

Grammars and Languages

부산대학교
PUSAN NATIONAL UNIVERSITY

Review 1

	Alphabet	String	Language
Power	$\Sigma^n, \Sigma^+, \Sigma^*, \Sigma^0 = \{\lambda\}$	$w^n, w^0 = \lambda$	$A^n, A^+, A^*, A^0 = \{\lambda\}$
Concatenation	(juxtaposition)	$w_1 w_2$	AB
Substring		y from xyz	
Prefix (Suffix)		x (y) from xy	
Length, Equality		$\ x\ , x = y$	
etc		Empty String	Empty Lang. \emptyset

Review 2

□ Regular Expression

A regular expression over an alphabet Σ is defined recursively as one of the following types.

1. \emptyset
2. λ ;
3. $a \in \Sigma$
4. $(E_1 + E_2)$
5. $(E_1 E_2)$
6. (E_1^*)

□ Regular Language

A language $L \subseteq \Sigma^*$ is a regular language if there is a regular expression E over Σ with $L = L(E)$

1. \emptyset
2. $\{\lambda\}$
3. $\{a\}$
4. $L(E_1) \cup L(E_2)$
5. $L(E_1)L(E_2)$
6. $L(E_1)^*$

Review 3

□ Deterministic Finite Automata

$$M = (Q, \Sigma, \delta, q_0, F)$$

where δ is a transition function.

DFA language L if $L = L(M)$ for a DFA M

□ Non-deterministic Finite Automata

$$N = (Q, \Sigma, \Delta, q_0, F),$$

where Δ is a transition relation.

NFA language $L(N) = \{ w \in \Sigma^* \mid \Delta^*(q_0, w) \cap F \neq \emptyset \}$

Review 4

Conversions

Regular
Grammar

Definition of Grammar

□ Def. Grammar (문법)

$$G = (V, \Sigma, S, P)$$

V : a finite set of variables

Σ : an alphabet

S : a start variable, $S \in V$

P : a set of production rules

Production rule : $x \rightarrow y$

where $x \in (V \cup \Sigma)^*$ $V(V \cup \Sigma)^*$

and $y \in (V \cup \Sigma)^*$

Language of Grammar

□ Def. Language of Grammar

For a grammar $G = (V, \Sigma, S, P)$, a language derived from G is defined as

$$L(G) = \{ w \in \Sigma^* \mid S \Rightarrow^* w \}$$

where \Rightarrow^* indicates k-times derivation ($k \geq 0$).

The derivation is the process of applying a production rule $x \rightarrow y$ to $x \in (V \cup \Sigma)^*$.

$$\begin{aligned} S &\rightarrow aA \mid \lambda \\ aA &\rightarrow aSb \end{aligned}$$

aabb ?

$$\begin{aligned} S &\Rightarrow aA \Rightarrow aSb \Rightarrow aaAb \\ &\Rightarrow aaSbb \Rightarrow aabb \end{aligned}$$

Regular Grammar

□ Def. Regular Grammar

$$G = (V, \Sigma, S, P)$$

where all the production rules have the form

$A \rightarrow wB$ or $A \rightarrow w$, $A, B \in V$ and $w \in \Sigma^*$.

The language $L(G)$ being derived from a regular grammar G is called a **regular language**.

An Example

(Ex.1) Find the regular language that is derived from the following regular grammar.

$$G = (\{S, A\}, \{a, b\}, S, P)$$

$$P : S \rightarrow aA$$

$$A \rightarrow abS \mid a$$

S

aA

aabS

aabaA

aabaabs

aabaabaA

aabaabaa

Conversions

Regular Grammar \rightarrow NFA

(Ex.2) Find a NFA that is equivalent to the regular grammar

$$G = (\{S, A\}, \{a, b\}, S, P)$$

$$P : S \rightarrow aA$$

$$A \rightarrow abS \mid a$$

$$L(G) = L((aab)^*aa)$$

$$N = (\{S, A, B, F\}, \{a, b\}, \Delta, S, \{F\})$$

Regular Grammar \rightarrow NFA

(Ex.3) Find a NFA that is equivalent to the regular grammar

$$G = (\{S, A\}, \{a, b\}, S, P)$$

$$P : S \rightarrow aS \mid aA$$

$$A \rightarrow bA \mid b$$

$$L(G) = L(a^* a b^* b)$$

$$+ (A \rightarrow \lambda)$$

$$L(a^* a b^*)$$

$$N = (\{S, A\}, \{a, b\}, \Delta, S, \{F\})$$

$$N = (\{S, A, F\}, \{a, b\}, \Delta, S, \{F\})$$

Conversions (final)

DFA \rightarrow Regular Grammar

(Ex.4) Find a regular grammar such that its language is equal to the language of following DFA.

$$G = (\{A, B, C, D\}, \{0, 1\}, A, P)$$

$$P : A \rightarrow 0B \mid \lambda$$

$$B \rightarrow 1C$$

$$C \rightarrow 0D \mid \lambda$$

$$D \rightarrow 0B \mid 1C \mid \lambda$$

We don't have to consider dead states that are not final states.

