

תרגול 2

אוטומט סופי דטרמיניסטי

אוטומטים ושפות פורמליות
בר אילן תשעז 2017

עקיבא קליינרמן

הגדרה

אוטומט סופי דטרמיניסטי מוגדר ע"י החמישייה:
 $(\Sigma, Q, q_0, F, \delta)$

כאשר:

$\Sigma =$ א"ב שפת הקלט

$Q =$ קבוצה סופית לא ריקה של מצבים

$q_0 =$ מצב התחלתי (איבר ב Q)

$F =$ קבוצת מצבים מקבלים (תת קבוצה של Q)

$\delta =$ פונקציית מעברים

פונקציית מעברים

פונקציית המעברים מוגדרת כך: $\delta: Q \times \Sigma \rightarrow Q$.
 כלומר, הפונקציה מקבלת כקלט מצב מתוך Q ואות מהא"ב ומחזירה מצב מתוך Q . מכיוון שהאוטומט דטרמיניסטי, לכל מצב $q \in Q$ ולכל אות $\sigma \in \Sigma$ מוגדר מעבר יחיד.

לדוגמא: $\delta: (q, \sigma) \rightarrow q'$
 הפונקציה מגדירה שאם נמצאים במצב q וקוראים את האות σ אז עוברים למצב q' .

תרשים של אוטומט

- ▶ המצבים מתוארים ע"י עיגול המכיל את שם המצב.
- ▶ פונקציית המעברים מתוארת ע"י חצים בין המצבים, כאשר בסמוך לחץ יופיעו אותיות המעבר.
- ▶ המצבים המקבלים מסומנים ע"י עיגול נוסף מסביב למצב.
- ▶ מצב שאין ממנו מעבר אל מצב מקבל נקרא "מצב מלכודת" או "מצב דוחה".

אוטומט סופי דטרמיניסטי

את פונקציית המעברים δ ניתן להגדיר ע"י טבלה.

טבלת פונקציית המעברים:

δ	a	b
q_0	q_1	q_4
q_1	q_4	q_2
q_2	q_3	q_4
q_3	q_4	q_4
q_4	q_4	q_4

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

$$Q = \{q_0, q_1, q_2, q_3, q_4\}$$

$$q_0 = q_0$$

$$F = \{q_3\}$$

אס"ד פשוט

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

δ	a	b
q_0	q_1	q_4
q_1	q_4	q_2
q_2	q_3	q_4
q_3	q_4	q_4
q_4	q_4	q_4

aba:

aaba:

אס"ד פשוט

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

δ	a	b
q ₀	q ₁	q ₄
q ₁	q ₄	q ₂
q ₂	q ₃	q ₄
q ₃	q ₄	q ₄
q ₄	q ₄	q ₄

aba:

aaba:

אס"ד פשוט

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

δ	a	b
q ₀	q ₁	q ₄
q ₁	q ₄	q ₂
q ₂	q ₃	q ₄
q ₃	q ₄	q ₄
q ₄	q ₄	q ₄

aba:

aaba:

אס"ד פשוט

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

δ	a	b
q_0	q_1	q_4
q_1	q_4	q_2
q_2	q_3	q_4
q_3	q_4	q_4
q_4	q_4	q_4

aba:

aaba:

אס"ד פשוט

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

δ	a	b
q_0	q_1	q_4
q_1	q_4	q_2
q_2	q_3	q_4
q_3	q_4	q_4
q_4	q_4	q_4

aba:

aaba:

אס"ד פשוט

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

δ	a	b
q_0	q_1	q_4
q_1	q_4	q_2
q_2	q_3	q_4
q_3	q_4	q_4
q_4	q_4	q_4

aba:

aaba:

שפת האוטומט

הרחבה של פונקציית המעברים למילים

$$\delta^*: Q \times \Sigma^* \rightarrow Q$$

δ^* מוגדר באופן רקורסיבי:

$$\delta^*(q, \varepsilon) = q$$

$$\delta^*(q, w\sigma) = \delta(\delta^*(q, w), \sigma)$$

שפת האוטומט

השפה שהאוטומט מקבל. מילה $w \in \Sigma^*$ מתקבלת ע"י אס"ד אם ורק אם $\delta^*(q_0, w) \in F$.

לכן השפה שאוטומט A מקבל היא $L(A) = \{w \mid \delta^*(q_0, w) \in F\}$

מהו גודל שפת האוטומט של האס"ד הפשוט
בשקופית הקודמת?

$$L(A) = \{aba\}$$

$$|L(A)| = 1$$

אוטומט סופי דטרמיניסטי

נבנה אוטומט עבור שפת כל המילים באורך אי זוגי

אינסופי!

