

Chapter 11

A HIERARCHY OF FORMAL LANGUAGES AND AUTOMATA

Learning Objectives At the conclusion of the chapter, the student will be able to:

- Explain the difference between recursive and recursively enumerable languages
- Describe the type of productions in an unrestricted grammar
- Identify the types of languages generated by unrestricted grammars
- Describe the type of productions in a context sensitive grammar
- Give a sequence of derivations to generate a string using the productions in a context sensitive grammar
- Identify the types of languages generated by context-sensitive grammars
- Construct a context-sensitive grammar to generate a particular language
- Describe the structure and components of the Chomsky hierarchy

Recursive and Recursively Enumerable Languages

- A language L is recursively enumerable if there exists a Turing machine that accepts it (as we have previously stated, rejected strings cause the machine to either not halt or halt in a nonfinal state)
- A language L is recursive if there exists a Turing machine that accepts it and is guaranteed to halt on every valid input string
- In other words, a language is recursive if and only if there exists a membership algorithm for it

Languages That Are Not Recursively Enumerable

- Theorem 11.1 states that, for any nonempty alphabet, there exist languages not recursively enumerable
- One proof involves a technique called diagonalization, which can be used to show that, in a sense, there are fewer Turing Machines than there are languages
- More explicitly, Theorem 11.3 describes the existence of a recursively enumerable language whose complement is not recursively enumerable
- Furthermore, Theorem 11.5 concludes that the family of recursive languages is a proper subset of the family of recursively enumerable languages

Unrestricted Grammars

- An unrestricted grammar has essentially no restrictions on the form of its productions:
 - Any variables and terminals on the left side, in any order
 - Any variables and terminals on the right side, in any order
 - The only restriction is that λ is not allowed as the left side of a production
- A sample unrestricted grammar has productions

$$S \rightarrow S_1B$$

 $S_1 \rightarrow aS_1b$
 $bB \rightarrow bbbB$
 $aS_1b \rightarrow aa$
 $B \rightarrow \lambda$

Unrestricted Grammars and Recursively Enumerable Languages

- Theorem 11.6: Any language generated by an unrestricted grammar is recursively enumerable
- Theorem 11.7: For every recursively enumerable language L, there exists an unrestricted grammar G that generates L
- These two theorems establish the result that unrestricted grammars generate exactly the family of recursively enumerable languages, the largest family of languages that can be generated or recognized algorithmically

Context-Sensitive Grammars

- In a context-sensitive grammar, the only restriction is that, for any production, length of the right side is at least as large as the length of the left side
- Example 11.2 introduces a sample unrestricted grammar with productions

```
S 	o abc \mid aAbc
Ab 	o bA
Ac 	o Bbcc
bB 	o Bb
aB 	o aa \mid aaA
```

Characteristics of Context- Sensitive Grammars

- An important characteristic of contextsensitive grammars is that they are noncontracting, in the sense that in any derivation, the length of successive sentential forms can never decrease
- These grammars are called contextsensitive because it is possible to specify that variables may only be replaced in certain contexts
- For instance, in the grammar of Example 11.2, variable A can only be replaced if it is followed by either b or c

Context-Sensitive Languages

- A language L is context-sensitive if there is a context-sensitive grammar G, such that either L = L(G) or L = L(G) ∪ { λ }
- The empty string is included, because by definition, a context-sensitive grammar can never generate a language containing the empty string
- As a result, it can be concluded that the family of context-free languages is a subset of the family of context-sensitive languages
- The language { aⁿbⁿcⁿ: n ≥ 1 } is contextsensitive, since it is generated by the grammar in Example 11.2

Derivation of Strings Using a Context-Sensitive Grammar

Using the grammar in Example 11.2, we derive the string aabbcc

```
S \Rightarrow aAbc
```

- \Rightarrow abAc
- ⇒ abBbcc
- ⇒ aBbbcc
- ⇒ aabbcc
- The variables A and B are effectively used as messengers:
 - an A is created on the left, travels to the right of the first c, where it creates another b and c, as well as variable B
 - the newly created B is sent to the left in order to create the corresponding a

Context-Sensitive Languages and Linear Bounded Automata

- Theorem 11.8 states that, for every contextsensitive language L not including λ , there is a linear bounded automaton that recognizes L
- Theorem 11.9 states that, if a language L is accepted by a linear bounded automaton M, then there is a context-sensitive grammar that generates L
- These two theorems establish the result that context-sensitive grammars generate exactly the family of languages accepted by linear bounded automata, the context-sensitive languages

Relationship Between Recursive and ContextSensitive Languages • Theorem 11.10 states that every context-

- Theorem 11.10 states that every contextsensitive language is recursive
- Theorem 11.11 maintains that some recursive languages are not context-sensitive
- These two theorems help establish a hierarchical relationship among the various classes of automata and languages:
 - Linear bounded automata are less powerful than Turing machines
 - Linear bounded automata are more powerful than pushdown automata

The Chomsky Hierarchy

- The linguist Noam Chomsky summarized the relationship between language families by classifying them into four language types, type 0 to type 3
- This classification, which became known as the Chomsky Hierandon in Illustrated in Figure 11.3

An Extended Hierarchy

- We have studied additional language families and their relationships to those in the Chomsky Hierarchy
- By including deterministic context-free languages and recursive languages, we obtain the extended hierarchy in Figure 11.4

A Closer Look at the Family of Context-Free Languages

Figure 11.5 illustrates the relationships among various subsets of the family of context-free languages: regular (L_{REG}), linear (L_{LIN}), deterministic context-free (L_{CE}), and nondeterministic context-free (L_{CE})

