mathbb{N}$ τερματίζει. Διαφορετικά αν δεν τερματίζει γράφουμε $\pi_x(y) \uparrow$.
- Έστω ότι υπάρχει πρόγραμμα $\text{halt}(x, y)$ που λύνει το halting problem.
- $\pi : \text{read}(n); \text{if } \text{halt}(n, n) \text{ then loop_forever else halt}$
- $\exists i : \pi_i = \pi$
- $\pi_i(i) \downarrow \Leftrightarrow \pi_i(i) \uparrow$

Διαγωνιοποίηση και μη πληρότητα του Gödel

- Μηχανιστική απαρίθμηση των τύπων (στην αριθμητική Peano) με μία ελεύθερη μεταβλητή:

$$\phi_0, \phi_1, \phi_2, \dots$$

- Συνέπεια: Αν ϕ αποδείξιμος, τότε ϕ αληθής.
- Πληρότητα: Αν ϕ αληθής, τότε ϕ αποδείξιμος.
- $\phi(x) =$ “δεν υπάρχει απόδειξη για $\phi_x(x)$ ”.
- $\exists i : \phi_i = \phi$.
- $\phi_i(i)$: δεν μπορεί να είναι ψευδής.

Διαγωνιοποίηση και μη πληρότητα του Gödel

Θεώρημα (μη πληρότητας, Gödel)

Κάθε συνεπής αξιωματικοποίηση της αριθμητικής Peano είναι μη πλήρης.

Σημείωση: Δεν ισχύει το παραπάνω για την αριθμητική Presburger (που δεν έχει την πράξη *).

Περιγραφή της LOOP

- Δε χρειάζονται **δηλώσεις** (declarations)
- Τέσσερα ήδη **αναθέσεων** (assignments)

$$x := 0, x := y, x := y + 1, x := y \dot{-} 1$$

Παρατήρηση: $0 \dot{-} 1 = 0$, $(x + 1) \dot{-} 1 = x$

- **for** loop:
for $i := 1$ **to** y **do** ... **end**

Παραδείγματα LOOP

- 1 Πρόγραμμα για $x := y + z$ (δηλ. `add(y, z)`):
 $x := y$; **for** $w := 1$ **to** z **do** $x := x + 1$ **end**
- 2 $x := y * z$ (δηλ. `mult(y, z)`):
 $x := 0$; **for** $w := 1$ **to** z **do** $x := \text{add}(x, y)$ **end**
- 3 $x := y \dot{-} z$ (δηλ. `sub(y, z)`): $\left(\text{Παρατήρηση: } y \dot{-} z = \begin{cases} 0, & y < z \\ y - z, & \text{αλλιώς} \end{cases} \right)$
 $x := y$; **for** $w := 1$ **to** z **do** $x := x \dot{-} 1$ **end**
- 4 **if** $y = 0$ **then** $x := 0$ **else** $x := 1$ (δηλ. `ifnzero(y)`):
 $x := 0$; $z := 0$; **for** $w := 1$ **to** y **do** $x := z + 1$ **end**
- 5 **if** $y = 0$ **then** $x := 1$ **else** $x := 0$ (δηλ. `ifzero(y)`):
 $x := 0$; $x := x + 1$; **for** $w := 1$ **to** y **do** $x := 0$ **end**

Συνακτικά Διαγράμματα της LOOP I

- **Variable:**

- **Assignment:**

Συνακτικά Διαγράμματα της LOOP II

- Program:

Επαγωγή και Αναδρομή

Η **επαγωγή** είναι:

- **Μέθοδος απόδειξης**
 - $A(0)$: Βάση
 - $\forall n : A(n) \rightarrow A(n + 1)$: Επαγωγικό βήμα
- Τρόπος ορισμού **επαγωγικού πεδίου**
 - Αρχικά στοιχεία (initial objects)
 - Πράξεις για κλείσιμο (closure operations)

Για κάθε επαγωγικό πεδίο μπορούμε να αποδεικνύουμε ιδιότητες των αντικειμένων χρησιμοποιώντας τη μέθοδο της επαγωγής.

Επαγωγή I

Παραδείγματα:

❶ \mathbb{N} = το σύνολο των **φυσικών** αριθμών

- Αρχικό στοιχείο: 0
- Πράξη για κλείσιμο: successor

$$\mathbb{N} = \{0\} \cup \{n + 1 \mid n \in \mathbb{N}\}$$

❷ Σ^* = το σύνολο όλων των **strings** του αλφάβητου Σ :

- αρχικά στοιχεία: ε , a για κάθε $a \in \Sigma$
- πράξεις για κλείσιμο: concatenation

❸ Σύνολο **θεωρημάτων**:

- αρχικά στοιχεία: αξιώματα
- πράξεις για κλείσιμο: συμπερασματικοί κανόνες (inference rules)

❹ Σύνολο **όρων** σε μία μαθηματική θεωρία:

- αρχικά στοιχεία: σταθερές και μεταβλητές
- πράξεις για κλείσιμο: σύνθεση (composition) συναρτησιακών συμβόλων

Επαγωγή II

- 5 **Σύντακτικά ορθοί τύποι** (καλώς, ορισμένοι, wff) σε μία θεωρία μόνο με το κατηγορηματικό σύμβολο “=”:
- αρχικά στοιχεία: τύποι της μορφής $\text{όρος}_1 = \text{όρος}_2$
 - πράξεις για κλείσιμο: της μορφής $\neg\Phi, \Phi \wedge \Psi, \Phi \vee \Psi, \Phi \rightarrow \Psi, \Phi \leftrightarrow \Psi, \exists x\Phi, \forall x\Phi$, όπου Φ, Ψ είναι τύποι και x είναι μεταβλητή.
- 6 Σύνολο **προγραμμάτων LOOP**:
- αρχικά στοιχεία: της μορφής $x := 0, x := y, x := y + 1, x := y - 1$ και το κενό πρόγραμμα.
 - πράξεις για κλείσιμο: “;” (παράθεση), “for” (βρόχος)
- 7 $S_1 = \{0\} \cup \{n + 2 \mid n \in S_1\}$
- 8 $S_2 = \{3, 5\} \cup \{2n + m \mid m, n \in S_2 \wedge n < m\}$
- 9 $S_3 = \{0\} \cup \{n + 2 \mid n \in S_3\} \cup \{n + 5 \mid n \in S_3\}$

Αναδρομή I

Ορισμός

Αναδρομικό πεδίο = Επαγωγικό πεδίο + Unique parsing

Παραδείγματα:

- 1 \mathbb{N}
- 2 Το Σ^* με τον παραπάνω ορισμό δεν είναι αναδρομικό.

$$abb = \text{conc}(ab, b) = \text{conc}(a, bb)$$

Όμως το Σ^* δεν είναι ουσιαδώς διφορούμενο (inherently ambiguous). Με τον παρακάτω ορισμό το Σ^* είναι αναδρομικό:

$$\Sigma^* = \{\varepsilon\} \cup \{w\alpha \mid w \in \Sigma^* \wedge \alpha \in \Sigma\}$$

- 3 Το S_1 είναι αναδρομικό ενώ το S_3 δεν είναι. π.χ. $10 = 0 + 2 + 2 + 2 + 2 = 0 + 5 + 5$.