Language Types by Chomsky

Arbitrary,
Natural
Language

None

Recursively
Enumerable Language

TM

Context-sensitive Language

LBA- Λ

(Linear-bounded
non-deterministic
TM)

Regular
Language

FA

(NFA, DFA)

Context-free
Language

Non-deterministic PDA

Context-Free Grammar

- Def. Context-Free Grammar (문맥무관 문법)

$$G = (V, \Sigma, S, P)$$

Where all production rules have the form

$A \rightarrow x$, $A \in V$ and $x \in (V \cup \Sigma)^*$.

(cf.)

In regular grammar, $A \rightarrow wB$ or $A \rightarrow w$ where $w \in \Sigma^*$.

$$\begin{aligned} A &\rightarrow Aa | bB | \lambda \\ bB &\rightarrow bBc | bA \end{aligned}$$

Is it context-free ?

Examples

(Ex.5) $G = (\{S\}, \{0,1\}, S, P)$

$P : S \rightarrow 0S1 \mid \lambda$

$L(G) = \{ 0^n 1^n \mid n \geq 0 \}$

(Ex.6) $G = (\{S,A\}, \{a,b,c\}, S, P)$

$P : S \rightarrow aSc \mid A$

$A \rightarrow bAc \mid \lambda$

$L(G) = \{ a^m b^n c^k \mid m + n = k, k \geq 0 \}$

Pushdown Automata

□ Def. Pushdown Automata

$$M = (Q, \Sigma, \Gamma, \Delta, q_0, F)$$

or Stack
Automata

Q : a set of finite states

Σ : an alphabet

Γ : a stack alphabet (start symbol = #)

Δ : a subset of the transition relation

$$(Q \times (\Sigma \cup \{\lambda\}) \times (\Gamma \cup \{\lambda\})) \times (Q \times \Gamma^*)$$

q_0 : a start (initial) state

F : a set of final states, $F \subseteq Q$

(cf.) FA $M = (Q, \Sigma, \delta \text{ or } \Delta, q_0, F)$

FA vs. PDA

- No memory
- Read-only head moves to the right
- (current state, tape symbol) → (next state)
- Initially at the start state & at the leftmost position

- Same structure except the stack
- (current state, tape symbol, stack symbol) → (next state, stack string)
- Initially (start state, leftmost position of input string w , #)
- Accept w when the state of PDA after reading w is a final state
- (Ex.) $((A, 0, 0), (B, \lambda))$; pop 0
 $((A, 0, 0), (B, 10))$; push 1

An Example of PDA

□ Find $L(M)$ for the following PDA.

$$M = (\{S, A, B\}, \{0, 1\}, \Gamma = \{0, \#\}, \Delta, S, \{B\})$$

$\Delta : ((S, 0, \#), (S, 0\#))$: push 0

$((S, 0, 0), (S, 00))$: push 0

$((S, \lambda, \#), (B, \#))$

$((S, 1, 0), (A, \lambda))$: pop 0

$((A, 1, 0), (A, \lambda))$: pop 0

$((A, \lambda, \#), (B, \#))$

S A B

$$L(M) = \{ 0^n 1^n \mid n \geq 0 \}$$

Context-Sensitive Language

□ Def. Context-Sensitive Grammar

$$G = (V, \Sigma, S, P)$$

Each production rule $x \rightarrow y$ satisfies

$$\|x\| \leq \|y\|$$

where $x \in (V \cup \Sigma)^*$ & $y \in (V \cup \Sigma)^*$.

(Note)

Each production rule can be converted into

$$u A v \rightarrow u z v, \quad u, v, z \in (V \cup \Sigma)^+.$$

A is sensitive to $u, v \in (V \cup \Sigma)^*$.

