
Luonnolliset vs. muodolliset kielet

Luonnollisia kieliä ovat esim.
1. englanti,
2. suomi,
3. ranska.

Muodollisia kieliä ovat esim.
1. lauselogiikan kieli (ilmaisut ¬p, p ∧ q jne.),
2. C++, FORTRAN,
3. bittijonokokoelma
{0, 1, 10, 11, 100, 101, 110, 111, 1000, ...}.

Muodolliset kielet


Aakkosto Σ

Olkoon Σ epätyhjä ja äärellinen joukko. Joukon Σ alkioita
kutsumme aakkosiksi, kirjaimiksi tai merkeiksi. Joukko Σ∗ on
kaikkien niiden äärellisten kirjainjonojen joukko, joka saadaan
kirjoittamalla joukon Σ aakkosia peräkkäin. Myös tyhjä jono ε
on äärellinen kirjainjono.

Esimerkki. Olkoon Σ = {a}. Nyt
Σ∗ = {ε, a, aa, aaa, aaaa, ...}.
Huomaa, että Σ∗ 6= {a, aa, aaa, aaaa, ...}.

Esimerkki. Olkoon Σ = {a, b}. Nyt
Σ∗ = {ε, a, b, aa, ab, ba, bb, aaa, aab...}.

Muodolliset kielet


Muodollisen kielen määritelmä

Olkoon Σ aakkosto. Kutsumme joukon Σ∗ osajoukkoja
muodollisiksi kieliksi.

Esimerkki. Olkoon Σ = {a}. Nyt esim.
L = {a, aaaaa, aaaaaaaaaaaaa} on muodollinen kieli, sillä
L ⊆ Σ∗. Kieli L sisältää kolme alkiota. Kielen alkioita
kutsumme sanoiksi. Kieli L sisältää sanat

1. a,
2. aaaaa,
3. aaaaaaaaaaaaa.

Myös tyhjä kieli ∅ on, muodollinen kieli, kuten myös joukko
{ε}. Huomaa, että ∅ ja {ε} ovat eri kielet.

Muodolliset kielet


Muodollisen kielen määritelmä

Esimerkki. Olkoon Σ = {a, b}. Nyt esim.
L = {a, abbb, bbbb, aaaaa} on muodollinen kieli. Myös K =
{a, ab, abb, abbb, abbbb, abbbbb, abbbbbb, abbbbbbbb, ...} on
muodollinen kieli. Kieli L sisältää neljä sanaa. Kieli K sisältää
ääretön sanaa. Se on siis ääretön kieli.

Esimerkki. Olkoon Σ = {a, b, c}. Nyt esim.
M = {ε, abc , abcc} on muodollinen kieli, kuten myös
N = {abc , abcc}. Nämä ovat eri kielet. Kieli L sisältää kolme
sanaa ja kieli N kaksi.

Kuinka monta sanaa sisältää kieli {aaa, aaa, aaa, aaa}? Miksi?

Muodolliset kielet


Sanojen konkatenaatio

Olkoon Σ aakkosto. Olkoon α ja β kaksi Σ-sanaa, eli
aakkoston Σ kirjaimista muodostettua sanaa. Sanojen α ja β
ketju eli konkatenaatio α · β saadaan kirjoittamalla α ja β
peräkkäin.

Esimerkki. Olkoon α = aa ja β = bb. Tällöin α · β = aabb ja
β · α = bbaa.

Esimerkki. Olkoon α = ε ja β = ab. Tällöin
α · β = ab = β · α. Tällöin lisäksi α · α = ε · ε = ε.

Selvästi konkatenaatiolle on voimassa liitäntälaki:
α · (β · γ) = (α · β) · γ. Voimmekin jättää sulut kirjoittamatta
ja merkitä α · (β · γ) = (α · β) · γ = α · β · γ.

Muodolliset kielet


Kielten konkatenaatio

Olkoon Σ aakkosto. Olkoon L ja K kaksi Σ-kieltä, eli L ⊆ Σ∗

ja K ⊆ Σ∗. Määrittelemme

L · K = {α · β | α ∈ L, β ∈ K }.

L · K on kielten L ja K konkatenaatio. L · K on Σ-kieli. On
tärkeää ymmärtää, että kielten konkatenaatio ja sanojen
konkatenaatio ovat eri käsitteitä.

Esimerkki. Olkoot L = {a, ab} ja K = {aaa, bb}. Nyt
L · K = {aaaa, abb, abaaa, abbb}.
Esimerkki. Olkoot L = {ε, a} ja K = {aaa, bb}. Nyt
L · K = {aaa, bb, aaaa, abb}.
Esimerkki. Olkoot L = ∅ ja K = {aaa, bb}. Nyt L · K = ∅.

Muodolliset kielet


Konkatenaatio

Esimerkki. Olkoot L = {ε, a} ja K = {ε, bb}. Nyt
L · K = {ε, bb, a, abb}.
Miten kielet L ja K olisi määriteltävä, että olisi voimassa
L · K = {ε}?
Olkoon {a} aakkosto. Määrittele jokin kieli L siten että a ∈ L
ja L · L = L.