Αναδρομή II

- ④ $A = \{a, ab, ba\}$. Το A^* είναι επαγωγικό πεδίο αλλά ουσιωδώς διαφορετικό (μη αναδρομικό). π.χ. $aba = \text{conc}(a, ba) = \text{conc}(ab, a)$.

Σε αναδρομικά πεδία μπορούμε να ορίζουμε μονοσήμαντα συναρτήσεις χρησιμοποιώντας τη μέθοδο της αναδρομής:

- ① **Παραγοντικό:**
$$\begin{cases} 0! = 1 \\ (n+1)! = n! \cdot (n+1) \end{cases}$$

- ② Ακολουθία **Fibonacci:**
$$\begin{cases} f(0) = 1 \\ f(1) = 1 \\ f(n+2) = f(n) + f(n+1) \end{cases}$$

Αναδρομή III

- 3 Συνάρτηση παρόμοια με αυτή του Ackermann:

$$f(x, y, 0) = y + 1$$

$$f(x, y, 1) = x + y = x + 1 + 1 + \dots + 1 \text{ (} y \text{ φορές)}$$

$$f(x, y, 2) = x \cdot y = x + x + x + \dots + x \text{ (} y \text{ φορές)}$$

$$f(x, y, 3) = x^y = x \cdot x \cdot x \cdot \dots \cdot x \text{ (} y \text{ φορές)}$$

$$f(x, y, 4) = x^{x^{\dots^x}} \text{ (} y \text{ φορές)}$$

...

$$4 \quad \begin{cases} x + 0 = x \\ x + Sy = S(x + y) \end{cases} \quad \text{ή} \quad \begin{cases} \text{add}(x, 0) = x \\ \text{add}(x, Sy) = S(\text{add}(x, y)) \end{cases}$$

Αναδρομή IV

$$5 \quad \begin{cases} x * 0 = 0 \\ x * Sy = x + x * y \end{cases}$$

$$6 \quad \begin{cases} x \dot{-} 0 = x \\ x \dot{-} Sy = P(x \dot{-} y) \end{cases} \quad , \text{ όπου } P(n) = n \dot{-} 1$$

$$7 \quad \begin{cases} sg(0) = 0 \\ sg(Sx) = 1 \end{cases} \quad \text{ή} \quad sg(x) = x \dot{-} P(x)$$

$$8 \quad \begin{cases} \overline{sg}(0) = 1 \\ \overline{sg}(Sx) = 0 \end{cases} \quad \text{ή} \quad \overline{sg}(x) = 1 \dot{-} x$$

Πρωταρχική αναδρομή I

Σχήμα **πρωταρχικής αναδρομής** (scheme of primitive recursion):

$$\begin{cases} f(x, 0) = g(x) \\ f(x, Sy) = h(x, y, f(x, y)) \end{cases}$$

Ορισμός

Η κλάση των **primitive recursive functions** (πρωταρχικά αναδρομικών συναρτήσεων) \mathcal{P} είναι η μικρότερη κλάση συναρτήσεων που:

- περιέχει τις εξής αρχικές συναρτήσεις: S, P, Z, U_i^n (για όλα τα $n, i : 1 \leq i \leq n$) και
- είναι κλειστή ως προς τα σχήματα σύνθεσης και πρωταρχικής αναδρομής.

Πρωταρχική αναδρομή II

Ορισμός

Η κλάση των **primitive recursive functions** (πρωταρχικά αναδρομικών συναρτήσεων) \mathcal{P} είναι η μικρότερη κλάση συναρτήσεων που:

- περιέχει τις εξής αρχικές συναρτήσεις: S, P, Z, U_i^n (για όλα τα $n, i: 1 \leq i \leq n$) και
- είναι κλειστή ως προς τα σχήματα σύνθεσης και πρωταρχικής αναδρομής.

Διευκρινίσεις:

- $S(x) = x + 1$ (επόμενο)
- $P(x) = x - 1$ (προηγούμενο)
- $(x) = 0$ (μηδενική)
- $U_i^n(x_1, \dots, x_n) = x_i, 1 \leq i \leq n$ (προβολές)
- Σύνθεση: π.χ.: $f(x, y) = g(h_1(x, y), h_2(x, y), h_3(x, y))$
- Πρωταρχική αναδρομή: π.χ.:

$$\begin{cases} f(0) = c \\ f(Sy) = h(y, f(y)) \end{cases}$$

Υπολογισιμότητα

Θεώρημα

Υπάρχουν “υπολογίσιμες” συναρτήσεις που δεν είναι πρωταρχικές αναδρομικές.

Απόδειξη: Διαγωνιοποίηση.

