
Einführung in die Theoretische Informatik

Hausaufgabe 1 (5 Punkte)

1. Konstruieren Sie ein Beispiel dafür, dass unerreichbare Zustände nicht automatisch äquivalent sind. Begründung!
2. Sei Σ ein Alphabet und $L \subseteq \Sigma^*$. Beweisen oder widerlegen Sie:
 - (a) Wenn $w \equiv_L w'$ und $v \in \Sigma^*$, dann ist auch $wv \equiv_L w'v$.
 - (b) Wenn $w \equiv_L w'$ und $v \in \Sigma^*$, dann ist auch $vw \equiv_L vw'$.

Lösungsvorschlag

1. Es genügt ein jeweils unerreichbarer Endzustand und ein Nicht-Endzustand. Z.B. gilt $q_1 \not\equiv_A q_2$ in folgendem DFA A :

2. (a) Wir nehmen an, dass $w \equiv_L w'$, und damit $\forall z.(wz \in L \leftrightarrow w'z \in L)$.
Für $wv \equiv_L w'v$ sei $u \in \Sigma^*$ beliebig. Dann folgt $wvu \in L \leftrightarrow w'vu \in L$ direkt aus der Annahme, wenn man vu für z einsetzt.
- (b) Die Aussage ist falsch. Gegenbeispiel: $L = L(a^*b^*)$, $w = ab$, $w' = b$, $v = b$.

Hausaufgabe 2 (5 Punkte)

Beschreiben Sie ein Entscheidungsverfahren, welches für einen gegebenen DFA $M = (Q, \Sigma, \delta, q_0, F)$ entscheidet, ob jedes von M akzeptierte Wort eine ungerade Länge hat. Benutzen Sie dabei den Test auf Leerheit der Sprache eines Automaten.

Lösungsvorschlag

Man konstruiert einen DFA G für die Sprache $(\Sigma\Sigma)^* = \{w \in \Sigma^* \mid |w| \text{ ist gerade}\}$. Dann konstruiert man einen Produktautomat P , der die Sprache

$$L(M) \cap L(G) = \{w \in L(M) \mid |w| \text{ ist gerade}\}$$

akzeptiert (vgl. Satz 2.20). Der ursprüngliche Automat hat die gefragte Eigenschaft genau dann wenn $L(P) = \emptyset$, was man mit dem Leerheitstest feststellen kann.

Ein anderes Verfahren arbeitet direkt auf dem ursprünglichen Automaten: Man markiert iterativ alle Zustände, die mit einem Eingabewort gerader Länge erreicht werden können. Dafür beginnt man mit dem Startzustand und markiert dann jeweils ausgehend von einem bereits markierten Zustand q die Zustände $\{\hat{\delta}(q, ab) \mid a, b \in \Sigma\}$, bis ein Fixpunkt erreicht ist. (Dies ist eine einfache Variante der Tiefensuche.) Der Automat hat die gefragte Eigenschaft genau dann wenn am Schluss kein Endzustand markiert ist.

Hausaufgabe 3 (5 Punkte)

Sei Σ ein Alphabet. Für eine Sprache $L \subseteq \Sigma^*$ definieren wir die folgenden Sprachen:

$$\text{suff}(L) = \{v \in \Sigma^* \mid \exists w \in \Sigma^*. vw \in L\}$$

1. Geben Sie einen regulären Ausdruck für $\text{suff}(L((ab)^*b))$ an.
2. Gegeben sei folgender DFA M :

Geben Sie einen endlichen Automaten (DFA, NFA oder ϵ -NFA) an, der $\text{suff}(L(M))$ akzeptiert.

3. Zeigen Sie: Wenn $L \subseteq \Sigma^*$ regulär ist, so ist auch $\text{suff}(L)$ regulär.

Hinweis, falls Sie eine Automatenkonstruktion verwenden: Beschreiben Sie Ihre Konstruktionsidee zunächst informell und geben Sie danach den Automaten formal als 5-Tupel an.

Lösungsvorschlag

1. $\epsilon \mid (b \mid \epsilon)(ab)^*b$

2.