נשים לב שיש דמיון בין כל המצבים הזוגיים - אם הקלט בהמשך הוא אי זוגי, אז המילה בשפה, ואם הקלט זוגי - המילה לא בשפה. כמו כן, כל המצבים האי זוגיים דומים.

בנייה יעילה של אוטומט

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

נבנה אוטומט לשפת כל המילים שמתחילות ברישא 'aa'

אפשר לבנות מסלול נפרד לכל אחת מהרישות האפשריות. זהו אס"ד תקני, ושפת האוטומט היא כנדרש.

אבל, זה לא יעיל!

אלו מצבים ניתן לצמצם?

בנייה יעילה של אוטומט

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

מצבי מלכודת תמיד אפשר
לצמצם למצב אחד.

(למה?)

שפת כל המילים שמתחילות ברישא 'aa'.

בנייה יעילה של אוטומט

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

שפת כל המילים שמתחילות ברישא 'aa'.

בהמשך הקורס נגדיר באופן פורמאלי
שקילות של מצבים.

שפה רגולרית

שפה L הינה רגולרית אם ורק אם קיים אוטומט סופי
 דטרמיניסטי A המקיים $L(A) = L$

תרגילים

בנה אוטומט דטרמיניסטי סופי לשפות הבאות:

$$L_1 = \{w \mid |w| \bmod 2 = 1\}$$

$$L_3 = \{wab \mid w \in \Sigma^* (\text{w ends with the sequence 'ab'})\}$$

$$L_4 = \{w \mid w \in \Sigma^* (\text{w doesn't ends with the sequence 'ab'})\}$$

פתרונות

$$L_1 = \{w \mid |w| \bmod 2 = 1\}$$

$$L_3 = \{wab \mid w \in \Sigma^* (\text{w ends with the sequence 'ab'})\}$$

$$L_4 = \{w \mid w \in \Sigma^* (\text{w doesn't ends with the sequence 'ab'})\}$$

$$L = \{\varepsilon\} \quad (11)$$

$$L = \Sigma^* \quad (12)$$

דוגמא מתקדמת

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

שפת המילים מעל Σ בהן האות הלפני אחרונה היא a .

פתרון לא נכון!

איפה הטעות?

האם המילה baaa בשפה?

דוגמא מתקדמת

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

שפת המילים מעל Σ בהן האות הלפני אחרונה היא a .

פתרון נכון

בדיקת נכונות של אוטומט

- ▶ הוכחה פורמלית היא לעיתים ארוכה ומורכבת.
- ▶ במקרים שלא נדרשים להוכחה פורמלית, ניתן להריץ על האוטומט מספר דוגמאות בכדי להבטיח סבירות גבוהה לנכונות האוטומט. אך יש לשים לב שלא מספיק לבדוק שהאוטומט מקבל את כל הקלטים בשפה, צריך גם לוודא שהאוטומט לא מקבל מילים שאינם בשפה.
- ▶ בהמשך הקורס נלמד משפט המתייחס למספר המינימלי של מצבים באוטומט.

משפט הסגירות

תהינה L_1, L_2 שפות רגולריות, ויהיו אס"דים שמקבלים את השפות L_1, L_2 בהתאמה. תהינה Q_1 קבוצת המצבים של A_1 ו- Q_2 קבוצת המצבים של A_2 , ונניח כי $Q_2 \neq Q_1$.

משפט:

$$L(A) = L(A_2) \cap L(A_1) \text{ קיים אס"ד } A$$

באופן דומה, קיים אס"ד עבור כל אחת מהפעולות הבינאריות האחרות על $L(A_1)$ ו- $L(A_2)$.

מכאן נובע **משפט הסגירות:**

השפות הרגולריות סגורות תחת פעולות בינאריות.

האלגוריתם לבניית אוטומט מכפלה

האוטומט שנבנה עבור פעולות בינאריות של שפות רגולריות מכונה "אוטומט מכפלה". נשתמש באלגוריתם הבא:

1. מגדירים קבוצת מצבים חדשה $Q = Q_1 \times Q_2$ (מכפלה קרטזית של המצבים של A_1 ושל A_2).
2. המצב ההתחלתי של האוטומט החדש מורכב משני המצבים ההתחלתיים: $q_0 = (q_{01}, p_{02})$.
3. עבור כל אות σ בא"ב וכל זוג מצבים (q, p) בונים את פונקציית המעברים באופן הבא: בודקים בפונקציית המעברים של האוטומט הראשון לאיזה מצב מגיעים ממצב q , ובפונקציית המעברים של האוטומט השני לאיזה מצב מגיעים ממצב p . מגדירים את המעבר של האות באוטומט המכפלה להיות הזוג המכיל את שני המצבים שאליהם הגענו.