Turing Machine

□ Turing Machine (TM)

It consists of a tape and a controller

The read/write tape-head can move to the left or the right. Furthermore, it may stay

Turing Machine

□ Def. Turing Machine

$$T = (Q, \Sigma, \Gamma, \delta, q_0, H)$$

Q : a finite set of states

Σ : an input alphabet

Γ : a tape alphabet (#: blank)

δ : a transition function

$$(Q - H) \times \Gamma \rightarrow Q \times \Gamma \times \{L, R, S\}$$

q_0 : a start state, $q_0 \in Q$

H : a set of halt states, $H \subseteq Q$

TM Operation

1. TM is a deterministic machine because a transition function δ is used
2. L and R in the definition of δ means moving the tape-head to the left and the right, respectively. S means staying the tape-head
3. TM can operate after reading all the input symbols, while a DFA and a PDA should stop. Thus, a set of halt states should be defined in TM
4. We assume that the tape-head cannot move to the left at leftmost position of the tape

TM Configuration

□ TM Configuration (상황)

$$(q , u \underline{a} v)$$

q : current state

\underline{a} : symbol at position of tape-head

u : left string of \underline{a} in tape

v : right string of \underline{a} in tape

Thus, it is determined by the current state q , the tape contents, and the position of tape-head

Start configuration : $(q_0 , \#w)$

where w is an input string

An Example

- Find a TM that defines $L = \{0^n 1^n \mid n \geq 1\}$.

0 0 1 1 # ; Move R until finding a 0

a 0 1 1 # ; Replace 0 with a & move R to first 1

a 0 b 1 # ; Replace 1 with b & move L until
finding the leftmost 0

a a b 1

a a b b # ; No 0 & no 1 → halt

continue

$$T = (\{q_0, \dots, q_5\}, \{0, 1\}, \{0, 1, a, b, \#\}, \delta, q_0, \{q_5\})$$

δ	0	1	a	b	#
q_0	(q_1, a, R)				$(q_3, b, R) \quad (q_0, \#, R)$
q_1	$(q_1, 0, R)$	(q_2, b, L)	(q_4, a, S)	(q_1, b, R)	
q_2	$(q_2, 0, L)$		(q_0, a, R)	(q_2, b, L)	$(q_4, \#, S)$
q_3				$(q_3, b, R) \quad (q_5, \#, S)$	
q_4	$\delta(q, x) = (q_4, x, S)$				

q_0	$\# \underline{0} 0 1 1 \#$
q_0	$\# \underline{0} 0 1 1 \#$
q_1	$\# \textcolor{green}{a} \underline{0} 1 1 \#$
q_1	$\# \textcolor{green}{a} \underline{0} 1 1 \#$
q_2	$\# \textcolor{green}{a} \underline{0} b 1 \#$
q_2	$\# \underline{a} 0 b 1 \#$
q_0	$\# \textcolor{green}{a} \underline{0} b 1 \#$
q_1	$\# \textcolor{green}{a} \underline{a} \underline{b} 1 \#$
q_1	$\# \textcolor{green}{a} \underline{a} \underline{b} 1 \#$
q_2	$\# \textcolor{blue}{a} \underline{a} b b \#$
q_2	$\# \textcolor{blue}{a} \underline{a} b b \#$
q_0	$\# \textcolor{blue}{a} \underline{a} b b \#$
q_3	$\# \textcolor{blue}{a} \underline{a} b b \#$
q_3	$\# \textcolor{blue}{a} \underline{a} b b \#$
Halt q_5	$\# \textcolor{blue}{a} \underline{a} b b \#$

Recursively Enumerable Language

□ Def. Language for a TM

TM $T = (Q, \Sigma, \Gamma, \delta, q_0, H)$

$L(T) = \{ w \in \Sigma^* \mid (q_0, \#w) \vdash^* (h, *) \}, h \in H$

Thus, $L(T)$ is the set of all the strings that halt the TM

□ Recursively Enumerable Language L

There exists a TM T such that $L = L(T)$

Non-deterministic TM

□ Def. Non-deterministic TM

$$N = (Q, \Sigma, \Gamma, \Delta, q_0, H)$$

Q : a finite set of states

Σ : an input alphabet

Γ : a tape alphabet (#: blank)

Δ : a subset of $((Q-H) \times \Gamma) \times (Q \times \Gamma \times \{L,R,S\})$

q_0 : a start state, $q_0 \in Q$

H : a set of halt states, $H \subseteq Q$

(cf.) δ : a function $(Q-H) \times \Gamma \rightarrow Q \times \Gamma \times \{L,R,S\}$

Language of N-TM

□ Def.

N-TM $N = (Q, \Sigma, \Gamma, \Delta, q_0, H)$

$L(N) = \{ w \in \Sigma^* \mid (q_0, \#w) \vdash_N^* (h, *) \}, h \in H$

Because the N-TM is non-deterministic, $L(N)$ is
the set of all the strings that have at least one
transition path to the H