Theme: Regular or context free grammar

Laboratory tasks:

- 1. For the formal grammar $G=(V_N, V_T, P, S)$ need be obtained five strings, that belong to the language L(G), that is generated by this grammar. The length of strings must be no lesser than the number of characters from the alphabet V_N+2 .
- 2. For each string build the noninverted (derivation) tree and derivation table.
- 3. Convert regular grammar to Finite Automaton (FA).
- 4. Determine the grammar type by the Chromsky classification.

Theoretical notions

A **grammar** is an ordered quadruple $G = (V_N, V_T, P, S)$, where:

- V_N is the alphabet of variables (or nonterminal symbols),
- V_T is the alphabet of **terminal symbols.**
- $P \subseteq (V_N \ U \ V_T)^* \ V_N \ (V_N \ U \ V_T)^* \ x \ (V_N \ U \ V_T)^*$, P set of *productions*, which are rules for replacing (or rewriting) nonterminal symbols (on the left side of the production) in a string with other nonterminal or terminal symbols (on the right side of the production).
- $S \in V_N$, S **start symbol**, which is a special nonterminal symbol that appears in the initial string generated by the grammar.

If $(\alpha, \beta) \in P$, then this production is denoted: $\alpha \to \beta$ and this mean that α is replaced by the β .

A grammar represents a way of specifying a language. Let is given the grammar $G = (V_N, V_T, P, S)$. On the set $(V_N U V_T)^*$ is defined the binary relations:

= > (* derivation).

The language generated by the grammar $G = (V_N, V_T, P, S)$ is the set

$$L(G) = \left\{ w \middle| w \in V_T^*, S \stackrel{*}{\Rightarrow} w \right\}.$$

So L(G) contains all words over the alphabet V_T which can be derived from the start symbol S using the productions from P.

Let $G = (V_N, V_T, P, S)$ be a grammar. If $S \Rightarrow x$ and $x \in (V_N \cup V_T)^*$ then x is a *sentential form*. A sentential form that not contains nonterminal symbols is called **phrase**.

Two grammars G_1 and G_2 are **equivalent**, and this is denoted if they generate the same language, so $L(G_1) = L(G_2)$.

By the Chomsky the grammar is classified in 4 types:

- 1. A grammar G is of type 0 (**phrase-structure grammar**) if there are no restrictions on productions.
 - 2. A grammar G is of type 1 (**context-sensitive grammar**) if all of its productions are of the form $\alpha_1 A \alpha_2 \rightarrow \alpha_1 \beta \alpha_2$, where $\alpha_1, \beta, \alpha_2 \in (V_N \cup V_T)^*, A \in V_N$.

The **left-context**- and **right-context**-sensitive grammars are defined by restricting the rules to just the form $\alpha A \to \alpha \gamma$ and to just $A\beta \to \gamma \beta$, respectively, where $\alpha, \beta, \gamma \in (V_N \cup V_T)^*$, $A \in V_N$.

We have Type $1 \subseteq \text{Type } 0$.

3. A grammar *G* is of type 2 (**context-free grammar**) if all of its productions are of the form $A \rightarrow \beta$, where $A \in V_N$, $\beta \in (V_N \cup V_T)^*$.

We have Type $2 \subseteq \text{Type } 1$

- 4. A grammar G is of type 3 (**regular grammar**) if its productions are of the form
 - 1. $A \rightarrow aB$;
 - $2. A \rightarrow b$

where $a, b \in V_T$ and $A, B \in V_N$.

If a grammar G is of type i then language L(G) is also of type i.

We have Type $3 \subseteq \text{Type } 2$.

In this way we have Type $3 \subset \text{Type } 2 \subset \text{Type } 1 \subset \text{Type } 0$.

Chomsky demonstrated that:

- a) Exist languages Type 0 that are not Type 1.
- b) Exist languages Type 1 that are not Type 2.
- c) Exist languages Type 2 that are not Type 3.

Variant 1.

```
\begin{split} &V_{N} = \{S, P, Q \}, \\ &V_{T} = \{a, b, c, d, e, f \}, \\ &P = \{\\ &1. \quad S \to aP \\ &2. \quad S \to bQ \\ &3. \quad P \to bP \\ &4. \quad P \to cP \\ &5. \quad P \to dQ \\ &6. \quad P \to e \\ &7. \quad Q \to eQ \\ &8. \quad Q \to fQ \\ &9. \quad Q \to a \ \} \end{split}
```

Variant 2.

```
\begin{split} &V_{N} \!\! = \!\! \{ S,\, R,\! L \, \}, \\ &V_{T} \!\! = \!\! \{ a,\, b,\! c,\! d,\! e,\! f \, \} \, , \\ &P \!\! = \!\! \{ \end{split}
```

- 1. $S \rightarrow aS$
- 2. $S \rightarrow bS$
- 3. $S \rightarrow cR$
- 4. $S \rightarrow dL$
- 5. $R \rightarrow dL$
- 6. $R \rightarrow e$
- 7. $L \rightarrow fL$
- 8. $L \rightarrow eL$
- 9. $L \rightarrow d$ }

Variant 3.

