CS3110 Formal Language and Automata

Tingting Chen
Computer Science
Cal Poly Pomona

Grammar

- A grammar G = (V, T, S, P) consists of the following quadruple:
 - a set V of variables (non-terminal symbols),
 including a starting symbol S ∈ NT
 - a set T of terminals (same as an alphabet, Σ)
 - A start symbol S ∈ V
 - a set P of production rules
- Example:

$$S \rightarrow aS \mid A$$

$$A \rightarrow bA \mid \lambda$$

Derivation

- Strings are "derived" from a grammar
- Example of a derivation

$$S \Rightarrow aS \Rightarrow aaS \Rightarrow aaA \Rightarrow aabA \Rightarrow aab$$

- At each step, a nonterminal is replaced by the sentential form on the right-hand side of a rule (a sentential form can contain nonterminals and/or terminals)
- Automata recognize languages; grammars generate languages

Context-free grammar

- A grammar is said to be context-free if every rule has a single non-terminal on the left-hand side
- This means you can apply the rule in any context. More complicated languages (such as English) have context-dependent rules. A language generated from a context-free grammar is called a context-free language

Regular grammar

- A grammar is said to be right-linear if all productions are of the form A→xB or A→x, where A and B are variables and x is a string of terminals
- A grammar is said to be left-linear if all productions are of the form A→Bx or A→x
- A regular grammar is either right-linear or left-linear.

Linear grammar

- A grammar can be linear without being rightor left-linear.
- A linear grammar is a grammar in which at most one variable can occur on the right side of any production rule, without any restriction on the position of the variable.
- Example:

$$S \rightarrow aS \mid A$$

$$A \rightarrow Ab \mid \lambda$$

Another formalism for regular languages

- Every regular grammar generates a regular language, and every regular language can be generated by a regular grammar.
- A regular grammar is a simpler, special-case of a context-free grammar
- The regular languages are a proper subset of the context-free languages

- Given a grammar, you should be able to say what language it generates
- Use set notation to define the language generated by the following grammars

1)
$$S \rightarrow aaSB \mid \lambda$$

 $B \rightarrow bB \mid b$

2)
$$S \rightarrow aSbb \mid A$$

 $A \rightarrow cA \mid c$

```
S \rightarrow aaSB \mid \lambda
B \rightarrow bB \rightarrow b
```

It helps to list some of the strings that can be formed:

```
S \Rightarrow aaSB \Rightarrow aaB \Rightarrow aab
```

 $S \Rightarrow aaSB \Rightarrow aaB \Rightarrow aabB \Rightarrow aabb$

 $S \Rightarrow aaSB \Rightarrow aaB \Rightarrow aabB \Rightarrow aabbB \Rightarrow aabbb$

 $S \Rightarrow aaSB \Rightarrow aaB \Rightarrow aabB \Rightarrow aabbB \Rightarrow aabbbB \Rightarrow aabbbb$

 $S \Rightarrow aaSB \Rightarrow aaaaSBB \Rightarrow aaaaBb \Rightarrow aaaabb$

 $S \Rightarrow aaSB \Rightarrow aaaaSBB \Rightarrow aaaaBbB \Rightarrow aaaaBbb \Rightarrow aaaabbb$

What is the pattern?

$$L = \{(aa)^nb^nb^m\}$$

- Given a language, you should be able to give a grammar that generates it.
- For example, give a regular (right-linear)
 grammar for the language consisting of all
 strings over {a, b, c} that begin with a, contain
 exactly two b's, and end with cc.

 Give a regular (right-linear) grammar for the language consisting of all strings over {a, b, c} that begin with a, contain exactly two b's, and end with cc

$$S \rightarrow aA$$
 $A \rightarrow bB \mid aA \mid cA$
 $B \rightarrow bC \mid aB \mid cB$
 $C \rightarrow aC \mid cC \mid cD$
 $D \rightarrow c$

Theorem

- Every language generated by a right-linear grammar is regular.
- Proof:
 - Specify a procedure for automatically constructing an NFA that mimics the derivations of a right-linear grammar.

Theorem – Right linear grammar to FA

Justification:

- The sentential forms produced by a right linear grammar have exactly one variable, which occurs as the rightmost symbol.
- Assume that our grammar has a production rule
 D → dE
 and that, during the derivation of a string, there is a step wcD ⇒ wcdE
- We can construct an NFA which has states D and E, and an edge labeled d from D to E.
- NFAs can be converted to DFAs.
- All languages accepted by DFAs are regular.

