

· UNIT -3

· FORMAL LANGUAGES and GRAMMARS

- · CSE322
- · Formal Languages and Automata Theory

Intro to Languages

- P U
- English grammar tells us if a given combination of words is a valid sentence.
- The syntax of a sentence concerns its form while the semantics concerns
- · its meaning.
- e.g. the mouse wrote a poem
- From a syntax point of view this is a valid sentence.
- From a semantics point of view not so fast...perhaps in Disney land
- Natural languages (English, French, Portuguese, etc) have very complex rules of syntax and not necessarily well-defined.

Formal Language

- Formal language is specified by well-defined set of rules of syntax
- We describe the sentences of a formal language using a grammar.
- Two key questions:
- 1 Is a combination of words a valid sentence in a formal language?
- 2 How can we generate the valid sentences of a formal language?
 - Formal languages provide models for both natural languages and programming languages.

Grammars

- A formal grammar G is any compact, precise mathematical definition of a language L.
 - As opposed to just a raw listing of all of the language's legal sentences, or just examples of them.
- A grammar implies an algorithm that would generate all legal sentences of the language.
 - Often, it takes the form of a set of recursive definitions.
- A popular way to specify a grammar recursively is to specify it as a phrase-structure grammar.

Grammars (Semi-formal)

Example: A grammar that generates a subset of the English language

$$\langle sentence \rangle \rightarrow \langle noun_phrase \rangle \langle predicate \rangle$$

$$\langle noun_phrase \rangle \rightarrow \langle article \rangle \langle noun \rangle$$

$$\langle predicate \rangle \rightarrow \langle verb \rangle$$

$$\langle article \rangle \rightarrow a$$

 $\langle article \rangle \rightarrow the$

$$\langle noun \rangle \rightarrow boy$$

 $\langle noun \rangle \rightarrow dog$

$$\langle verb \rangle \rightarrow runs$$

 $\langle verb \rangle \rightarrow sleeps$

A derivation of "the boy sleeps":

$$\langle sentence \rangle \Rightarrow \langle noun_phrase \rangle \langle predicate \rangle$$

$$\Rightarrow \langle noun_phrase \rangle \langle verb \rangle$$

$$\Rightarrow \langle article \rangle \langle noun \rangle \langle verb \rangle$$

$$\Rightarrow the \langle noun \rangle \langle verb \rangle$$

$$\Rightarrow the boy \langle verb \rangle$$

$$\Rightarrow the boy sleeps$$

A derivation of "a dog runs":


```
\langle sentence \rangle \Rightarrow \langle noun\_phrase \rangle \langle predicate \rangle
 \Rightarrow \langle noun\_phrase \rangle \langle verb \rangle
 \Rightarrow \langle article \rangle \langle noun \rangle \langle verb \rangle
 \Rightarrow a \langle noun \rangle \langle verb \rangle
 \Rightarrow a \ dog \ \langle verb \rangle
 \Rightarrow a \ dog \ runs
```


Language of the grammar:

Notation

Variable or Non-terminal

Symbols of the vocabulary

Production rule

Terminal
Symbols of the vocabulary

Basic Terminology

- A vocabulary/alphabet, V is a finite nonempty set of elements called symbols.
 - Example: $V = \{a, b, c, A, B, C, S\}$
- ightharpoonup A word/sentence over V is a string of finite length of elements of V.
 - · Example: Aba
- ▶ The *empty/null string*, λ is the string with no symbols.
- \triangleright V^* is the set of all words over V.
 - Example: V* = {Aba, BBa, bAA, cab ...}
- ightharpoonup A language over V is a subset of V^* .
 - We can give some criteria for a word to be in a language.

Phrase-Structure Grammans

- A phrase-structure grammar (abbr. PSG) G = (V,T,S,P) is a 4-tuple, in which:
 - V is a set of nonterminals (that is represented by Upper Case).
 - T is a set of symbols called terminals
 - S, the start symbol.
 - in our example the start symbol was "sentence".
 - P is a set of productions (to be defined).
 - Rules for substituting one sentence fragment for another
 - Every production rule must contain at least one nonterminal on its left side.

EXAMPLE:

- \Box Let G = (V, T, S, P),
- \square Where $V=\{A, B, S\}$
- \Box T = {a, b},
- \square 5 is a start symbol
- \square $P = \{S \rightarrow ABa, A \rightarrow BB, B \rightarrow ab, A \rightarrow Bb\}.$

G is a Phrase-Structure Grammar.

What sentences can be generated with this grammar?

