

Formal Grammars

language specification

Guido Wachsmuth, Eelco Visser

$3 * 7 + 21$

SPT

tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**Stratego
DynSem**

ESV

editor

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**Stratego
DynSem**

ESV
editor

SPT

tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

NaBL2

dynamic semantics

translation

interpretation

**Stratego
DynSem**

ESV

editor

P A R E N T A L

A D V I S O R Y

T H E O R E T I C A L C O N T E N T

formal languages

infinite productivity

EE A TOU
K-BRENTAN

LA DEUXIÈME ANNÉE

D'E LATIN

finite models

Théorie 250 pages.

227 Exercices 100 pages.

Lexiques

24 pages blanches pour notes et 4 cartes

Philosophy

Linguistics

lexicology

grammar

morphology

syntax

phonology

semantics

Interdisciplinary

Computer Science

syntax

semantics

Philosophy

Linguistics

lexicology

grammar

morphology

syntax

phonology

semantics

Interdisciplinary

Computer Science

syntax

semantics

vocabulary Σ

finite, nonempty set of elements (words, letters)

alphabet

vocabulary Σ

finite, nonempty set of elements (words, letters)

alphabet

string over Σ

finite sequence of elements chosen from Σ

word, sentence, utterance

vocabulary Σ

finite, nonempty set of elements (words, letters)

alphabet

string over Σ

finite sequence of elements chosen from Σ

word, sentence, utterance

formal language λ

set of strings over a vocabulary Σ

$\lambda \subseteq \Sigma^*$

formal grammars

formal grammar G

derivation relation \Rightarrow_G

formal language $L(G) \subseteq \Sigma^*$

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

decimal numbers

morphology

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

Num → Digit Num

Num → Digit

Digit → "0"

Digit → "1"

Digit → "2"

Digit → "3"

Digit → "4"

Digit → "5"

Digit → "6"

Digit → "7"

Digit → "8"

Digit → "9"

decimal numbers

morphology

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

Num → Digit Num

Num → Digit

Digit → "0"

Digit → "1"

Digit → "2"

Digit → "3"

Digit → "4"

Digit → "5"

Digit → "6"

Digit → "7"

Digit → "8"

Digit → "9"

Σ : finite set of terminal symbols

decimal numbers

morphology

$$G = (\text{N}, \Sigma, P, S)$$

Num → Digit Num

Num → Digit

Digit → "0"

Digit → "1"

Digit → "2"

Digit → "3"

Digit → "4"

Digit → "5"

Digit → "6"

Digit → "7"

Digit → "8"

Digit → "9"

Σ : finite set of terminal symbols

N: finite set of non-terminal symbols

decimal numbers

morphology

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

Num → Digit Num

Num → Digit

Digit → "0"

Digit → "1"

Digit → "2"

Digit → "3"

Digit → "4"

Digit → "5"

Digit → "6"

Digit → "7"

Digit → "8"

Digit → "9"

Σ : finite set of terminal symbols

N: finite set of non-terminal symbols

S \in N: start symbol

decimal numbers

morphology

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

Num → Digit Num

Num → Digit

Digit → "0"

Digit → "1"

Digit → "2"

Digit → "3"

Digit → "4"

Digit → "5"

Digit → "6"

Digit → "7"

Digit → "8"

Digit → "9"

Σ : finite set of terminal symbols

N: finite set of non-terminal symbols

$S \in N$: start symbol

$P \subseteq N \times (N \cup \Sigma)^*$: set of production rules

decimal numbers

production

Num \Rightarrow

Num \rightarrow Digit Num

Digit Num \Rightarrow

Digit \rightarrow "4"

4 Num \Rightarrow

Num \rightarrow Digit Num

4 Digit Num \Rightarrow

Digit \rightarrow "3"

4 3 Num \Rightarrow

Num \rightarrow Digit Num

4 3 Digit Num \Rightarrow

Digit \rightarrow "0"

4 3 0 Num \Rightarrow

Num \rightarrow Digit

4 3 0 Digit \Rightarrow

Digit \rightarrow "3"

4 3 0 3

decimal numbers

production

Num \Rightarrow

Num \rightarrow Digit Num

Digit Num \Rightarrow

Digit \rightarrow "4"

4 Num \Rightarrow

Num \rightarrow Digit Num

4 Digit Num \Rightarrow

Digit \rightarrow "3"

4 3 Num \Rightarrow

Num \rightarrow Digit Num

4 3 Digit Num \Rightarrow

Digit \rightarrow "0"

4 3 0 Num \Rightarrow

Num \rightarrow Digit

4 3 0 Digit \Rightarrow

Digit \rightarrow "3"

4 3 0 3

leftmost derivation

decimal numbers

production

Num \Rightarrow

Num \rightarrow Digit Num

Digit Num \Rightarrow

Num \rightarrow Digit Num

Digit Digit Num \Rightarrow

Num \rightarrow Digit Num

Digit Digit Digit Num \Rightarrow

Num \rightarrow Digit

Digit Digit Digit Digit \Rightarrow

Digit \rightarrow "3"

Digit Digit Digit 3 \Rightarrow

Digit \rightarrow "0"