3. Idee: Sei N ein ϵ -NFA $N = (Q, \Sigma, \delta, q_0, F)$, bei dem jeder Zustand vom Startzustand erreichbar ist. Daraus konstruiert man einen neuen ϵ -NFA N' mit $L(N') = \text{suffix}(L(N))$. Dafür fügt man einen neuen Startzustand hinzu, von dem ein ϵ -Übergang in jeden Zustand führt.

Formal ist N' wie folgt definiert: $N' = (Q \cup \{q_s\}, \Sigma, \delta', q_s, F)$, mit

$$\begin{aligned} \delta'(q_s, \epsilon) &= Q \\ \delta'(q_s, a) &= \emptyset && \forall a \in \Sigma \\ \delta'(q, b) &= \delta(q, b) && \forall q \in Q, b \in \Sigma \cup \{\epsilon\} \end{aligned}$$

Hausaufgabe 4 (5 Punkte)

1. Seien $A_1 = (Q_1, \Sigma, \delta_1, q_{01}, F_1)$ und $A_2 = (Q_2, \Sigma, \delta_2, q_{02}, F_2)$ beliebige DFAs, und $M = (Q_M, \Sigma, \delta_M, q_{0M}, F_M)$ ein minimaler DFA mit $L(M) = L(A_1) \cup L(A_2)$. Zeigen Sie:

$$|Q_M| \leq |Q_1| \cdot |Q_2|.$$

2. Berechnen Sie systematisch den Quotientenautomaten M/\equiv_M des DFA $M = (\{A, B, C, D, E, F\}, \{0, 1\}, \delta, A, \{A, D\})$ mit folgender Übergangsfunktion:

q	$\delta(q, 0)$	$\delta(q, 1)$
A	A	F
B	C	A
C	D	B
D	D	C
E	F	D
F	A	E

Protokollieren Sie die Schritte des angewandten Verfahrens.

Lösungsvorschlag

1. Der Produktautomat $A_1 \times A_2$ von A_1 und A_2 mit $|Q_1| \cdot |Q_2|$ Zuständen akzeptiert $L(A_1) \cap L(A_2)$.

Es gilt $L(A_1) \cup L(A_2) = \overline{\overline{L(A_1)} \cap \overline{L(A_2)}}$.

Da es zu jedem DFA A einen DFA A' mit gleichvielen Zuständen gibt, der $\overline{L(A)}$ akzeptiert, gibt es einen DFA mit $|Q_1| \cdot |Q_2|$ Zuständen, der $L(M)$ akzeptiert.

2.

	A				
×	B				
×		C			
	×	×	D		
×			×	E	
×			×		F

(1) Nach der Initialisierung

	A				
×	B				
×	×	C			
	×	×	D		
×		×	×	E	
×	×		×	×	F

(2) Nach dem 2. Durchlauf

Ergebnis nach Kollabierung:

Vorbereitung 1

Sei $\rightarrow \subseteq A \times A$ eine beliebige binäre Relation. Dann sind die Relationen \rightarrow^n , \rightarrow^* und \rightarrow^+ wie in Def. 3.5 definiert.

1. Beweisen oder widerlegen Sie:

$$(a) \quad x \rightarrow y \iff x \rightarrow^1 y$$

$$(b) \quad x \rightarrow y \implies x \rightarrow^2 y$$

$$(c) \quad x \rightarrow y \implies x \rightarrow^* y$$

2. Zeigen Sie formal mit Induktion: $x \rightarrow^n y \wedge y \rightarrow^m z \implies x \rightarrow^{n+m} z$

Lösungsvorschlag

$$1. \quad (a) \quad x \rightarrow y \iff (\exists z. x = z \wedge z \rightarrow y) \iff (\exists z. x \rightarrow^0 z \wedge z \rightarrow y) \iff x \rightarrow^1 y$$