- Μηχανιστική απαρίθμηση πρωταρχικών αναδρομικών συναρτήσεων: $\varphi_0, \varphi_1, \varphi_2, \dots$
- Ορίζουμε: $f(x) = \varphi_x(x) + 1$
Η f είναι “υπολογίσιμη”.
- Έστω ότι η f είναι πρωταρχική αναδρομική, άρα εμφανίζεται στην παραπάνω μηχανιστική απαρίθμηση. Έστω π.χ. ότι ένας δείκτης της f είναι y , δηλαδή $\varphi_y = f$. Εφάρμοσε την f σε όρισμα y :

$$\varphi_y(y) = f(y) = \varphi_y(y) + 1 \quad \text{Άτοπο}$$

Υπολογισιμότητα

Παράδειγμα μιας **ολικής** (ορισμένης για όλους τους φυσικούς αριθμούς) υπολογίσιμης συνάρτησης που όμως δεν είναι πρωταρχική αναδρομική είναι η εξής συνάρτηση f :

$$\begin{cases} f(x, y, 0) = Sy \\ f(x, 0, 1) = x, \quad f(x, 0, 2) = 0, \quad f(x, 0, SSSn) = 1 \\ f(x, Sy, Sn) = f(x, f(x, y, Sn), n) \end{cases}$$

Η παραπάνω συνάρτηση f συγγενεύει με την περίφημη συνάρτηση του Ackermann A :

$$\begin{cases} A(0, n) = n + 1 \\ A(m, 0) = A(m - 1, 1) \\ A(m, n) = A(m - 1, A(m, n - 1)) \end{cases}$$

Ανάγκη να επεκταθούμε απο ολικές σε μερικές συναρτήσεις

Ο τρόπος να αποφύγουμε την αντίφαση ($\varphi_x(x) = \varphi_x(x) + 1$) της διαγωνιοποίησης είναι να επιτρέψουμε **μερικές** (partial) συναρτήσεις, δηλαδή συναρτήσεις που δεν είναι κατά ανάγκη ορισμένες για όλους τους φυσικούς αριθμούς \mathbb{N} .

Συνήθως χρησιμοποιούμε τους ακόλουθους συμβολισμούς όταν η συνάρτηση f δεν είναι ορισμένη για το όρισμα x :

*Η f **αποκλίνει** (diverges) για το x , $f(x) \uparrow$, ή ακόμα το πρόγραμμα για την f δεν σταματάει.*

Τα σχήματα σύνθεσης και πρωταρχικής αναδρομής γενικεύονται κατα προφανή τρόπο.

Προγράμματα WHILE και μερικές αναδρομικές συναρτήσεις I

- Οι assignments ακριβώς ίδιες όπως στη γλώσσα LOOP.
- program:

Προγράμματα WHILE και μερικές αναδρομικές συναρτήσεις II

Όπως είναι γνωστό, είναι δυνατόν η εκτέλεση ενός προγράμματος WHILE να μην σταματάει ποτέ.

Παράδειγμα

Η $\sqrt{x} : \mathbb{N} \rightarrow \mathbb{N}$, ως μερική συνάρτηση, ορίζεται (σταματάει) μόνο αν το x είναι τέλειο τετράγωνο:

```
 $y := 0; z := \text{abs}(x - y^2); \mathbf{while} \ z \neq 0 \ \mathbf{do} \ y := y + 1; z := \text{abs}(x - y^2) \ \mathbf{end}$ 
```

Σημασιολογία για προγράμματα WHILE και ακολούθως η έννοια της WHILE-υπολογίσιμης συνάρτησης μπορούν να οριστούν με παρόμοιο τρόπο, όπως και για τα LOOP-προγράμματα. Η κλάση των WHILE-υπολογίσιμων συναρτήσεων συμπεριλαμβάνει και όλες τις LOOP-υπολογίσιμες συναρτήσεις.

μ-σχήμα

Θα εισαγάγουμε τώρα ένα νέο σχήμα, το **μ-σχήμα** ή σχήμα **απεριόριστης ελαχιστοποίησης** (unbounded minimization).

Παράδειγμα

$\sqrt{x} = \mu y[\text{abs}(x - y^2) = 0]$, δηλαδή το μικρότερο y , ώστε $\text{abs}(x - y^2) = 0$, αν υπάρχει τέτοιο y , ειδάλλως η τιμή δεν είναι ορισμένη.

$$\text{Γενικώς: } f(x_1, \dots, x_n) = \mu y[h(x_1, \dots, x_n, y) = 0].$$

Η f μπορεί να μην είναι ορισμένη για δύο λόγους: είτε η h δεν είναι ποτέ $= 0$, είτε η h δεν είναι κάπου ορισμένη πριν να βρεθεί ένα y για το οποίο $h = 0$.

Μερικές αναδρομικές συναρτήσεις

Ορισμός

Η κλάση \mathcal{PR} των **μερικών αναδρομικών συναρτήσεων** (partial recursive functions) είναι η μικρότερη κλάση που:

- α) περιλαμβάνει τις **αρχικές συναρτήσεις**: S, P, Z, U_i^n
- β) είναι κλειστή ως προς τη **σύνθεση**, την **πρωταρχική αναδρομή** και το **μ -σχήμα**.

Μερικές αναδρομικές συναρτήσεις I

Θεώρημα

Μια μερική συνάρτηση είναι *WHILE*-υπολογίσιμη ανν είναι μερική αναδρομική.

Απόδειξη (σκελετός):

Με επαγωγή, παρομοίως με τις προηγούμενες αποδείξεις της ισοδυναμίας των LOOP-υπολογίσιμων και των πρωταρχικών αναδρομικών συναρτήσεων.

Πρόσθετες ιδέες:

⇐: $f(x_1, \dots, x_n) = \mu z [h(x_1, \dots, x_n, z) = 0]$
 μπορεί να υπολογιστεί με το πρόγραμμα: $z := 0$; " $y := h(x_1, \dots, x_n, z)$ "; **while** $y \neq 0$
do $z := \text{succ } z$; " $y := h(x_1, \dots, x_n, z)$ " **end**

Μερικές αναδρομικές συναρτήσεις II

⇒: **while** $x_k \neq 0$ **do** π **end**

υπολογίζει την $f_i(x_1, \dots, x_n, v(x_1, \dots, x_n))$ [σύνθεση], όπου για $1 \leq i \leq n$:

$$\begin{cases} f_i(x_1, \dots, x_n, 0) = U_i^n(x_1, \dots, x_n) [\text{αμοιβαία πρωταρχική αναδρομή}] \\ f_i(x_1, \dots, x_n, Sz) = h_i(f_1(x_1, \dots, x_n, z), \dots, f_n(x_1, \dots, x_n, z)) \end{cases}$$

[z = αριθμός επαναλήψεων βρόχου]

και $v(x_1, \dots, x_n) = \mu z [f_k(x_1, \dots, x_n, z) = 0]$

Αναδρομικές Συναρτήσεις και Σχέσεις I

Ορισμός

Η ολική συνάρτηση $h(\vec{x}, y)$ είναι **κανονική** (regular):

$$\forall \vec{x} \exists y h(\vec{x}, y) = 0$$

Παρατήρηση

Η $f(\vec{x}) = \mu y[h(\vec{x}, y) = 0]$ είναι ορισμένη για κάθε \vec{x} για μια κανονική συνάρτηση h .