δ_1 - פונקציית המעברים של A_1 δ_2 - פונקציית המעברים של A_2

δ - פונקציית המעברים של אוטומט המכפלה

$$\text{אם } \delta_1: (q, \sigma) \rightarrow q' \text{ ו } \delta_2: (p, \sigma) \rightarrow p'$$

$$\text{אז } \delta: ((q, p), \sigma) \rightarrow (q', p')$$

המשך האלגוריתם לבניית אוטומט מכפלה

4. עבור חיתוך, מגדירים כמצבים מקבלים את הזוגות ששני האיברים שלהם שייכים למצבים המקבלים של Q_1 או Q_2 .

עבור איחוד, המצבים המקבלים יהיו כל זוגות האיברים שלפחות אחד מהם שייך למצבים המקבלים של Q_1 או Q_2 .

באופן דומה מגדירים קבוצת מצבים מקבלים עבור שאר הפעולות הבינריות.

באופן פורמאלי

$$A_1 = \langle \sum, Q_{A_1}, q_{0_{A_1}}, F_{A_1} \delta_{A_1} \rangle$$

$$A_2 = \langle \sum, Q_{A_2}, q_{0_{A_2}}, F_{A_2} \delta_{A_2} \rangle$$

$$A = \langle \sum, Q_A, q_{0_A}, F_A \delta_A \rangle$$

כאשר $Q_A = Q_{A_1} \times Q_{A_2}$, $q_{0_A} = (q_{0_{A_1}}, q_{0_{A_2}})$, $F_A = F_{A_1} \times F_{A_2}$ ולכל $\sigma \in \sum$ ולכל $q_{A_1} \in Q_{A_1}$, $q_{A_2} \in Q_{A_2}$ מתקיים:

$$\delta_A((q_{A_1}, q_{A_2}), \sigma) = (\delta_{A_1}(q_{A_1}, \sigma), \delta_{A_2}(q_{A_2}, \sigma))$$

דוגמא לבניית אוטומט מכפלה

עבור האוטומטים הבאים נרצה לבנות אוטומט מכפלה לאיחוד וחיתוך:

$$L_1 = \{w \mid |w| \bmod 2 = 1\}$$

$$L_2 = \Sigma^+$$

דוגמא לבניית אוטומט מכפלה

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{(q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1)\}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

דוגמא לבניית אוטומט מכפלה

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{ (q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1) \}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

3. פונקציית המעברים:

δ	$\forall \sigma \in \Sigma$
(q_0, p_0)	(q_1, p_1)

דוגמא לבניית אוטומט מכפלה

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{ (q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1) \}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

3. פונקציית המעברים:

δ	$\forall \sigma \in \Sigma$
(q_0, p_0)	(q_1, p_1)
(q_1, p_1)	(q_2, p_1)

דוגמא לבניית אוטומט מכפלה

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{ (q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1) \}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

3. פונקציית המעברים:

δ	$\forall \sigma \in \Sigma$
(q_0, p_0)	(q_1, p_1)
(q_1, p_1)	(q_2, p_1)
(q_2, p_1)	(q_1, p_1)

דוגמא לבניית אוטומט מכפלה

חיתוך

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{ (q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1) \}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

3. פונקציית המעברים:

δ	$\forall \sigma \in \Sigma$
(q_0, p_0)	(q_1, p_1)
(q_1, p_1)	(q_2, p_1)
(q_2, p_1)	(q_1, p_1)

4. מצבים מקבלים:

עבור חיתוך $F = \{ (q_1, p_1) \}$

דוגמא לבניית אוטומט מכפלה

איחוד

1. נגדיר את קבוצת המצבים החדשה Q:

$$Q = \{ (q_0, p_0), (q_0, p_1), (q_1, p_0), (q_1, p_1), (q_2, p_0), (q_2, p_1) \}$$

2. המצב ההתחלתי הוא: (q_0, p_0)

3. פונקציית המעברים:

δ	$\forall \sigma \in \Sigma$
(q_0, p_0)	(q_1, p_1)
(q_1, p_1)	(q_2, p_1)
(q_2, p_1)	(q_1, p_1)

4. מצבים מקבלים:

עבור איחוד $F = \{ (q_1, p_1), (q_2, p_1) \}$