

Auxiliar 5 - Lenguajes libres de contexto, lema de bombeo, Máquinas de Turing y algo más

Curso: Teoría de la Computación
Profesor: Alejandro Hevia
Auxiliar: Javiera Born, Nicolás Lehmann
October 18, 2013

1. Construya un AP que acepte el lenguaje $\{a^i b^j \mid i < j < 2i\}$
2. Demuestre si cada uno de los siguientes lenguajes son o no libres de contexto.
 - (a) $L = \{w \in \{a, b, c\} \mid \#_a(w) = \#_b(w) = \#_c(w)\}$
 - (b) $L = \{w_1 w_2 w_3 w_4 \in \{a, b\}^* \mid w_1 = w_4^R \wedge |w_2| = |w_3|\}$
 - (c) $L = \{a^n b^m a^n \mid m < n\}$
 - (d) $L = \{0^{2^n} \mid n > 0\}$
3. Construya una máquina de Turing que reconozca cada uno de los siguiente lenguajes.
 - (a) $L_1 = \{w \in \{a, b\}^* \mid w \text{ tiene la misma cantidad de } a\text{'s que } b\text{'s}\}$
 - (b) $L_2 = \{0^n \# 1^{\lfloor \log(n) \rfloor} \mid n > 1\}$
4. Una gramática dependiente del contexto (GDC) es similiar a una GLC con la diferencia que las producciones pueden transformar cualquier string que contenga al menos una variable. Por ejemplo, si existe la producción $aAb \rightarrow Dsa$, dese el string $aAbc$ puede derivarse $Dsac$.
 - (a) Defina formalmente una GDC y el concepto de lenguaje generado por esta.
 - (b) Demuestre que el lenguaje de las palabras que contienen el mismo número de a 's, b 's y c 's puede ser generado con una GCD.
 - (c) Demuestre que el lenguaje $\{a^{2^n} \mid n \geq 0\}$ puede ser generado por una GDC.