Ορισμός

\mathcal{R} : η μικρότερη κλάση συναρτήσεων που

- α) περιλαμβάνει τις S, P, Z, U_i^n , και
- β) είναι κλειστή ως προς τη σύνθεση, την πρωταρχική αναδρομή και το μ -σχήμα (εφαρμοζόμενο μόνο) σε κανονικές συναρτήσεις.

Αναδρομικές Συναρτήσεις και Σχέσεις II

Θεώρημα

Η \mathcal{R} περιλαμβάνει ακριβώς εκείνες τις συναρτήσεις της \mathcal{PR} που είναι ολικές.

Απόδειξη.

Έπεται από το **Θεώρημα Κανονικής Μορφής Kleene** (Kleene Normal Form Theorem) □

Ορισμός

Μια **σχέση** (ή ένα **σύνολο**) είναι **αναδρομική** αν η χαρακτηριστική της (ή του) συνάρτηση είναι (ολική) αναδρομική.

Η γλώσσα GOTO I

Μία περιορισμένη γλώσσα GOTO:

- μεταβλητές και εντολές ανάθεσης όπως στην WHILE.

- program

Η γλώσσα GOTO II

Παρατηρήσεις:

- Οι εντολές των προγραμμάτων GOTO είναι αριθμημένες με συνεχόμενες labels αρχίζοντας από το l_0 .
- Η υπολογιστική εκτέλεση ενός GOTO προγράμματος σταματάει όταν εκτελεστεί ένα **goto** l_i και καμία εντολή δεν είναι αριθμημένη με label l_i .

Άλλα *ισοδύναμα* υπολογιστικά μοντέλα αποτελούν π.χ. μία γλώσσα assembly, ή μία γλώσσα συναρτησιακή όπως η LISP.

Όλα αυτά τα μοντέλα είναι **μηχανιστικά ισοδύναμα**. Μερικά κοινά χαρακτηριστικά αυτών των μοντέλων είναι π.χ.:

- **ντετερμινιστική** υπολογιστική ακολουθία σε **διακριτά βήματα**.
- **πεπερασμένο σύνολο εντολών** που μπορούν να εκτελεστούν από κάποιον επεξεργαστή (άνθρωπο ή μη).

Μηχανές Turing (T.M) I

Οι βασικές λειτουργίες μιας **TM** είναι:

- Διάβασε το περιεχόμενο του τρέχοντος κυττάρου
- Γράψε 1 ή 0 στο τρέχον κύτταρο
- Κάνε τρέχον το αμέσως αριστερότερο ή το αμέσως δεξιότερο κύτταρο

Η TM έχει ένα πεπερασμένο αριθμό εσωτερικών **καταστάσεων (internal states)**:

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

Πρόγραμμα μιας TM: είναι ένα σύνολο από **τετράδες** της μορφής $\langle q_i, e, d, q_j \rangle$ όπου $q_i, q_j \in Q, e \in \Sigma, d \in A = \Sigma \cup \{L, R\}$ με τον εξής συναρτησιακό (ντετερμινιστικό) περιορισμό: Για κάθε $\langle q_i, e \rangle$ υπάρχει το πολύ ένα $\langle d, q_j \rangle$ έτσι ώστε η τετράδα $\langle q_i, e, d, q_j \rangle$ να ανήκει στο πρόγραμμα, δηλαδή πρόκειται για μια **συνάρτηση μετάβασης** (*transition function*) $\delta : Q \times \Sigma \rightarrow A \times Q$.

Παραδείγματα TM I

Παράδειγμα:

$\Sigma = \{0, 1\}$, $Q = \{q_0, q_1\}$

Πρόγραμμα: $\{\langle q_0, 1, 0, q_1 \rangle, \langle q_1, 0, R, q_0 \rangle\}$

Είσοδος: πεπερασμένος αριθμός συνεχόμενων "1", όλα τα υπόλοιπα κύτταρα περιέχουν "0".

Αρχική κατάσταση: q_0

Αρχική θέση κεφαλής (τρέχον κύτταρο): το αριστερότερο "1"

Παραδείγματα TM II

Παράδειγμα υπολογιστικής ακολουθίας, δηλαδή νόμιμης ακολουθίας από στιγμιότυπα:

$$\begin{array}{cccccccc}
 \dots & 0 & 0 & 1 & 1 & 1 & 0 & 0 \\
 & & & \uparrow & & & & \\
 & & & q_0 & & & & \\
 \dots & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\
 & & & \uparrow & & & & \\
 & & & q_1 & & & & \\
 \dots & 0 & 0 & 0 & 1 & 1 & 0 & 0 \\
 & & & \uparrow & & & & \\
 & & & q_0 & & & & \\
 \dots & 0 & 0 & 0 & \overset{\curvearrowright}{q_1} & 0 & 1 & 0 & 0 \\
 \dots & 0 & 0 & 0 & 0 & q_0 & 1 & 0 & 0 \\
 \dots & 0 & 0 & 0 & 0 & q_1 & 0 & 0 & 0 \\
 \dots & 0 & 0 & 0 & 0 & 0 & q_0 & 0 & 0 & 0 \quad \textit{halt}
 \end{array}$$

Παραδείγματα TM III

Σε κάθε TM μπορούμε να αντιστοιχίσουμε μια μερική συνάρτηση από το \mathbb{N} στο \mathbb{N} . Η είσοδος $n \in \mathbb{N}$ παριστάνεται με $n + 1$ συνεχόμενα 1 (έτσι ο αριθμός 0 παριστάνεται με 1). Σαν αρχικό στιγμιότυπο έχουμε την κεφαλή (τρέχον κύτταρο) να δείχνει στο αριστερότερο 1 και να βρίσκεται στην κατάσταση q_0 . Σαν έξοδο λαμβάνουμε το συνολικό αριθμό από 1 που βρίσκεται στην ταινία, όταν και εάν η μηχανή σταματήσει.

Παραδείγματα TM IV

Παράδειγμα

Να κατασκευαστεί μια TM που υπολογίζει το $2 * x$.