Myös kielien konkatenaatiolle on voimassa liitäntälaki:
L · (K · H) = (L · K ) · H. Voimmekin merkitä
L · (K · H) = (L · K ) · H = L · K · H.

Olkoot α ja β sanoja sekä L ja K kieliä. Merkinnän α · β sijaan
voimme käytää lyhyempää merkintää αβ. Samaan tapaan
kielien L ja K konkatenaatioon voidaan viitata merkinnällä LK .

Muodolliset kielet


Sanojen potenssi

Olkoon α sana. Määrittelemme sanan α potenssin seuraavalla
tavalla.

1. α0 = ε.
2. α1 = α.
3. Kaikille kokonaisluvuille n ≥ 2 pätee

αn = α · ... · α ,

eli αn on sanan α n-kertainen konkatenaatio itsensä
kanssa.

Esimerkki. Olkoon α = ab. Tällöin α3 = α · α · α = ababab.

Esimerkki. Olkoon β = ε. Tällöin β19 = ε.

Muodolliset kielet


Kielten potenssi

Olkoon L kieli. Määrittelemme kielen L potenssin seuraavalla
tavalla.

1. L0 = {ε}.
2. L1 = L.
3. Kaikille kokonaisluvuille n ≥ 2 pätee

Ln = L · ... · L ,

eli Ln on kielen L n-kertainen konkatenaatio itsensä
kanssa.

Esimerkki. Olkoon L = {ab}. Tällöin L3 = {ababab}.
Esimerkki. Olkoon L = {a, aa, aaa, aaaa, ...}. Tällöin
L3 = {aaa, aaaa, aaaaa, aaaaaa, ...}.

Muodolliset kielet


Kleenen sulkeuma

Olkoon L kieli. Kielen L Kleenen sulkeuma L∗ on L:n kaikkien
potenssien yhdiste, eli

L∗ = L0 ∪ L1 ∪ L2 ∪ L3 ∪ ... .

Esimerkki. Olkoon L = {aa}. Tällöin
L∗ = {ε, aa, aaaa, aaaaaa, aaaaaaaa, ... }.
Esimerkki. {a, b}∗ =
{ε, a, b, a2, ab, ba, b2, a3, a2b, aba, ab2, ba2, bab, b2a, b3, a4, ... }.
Esimerkki. ∅∗ = {ε}.
Esimerkki. {ε}∗ = {ε}.
Olkoot L kieli. Päteekö välttämättä, että (L∗)∗ = L∗ ?

Muodolliset kielet


Säännölliset lausekkeet
Säännölliset lausekkeet muodostavat täsmällisen tavan
määritellä muodollisia kieliä. Olkoon Σ aakkosto.

1. ∅ on säännöllinen lauseke.
2. ε on säännöllinen lauseke.
3. Jos a ∈ Σ, niin a on säännöllinen lauseke.
4. Jos ξ ja η ovat säännöllisiä lausekkeita, niin (ξ ∪ η) on

säännöllinen lauseke.
5. Jos ξ ja η ovat säännöllisiä lausekkeita, niin (ξ · η) on

säännöllinen lauseke.
6. Jos ξ on säännöllinen lauseke, niin ξ∗ on säännöllinen

lauseke.
7. Muita säännöllisiä lausekkeita ei ole.

Säännölliset lausekkeetkin ovat siis muodollisia sanoja. Tässä
säännöllisiin lausekkeisiin liittyvä aakkosto on joukko
Σ ∪ {∅, ε, (, ),∪, ·, ∗}.

Muodolliset kielet


Säännölliset lausekkeet
Määrittelimme säännöllisten lausekkeiden syntaksin.
Määrittelemme nyt tulkinnan eli semantiikan säännöllisille
lausekkeille. Tarkoitamme lyhennyksellä s.l. säännöllistä
lauseketta.

1. S.l. ∅ tarkoittaa joukkoa ∅
2. S.l. ε tarkoittaa joukkoa {ε}.
3. S.l. a, missä a ∈ Σ, tarkoittaa joukkoa {a}.
4. Jos s.l. ξ tarkoittaa joukkoa X ja s.l. η tarkoittaa joukkoa

Y , niin s.l. (ξ ∪ η) tarkoittaa joukkoa X ∪ Y .
5. Jos s.l. ξ tarkoittaa joukkoa X ja s.l. η tarkoittaa joukkoa

Y , niin s.l. (ξ · η) tarkoittaa joukkoa X · Y .
6. Jos s.l. ξ tarkoittaa joukkoa X , niin ξ∗ tarkoittaa joukkoa

X ∗.
Jokainen säännöllinen lauseke siis tarkoittaa jotakin
muodollista kieltä.