Derivation

Definition

- Let G=(V,T,S,P) be a phrase-structure grammar.
- Let $w_0 = |z_0|r$ (the concatenation of $|z_0|$, and $|z_0| = |z_1|r$ be strings over $|z_0| = |z_0|r$
- If $z_0 \rightarrow z_1$ is a production of G we say that w1 is directly derivable from w0 and we write $w_0 \Rightarrow w_1$.
- If w_0 , w_1 ,, w_n are strings over V such that $w_0 => w_1, w_1 => w_2, ..., w_{n-1} => w_n$, then we say that w_n is derivable from w_0 , and write $w_0 => w_n$.
- The sequence of steps used to obtain w_n from w_o is called a derivation.

Language

- The language generated by G (or the language of G)
- denoted by L(G), is the set of all strings of terminals
- that are derivable from the starting state S.

$$L(G) = \{ w \in T^* \mid S = >^* w \}$$

Language L(G)

EXAMPLE:

- Let G = (V, T, S, P), where $V = \{A, S\}$, $T = \{a, b\}$, S is a start symbol and $P = \{S \rightarrow aA, S \rightarrow b, A \rightarrow aa\}$.
- The language of this grammar is given by $L(G) = \{b, aaa\}$;
- 1. we can derive aA from using $S \rightarrow aA$, and then derive aaa using $A \rightarrow aa$.
- 2. We can also derive b using $S \rightarrow b$.

Another example

· Grammar:

G=(V,T,S,P) V={S} T={a,b}
$$P=$$
 $S \rightarrow aSb$ $S \rightarrow \lambda$

ab

Derivation of sentence

$$S \Rightarrow aSb \Rightarrow ab$$

• Grammar: $S \rightarrow aSb$

$$S \to \lambda$$

Derivation of sentence

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aabb$$

$$S \rightarrow aSb$$

· Other derivations:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbb$$

 $S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb$
 $\Rightarrow aaaaSbbbb \Rightarrow aaaabbbb$

So, what's the language of the grammar with the productions?

$$S \rightarrow aSb$$

$$S \to \lambda$$

• Language of the grammar with the productions: $S \rightarrow aSb$

$$S \to \lambda$$

$$L = \{a^n b^n : n \ge 0\}$$

Another Example

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

- $\{S \rightarrow ABa, A \rightarrow BB, B \rightarrow ab, AB \rightarrow b\}$).
- One possible derivation in this grammar is: $5 \Rightarrow ABa \Rightarrow Aaba \Rightarrow BBaba \Rightarrow Bababa \Rightarrow abababa$

Types of Grammars Chomsky hierarchy of languages Venn Diagram of Grammar Types:

The hierarchy

A containment hierarchy (strictly nested sets) of classes of formal grammars

(9)

The hierarchy

Class	Grammars	Languages	Automaton
Туре-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
Type-1	Context-sensitive	Context-sensitive	Linear-bounded
Type-2	Context-free	Context-free	Pushdown
Туре-3	Regular	Regular	Finite

<u>Defining the PSG(Phrase Structure Grammar) Types</u>

and Rules for type of productions in these Grammans

- Type 0: Phase-structure grammars no restrictions on the production rules
- Type 1: Context-Sensitive PSG:
 - All after fragments are either longer than the corresponding before fragments, or empty:
 - if $b \rightarrow a$, then $|b| \leftarrow |a| \lor a = \varepsilon$
- Type 2: Context-Free PSG:
 - All before fragments have length 1 and are non-terminals:
 - if $b \rightarrow a$, then |b| = 1 ($b \in N$).
- Type 3: Regular PSGs:
 - All before fragments have length 1 and non-terminals
 - All after fragments are either single terminals, or a pair of a terminal followed by a nonterminal.
 - if $b \rightarrow a$, then $a \in T \lor a \in TN$.

Classifying grammars

- Given a grammar, we need to be able to find the smallest class in which it belongs. This can be determined by answering three questions:
- Are the left hand sides of all of the productions single non-terminals?
- If yes, does each of the productions create at most one non-terminal and is it on the right?
- Yes regular
 No context-free
- If not, can any of the rules reduce the length of a string of terminals and non-terminals?
- Yes unrestricted No context-sensitive

Definition: Context-Free Grammars

Grammar
$$G = (V, T, S, P)$$

Vocabulary Terminal Start symbols variable

Productions of the form:

$$A \rightarrow x$$

Non-Terminal String of variables and terminals

Derivation Tree of A Context-free Grammar

- ► Represents the language using an ordered rooted tree.
- ► Root represents the starting symbol.
- ► Internal vertices represent the nonterminal symbol that arise in the production.
- ► Leaves represent the terminal symbols.
- ▶ If the production $A \rightarrow w$ arise in the derivation, where w is a word, the vertex that represents A has as children vertices that represent each symbol in w, in order from left to right.

