

CSE322 Chomsky classification

Lecture #14

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 $A \rightarrow aB$

 $A \rightarrow a$

PROBLEM

Find the highest type number which can be applied to the following productions:

- (a) $S \to Aa$, $A \to c \mid Ba$, $B \to abc$
- (b) $S \to ASB \mid d$, $A \to aA$
- (c) $S \rightarrow aS \mid ab$

Solution

- (a) $S \to Aa$, $A \to Ba$, $B \to abc$ are type 2 and $A \to c$ is type 3. So the highest type number is 2.
- (b) $S \to ASB$ is type 2, $S \to d$, $A \to aA$ are type 3. Therefore, the highest type number is 2.
- (c) $S \rightarrow aS$ is type 3 and $S \rightarrow ab$ is type 2. Hence the highest type number is 2.