Chomsky Hierarchy

Chomsky Hierarchy represents the class of languages that are accepted by the different machine. The category of language in Chomsky's Hierarchy is as given below:

- 1. Type 0 known as Unrestricted Grammar.
- 2. Type 1 known as Context Sensitive Grammar.
- 3. Type 2 known as Context Free Grammar.
- 4. Type 3 Regular Grammar.

Fig: Chomsky Hierarchy

This is a hierarchy. Therefore every language of type 3 is also of type 2, 1 and 0. Similarly, every language of type 2 is also of type 1 and type 0, etc.

Type 0 Grammar:

Type 0 grammar is known as Unrestricted grammar. There is no restriction on the grammar rules of these types of languages. These languages can be efficiently modeled by Turing machines.

For example:

Type 1 Grammar:

Type 1 grammar is known as Context Sensitive Grammar. The context sensitive grammar is used to represent context sensitive language. The context sensitive grammar follows the following rules:

- The context sensitive grammar may have more than one symbol on the left hand side of their production rules.
- The number of symbols on the left-hand side must not exceed the number of symbols on the right-hand side.
 - The rule of the form $A \rightarrow \epsilon$ is not allowed unless A is a start symbol. It does not occur on the
- o right-hand side of any rule.
 - The Type 1 grammar should be Type 0. In type 1, Production is in the form of $V \rightarrow T$

0

Where the count of symbol in V is less than or equal to T.

For example:

 $S \rightarrow AT$ $T \rightarrow xy$ $A \rightarrow a$

Type 2 Grammar:

Type 2 Grammar is known as Context Free Grammar. Context free languages are the languages which can be represented by the context free grammar (CFG). Type 2 should be type 1. The production rule is of the form

 $A \rightarrow \alpha$

Where A is any single non-terminal and is any combination of terminals and non-terminals.

A
$A \rightarrow aBb$ $A \rightarrow b$
$B \rightarrow a$
Truno 2 Cuoromoru
Type 3 Grammar:
Type 3 Grammar is known as Regular Grammar. Regular languages are those languages which can be described using regular expressions. These languages can be modeled by NFA or DFA.
Type 3 is most restricted form of grammar. The Type 3 grammar should be Type 2 and Type 1. Type 3 should be in the form of
$V \rightarrow T^*V/T^*$
For example:
A → xy

For example: