Natural Language Processing - Formal Language -

(formal) Language

(formal) Grammar

Formal Language

A formal language L is a set of finite-length words (or "strings") over some finite alphabet A. ε is the empty word.

Example:

$$\mathbf{A} = \{\mathbf{a}, \mathbf{b}, \mathbf{c}\}$$

$$L_1 = \{ab, c\}$$

Formal Languages - Examples

Some examples of formal languages:

- the set of all words over {a, b},
- the set $\{a^n \mid n \text{ is a prime number }\}$,
- the set of syntactically correct programs in some programming language, or
- the set of inputs upon which a certain Turing machine halts.

Several operations can be used to produce new languages from given ones. Suppose *L*1 and *L*2 are languages over some common alphabet.

- The *concatenation* L1L2 consists of all strings of the form vw where v is a string from L1 and w is a string from L2.
- The *intersection* of *L*1 and *L*2 consists of all strings which are contained in *L*1 and also in *L*2.
- The *union* of *L*1 and *L*2 consists of all strings which are contained in *L*1 or in *L*2.
- The *complement* of the language L1 consists of all strings over the alphabet which are not contained in L1.
- The *Kleene star L*1* consists of all strings which can be written in the form w1w2...wn with strings wi in L1 and $n \ge 0$. Note that this includes the empty string ε because n = 0 is allowed.

- A formal language can be specified in a great variety of ways, such as:
- Strings produced by some <u>formal grammar</u> (see <u>Chomsky hierarchy</u>)
- Strings produced by a <u>regular expression</u>
- Strings accepted by some <u>automaton</u>, such as a <u>Turing machine</u> or <u>finite state automaton</u>
- From a set of related YES/NO questions those ones for which the answer is YES, see <u>decision</u> <u>problem</u>

Formal Grammar - Definition

A formal grammar $G = (N, \Sigma, P, S)$ consists of:

- A finite set *N* of nonterminal symbols.
- A finite set Σ of terminal symbols that is disjoint from N.
- A finite set *P* of production rules where a rule is of the form
 - string in $(\Sigma \cup N)^*$ -> string in $(\Sigma \cup N)^*$
 - (where * is the <u>Kleene star</u> and U is <u>set</u> union)
 - the left-hand side of a rule must contain at least one nonterminal symbol.
- A symbol S in N that is indicated as the start symbol.

Language of a Formal Grammar

The language of a formal grammar $G = (N, \Sigma, P, S)$, denoted as L(G), is defined as all those strings over Σ that can be generated by starting with the start symbol S and then applying the production rules in P until no more nonterminal symbols are present.

Language of a Formal Grammar

Example

Consider, for example, the grammar G with $N = \{S, B\}, \Sigma = \{a, b, c\}, P$ consisting of the following production rules

- $1. S \rightarrow aBSc$
- $2. S \rightarrow abc$
- $3. Ba \rightarrow aB$
- 4. Bb -> bb

This grammar defines the language {anbncn | n>0}

Chomsky's four types of grammars

- Type-0 grammars (unrestricted grammars) languages recognized by a Turing machine
- Type-1 grammars (context-sensitive grammars)

 Turing machine with bounded tape
- Type-2 grammars (context-free grammars) non-deterministic pushdown automaton
- Type-3 grammars (regular grammars) regular expressions, finite state automaton

Grammars, Languages, Machines

Type-0

Recursively enumerable Turing machine No restrictions

Type-1

Context-sensitive Linear-bounded $\alpha A\beta \rightarrow \alpha \gamma \beta$

non-deterministic

Turing machine

Type-2

Context-free Non-deterministic $A \rightarrow \gamma$ pushdown automaton

Type-3

Regular Finite state automaton $A \rightarrow aB$

 $A \rightarrow a$

Example

EXAMPLE 4.1

 $\langle adverb \rangle \rightarrow well$

```
G = (V_N, \Sigma, P, S) \text{ is a grammar} where V_N = \{\langle \text{sentence} \rangle, \langle \text{noun} \rangle, \langle \text{verb} \rangle, \langle \text{adverb} \rangle\} \Sigma = \{\text{Ram. Sam. ate. sang. well}\} S = \langle \text{sentence} \rangle P \text{ consists of the following productions:} \langle \text{sentence} \rangle \rightarrow \langle \text{noun} \rangle \langle \text{verb} \rangle \langle \text{sentence} \rangle \rightarrow \langle \text{noun} \rangle \langle \text{verb} \rangle \langle \text{adverb} \rangle \langle \text{noun} \rangle \rightarrow \text{Ram} \langle \text{noun} \rangle \rightarrow \text{Sam} \langle \text{verb} \rangle \rightarrow \text{ate} \langle \text{verb} \rangle \rightarrow \text{sang}
```