Ιδέα:

...	0	0	1	1	1	1	0	
			↑				1	1

Η TM θα εργάζεται σύμφωνα με το παρακάτω πρόγραμμα (το οποίο γράφεται πάντα πρώτα σε άτυπη γλώσσα υψηλού επιπέδου):

αρχικοποίηση; (διαγραφή του πρώτου 1)

while είσοδος <> 0 **do**

διάγραψε ένα 1 από είσοδο;

μετακίνησε κεφαλή δεξιά πέρα από είσοδο και έξοδο;

πρόσθεσε δύο 1 στην έξοδο;

μετακίνησε κεφαλή αριστερά πέρα από έξοδο και είσοδο

end

Παραδείγματα TM V

$\langle q_0$	1	0	$q_1 \rangle$	
$\langle q_1$	0	R	$q_2 \rangle$	
$\langle q_2$	1	0	$q_3 \rangle$	halt για $\langle q_2$ 0 \rangle
$\langle q_3$	0	R	$q_4 \rangle$	
$\langle q_4$	1	R	$q_4 \rangle$	
$\langle q_4$	0	R	$q_5 \rangle$	
$\langle q_5$	1	R	$q_5 \rangle$	
$\langle q_5$	0	1	$q_6 \rangle$	
$\langle q_6$	1	R	$q_6 \rangle$	
$\langle q_6$	0	1	$q_7 \rangle$	
$\langle q_7$	1	L	$q_7 \rangle$	
$\langle q_7$	0	L	$q_8 \rangle$	
$\langle q_8$	1	L	$q_8 \rangle$	
$\langle q_8$	0	R	$q_2 \rangle$	

Πίνακας: Πρόγραμμα TM παραδείγματος σε μορφή τετράδων

Παραδείγματα TM VI

	q_0	q_1	q_2	q_3	q_4	q_5	q_6	q_7	q_8
0		R/q_2		R/q_4	R/q_5	$1/q_6$	$1/q_7$	L/q_8	R/q_2
1	$0/q_1$		$0/q_3$		R/q_4	R/q_5	R/q_6	L/q_7	L/q_8

Πίνακας: TM σε μορφή πίνακα

Παραδείγματα TM VII

Σχήμα: TM σε μορφή διαγράμματος καταστάσεων

Παραδείγματα TM I

Στο επόμενο παράδειγμα το αλφάβητο είναι $\Sigma = \{0, 1, \sqcup\}$.

Η είσοδος και η έξοδος κωδικοποιούνται στο **δυναδικό σύστημα**.

Παράδειγμα: Να κατασκευαστεί μια TM που υπολογίζει το $x + 1$.

Η TM θα εργάζεται σύμφωνα με το παρακάτω πρόγραμμα:

Κάνε τρέχον το κύτταρο με τελευταίο σύμβολο της εισόδου x ;

repeat

Αν τρέχον κύτταρο έχει \sqcup , γράψε 1 και σταμάτα;

Αν τρέχον κύτταρο έχει 1, γράψε 0, κάνε τρέχον το αμέσως αριστερότερο κύτταρο, και κρατούμενο $:= 1$;

Αν τρέχον κύτταρο έχει 0, γράψε 1, κάνε τρέχον το αμέσως αριστερότερο κύτταρο, και κρατούμενο $:= 0$;

until κρατούμενο = 0;

Κάνε τρέχον το κύτταρο με πρώτο σύμβολο του $x + 1$ και σταμάτα;

Παραδείγματα TM II

Σχήμα: TM σε μορφή διαγράμματος καταστάσεων

Παραδείγματα TM III

Παράδειγμα λειτουργίας με είσοδο $x = 1011$:

$$\begin{array}{ccccccc}
 (q_0, \underline{1}011) & \vdash & (q_0, 1\underline{0}11) & \vdash & (q_0, 10\underline{1}1) & \vdash & (q_0, 101\underline{1}) & \vdash \\
 (q_0, 1011\underline{\sqcup}) & \vdash & (q_1, 101\underline{1}) & \vdash & (q_1, 10\underline{1}0) & \vdash & (q_1, 1\underline{0}00) & \vdash \\
 (q_2, \underline{1}100) & \vdash & (q_2, \underline{\sqcup}1100) & \vdash & (\text{HALT}, \underline{1}100) & & &
 \end{array}$$

Παραδείγματα TM IV

$\langle q_0$	0	q_0	0	R
$\langle q_0$	1	q_0	1	R
$\langle q_0$	\sqcup	q_1	\sqcup	L
$\langle q_1$	0	q_2	1	L
$\langle q_1$	1	q_1	0	L
$\langle q_1$	\sqcup	Halt	1	S
$\langle q_2$	0	q_2	0	L
$\langle q_2$	1	q_2	1	L
$\langle q_2$	\sqcup	Halt	\sqcup	R

Πίνακας: Πρόγραμμα TM

	0	1	\sqcup
q_0	$(q_0, 0, R)$	$(q_0, 1, R)$	(q_1, \sqcup, L)
q_1	$(q_2, 1, L)$	$(q_1, 0, L)$	$(\text{Halt}, 1, S)$
q_2	$(q_2, 0, L)$	$(q_2, 1, L)$	(Halt, \sqcup, R)

Πίνακας: TM σε μορφή πίνακα

Αντιστοιχία προγραμμάτων WHILE και TM

WHILE - πρόγραμμα	αντίστοιχη TM
$\text{succ}(x)$	κενή TM
$\text{pred}(x)$	$\{q_0 \rightarrow q_1, q_1 \rightarrow Rq_2, q_2 \rightarrow q_2\}$
$\text{zero}(x)$	$\{q_0 \rightarrow q_1, q_1 \rightarrow Rq_0\}$
;	“ένωση” των δύο TM με αναπροσαρμογή των ονομάτων των καταστάσεων ώστε να είναι διαφορετικές και αναπροσαρμογή της παραστασης εξόδου της πρώτης TM που θα χρησιμοποιηθεί ως είσοδος για τη δεύτερη TM.
while	παρόμοια (βλ. επίσης το παράδειγμα παραπάνω)

Ντετερμινισμός και μη I

Ντετερμινιστική μηχανή Turing (DTM):

$$\delta : Q \times \Sigma \rightarrow Q \times A, \text{ όπου } A = \Sigma \cup \{L, R\}$$

Μη-Ντετερμινιστική μηχανή Turing (NTM):

$$\delta : Q \times \Sigma \rightarrow \text{Pow}(Q \times A), \text{ όπου } A = \Sigma \cup \{L, R\}$$

Η τριάδα που αποτελείται από τα **περιεχόμενα** της ταινίας της TM, την **θέση της κεφαλής** πάνω στην ταινία και την **τρέχουσα κατάσταση** της TM ονομάζεται **configuration** (στιγμαία περιγραφή) της TM.