Language Generated by a Grammar

- Example: Let $G = (\{S,A,\},\{a,b\},S,\{S\rightarrow aA,S\rightarrow b,A\rightarrow aa\})$ What is L(G)?
- Easy: We can just draw a tree of all possible derivations.
 - We have: $5 \Rightarrow aA \Rightarrow aaa$.
 - and $S \Rightarrow b$.
- Answer: L = {aaa, b}.

Example: Derivation Tree

Let G be a context-free grammar with the productions $P = \{S \rightarrow aAB, A \rightarrow Bba, B \rightarrow bB, B \rightarrow c\}$. The word w = acbabc can be derived from S as follows:

$$S \Rightarrow aAB \rightarrow a(Bba)B \Rightarrow acbaB \Rightarrow acba(bB) \Rightarrow acbabc$$

Thus, the derivation tree is given as follows:

Generating Infinite Languages

- A simple PSG can easily generate an infinite language.
- Example: $S \to 11S$, $S \to 0$ ($T = \{0,1\}$).
- The derivations are:
 - $-S \Rightarrow 0$
 - $S \Rightarrow 11S \Rightarrow 110$
 - $-S \Rightarrow 11S \Rightarrow 1111S \Rightarrow 11110$
 - and so on...

 $L = \{(11)*0\}$ – the set of all strings consisting of some number of concatenations of 11 with itself, followed by 0.

Another example

- Construct a PSG that generates the language $L = \{0^n1^n \mid n \in \mathbb{N}\}$.
 - 0 and 1 here represent symbols being concatenated n times, not integers being raised to the nth power.
- Solution strategy: Each step of the derivation should preserve the invariant that the number of 0's = the number of 1's in the template so far, and all 0's come before all 1's.
- Solution: $S \rightarrow 0.51$, $S \rightarrow \lambda$.

· Context-Sensitive Languages 🗒

- The language $\{a^nb^nc^n \mid n \ge 1\}$ is context-sensitive but not context free.
- A grammar for this language is given by:

•
$$S \rightarrow aSBC \mid aBC$$

•
$$CB \rightarrow BC$$

$$\bullet$$
 bB \rightarrow bb

Terminal and
$$bC \rightarrow bC$$

non-terminal
$$cC \rightarrow cc$$


```
 A derivation from this grammar is:-

 S \Rightarrow aSBC
 \Rightarrow aaBCBC
 (using S \rightarrow
 aBC)
 \Rightarrow aabCBC
 (using aB \rightarrow
 ab)
 \Rightarrow aabBCC
 (using CB \rightarrow
 BC)
 \Rightarrow aabbCC
 (using bB \rightarrow bb)
 (using bC \rightarrow bc)
 \Rightarrow aabbcC
 (using cC \rightarrow cc)
 \Rightarrow aabbcc
 which derives a^2b^2c^2.
```


· Language Of Grammar-

- Language of Grammar is the set of all strings that can be generated from that grammar.
- If the language consists of finite number of strings, then it is called as a Finite language.
- If the language consists of infinite number of strings, then it is called as an **Infinite language**.

Example-01:

Consider a grammar G = (V, T, P, S) where-

```
V = { S }
T = \{a, b\}
P = \{ S \rightarrow aSbS, S \rightarrow bSaS, S \rightarrow \in \}
S = { S }
```

This grammar generates the strings having equal number of a's and b's.

So, Language of this grammar is-

 $L(G) = \{ \in , ab , ba , aabb , bbaa , abab , baba , \}$

This language consists of infinite number of strings.

Therefore, language of the grammar is infinite.

Consider a grammar G = (V, T, P, S) where-

$$V = \{S, A, B, C\}$$

$$T = \{a, b, c\}$$

$$P = \{S \rightarrow ABC, A \rightarrow a, B \rightarrow b, C \rightarrow c\}$$

$$S = \{S\}$$

This grammar generates only one string "abc".

So, Language of this grammar is-

This language consists of finite number of strings.

Therefore, language of the grammar is finite.

Important Concept-

- For any given grammar, the language generated by it is always unique.
- For any given language, we may have more than one grammar generating that language.