(b) Die Aussage ist im allgemeinen falsch: Als Gegenbeispiel wählen wir $A = \mathbb{N}$ und $\rightarrow = \{(n, m) \mid n < m\}$. Dann gilt $0 \rightarrow 1$, aber nicht $0 \rightarrow^2 1$, denn es gibt kein z mit $0 \rightarrow z \rightarrow 1$.

$$(c) \quad x \rightarrow y \iff x \rightarrow^1 y \implies (\exists n. x \rightarrow^n y) \iff x \rightarrow^* y$$

2. Induktion über m : Wenn $m = 0$, dann ist $x = y$ und es ist nichts zu zeigen. Im Induktionsschritt schließen wir wie folgt:

$$\begin{aligned} & x \rightarrow^n y \wedge y \rightarrow^{m+1} z \\ \implies & x \rightarrow^n y \wedge y \rightarrow^m w \wedge w \rightarrow z && \text{(nach Def.)} \\ \implies & x \rightarrow^{n+m} w \wedge w \rightarrow z && \text{(nach Induktionshypothese)} \\ \implies & x \rightarrow^{n+m+1} z && \text{(nach Def.)} \end{aligned}$$

Vorbereitung 2

Gegeben sei die Grammatik $G = (\{S, T\}, \{a, b\}, P, S)$ mit den Produktionen

$$S \rightarrow Tb, \quad T \rightarrow aS \mid Sb \mid \epsilon.$$

1. Beschreiben Sie $L(G)$ mengentheoretisch möglichst einfach.

2. Beweisen oder widerlegen Sie: (i) $a^2b^4 \in L(G)$. (ii) $a^4b^4 \in L(G)$.

Lösungsvorschlag

1. $L(G) = \{a^m b^n \mid 0 \leq m < n \text{ und } m + n \text{ ungerade}\}$.

Man beachte, dass nicht verlangt wurde, die Darstellung zu beweisen.

2. Es gilt $a^2 b^4 \notin L(G)$ und $a^4 b^4 \notin L(G)$. Dies würde sofort aus der Teilaufgabe 1 folgen. Allerdings wurde die Mengendarstellung für $L(G)$ dort nicht bewiesen.

Es genügt aber der Nachweis, dass alle Satzformen α der Grammatik G , die eine Variable T enthalten, eine gerade Länge haben. Da jedes Wort $w \in L(G)$ mit der Produktion $T \rightarrow_G \epsilon$ aus einer Satzform α abgeleitet wird, die genau ein T enthält, folgt dann, dass w ungerade Länge haben muss.

Wir betten unsere zu beweisende Aussage ein in die umfassendere Aussage: Jede aus S ableitbare Satzform enthält höchstens eine Variable und jede aus S ableitbare Satzform α , die eine Variable T enthält, besitzt eine gerade Länge, Und jede aus S ableitbare Satzform β , die keine Variable T enthält, besitzt eine ungerade Länge.

Der Beweis wird induktiv über die Länge der aus S ableitbaren Satzformen geführt.

Für $\alpha = S$ gilt die Aussage offensichtlich (S wird aus S in 0 Schritten abgeleitet).

Jede Satzform β , die genau ein S enthält wird durch Anwendung der Produktion $S \rightarrow Tb$ in eine Satzform α überführt, die genau ein T enthält und um 1 länger ist. Wenn die Aussage für α gegolten hat, dann gilt sie auch für β .

Jede Satzform α , die genau ein T enthält wird durch Anwendung einer der 3 möglichen Produktionen in eine Satzform β überführt, die genau ein S enthält und um 1 länger ist, oder die keine Variablen enthält und um 1 kürzer ist. Wenn die Aussage für β gegolten hat, dann gilt sie auch für α .

Tutoraufgabe 1

Sei $G = (V, \Sigma, P, S)$ eine kontextfreie Grammatik.