Ντετερμινισμός και μη II

- Σε μία **DTM** ο υπολογισμός είναι μία **γραμμική ακολουθία από configurations** (σε κάθε βήμα υπάρχει ακριβώς **μία** επόμενη νόμιμη configuration).
- Σε μία **NTM**, όμως, ο υπολογισμός περιγράφεται με ένα **δένδρο από configurations**, αφού σε κάθε βήμα είναι δυνατό να προκύψουν περισσότερες από μία επόμενες νόμιμες configurations.

Θα λέμε ότι μία συμβολοσειρά γίνεται **αποδεκτή** από μία NTM, αν γίνεται αποδεκτή **τουλάχιστον από ένα** υπολογιστικό μονοπάτι του δένδρου.

Θεώρημα

Για κάθε μη-ντετερμινιστική μηχανή Turing (NTM) υπάρχει **ισοδύναμη** ντετερμινιστική μηχανή Turing (DTM).

Παραλλαγές TM

Παραλλαγές Μηχανών Turing που έχουν την ίδια υπολογιστική δυνατότητα, όχι όμως και αποδοτικότητα (*efficiency*) είναι:

- πολλές ταινίες, μνήμη πλέγματος (grid memory), μνήμη περισσότερων διαστάσεων
- μεγαλύτερο Σ
- πολλές παράλληλες κεφαλές
- μη ντετερμινιστικές μεταβάσεις
- μίας κατευθύνσεως, απείρου μήκους ταινία
- εγγραφή και κίνηση της κεφαλής σε κάθε βήμα

Υπολογιστικά Μοντέλα I

Μερικά υπολογιστικά μοντέλα είναι τα εξής:

- προγράμματα Pascal
- προγράμματα Pascal χωρίς αναδρομή (αφαίρεση αναδρομής με χρήση στοίβας)
- προγράμματα Pascal χωρίς αναδρομή και χωρίς άλλους τύπους δεδομένων εκτός από τους φυσικούς αριθμούς (επιτυγχάνεται με κωδικοποιήσεις)
- προγράμματα WHILE (μόνη δομή ελέγχου το WHILE)
- προγράμματα GOTO και IF
- Assembler-like RAM (random access machine), URM (universal register machine)
- SRM (single register machine) ένας καταχωρητής
- Μηχανή Turing (πρόσβαση μόνο σε μια κυψέλη "cell" της ταινίας κάθε φορά)
- παραλλαγές από μηχανές Turing
- Thue: κανόνες επανεγγραφής (re-writing rules)
- Post: κανονικά συστήματα (normal systems)
- Church: λογισμός λ (λ -calculus)

Υπολογιστικά Μοντέλα II

- Curry: συνδυαστική λογική (combinatory logic)
- Markov: Μ. αλγόριθμοι
- Kleene: γενικά αναδρομικά σχήματα (general recursive schemes)
- Shepherdson-Sturgis, Elgott: URM, SRM, RAM, RASP
- Σχήματα McCarthy (if ... then ... else ... \Rightarrow LISP)

Υπολογιστικά Μοντέλα III

Τα χαρακτηριστικά των παραπάνω μοντέλων είναι:

- ντετερμινιστική πολυπλοκότητα σε διακριτά βήματα
- πεπερασμένο σύνολο εντολών που εκτελούνται από επεξεργαστή
- απεριόριστη μνήμη

Θεώρημα

f είναι TM υπολογίσιμη αν νν

- f είναι WHILE-υπολογίσιμη
- f είναι GOTO-υπολογίσιμη
- f είναι PASCAL-υπολογίσιμη
- f είναι μερικά αναδρομική (*partial recursive*)

Αυτόματο με δύο στοίβες

Αν επεκτείνουμε το αυτόματο στοίβας (PDA) προσθέτοντάς του μία επιπλέον στοίβα, έχουμε το αποκαλούμενο 2-PDA. Αποδεικνύεται ότι τα 2-PDA έχουν υπολογιστική ισχύ ίση με αυτήν των TM.

Ιδέα εξομοίωσης μίας TM από ένα 2-PDA: Στην μία στοίβα του 2-PDA τοποθετούμε τα σύμβολα της ταινίας που βρίσκονται αριστερά της κεφαλής της TM και στην άλλη στοίβα του 2-PDA τα σύμβολα που βρίσκονται δεξιά της κεφαλής (τα σύμβολα που είναι πλησιέστερα στην κεφαλή θα βρίσκονται προς την κορυφή της κάθε στοίβας).

Ιδιότητες κλεισίματος r.e. γλωσσών

Πρόταση

Η κλάση των r.e. γλωσσών είναι κλειστή ως προς ένωση, παράθεση (concatenation), άστρο του Kleene (*) και τομή.

Πρόταση

Η κλάση των r.e. γλωσσών δεν είναι κλειστή ως προς συμπλήρωμα.

Αποκρίσιμα και μη προβλήματα I

Πρόταση

Έστω G γραμματική (τύπου 0). Τα παρακάτω προβλήματα δεν είναι αποκρίσιμα:

- $w \in L(G)$;
- $L(G_1) = L(G_2)$; (ισοδυναμία δύο γενικών γραμματικών)
- $L(G) = \emptyset$;
- $L(G) = \Sigma^*$;
- $L(G)$ κανονική ;
- $L(G)$ c.f. ;
- $L(G)$ c.s. ;
- $L(G)$ πεπερασμένη ;

Απόδειξη.

