# Введение

#### Языки бывают:

- ▶ Естественными ("обычные", "разговорные").
- Искусственными.
- Формальными.

# Введение

- Любой язык и естественный и искусственный обладает набором определенных правил. Они могут быть явно и строго сформулированными (формализованными), а могут допускать различные варианты их использования.
- Формализованный (формальный) язык язык, характеризующийся точными правилами построения выражений и их понимания. Он строится в соответствии с четкими правилами, обеспечивая непротиворечивое, точное и компактное отображение свойств и отношений изучаемой предметной области (моделируемых объектов).

# Введение

В математической логике и информатике формальный язык — это множество конечных слов (строк, цепочек) над конечным алфавитом. Понятие языка чаще всего используется в теории автоматов и теории алгоритмов. Научная теория, которая имеет дело с этим объектом, называется теорией формальных языков.

# Введение

Формальный язык может быть определён поразному, например:

- Простым перечислением слов, входящих в данный язык. Этот способ, в основном, применим для определения конечных языков и языков простой структуры.
- Словами, порождёнными некоторой формальной грамматикой (по иерархии Хомского).
- Словами, порождёнными регулярным выражением.
- Словами, распознаваемыми некоторым конечным автоматом и т.д..

# Введение

Формальные языки проще естественных языков. Они создаются одновременно с системой правил построения слов и предложений.

Исключения из правил в формальном языке могут свидетельствовать лишь о противоречивости и некорректности системы грамматических правил.

У формального языка много общего с естественным языком, предложения которого также строятся в соответствии с грамматическими правилами.

#### Формальные грамматики. Основные понятия

**Алфавит** — конечное непустое множество символов или букв. Обозначается латинской буквой V. Его элементы называются символами (буквами).

## Формальные грамматики. Основные понятия

- → Терминал (терминальный символ) объект, непосредственно присутствующий в словах языка, соответствующего грамматике, и имеющий конкретное, неизменяемое значение (обобщение понятия «буквы»).
- В формальных языках, используемых на компьютере, в качестве терминалов обычно берут все или часть стандартных символов ASCII — латинские буквы, цифры и специальные символы.

## Формальные грамматики. Основные понятия

 Нетерминал (нетерминальный символ) объект, обозначающий какую-либо сущность языка (например: формула, арифметическое выражение, команда) и не имеющий конкретного символьного значения.

## Формальные грамматики. Основные понятия

Все символы из нетерминального алфавита обозначаются заглавными буквами, терминального — строчными буквами.

#### Формальные грамматики. Основные понятия

Формальная грамматика или просто грамматика в теории формальных языков это способ описания формального языка, на

основе некоторого конечного алфавита. Грамматика это объект, состоящий из четвёрки  $G=(V_T,V_N,P,S)$ ,  $V_N \cap V_T = \hat{\emptyset}$  и определяется следующими характеристиками:

 $V_T$  - терминальный алфавит, состоящий из терминальных символов. - нетерминальный или вспомогательный алфавит, состоящий из нетерминальных символов.

Р - множество правил или продукций. Любое правило имеет общий

«левая часть» → «правая часть»

где левая часть - непустая последовательность терминалов или нетерминалов, содержащая хотя бы один нетерминал и «правая часть» - любая последовательность терминалов и нетерминалов. стартовый (начальный) символ из набора нетерминалов. Назывыется аксиомой.

#### Формальные грамматики. Основные понятия

 $G=(V_T, V_N, P, S)$ 

 $V_T = \{a, b\}, V_N = \{S, A, B\}$ 

 $P=\{1. S \rightarrow a\}$ 

2.  $S \rightarrow aA$ 

3.  $S \rightarrow bS$ 

4.  $A \rightarrow aBb$ 

5. B  $\rightarrow$  b}

#### Формальные грамматики. Основные понятия

- Выводом называется последовательность строк, состоящих из терминалов и нетерминалов, где первой идет строка, состоящая из одного стартового нетерминала, а каждая последующая строка получена из предыдущей путем замены некоторой подстроки по одному (любому) из правил.
- Конечной строкой является строка, полностью состоящая из терминалов, и следовательно являющаяся словом языка.