Grammar G1-

$$S \rightarrow AB$$

$$A \rightarrow a$$

$$B \rightarrow b$$

The language generated by this grammar is-

$$L(G1) = {ab}$$

Grammar G2-

$$S \rightarrow AB$$

$$\mathsf{A} \to \in$$

$$B \rightarrow ab$$

The language generated by this grammar is-

$$L(G2) = {ab}$$

Here,

- Both the grammars generate a unique language.
- But given a language $L(G) = \{ab\}$, we have two different grammars generating that language.
- This justifies the above concept.

Steps to convert regular expressions directly to regular grammars and vice

versa

Туре	Regular	RLG	LLG
	Expression		
Single terminal	e	$S \rightarrow e$	$S \rightarrow e$
Union operation	(e+f)	$S \rightarrow e \mid f$	$S \rightarrow e \mid f$
Concatenation	ef	$S \rightarrow eA, A \rightarrow f$	$S \to Af$, $A \to e$
Star closure	e^*	$S \rightarrow eS \mid \epsilon$	$S \rightarrow Se \mid \epsilon$
Plus closure	e ⁺	$S \rightarrow eS \mid e$	$S \rightarrow Se \mid e$
Star closure on union	$(e + f)^*$	$S \rightarrow eS fS \epsilon$	$S \rightarrow Se \mid Sf \mid \epsilon$
Plus closure on union	$(e + f)^+$	$S \rightarrow eS \mid fS \mid e \mid f$	$S \rightarrow Se \mid Sf \mid e \mid f$
Star closure on	(ef)*	$S \rightarrow eA \mid \epsilon;$	$S \rightarrow Af \mid \epsilon;$
concatenation		$A \rightarrow fS$	$A \rightarrow Se$
Plus closure on	(ef)+	$S \rightarrow eA$;	$S \rightarrow Af$;
concatenation		$A \rightarrow fS \mid f$	$A \rightarrow Se \mid e$

Preparing RLG

1.	<mark>0*</mark> (1(0+1))*	S → OS
2.	0*(1(0+1))*	$S \rightarrow OS \mid A \mid \epsilon$
3.	0*(<mark>1(0+1)</mark>)*	$S \rightarrow OS \mid A \mid \epsilon$
		$A \rightarrow 1B$
4.	0*(1(<mark>0+1</mark>))*	$S \rightarrow OS \mid A \mid \epsilon$
		A → 1B
		B → 0A 1A 0 1

Preparing LLG

1.	0*(1(0+1))*	S → A E
2.	0*(1(0+1))*	S → A <i>ϵ</i>
		A → A10 A11 B
3.	<mark>0*</mark> (1(0+1))*	S → A <i>ϵ</i>
		A → A10 A11 B
		B → B0 0

· Example 1

Consider the regular expression (a + b)*a. We will now construct a regular grammar for this regular expression. For every terminal symbol a, we create a regular grammar with the rule 5 \arrow a, start symbol 5. We then apply the transformations to these regular grammars, progressively constructing the regular grammar.

First consider the expression a + b. We create two regular grammars:

$$SI \rightarrow a$$
 and

$$S2 \rightarrow b$$

where SI and S2 are the start symbols. Clearly, these grammars recognise the regular expressions a and b respectively.

Now, we apply the union transformation for regular grammars to get:

$$S3 \rightarrow a \mid b$$

$$SI \rightarrow a$$

$$S2 \rightarrow b$$

where S3 is the start symbol. This grammar obviously recognises a + b.

Next, we consider the expression $(a + b)^*$. We already have a regular grammar for (a + b), so now we apply the Kleene star transformation on the regular grammar:

$$S4 \rightarrow a \mid b \mid \epsilon$$

$$S3 \rightarrow a \mid b$$

$$SI \rightarrow aS3$$

$$S2 \rightarrow bS3$$

where S4 is the start symbol.

Recall that we need a regular grammar that recognises (a + b)*a. We thus consider again the regular expression a. Again, we create a regular grammar that describes the language:

Recall that we need a regular grammar that recognises (a + b)*a. We thus consider again the regular expression a. Again, we create a regular grammar that describes the language:

$$S5 \rightarrow a$$

where S5 is the start symbol.

We now construct the catenation of the regular grammar describing (a + b)* together with this one. We simply apply the transformation that catenates two regular grammars, to get:

$$S4 \rightarrow a | b | E$$

$$S3 \rightarrow aS5 \mid bS5$$

$$SI \rightarrow aS3$$

$$S2 \rightarrow bS3$$

$$S5 \rightarrow a$$

where S4 is the start symbol.

This regular grammar is equivalent to the regular expression $(a + b)^*a$.