Έπονται όλα από το θεώρημα του Rice και παρόμοια αποτελέσματα μη αποκρισιμότητας που ισχύουν φυσικά για τις μηχανές Turing και για τα r.e. σύνολα. Π.χ., το πρώτο αντιστοιχεί στο πρόβλημα HALT_{TM} , δηλαδή αν μία δεδομένη T.M. με μία δεδομένη είσοδο w τερματίζει κάποτε την λειτουργία της. Το δεύτερο αντιστοιχεί στο " $\varphi_x = \varphi_y$ ";. Το τρίτο αντιστοιχεί στο " $\varphi_x \uparrow$ παντού";. Κ.ο.κ. □

Αποκρίσιμα και μη προβλήματα II

Πρόταση

Για ένα LBA M είναι αποκρίσιμο το πρόβλημα:

- $w \in L(M)$;

και μη αποκρίσιμα τα προβλήματα:

- $L(M_1) = L(M_2)$; (ισοδυναμία δύο LBA)
- $L(M) = \emptyset$;
- $L(M) = \Sigma^*$;
- $L(M)$ κανονική ;
- $L(M)$ c.f. ;

Αποκρίσιμα και μη προβλήματα III

Πρόταση

Για μια context free γλώσσα L είναι αποκρίσιμα τα προβλήματα:

- $w \in L(G)$;
- $L(G) = \emptyset$;

και μη αποκρίσιμα τα προβλήματα:

- $L(G_1) = L(G_2)$; (ισοδυναμία δύο c.f. γραμματικών)
- $L(G) = *$;
- $L(G)$ κανονική ;

Αποκρίσιμα και μη προβλήματα IV

Επίσης, έχει νόημα να αναζητήσουμε αν η τομή και το συμπλήρωμα γλωσσών ίδιου τύπου παραμένει γλώσσα του ίδιου τύπου.

Για την τομή, η προκύπτουσα γλώσσα παραμένει του ίδιου τύπου αν τέμνουμε γλώσσες του ίδιου τύπου 0, 1, 3 (γενικές, c.s., regular). Για τις γλώσσες τύπου 2, δηλαδή τις c.f., η τομή δεν είναι πάντοτε c.f. γλώσσα, αλλά και επιπλέον το πρόβλημα δεν είναι καν αποκρίσιμο.

Για το συμπλήρωμα, η προκύπτουσα γλώσσα παραμένει του ίδιου τύπου αν θεωρήσουμε συμπλήρωμα γλώσσας τύπου 1 και 3 (c.s. και regular). Για τις γλώσσες τύπου 0 και 2 (γενικές και c.f.) το πρόβλημα δεν είναι καν αποκρίσιμο.

Η μη αποκρισιμότητα πολλών από τα παραπάνω προβλήματα αποδεικνύεται με αναγωγή από το επίσης μη αποκρίσιμο πρόβλημα PCP (Post's Correspondence Problem). Πριν ορίσουμε το πρόβλημα, δίνουμε τις έννοιες του συστήματος αντιστοίχισης και του ταιριάματος.

Αποκρίσιμα και μη προβλήματα V

Ορισμός

Ένα σύστημα αντιστοίχισης είναι ένα πεπερασμένο σύνολο P αποτελούμενο από διατεταγμένα ζεύγη μη κενών συμβολοσειρών επί ενός αλφαβήτου :

$$\{(l_1, r_1), (l_2, r_2), \dots, (l_n, r_n)\}.$$

Ορισμός

Ένα ταίριασμα (match) είναι μία ακολουθία ζευγών από το P : $(l_{i_1}, r_{i_1}), \dots, (l_{i_k}, r_{i_k})$ τέτοια ώστε $l_{i_1} \cdots l_{i_k} = r_{i_1} \cdots r_{i_k}$.

Παράδειγμα

Αν $P = \{(abc, c), (ca, a), (a, ab), (b, ca), (aa, bb)\}$, ένα ταίριασμα είναι το $(a, ab)(b, ca)(ca, a)(a, ab)(abc, c)$.

Ορισμός (PCP: Post's Correspondence Problem)

Υπάρχει ταίριασμα για ένα δεδομένο σύστημα αντιστοίχισης;

Αποκρίσιμα και μη προβλήματα VI

Πρόταση

Το **PCP** είναι μη αποκρίσιμο.

Ένας άλλος φορμαλισμός που δίνει μη επιλύσιμα προβλήματα είναι τα συστήματα Thue:

Ορισμός

Ένα σύστημα Thue $T = (\Sigma, P)$ αποτελείται από ένα αλφάβητο Σ και ένα σύνολο P κανόνων παραγωγής της μορφής $l \rightarrow r$, όπου l, r συμβολοσειρές επί του Σ .

Όπως και στις γραμματικές: $u_1 l u_2 \Rightarrow v_1 r v_2$ αν $(l \rightarrow r) \in P$.

Παράδειγμα

Έστω το σύστημα Thue: $T = (\{a, b\}, \{ab \rightarrow aa, a \rightarrow bb\})$. Τότε, ισχύει:
 $abba \Rightarrow abbbb \Rightarrow aabbb \Rightarrow ababb$.

Θεωρούμε το συμμετρικό μεταβατικό ανακλαστικό κλείσιμο της σχέσης " \Rightarrow " το οποίο και συμβολίζουμε με " \Leftrightarrow^* ". Το παρακάτω πρόβλημα είναι ενδιαφέρον:

Αποκρίσιμα και μη προβλήματα VII

Ορισμός (Word problem)

Δίνονται $x, y \in \Sigma^*$ και σύστημα Thue. Ισχύει $x \stackrel{*}{\Leftrightarrow} y$ στο σύστημα Thue;

Για το σύστημα Thue του προηγούμενου παραδείγματος το word problem έχει θετική απάντηση για τα παρακάτω ζευγάρια (x, y) (γιατί;):

$$(abba, ababb), \quad (bba, bba), \quad (bbbb, bbb)$$

και αρνητική απάντηση για το (ba, aaa) (γιατί;).

Τα συστήματα Thue είναι σαν τις γραμματικές χωρίς όμως διαφοροποίηση τερματικών και μη τερματικών συμβόλων και χωρίς αρχικό σύμβολο. Συνήθως, απαιτούμε επιπλέον σε ένα σύστημα Thue η σχέση \rightarrow να είναι συμμετρική, δηλαδή όποτε υπάρχει ο κανόνας παραγωγής $l \rightarrow r$ στο P να υπάρχει και ο $r \rightarrow l$. Τότε το word problem διατυπώνεται απλούστερα ως: "Για δεδομένα x, y , ισχύει $x \stackrel{*}{\Rightarrow} y$;"

Τα συστήματα Thue ως συστήματα υπολογισμού έχουν ισοδύναμη υπολογιστική ισχύ με τις μηχανές Turing. Μάλιστα, έχουμε το παρακάτω αποτέλεσμα μη αποκρισιμότητας:

Πρόταση

Το word problem είναι μη αποκρίσιμο.