Zeigen Sie, dass für alle $\alpha, \beta, u, v, \alpha_1, \alpha_2, \beta_1, \beta_2 \in (\Sigma \cup V)^*$ gilt:

1. $\alpha \rightarrow_G \beta \implies u\alpha v \rightarrow_G u\beta v$ (Abschluss von \rightarrow_G unter Kontext)

2. $\alpha \rightarrow_G^n \beta \implies u\alpha v \rightarrow_G^n u\beta v$ (Abschluss von \rightarrow_G^n unter Kontext)

3. $\alpha_1 \rightarrow_G^n \beta_1 \wedge \alpha_2 \rightarrow_G^m \beta_2 \implies \alpha_1 \alpha_2 \rightarrow_G^{n+m} \beta_1 \beta_2$
(Dekompositionslemma (Lemma 3.9), 1. Teil: \Leftarrow)

Lösungsvorschlag

1. Wenn $\alpha \rightarrow_G \beta$, dann gibt es nach Def. 3.4 eine Regel $A \rightarrow \gamma \in P$ und α_1, α_2 , so dass $\alpha = \alpha_1 A \alpha_2$ und $\beta = \alpha_1 \gamma \alpha_2$. Nun setzen wir $\alpha'_1 = u\alpha_1$ und $\alpha'_2 = \alpha_2 v$, womit wieder die Definition von \rightarrow_G erfüllt ist, denn $u\alpha v = \alpha'_1 A \alpha'_2$ und $u\beta v = \alpha'_1 \gamma \alpha'_2$. Somit gilt $u\alpha v \rightarrow_G u\beta v$.

2. Die zuvor gezeigte Eigenschaft übertragen wir mit Induktion über n auf die Mehrschrittrelation \rightarrow_G^n :

$$\text{Fall } n = 0: \alpha \rightarrow_G^0 \beta \implies \alpha = \beta \implies u\alpha v = u\beta v \implies u\alpha v \rightarrow_G^0 u\beta v.$$

Fall $n \rightarrow n + 1$: Wenn $\alpha \rightarrow_G^{n+1} \beta$, dann

$$\alpha \rightarrow_G^n \gamma \rightarrow_G \beta \implies u\alpha v \rightarrow_G^n u\gamma v \rightarrow_G u\beta v \implies u\alpha v \rightarrow_G^{n+1} u\beta v$$

3. Wir setzen jetzt lediglich die zuvor gezeigten Eigenschaften zusammen. Mit dem Abschluss unter Kontext schließen wir:

$$\alpha_1 \rightarrow_G^n \beta_1 \implies \alpha_1 \alpha_2 \rightarrow_G^n \beta_1 \alpha_2$$

$$\alpha_2 \rightarrow_G^m \beta_2 \implies \beta_1 \alpha_2 \rightarrow_G^m \beta_1 \beta_2$$

Mit der Kompositionseigenschaft aus VA1.2 folgt nun $\alpha_1 \alpha_2 \rightarrow_G^{n+m} \beta_1 \beta_2$

Tutoraufgabe 2

Geben Sie eine kontextfreie Grammatik an, die die Sprache

$$L = \{w \in \{a, b\}^* \mid \#_a(w) = 2 \cdot \#_b(w)\}$$

erzeugt und zeigen Sie die Korrektheit Ihrer Konstruktion.

Lösungsvorschlag

Es sei $G = (\{S\}, \{a, b\}, P, S)$ mit den Produktionen:

$$S \rightarrow \epsilon \mid SaSaSbS \mid SaSbSaS \mid SbSaSaS.$$

An den Produktionen der Grammatik fällt auf, dass vor und nach jedem terminalen Zeichen die Variable S steht. Damit ist sofort klar, dass ohne die Anwendung von ϵ -Produktionen sich diese Eigenschaft auf alle abgeleiteten Satzformen α überträgt. Da die ϵ -Produktionen mit allen anderen Produktionen vertauscht werden können gilt für jedes ableitbare Wort $w \in L(G)$

$$S \rightarrow_G^* w_S \rightarrow_\epsilon^* w,$$

wobei w_S für $w = x_1 x_2 \dots x_n$ mit $x_i \in \Sigma$ definiert sei durch

$$w_S = Sx_1 Sx_2 S \dots Sx_n S,$$

und \rightarrow_ϵ^* eine Ableitung mit ausschließlicher Anwendung von ϵ -Produktionen bedeuten soll. Den einfachen, induktiv geführten Beweis dieser Eigenschaft verlegen wir in die Schlußbemerkung.

