Formal Grammar

Languages & Grammars

Phrase-Structure Grammars

Types of Phrase-Structure Grammars

Derivation Trees

Backus-Naur Form

Intro to Languages

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, Portguese, 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":

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

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

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

$$\Rightarrow a \langle noun \rangle \langle verb \rangle$$

$$\Rightarrow a \langle dog \langle verb \rangle$$

$$\Rightarrow a \langle dog runs$$

Language of the grammar:

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

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: $V = \{a, b, c, A, B, C, S\}$
- 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: $V^* = \{Aba, BBa, bAA, cab \dots\}$
- 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 Grammars

A phrase-structure grammar (abbr. PSG)

G = (V, T, S, P) is a 4-tuple, in which:

- V is a vocabulary (set of symbols)
 - The "template vocabulary" of the language.
- $-T \subseteq V$ is a set of symbols called *terminals*
 - Actual symbols of the language.
 - Also, N := V T is a set of special "symbols" called *nonterminals*. (Representing concepts like "noun")
- $-S \in \mathbb{N}$ is a special nonterminal, 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.

Phrase-structure Grammar

EXAMPLE:

- \Box Let G = (V, T, S, P),
- \square where $V = \{a, b, A, B, S\}$
- $\Box T = \{a, b\},\$
- \square S is a start symbol

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 $\mathbf{w}_0 = \mathbf{l}\mathbf{z}_0\mathbf{r}$ (the concatenation of l, \mathbf{z}_0 , and r) $\mathbf{w}_1 = \mathbf{l}\mathbf{z}_1\mathbf{r}$ be strings over V.

If $z_0 \rightarrow z_1$ is a production of G we say that w1 is directly derivable from w0 and we write $w_0 => w_1$.

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_0 is called a derivation.

Language

Let G(V,T,S,P) be a phrase-structure grammar. 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 $V = \{a, b, A, S\}$, $T = \{a, b\}$, S is a start symbol and $P = \{S \to aA, S \to b, A \to aa\}$.

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

Derivation of sentence :ab

$$S \Rightarrow aSb \Rightarrow ab$$

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

$$S \rightarrow aSb$$

Grammar:

$$S \rightarrow \lambda$$

Derivation of sentence
$$aabb$$
 $S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aabb$ $S \rightarrow aSb$ $S \rightarrow \lambda$

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? $S \to aSb$

Language of the grammar with the productions:

$$S \to aSb$$

$$S \to \lambda$$

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

PSG Example – English Fragment

```
We have G = (V, T, S, P), where:
V = \{(sentence), (noun phrase),
 (verb phrase), (article), (adjective),
 (noun), (verb), (adverb), a, the, large,
 hungry, rabbit, mathematician, eats, hops,
 quickly, wildly}
T = \{a, the, large, hungry, rabbit, mathematician, \}
 eats, hops, quickly, wildly}
S = (sentence)
P = (see next slide)
```

Productions for our Language

```
P = \{ \text{ (sentence)} \rightarrow \text{ (noun phrase) (verb phrase)}, \}
 (noun phrase) \rightarrow (article) (adjective) (noun),
 (noun phrase) \rightarrow (article) (noun),
 (verb phrase) \rightarrow (verb) (adverb),
 (verb phrase) \rightarrow (verb),
 (article) \rightarrow a, (article) \rightarrow the,
 (adjective) \rightarrow large, (adjective) \rightarrow hungry,
 (noun) \rightarrow rabbit, (noun) \rightarrow mathematician,
 (\mathbf{verb}) \rightarrow eats, (\mathbf{verb}) \rightarrow hops,
 (adverb) \rightarrow quickly, (adverb) \rightarrow wildly \}
```

A Sample Sentence Derivation

```
(sentence)
 (noun phrase) (verb phrase)
(article) (adj.) (noun) (verb phrase)
 (adj.) (noun) (verb) (adverb)
 (art.)
  the
 (adj.) (noun) (verb) (adverb)
 Targe (noun) (verb) (adverb)
  the
 large rabbit (verb) (adverb)
  the
 large rabbit hops (adverb)
  the
 large rabbit hops
  the
```

On each step, we apply a production to a fragment of the previous sentence template to get a new sentence template. Finally, we end up with a sequence of terminals (real words), that is, a sentence of our language L.

Another Example

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

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

$$\Rightarrow abababa.$$

Defining the PSG Types

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 $|b| < |a| \lor a = \lambda$.

Type 2: Context-Free PSG:

- All before fragments have length 1 and are nonterminals: if $b \rightarrow a$, then |b| = 1 ($b \in N$).

Type 3: Regular PSGs:

- All before fragments have length 1 and nonterminals
- All after fragments are either single terminals, or a pair of a terminal followed by a nonterminal.

if
$$b \to a$$
, then $a \in T \lor a \in TN$.

Types of Grammars - Chomsky hierarchy of languages

Venn Diagram of Grammar Types:

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\},\{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: $S \Rightarrow aA \Rightarrow aaa$.
- 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:

Backus-Naur Form

```
\( \text{sentence} \) ::= \( \text{noun phrase} \) \( \text{verb phrase} \)
⟨noun phrase⟩ ::= ⟨article⟩ [⟨adjective⟩] ⟨noun⟩
⟨verb phrase⟩ ::= ⟨verb⟩ [⟨adverb⟩]
\langle \text{article} \rangle := a / \text{the}
 Square brackets []
 mean "optional"
⟨adjective⟩ ::= large | hungry
⟨noun⟩ ::= rabbit | mathematician
 Vertical bars
\langle \text{verb} \rangle ::= \text{eats / hops}
 mean "alternatives"
(adverb) ::= quickly / wildly
```

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:

- $S \Longrightarrow 0$
- $-S \Rightarrow 11S \Rightarrow 110$
- $-S \Rightarrow 11S \Rightarrow 1111S \Rightarrow 11110$
- 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 $L = \{0^n 1^n \mid n \in \mathbb{N}\}.$

o 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: $S \rightarrow 0S1$, $S \rightarrow \lambda$.

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:

$$S \rightarrow aSBC / aBC$$

$$CB \rightarrow BC$$

$$AB \rightarrow ab$$

Terminal
$$bB \rightarrow bb$$
 and $bC \rightarrow bc$ non-terminal $cC \rightarrow cc$

A derivation from this grammar is:-

$$S \Rightarrow aSBC$$

$$\Rightarrow aaBCBC \qquad \text{(using } S \Rightarrow aBC\text{)}$$

$$\Rightarrow aabCBC \qquad \text{(using } aB \Rightarrow ab\text{)}$$

$$\Rightarrow aabBCC \qquad \text{(using } CB \Rightarrow BC\text{)}$$

$$\Rightarrow aabbCC$$
 (using $bB \rightarrow bb$)

$$\Rightarrow aabbcC$$
 (using $bC \rightarrow bc$)

$$\Rightarrow aabbcc$$
 (using $cC \rightarrow cc$)

which derives $a^2b^2c^2$.