Γενικές γραμματικές I

Τύπου 0: γενικές γραμματικές (general or unrestricted grammars), semi-Thue, phrase structure

Παραγωγές: $\alpha \rightarrow \beta$, με $\alpha \neq \varepsilon$

Παράδειγμα

$$L = \{a^{2^n} \mid n \in \mathbb{N}\}$$

$$S \rightarrow AaCB$$

$$CB \rightarrow E \mid DB$$

$$aE \rightarrow Ea$$

$$AE \rightarrow \varepsilon$$

$$aD \rightarrow Da$$

$$AD \rightarrow AC$$

$$Ca \rightarrow aaC$$

Γενικές γραμματικές II

Θεώρημα

Τα ακόλουθα είναι ισοδύναμα:

- 1 η L είναι αναδρομικά αριθμήσιμη (*recursively enumerable*) *r.e.*
- 2 η L γίνεται αποδεκτή από μία Turing μηχανή
- 3 $L = L(G)$, όπου G είναι γενική γραμματική

Γραμματικές με συμφραζόμενα (c.s.) I

Τύπου 1: γραμματικές με συμφραζόμενα (context sensitive, c.s.)

Παραγωγές: $\alpha \rightarrow \beta$, με $\alpha \neq \varepsilon$, $|\alpha| \leq |\beta|$ (noncontracting grammar, non-decreasing, not ε string)

Η ονομασία context sensitive οφείλεται στην παρακάτω εναλλακτική περιγραφή αυτών των γραμματικών: Κάθε c.s. γραμματική μπορεί να τεθεί σε κανονική μορφή στην οποία όλοι κανόνες παραγωγής είναι της μορφής:

$$\alpha_1 A \alpha_2 \rightarrow \alpha_1 \beta \alpha_2, \quad \text{όπου } A: \text{μη τερματικό και } \beta \neq \varepsilon$$

Γραμματικές με συμφραζόμενα (c.s.) II

Παράδειγμα

$1^n 0^n 1^n$. C.s. γραμματικές:

$S \rightarrow 1Z1$	$\dot{1}$ $S \rightarrow WZW, W \rightarrow 1$	$\dot{1}$ $S \rightarrow WZW, W \rightarrow 1$
$Z \rightarrow 0 \mid 1Z0A$	$Z \rightarrow 0 \mid WZZA$	$Z \rightarrow 0 \mid WZZA$
$A0 \rightarrow 0A$	$AZ \rightarrow ZA$	$AZ \rightarrow HZ, HZ \rightarrow HA,$ $HA \rightarrow ZA$
$A1 \rightarrow 11$	$AW \rightarrow WW$	$AW \rightarrow WW$

Άλλα παραδείγματα τέτοιων γλωσσών: $\{a^n b^n c^n\}$, $\{a^i b^j c^k \mid 0 \leq i \leq j \leq k\}$, $\{ww \mid w \in \Sigma^*\}$, $0^n 1^n 0^n 1^n$.

Γραμμικά φραγμένο αυτόματο (Linear bounded automaton (LBA)): Είναι μία μη-ντετερμινιστική μηχανή Turing (T.M.) της οποίας η κεφαλή είναι περιορισμένη να κινείται μόνον στο τμήμα της ταινίας που περιέχει την είσοδο.

Γραμματικές με συμφραζόμενα (c.s.) III

Θεώρημα

Τα ακόλουθα είναι ισοδύναμα (L χωρίς ϵ):

- 1 η L γίνεται αποδεκτή από LBA
- 2 η L είναι c.s.

Πόρισμα (από το θεώρημα του Immerman)

Το συμπλήρωμα μίας c.s. γλώσσας είναι επίσης c.s. γλώσσα.

Ένα ανοιχτό ερώτημα είναι το εξής:

Είναι ισοδύναμη η ντετερμινιστική και η μη ντετερμινιστική εκδοχή του LBA;

Η ιεραρχία συγκεντρωτικά I

Θεώρημα (Ιεραρχίας)

(Θεωρούμε γλώσσες που δεν περιέχουν την κενή συμβολοσειρά, ϵ .)

$$\text{regular} \underset{\neq}{\subset} \text{context free} \underset{\neq}{\subset} \text{context sensitive} \underset{\neq}{\subset} \text{recursively enumerable}$$

Στον επόμενο πίνακα φαίνεται συγκεντρωτικά η ιεραρχία Chomsky:

Η ιεραρχία συγκεντρωτικά II

	Γραμματικές	Γλώσσες	Αυτόματα
τύπος 0	phrase structure semi-Thue	recursively enumerable	DTM ή NDTM (2-PDA)
τύπος 1	context sensitive (monotonic)	context sensitive	μη ντετερμινιστικό LBA
τύπος 2	context free	context free	μη ντετ. PDA
	LR(k)	det. c.f.	ντετ. PDA
	γραμμικές	γραμμικές c.f.	single turn PDA (NFA με 2 ταινίες)
τύπος 3	αριστερογραμμικές, δεξιογραμμικές	κανονικές	DFA ή NFA

Πίνακας: Η ιεραρχία Chomsky

Η ιεραρχία συγκεντρωτικά III

Οι γραμματικές $LR(k)$ είναι αυτές οι context free γραμματικές στις οποίες μπορεί να γίνει parsing από αριστερά προς τα δεξιά με ντετερμινιστικό τρόπο κοιτάζοντας μέχρι k σύμβολα της εισόδου μπροστά και δουλεύοντας από τα κάτω προς τα πάνω (bottom-up). Πολλές γραμματικές που περιγράφουν γλώσσες προγραμματισμού είναι αυτής της μορφής και έχουν το πλεονέκτημα ότι το parsing μπορεί να γίνει σε γραμμικό χρόνο ως προς το μήκος της εισόδου.

Θεώρημα

Το σύνολο των νομίμων υπολογιστικών ακολουθιών μίας TM είναι τομή δύο c.f. γλωσσών. Το σύνολο των μη νομίμων υπολογιστικών ακολουθιών μίας TM είναι c.f. γλώσσα.

Η ιεραρχία συγκεντρωτικά IV

Θεώρημα

Έστω G γραμματική τύπου 0. Τα παρακάτω προβλήματα δεν είναι καν r.e.:

- $L(G) = \emptyset$;
- $L(G) = \Sigma^*$;
- $L(G)$ αναδρομική;
- $L(G)$ μη αναδρομική;
- $L(G)$ κανονική;

κ.α.