

ЗАДАЧИ ПО АВТОМАТАМ-РАСПОЗНАВАТЕЛЯМ

1. Построить диаграммы Мура для автоматов в алфавите $\{0, 1\}$, которые допускают следующие множества:

- a) все слова из множества $\{0, 1\}^* \setminus \{0, 1, \Lambda\}$,
- b) $\{0, 10\}$,
- c) все слова длины 3,
- d) все слова, которые начинаются словом 01,
- e) все слова, которые оканчиваются словом 00,
- f) все слова, которые содержат слово 110.

2. Доказать конечную автоматность следующих множеств:

- a) любое конечное множество в алфавите $A = \{a_1, \dots, a_m\}$;
- b) любое множество вида $A^* \setminus X$, где X — конечное множество слов в алфавите A ;
- c) множество всех слов вида a_i^n , где $1 \leq i \leq m$;
- d) множество всех слов в алфавите $\{0, 1\}$, которые имеют четную длину, начинаются буквой 0 и в которых буквы 0 и 1 чередуются;
- e) множество всех слов в алфавите $\{0, 1\}$, которые составлены из „блоков“ 010 и 001.

3. Построив на множестве $\{0, 1\}^*$ подходящие правоинвариантные отношения эквивалентности конечного индекса, доказать конечную автоматность следующих множеств:

- a) $\{\Lambda\}$;
- b) $\{0\}$;
- c) $\{\Lambda, 0, 1\}$;
- d) $\{0^n 1 : n = 0, 1, \dots\}$.

4. Для любого $n \geq 2$ определить на множестве $\{0, 1\}^*$ правоинвариантную эквивалентность индекса n .

5. По аналогии с правоинвариантной эквивалентностью определим на множестве A^* левоинвариантную эквивалентность: если $\bar{a} \sim \bar{b}$ и \bar{c} — произвольное слово из A^* , то $\bar{c}\bar{a} \sim \bar{c}\bar{b}$.

Будет ли для левоинвариантной эквивалентности справедлив аналог теоремы 2 из лекций (о представлении произвольного конечно-автоматного множества в виде объединения некоторого количества классов левоинвариантного отношения эквивалентности конечного индекса)?

6. Определим операцию 2X градуированного возвведения в квадрат. Для произвольного множества слов X множество 2X состоит из всех слов вида $\bar{a}\bar{a}$, где $\bar{a} \in X$.

Сохраняет ли введенная операцию конечную автоматность множеств?

7. Доказать замкнутость класса конечно-автоматных множеств относительно операций объединения и пересечения, используя операцию прямого произведения автоматов.

8. Какие множества допускают следующие недетерминированные автоматы (предварительно построить для них диаграммы Мура):

- a) $Q = \{q_1, q_2\}$, $f(0, q_1) = \{q_1, q_2\}$, $f(1, q_1) = \{q_2\}$, $f(0, q_2) = \{q_2\}$, $f(1, q_2) = \{q_1, q_2\}$, $F = \{q_2\}$ и $F = \{q_1\}$.
- b) $Q = \{q_1, q_2, q_3\}$, $f(0, q_1) = \{q_2\}$, $f(1, q_1) = \{q_1, q_2\}$, $f(0, q_2) = \{q_3\}$, $f(1, q_2) = \{q_3\}$, $f(0, q_3) = \{q_3\}$, $f(1, q_3) = \{q_2, q_3\}$, $F = \{q_3\}$.
- c) $Q = \{q_1, q_2, q_3\}$, $f(0, q_1) = \{q_1, q_2\}$, $f(1, q_1) = \{q_1\}$, $f(0, q_2) = \{q_2\}$, $f(1, q_2) = \{q_2, q_3\}$, $f(0, q_3) = \{q_1, q_3\}$, $f(1, q_3) = \{q_1, q_3\}$, $F = \{q_3\}$.

9. Для заданных недетерминированных автоматов методом детерминизации построить эквивалентный детерминированный автомат (допускающий то же самое множество слов):

- a) задача 8а, оба случая;
- b) $Q = \{q_1, q_2\}$, $f(0, q_1) = \{q_1\}$, $f(1, q_1) = \{q_1, q_2\}$, $f(0, q_2) = \{q_1, q_2\}$, $f(1, q_2) = \{q_1\}$, $F = \{q_2\}$.
- c) задача 8б.