Digit Digit 0 3 \Rightarrow

Digit \rightarrow "3"

Digit 3 0 3 \Rightarrow

Digit \rightarrow "4"

4 3 0 3

decimal numbers

production

Num \Rightarrow	Num \rightarrow Digit Num
Digit Num \Rightarrow	Num \rightarrow Digit Num
Digit Digit Num \Rightarrow	Num \rightarrow Digit Num
Digit Digit Digit Num \Rightarrow	Num \rightarrow Digit
Digit Digit Digit Digit \Rightarrow	Digit \rightarrow "3"
Digit Digit Digit 3 \Rightarrow	Digit \rightarrow "0"
Digit Digit 0 3 \Rightarrow	Digit \rightarrow "3"
Digit 3 0 3 \Rightarrow	Digit \rightarrow "4"
4 3 0 3	rightmost derivation

binary expressions

syntax

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

Exp → Num
Exp → Exp "+" Exp
Exp → Exp "-" Exp
Exp → Exp "*" Exp
Exp → Exp "/" Exp
Exp → "(" Exp ")"

binary expressions

syntax

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

$Exp \rightarrow Num$

$Exp \rightarrow Exp "+" Exp$

$Exp \rightarrow Exp "-" Exp$

$Exp \rightarrow Exp "*" Exp$

$Exp \rightarrow Exp "/" Exp$

$Exp \rightarrow "(" Exp ")"$

Σ : finite set of terminal symbols

binary expressions

syntax

$G = (\text{N}, \Sigma, P, S)$

$\text{Exp} \rightarrow \text{Num}$

$\text{Exp} \rightarrow \text{Exp} "+" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "-" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "*" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "/" \text{Exp}$

$\text{Exp} \rightarrow "(" \text{Exp} ")"$

Σ : finite set of terminal symbols

N : finite set of non-terminal symbols

binary expressions

syntax

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

`Exp → Num`

`Exp → Exp "+" Exp`

`Exp → Exp "-" Exp`

`Exp → Exp "*" Exp`

`Exp → Exp "/" Exp`

`Exp → "(" Exp ")"`

`Σ: finite set of terminal symbols`

`N: finite set of non-terminal symbols`

`S ∈ N: start symbol`

binary expressions

syntax

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

$Exp \rightarrow Num$

$Exp \rightarrow Exp "+" Exp$

$Exp \rightarrow Exp "-" Exp$

$Exp \rightarrow Exp "*" Exp$

$Exp \rightarrow Exp "/" Exp$

$Exp \rightarrow "(" Exp ")"$

Σ : finite set of terminal symbols

N : finite set of non-terminal symbols

$S \in N$: start symbol

$P \subseteq N \times (N \cup \Sigma)^*$: set of production rules

binary expressions

production

$\text{Exp} \Rightarrow$

$\text{Exp} \rightarrow \text{Exp} \text{"+" Exp}$

$\text{Exp} + \text{Exp} \Rightarrow$

$\text{Exp} \rightarrow \text{Exp} \text{"*" Exp}$

$\text{Exp} + \text{Exp} * \text{Exp} \Rightarrow$

$\text{Exp} \rightarrow \text{Num}$

$3 + \text{Exp} * \text{Exp} \Rightarrow$

$\text{Exp} \rightarrow \text{Num}$

$3 + 4 * \text{Exp} \Rightarrow$

$\text{Exp} \rightarrow \text{Num}$

$3 + 4 * 5$

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol $S \in N$

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* [N] (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol $S \in N$

nonterminal symbol

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol $S \in N$

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^*$

start symbol $S \in N$

replacement

formal grammar $G = (N, \Sigma, P, S)$

nonterminal symbols N

terminal symbols Σ

production rules $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

start symbol $S \in N$

type-0, unrestricted: $P \subseteq (N \cup \Sigma)^* N (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

type-1, context-sensitive: $(a A c, a b c)$

type-2, context-free: $P \subseteq N \times (N \cup \Sigma)^*$

type-3, regular: (A, x) or (A, xB)

formal grammars

context-sensitive

context-free

regular

formal grammar G

derivation relation \Rightarrow_G

formal language $L(G) \subseteq \Sigma^*$

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

formal grammar $G = (N, \Sigma, P, S)$

derivation relation $\Rightarrow_G \subseteq (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

$w \Rightarrow_G w' \Leftrightarrow$

$\exists (p, q) \in P: \exists u, v \in (N \cup \Sigma)^*:$

$w = u p v \wedge w' = u q v$

formal language $L(G) \subseteq \Sigma^*$

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

formal languages

context-sensitive

context-free

regular

Derivation is about productivity.

But what about parsing?