Für den Beweis von $L(G) = L$ müssen wir die zwei Richtungen $L(G) \subseteq L$ und $L \subseteq L(G)$ beweisen.

$L(G) \subseteq L$: Wir zeigen mit Induktion über die Erzeugung von w , dass für jedes aus S ableitbare Wort w gilt $\#_a(w) = 2 \cdot \#_b(w)$. Dabei erhalten wir je einen Fall für jede Produktion.

- $S \rightarrow \epsilon$: Für $w = \epsilon$ gilt $\#_a(w) = \#_b(w) = 0$, d. h. $w \in L$.

- $S \rightarrow SaSaSbS$: Sei $w \in L(S)aL(S)aL(S)bL(S)$, d.h. $w = w_1aw_2aw_3bw_4$ mit $w_i \in L(S)$. Nach Induktionshypothese gilt $\#_a(w_i) = 2 \cdot \#_b(w_i)$ und somit folgt $\#_a(w) = \#_a(w_1aw_2aw_3bw_4) = \#_a(w_1) + \#_a(w_2) + \#_a(w_3) + \#_a(w_4) + 2 = 2 \cdot (\#_b(w_1) + \#_b(w_2) + \#_b(w_3) + \#_b(w_4) + 1) = 2 \cdot \#_b(w)$.

Es folgt $w \in L$.

- Analog für die übrigen Produktionen.

$L \subseteq L(G)$: Wir zeigen, dass jedes Wort w mit $\#_a(w) = 2\#_b(w)$ aus S ableitbar ist. Wir führen die Induktion über die Länge von w :

- $|w| = 0$: Dann ist $w = \epsilon$ und $S \rightarrow \epsilon$.
- Es gibt keine Wörter aus L der Länge 1 oder 2.
- Alle Wörter aus L der Länge 3 (aab, aba, baa) sind direkt in 5 Schritten (davon 4 mal $S \rightarrow \epsilon$) ableitbar.
- $|w| = n + 1 \geq 4$: Nach Induktionsvoraussetzung sind alle kürzeren Wörter $w' \in L$ ableitbar.

Wegen $|w| \geq 4$ und $w \in L$ gibt es eine Zerlegung $w = uaabv$ oder eine Zerlegung $w = ubaav$. Wir betrachten nur den Fall $w = uaabv$.

Es gilt offenbar $w' = uv \in L$ und nach Induktionsvoraussetzung ist w' herleitbar, d.h. $w' \in L(G)$. Es folgt

$$S \rightarrow_G^* (uv)_S \rightarrow_{\epsilon}^* uSv \rightarrow_G^* uaabv = w.$$

Man beachte das allgemeine Schema: Für die Richtung $L(G) \subseteq L$ verwendet man Induktion über die Erzeugung eines Worts. Für die Gegenrichtung verwendet man Eigenschaften der Sprache L und (meist) ein anderes Induktionsprinzip, hier die Induktion über die Länge.

Schlussbemerkung: Wir zeigen noch durch Induktion für alle $w \in L(G)$

$$S \rightarrow_G^* w_S \rightarrow_{\epsilon}^* w,$$

- $S \rightarrow \epsilon$: Für $w = \epsilon$ gilt $S \rightarrow_{\epsilon}^* w$.
- $S \rightarrow SaSaSbS$: Sei $w \in L(S)aL(S)aL(S)bL(S)$, d.h. $w = w_1aw_2aw_3bw_4$ mit $w_i \in L(S)$. Nach Induktionshypothese gilt $S \rightarrow_G^* (w_i)_S \rightarrow_{\epsilon}^* (w_i)$. Es folgt

$$S \rightarrow_G^* SaSaSbS \rightarrow_G^* (w_1)_S a (w_2)_S a (w_3)_S b (w_4)_S = w_S \rightarrow_{\epsilon}^* w.$$

- Analog für die übrigen Produktionen.