

CSE322 LEFT & RIGHT LINEAR REGULAR GRAMMAR

Lecture #18

Grammars

Grammars

Grammars express languages

Example: the English language

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

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

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

$$\langle article \rangle \rightarrow the$$

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

 $\langle noun \rangle \rightarrow dog$

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

 $\langle verb \rangle \rightarrow walks$

A derivation of "the boy walks":

```
\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 walks
```


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:

```
L = { "a boy runs",
 "a boy walks",
 "the boy runs",
 "the boy walks",
 "a dog runs",
 "a dog walks",
 "the dog runs",
 "the dog walks" }
```

Notation

Another Example

Grammar:

$$S \rightarrow aSb$$

$$S \to \lambda$$

Derivation of sentence ab:

$$S \Rightarrow aSb \Rightarrow ab$$

$$S \rightarrow aSb \qquad S \rightarrow \lambda$$

Grammar:
$$S \rightarrow aSb$$

$$S \to \lambda$$

Derivation of sentence aabb:

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

$$S \rightarrow aSb$$

$$S \to \lambda$$

Other derivations:

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

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

 \Rightarrow aaaaSbbbb \Rightarrow aaaabbbb

Language of the grammar

$$S \rightarrow aSb$$

$$S \to \lambda$$

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

More Notation

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

V: Set of variables

T: Set of terminal symbols

S: Start variable

P: Set of Production rules

Example

Grammar
$$G: S \rightarrow aSb$$

$$S \rightarrow aSb$$

$$S \to \lambda$$

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

$$V = \{S\}$$

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

$$P = \{S \rightarrow aSb, S \rightarrow \lambda\}$$

More Notation

Sentential Form:

A sentence that contains variables and terminals

Example:

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

Sentential Forms

sentence

*

We write: $S \Rightarrow aaabbb$

Instead of:

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

*

In general we write:

$$w_1 \implies w_n$$

If:
$$w_1 \Rightarrow w_2 \Rightarrow w_3 \Rightarrow \cdots \Rightarrow w_n$$

*

By default:

$$w \Rightarrow w$$

Example

Grammar

$$S \rightarrow aSb$$

$$S \rightarrow \lambda$$

Derivations

$$S \Rightarrow \lambda$$

*

$$S \Rightarrow ab$$

*

$$S \Rightarrow aabb$$

*

$$S \Rightarrow aaabbb$$

Example

Grammar

$$S \rightarrow aSb$$

$$S \rightarrow \lambda$$

Derivations

$$s \Rightarrow aaSbb$$

* $aaSbb \Rightarrow aaaaaSbbbbb$

Another Grammar Example

Grammar $G: S \rightarrow Ab$

$$S \to Ab$$

$$A \rightarrow aAb$$

$$A \rightarrow \lambda$$

Derivations:

$$S \Rightarrow Ab \Rightarrow b$$

$$S \Rightarrow Ab \Rightarrow aAbb \Rightarrow abb$$

$$S \Rightarrow aAbb \Rightarrow aaAbbb \Rightarrow aabbb$$

More Derivations

$$S \Rightarrow Ab \Rightarrow aAbb \Rightarrow aaAbbb \Rightarrow aaaAbbbb$$

$$\Rightarrow$$
 $aaaaAbbbbbb \Rightarrow aaaabbbbbb$

*

$$S \Rightarrow aaaabbbbb$$

*

$$S \Rightarrow aaaaaaabbbbbbbb$$

 $S \Longrightarrow a^n b^n b$

Language of a Grammar

For a grammar G with start variable S:

$$L(G) = \{w: S \Longrightarrow w\}$$

String of terminals

Example

For grammar
$$G: S \rightarrow Ab$$

$$A \rightarrow aAb$$

$$A \rightarrow \lambda$$

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

Since: $S \Rightarrow a^n b^n b$

A Convenient Notation

$$\begin{array}{ccc}
A \to aAb \\
A \to \lambda
\end{array}$$

$$A \to aAb \mid \lambda$$

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

 $\langle article \rangle \rightarrow the$

Linear Grammars

Linear Grammars

Grammars with at most one variable at the right side of a production

$$S \rightarrow aSb$$

$$S \rightarrow \lambda$$

$$S \rightarrow Ab$$

$$A \rightarrow aAb$$

$$A \rightarrow \lambda$$

A Non-Linear Grammar

Grammar
$$G:$$

$$S \rightarrow SS$$

$$S \to \lambda$$

$$S \rightarrow aSb$$

$$S \rightarrow bSa$$

$$L(G) = \{w: n_a(w) = n_b(w)\}$$

Another Linear Grammar

Grammar
$$G: S \to A$$

$$A \to aB \mid \lambda$$

$$B \to Ab$$

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

Right-Linear Grammars

All productions have form:

$$A \rightarrow xB$$

or

$$A \rightarrow x$$

Example:
$$S \rightarrow abS$$

$$S \rightarrow abS$$

$$S \rightarrow a$$

Left-Linear Grammars

All productions have form:

$$A \rightarrow Bx$$

or

$$A \rightarrow x$$

Example:
$$S \rightarrow Aab$$

$$A \rightarrow Aab \mid B$$

$$B \rightarrow a$$

Regular Grammars

Regular Grammars

A regular grammar is any right-linear or left-linear grammar

Examples:

 G_1 G_2 $S \rightarrow abS$ $S \rightarrow Aab$ $A \rightarrow Aab \mid B$ $B \rightarrow a$

Observation

Regular grammars generate regular languages

Examples:

$$G_2$$

$$G_1$$

$$S \rightarrow Aab$$

$$S \rightarrow abS$$

$$A \rightarrow Aab \mid B$$

$$S \rightarrow a$$

$$B \rightarrow a$$

$$L(G_1) = (ab) * a$$

$$L(G_2) = aab(ab) *$$

Regular Grammars Generate Regular Languages

Theorem

Languages
Generated by
Regular Grammars

Regular
Languages

Theorem - Part 1

Languages
Generated by
Regular Grammars

Regular
Languages

Any regular grammar generates a regular language

Theorem - Part 2

Languages
Generated by
Regular Grammars
Regular Grammars

Any regular language is generated by a regular grammar