#### Формальные грамматики. Основные понятия

 $G=(V_T,V_N,P,S)$ 

 $V_{7}\!\!=\!\!\{a\;,\;b\;\},\;V_{N}\!\!=\!\!\{S\!,\;A\!,\;B\}$ 

P={1. S  $\rightarrow$  a, 2. S  $\rightarrow$  aA, 3. S  $\rightarrow$  bS, 4. A  $\rightarrow$  aBb 5. B  $\rightarrow$  b} Вывод данной грамматики:

 $S \Rightarrow bS \Rightarrow baA \Rightarrow baaBb \Rightarrow baabb$ 

Существование вывода для некоторого слова является критерием его принадлежности к языку, определяемому данной грамматикой.

Выводам соответствуют так называемые деревья вывода - деревья, вершины которых помечены символами алфавита.

#### Формальные грамматики. Основные понятия

Слово, не содержащее ни одного символа, называется пустым словом. Обозначается при помощи  $\varepsilon$  (маленького епсилон).

**Длина** слова x, обозначаемое |x|, это число символов в x, причём каждый символ считается столько раз, сколько раз он встречается в данном слове. |E|=0

#### Формальные грамматики. Основные понятия

Если x и y - слова в алфавите V, то слово xy - результат приписывания y в конец x, называется конкатенацией. Иногда конкатенацию обозначают как  $x \cdot y$ .

Если V — алфавит и  $a \in V$ , то обозначим n раз конкатенацию  $a \cdot a \cdot a \cdot a \cdots a = a^n$ 

#### Формальные грамматики. Основные понятия

Язык в алфавите V - это некоторое множество цепочек в алфавите V.

Пусть дан алфавит  $V = \{a,b\}$ . Вот некоторые языки в алфавите V :

- L₁ = Ø пустой язык;
- $L_2 = \{\epsilon\}$  язык, содержащий только пустую цепочку (заметим, что  $L_1$  и  $L_2$  различные языки);
- $L_3 = \{ \epsilon, a, b, aa, ab, ba, bb \}$  язык, содержащий цепочки из а и b, длина которых не превосходит 2;
- ▶ L<sub>4</sub> {aabb, abab, bbaa, baba, abba, baab, aabbbb, aaaabb, aaaabbbb ...}-язык, включающий всевозможные цепочки из а и b, содержащие четное число а и четное число b;

# Формальные грамматики. Основные понятия

## Обозначим:

V0=(ε)

V'= V \ V0

V\*\* V +V0

И так, назовём формальным языком над алфавитом V любое подмножество  $L \in V^*$ .

Называется формальным языком, порождаемый

грамматикой G множество  $L(G)=\{x\mid S \Rightarrow x, x \in V_T^*\}$ 

#### Формальные грамматики. Основные понятия

Языки могут быть пустыми или нулевыми, конечными, если конечное число слов, и бесконечными.

Две грамматики эквивалентны, если они порождают один и тот же язык.

## Классификация Хомского

По <u>иерархии Хомского</u>, грамматики делятся на 4 типа, каждый последующий является более ограниченным подмножеством предыдущего (но и легче поддающимся анализу):

- ъ тип 0: неограниченные грамматики грамматики правила, любого вида -α→β.
- тип 1: контекстно-зависимые грамматики правил может содержать один нетерминал, окруженный «контекстом» (последовательности символов, в том же виде присутствующие в правой части); сам нетерминал заменяется непустой последовательностью символов в правой части.
- тип 2: контекстно-свободные грамматики левая часть состоит из одного нетерминала. Правая часть это любая последовательность терминалов и/или нетерминалов.
- последовательность терминалов и/или нетерминалов.

  тип 3: регулярные грамматики более простые, эквивалентны конечным автоматам. Грамматики и языки, порождаемые ими, называются регулярными или автоматными.
  - 0-й тип ⊃1-й тип ⊃2-й тип ⊃3-й тип

#### Применение

- Контекстно-свободные грамматики широко применяются для определения грамматической структуры в грамматическом анализе.
- Регулярные грамматики (в виде регулярных выражений) широко применяются как шаблоны для текстового поиска, разбивки и подстановки, в том числе в лексическом анализе.

٠