Muodolliset kielet


Säännölliset lausekkeet

Esimerkki. S.l. (a ∪ (b ∪ c)) tarkoittaa joukkoa
{a} ∪ ({b} ∪ {c}) = {a, b, c}.
Esimerkki. S.l. (a · c∗) tarkoittaa joukkoa {a} · ({c}∗) =
{a} · {ε, c , cc , ccc , cccc , ...} = {a, ac , acc , accc , acccc , ...}.
Esimerkki. S.l. (a ∪ ∅) tarkoittaa joukkoa {a}, mutta s.l.
(ε ∪ a) tarkoittaa joukkoa {ε, a}.

Muodolliset kielet


Säännölliset lausekkeet

Esimerkki. S.l. (a∗ · b∗) tarkoittaa joukkoa
{a}∗ · {b}∗ = {ε, a, aa, aaa, ...} · {ε, b, bb, bbb, ...} =
{ε, a, b, aa, ab, bb, aaa, aab, abb, bbb, aaaa, aaab, aabb, ...}.
Esimerkki. S.l. (∅∗ · (a · a)) tarkoittaa joukkoa
{ε} · ({a} · {a}) = {ε} · {aa} = {aa}.
Esimerkki. S.l. (a ∪ b)∗ tarkoittaa joukkoa
({a} ∪ {b})∗ = {a, b}∗ = {ε, a, b, aa, ab, ba, bb, ...}.

Muodolliset kielet


Säännölliset lausekkeet

Liitäntälakien nojalla voimme viitata säännölliseen
lausekkeeseen (ξ · (η · ζ)) ilmaisulla ξ · η · ζ. Tässä myös
uloimmat sulut on jätetty kirjoittamatta. Vastaavia
lyhennyksiä voidaan käyttää myös operaation ∪ tapauksessa.

Esimerkki. Ilmaisu (a ∪ b ∪ c) · d∗ · e · f viittaa niiden sanojen
joukkoon, joilla on ensimmäisenä kirjaimena a, b tai c , tämän
jälkeen on jono (mahdollisesti tyhjä) d -kirjaimia, jonka jälkeen
sana päättyy kahden kirjaimen muodostamaan jonoon ef .

Muodolliset kielet


Säännölliset kielet

Olkoon Σ aakkosto. Säännölliset kielet ovat muodollisia kieliä
L ⊆ Σ∗. Aakkoston ollessa Σ, määrittelemme säännölliset
kielet seuraavasti.

1. ∅ on säännöllinen kieli.
2. {ε} on säännöllinen kieli.
3. Jos a ∈ Σ, niin {a} on säännöllinen kieli.
4. Jos X ja Y ovat säännöllisiä kieliä, niin X ∪ Y on

säännöllinen kieli.
5. Jos X ja Y ovat säännöllisiä kieliä, niin X · Y on

säännöllinen kieli.
6. Jos X on säännöllinen kieli, niin X ∗ on säännöllinen kieli.
7. Muita säännöllisiä kieliä ei ole.

Muodolliset kielet


Säännölliset kielet

Lause. Kieli L on säännöllinen kieli jos ja vain jos on olemassa
säännöllinen lauseke, joka määrittelee kielen L.

Sivuutamme todistuksen.

Esimerkki. Kieli L = {ε, a, aa, aaa, aaaa, ...} on yllä olevan
lauseen nojalla säännöllinen kieli, sillä L voidaan määritellä
säännöllisellä lausekkeella a∗.

Muodolliset kielet


Harjoitustehtäviä

Harjoitustehtävä. Olkoon Σ = {0, 1} aakkosto. Muodosta
säännöllinen ilmaus joka määrittelee kielen L, johon kuuluvat
täsmälleen kaksi kirjainta pitkät sanat.

Vastaus. 00 ∪ 01 ∪ 10 ∪ 11.

Harjoitustehtävä. Olkoon Σ = {0, 1} aakkosto. Muodosta
säännöllinen ilmaus joka määrittelee kielen L, johon kuuluvat
parillista pituutta olevat sanat. Tyhjä sana ε on pituudeltaan
parillinen.

Vastaus. (00 ∪ 01 ∪ 10 ∪ 11)∗.

Muodolliset kielet


Harjoitustehtäviä

Harjoitustehtävä. Onko säännöllisille lausekkeille yleisesti
voimassa (ξ ∪ η)∗ ≡ (ξ∗ ∪ η∗)? Tässä symboli ≡ tarkoittaa,
että lausekkeet määrittelevät täsmälleen saman kielen.
Perustele vastauksesi lyhyesti.

Vastaus. Ehto ei ole voimassa, sillä (a ∪ b)∗ 6≡ a∗ ∪ b∗.
Esimerkiksi ba kuuluu ilmauksen (a ∪ b)∗ määrittelemään
kieleen, mutta on helppo nähdä että ba ei kuulu ilmauksen
a∗ ∪ b∗ määrittelemään kieleen.

Harjoitustehtävä Vastaa perustelematta, onko säännöllisille
lausekkeille voimassa ehto ξ∗∗ ≡ ξ∗.

Vastaus. On.

Muodolliset kielet