3 * 7 + 21

word problem

theoretical computer science

decidability & complexity

word problem $\chi_L: \Sigma^* \rightarrow \{0,1\}$

$w \rightarrow 1$, if $w \in L$

$w \rightarrow 0$, else

theoretical computer science

decidability & complexity

word problem $\chi_L: \Sigma^* \rightarrow \{0,1\}$

$w \rightarrow 1$, if $w \in L$

$w \rightarrow 0$, else

decidability

type-0: semi-decidable

type-1, type-2, type-3: decidable

theoretical computer science

decidability & complexity

word problem $\chi_L: \Sigma^* \rightarrow \{0,1\}$

$w \rightarrow 1$, if $w \in L$

$w \rightarrow 0$, else

decidability

type-0: semi-decidable

type-1, type-2, type-3: decidable

complexity

type-1: PSPACE-complete

type-2, type-3: P

theoretical computer science

decidability & complexity

word problem $\chi_L: \Sigma^* \rightarrow \{0,1\}$

$w \rightarrow 1$, if $w \in L$

$w \rightarrow 0$, else

decidability

type-0: semi-decidable

type-1, type-2, type-3: decidable

complexity

type-1: PSPACE-complete

PSPACE \supseteq NP \supseteq P

type-2, type-3: P

theoretical computer science

decidability & complexity

theoretical computer science

decidability & complexity

theoretical computer science

decidability & complexity

context-free grammars

production vs. reduction rules

$\text{Exp} \rightarrow \text{Num}$

$\text{Exp} \rightarrow \text{Exp} "+" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "-" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "*" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "/" \text{Exp}$

$\text{Exp} \rightarrow "(" \text{Exp} ")"$

context-free grammars

production vs. reduction rules

$\text{Exp} \rightarrow \text{Num}$
 $\text{Exp} \rightarrow \text{Exp} "+" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "-" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "*" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "/" \text{Exp}$
 $\text{Exp} \rightarrow "(" \text{Exp} ")"$

productive form

context-free grammars

production vs. reduction rules

$\text{Exp} \rightarrow \text{Num}$
 $\text{Exp} \rightarrow \text{Exp} "+" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "-" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "*" \text{Exp}$
 $\text{Exp} \rightarrow \text{Exp} "/" \text{Exp}$
 $\text{Exp} \rightarrow "(" \text{Exp} ")"$

$\text{Num} \rightarrow \text{Exp}$
 $\text{Exp} "+" \text{Exp} \rightarrow \text{Exp}$
 $\text{Exp} "-" \text{Exp} \rightarrow \text{Exp}$
 $\text{Exp} "*" \text{Exp} \rightarrow \text{Exp}$
 $\text{Exp} "/" \text{Exp} \rightarrow \text{Exp}$
 $"(" \text{Exp} ")" \rightarrow \text{Exp}$

productive form

context-free grammars

production vs. reduction rules

$\text{Exp} \rightarrow \text{Num}$

$\text{Exp} \rightarrow \text{Exp} "+" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "-" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "*" \text{Exp}$

$\text{Exp} \rightarrow \text{Exp} "/" \text{Exp}$

$\text{Exp} \rightarrow "(" \text{Exp} ")"$

$\text{Num} \rightarrow \text{Exp}$

$\text{Exp} "+" \text{Exp} \rightarrow \text{Exp}$

$\text{Exp} "-" \text{Exp} \rightarrow \text{Exp}$

$\text{Exp} "*" \text{Exp} \rightarrow \text{Exp}$

$\text{Exp} "/" \text{Exp} \rightarrow \text{Exp}$

$"(" \text{Exp} ")" \rightarrow \text{Exp}$

productive form

reductive form

binary expressions

reduction

3 + 4 * 5 ⇒

Num → Exp

Exp + **4** * 5 ⇒

Num → Exp

Exp + Exp * **5** ⇒

Num → Exp

Exp + Exp * Exp ⇒

Exp "*" Exp → Exp

Exp + Exp ⇒

Exp "+" Exp → Exp

Exp

The word problem is about membership.

But what about structure?

3 * 7 + 21

syntax trees

context-free grammars

tree construction rules

Exp

Num

Exp

Exp + Exp

Exp

Exp - Exp

Exp

Exp * Exp

Exp

Exp / Exp

Exp

(Exp)

binary expressions

tree construction

3 + 4 * 5

binary expressions

tree construction

binary expressions

tree construction

binary expressions

tree construction

binary expressions

tree construction

binary expressions

tree construction

binary expressions

ambiguity

context-free grammars

ambiguity

syntax trees

different trees for **same sentence**

derivations

different leftmost derivations for **same sentence**

different rightmost derivations for **same sentence**

NOT just different derivations for same sentence

syntax trees

parse trees & abstract syntax trees

parse trees

- parent node: nonterminal symbol
- child nodes: terminal symbols

abstract syntax trees (ASTs)

- abstract over terminal symbols
- convey information at parent nodes
- abstract over injective production rules

binary expressions

parse tree & abstract syntax tree

binary expressions

parse tree & abstract syntax tree

Except where otherwise noted, this work is licensed under

attribution

slide	title	author	license
1	The Pine, Saint Tropez	Paul Signac	public domain
2, 3, 35, 41	PICOL icons	Melih Bilgil	CC BY 3.0
9	Writing	Caitlin Regan	CC BY 2.0
10	Latin Grammar	Anthony Nelzin	
13, 15, 29-34, 38	Noam Chomsky	Fellowsisters	CC BY-NC-SA 2.0