10. Отправляясь от множеств $\{0\}$ и $\{1\}$, построить с помощью операций объединения, произведения и итерации множество всех слов в алфавите $\{0, 1\}$, которые содержат подслово 0001.

11. Пусть \bar{a} — слово в алфавите $A = \{a_1, \dots, a_m\}$. Сколько раз нужно применить операцию итерации, чтобы получить множество $A^* \setminus \{\bar{a}\}$ из множеств $\{a_1\}, \dots, \{a_m\}$ с помощью операций объединения, произведения и итерации?

12. Пусть множество X состоит из n слов. Может ли множество $X \cdot X$ содержать n^2 слов? меньше, чем n^2 слов? меньше, чем n слов? Привести примеры.

13. Доказать регулярность следующих множеств слов в алфавите $\{0, 1\}$:

- a) любое конечное множество слов;
- b) дополнение (до множества $\{0, 1\}^*$) к любому конечному множеству слов;
- c) множество всех слов, представимых в виде произведения заданных слов $\bar{a}_1, \dots, \bar{a}_n$;
- d) множество всех слов, содержащих в качестве подслова одно из слов $\bar{a}_1, \dots, \bar{a}_n$;
- e) множество всех слов, которые не содержат ни одно из заданных слов $\bar{a}_1, \dots, \bar{a}_n$;
- f) множество всех слов, длины которых имеют вид $5k + 1$ или $5k + 3$.

14. Для автоматов \mathcal{A} и \mathcal{B} построить (недетерминированный) автомат, который допускает множество $D(\mathcal{A}) \cdot D(\mathcal{B})$:

- a) автомат \mathcal{A} : $Q = \{q_1, q_2, q_3\}$, $f(0, q_1) = q_2$, $f(1, q_1) = q_1$, $f(0, q_2) = q_2$, $f(1, q_2) = q_3$, $f(0, q_3) = q_1$, $f(1, q_3) = q_3$, $F = \{q_1, q_3\}$,
- автомат \mathcal{B} : $Q = \{q_1, q_2\}$, $f(0, q_1) = q_1$, $f(1, q_1) = q_2$, $f(0, q_2) = q_2$, $f(1, q_2) = q_2$, $F = \{q_2\}$;
- b) автомат \mathcal{A} : $Q = \{q_1, q_2\}$, $f(0, q_1) = q_1$, $f(1, q_1) = q_2$, $f(0, q_2) = q_1$, $f(1, q_2) = q_2$, $F = \{q_2\}$;
- автомат \mathcal{B} : $Q = \{q_1, q_2, q_3\}$, $f(0, q_1) = q_2$, $f(1, q_1) = q_3$, $f(0, q_2) = q_2$, $f(1, q_2) = q_2$, $f(0, q_3) = q_3$, $f(1, q_3) = q_1$, $F = \{q_2, q_3\}$.

15. Для автомата \mathcal{A} построить (недетерминированный) автомат \mathcal{C} , у которого $D(\mathcal{C}) = D(\mathcal{A})^*$:

- a) автомат \mathcal{A} из задачи 14a;
- b) автомат \mathcal{B} из задачи 14b.

16. Пусть X — конечно-автоматное множество в алфавите $A = \{a_1, \dots, a_m\}$, $\bar{a}_1, \dots, \bar{a}_m$ — произвольные слова в алфавите A . Доказать, что в результате одновременной замены букв a_1, \dots, a_m словами $\bar{a}_1, \dots, \bar{a}_m$ во всех словах множества X образуется конечно-автоматное множество.

17. Пусть X — конечно-автоматное множество в алфавите A , Y — конечно-автоматное множество в однобуквенном алфавите. Обозначим через X/Y множество всех тех слов из X , длины которых являются длиниами слов из Y . Доказать, что множество X/Y конечно-автоматно.

18. Пусть X — конечно-автоматное множество, $\text{Rev}(X)$ — множество всех слов, обратных к словам из X (т.е. слов, прочитанных справа налево). Доказать, что множество $\text{Rev}(X)$ конечно-автоматно.