Theorem – Right linear grammar to FA

Construction:

- For each variable V_i in the grammar there will be a state in the automaton labeled V_i .
- The initial state of the automaton will be labeled V_0 and will correspond to the S variable in the grammar.
- For each production rule $V_i \rightarrow a_1 a_2 ... a_m V_j$ the automaton will have transitions such that

$$\delta^*(V_i, a_1 a_2 ... a_m) = V_i$$

– For each production rule $V_i \rightarrow a_1 a_2 ... a_m$ the automaton will have transitions such that

$$\delta^*(V_i, a_1a_2...a_m) = V_{final}$$

Right linear grammar to FA -- Example

Construct an NFA that accepts the language generated by the grammar:

$$S \rightarrow aA$$
 convert to: $V_0 \rightarrow aV_1$
 $A \rightarrow abS \mid b$ $V_1 \rightarrow abV_0 \mid b$

Right linear grammar to FA -- Exercise

Construct an NFA that accepts the language generated by the grammar:

 $S \rightarrow aA$

 $A \rightarrow abS \mid bA \mid b$

Theorem: DFA to right-linear grammar

- Every regular language can be generated by a right-linear grammar.
- Proof:
 - Generate a DFA for the language.
 - Specify a procedure for automatically constructing a right-linear grammar from the DFA.

Theorem: DFA to right-linear grammar

- Given a regular language L, let M = $(Q, \Sigma, \delta, q_0, F)$ be a DFA that accepts L. Let Q = $\{q_0, q_1, ..., q_n\}$ and $\Sigma = \{a_1, a_2, ..., a_m\}$.
- Construct the grammar G = (V, T, S, P) with:

```
V = \{q_0, q_1, ..., q_n\}

T = \{a_1, a_2, ..., a_m\}

S = q_0.

P = \{\} initially.
```

 P, the set of production rules, is constructed as follows:

Theorem: DFA to right-linear grammar

For each transition of M

$$\delta(q_i, a_j) = q_k$$

add to P the production:

$$q_i \rightarrow a_j q_k$$

• If q_k is in F, then add to P the production:

$$q_k \to \lambda$$

DFA to right-linear grammar

- Example: Construct a right-linear grammar for the language L = L(aab*a)
- First, build an NFA for L:

DFA to right-linear grammar: Example

P = {} initially.

Add to P a rule for each transition in the NFA:

$$q_0 \rightarrow aq_1$$

$$q_1 \rightarrow aq_2$$

$$q_2 \rightarrow bq_2$$

$$q_2 \rightarrow aq_f$$

Since q_f is in F, add to P the production:

$$q_f \rightarrow \lambda$$

DFA to right-linear grammar: Example

Now
$$P =$$

$$\{q_0 \rightarrow aq_1\}$$

$$q_1 \rightarrow aq_2$$

$$q_2 \rightarrow bq_2$$

$$q_2 \rightarrow aq_f$$

$$q_f \rightarrow \lambda$$
 }

You can convert to normal grammar notation:

$$S \rightarrow aA$$

$$A \rightarrow aB$$

$$B \rightarrow bB$$

$$B \rightarrow aC$$

$$C \rightarrow \lambda$$

Theorem: Left-linear grammar

A language L is regular if and only if there exists a left-linear grammar G such that L = L(G).

Proof:

The strategy here is a little tricky.

We first show the reverse of L, L^R is regular, by showing L^R can be generated by a right-linear grammar.

We describe an algorithm to construct a right-linear grammar that generates the reverse of all the strings generated by the left-linear grammar.

Theorem: Left-linear grammar

Given any left-linear grammar we can construct from it an right-linear grammar G' by replacing productions of the form:

$$A \rightarrow BV$$
 with $A \rightarrow V^RB$

and

$$A \rightarrow v$$
 with $A \rightarrow v^R$

Since L(G') is generated by a right-linear grammar, it is regular.

It can be demonstrated that $L(G) = (L(G'))^R$.

It can be proven that the reverse of any regular language is also regular.

Hence, L is regular.

Theorem

A language L is regular if and only if there exists a regular grammar G such that L = L(G).

Proof:

Combine our definition of regular grammars, which includes the statement, "A regular grammar is either right-linear or left-linear", with theorems 3.4 and 3.5

3 ways of specifying regular languages