- $V_N=\{S, D,R\},\$
- $V_T=\{a, b, c, d, f\}$,
- P= {
- 1. $S \rightarrow aS$
- 2. $S \rightarrow bD$
- 3. $S \rightarrow fR$
- 4. $D \rightarrow cD$
- 5. $D \rightarrow dR$
- 6. $R \rightarrow bR$
- 7. $R \rightarrow f$
- 8. $D \rightarrow d$

Variant 4.

- $V_N=\{S, L,D\},\$
- $V_T=\{a, b, c, d, e, f, j\}$,
- P= {
- 1. $S \rightarrow aS$
- 2. $S \rightarrow bS$
- 3. $S \rightarrow cD$
- 4. $S \rightarrow dL$
- 5. $S \rightarrow e$
- 6. $L \rightarrow eL$
- 7. $L \rightarrow fL$
- 8. $L \rightarrow jD$
- 9. $L \rightarrow e$
- 10. D \rightarrow eD
- 11. D \rightarrow d}

Variant 5.

- $V_N=\{S, F,L\},$
- $V_T = \{a, b, c, d\}$,
- P= {
- 1. $S \rightarrow bS$
- 2. $S \rightarrow aF$
- 3. $S \rightarrow d$
- 4. $F \rightarrow cF$
- 5. $F \rightarrow dF$
- 6. $F \rightarrow aL$
- 7. $L \rightarrow aL$ 8. $L \rightarrow c$
- o. **L** ,

9. $F \rightarrow b$ }

Variant 6.

 $V_{N}=\{S, I,J,K\},\$

 $V_T \!\!=\!\! \{a,\!b,\!c,\!e,\!n,\!f,\!m\} \ ,$

P= {

- 1. $S \rightarrow cI$
- 2. $I \rightarrow bJ$
- 3. $I \rightarrow fI$
- 4. $J \rightarrow nJ$
- 5. $J \rightarrow cS$
- 6. $I \rightarrow eK$
- 7. $K \rightarrow nK$
- 8. $I \rightarrow e$
- 9. $K \rightarrow m$ }

Variant 7.

 $V_N=\{S, D,E,F,L\},\$

$$V_T \!\!=\!\! \{a,\,b,\!c,\!d\,\,\}\,\,,$$

- P= {
- 1. $S \rightarrow aD$
- 2. $D \rightarrow bE$
- 3. $E \rightarrow cF$
- 4. $F \rightarrow dD$
- 5. $E \rightarrow dL$
- 6. $L \rightarrow aL$
- 7. $L \rightarrow bL$
- 8. $L \rightarrow c$ }

Variant 8.

 $V_N = \{S, D, E, J\},\$

 $V_T = \{a, b, c, d, e\}$,

- 1. $S \rightarrow aD$
- 2. $D \rightarrow dE$
- 3. $D \rightarrow bJ$
- 4. $J \rightarrow cS$
- 5. $E \rightarrow e$
- 6. $E \rightarrow aE$
- 7. $D \rightarrow aE$ }

Variant 9.

 $V_N=\{S, B,D,Q\},\$

 $V_T = \{a, b, c, d\}$,

P= {

- 1. $S \rightarrow aB$
- 2. $S \rightarrow bB$
- 3. $B \rightarrow cD$
- 4. $D \rightarrow dQ$
- 5. $Q \rightarrow bB$
- 6. $D \rightarrow a$
- 7. $Q \rightarrow dQ$ }

Variant 10.

 $V_N = \{S, B, L\},\ V_T = \{a, b, c\},\$

P= {

- 1. $S \rightarrow aB$
- 2. $B \rightarrow bB$
- 3. $B \rightarrow cL$
- 4. $L \rightarrow cL$
- 5. $L \rightarrow aS$
- 6. $L \rightarrow b$ }

Variant 11.

 $V_N=\{S, B,D\},\$

 $V_T=\{a, b, c\}$,

P= {

- 1. $S \rightarrow aB$
- 2. $S \rightarrow bB$
- 3. $B \rightarrow bD$
- 4. $D \rightarrow b$
- 5. $D \rightarrow aD$
- 6. $B \rightarrow cB$
- 7. $B \rightarrow aS$ }

Variant 12.

 $V_N=\{S,F,D\},$

 $V_T=\{a, b, c\}$,

P= {

- 1. $S \rightarrow aF$
- 2. $F \rightarrow bF$
- 3. $F \rightarrow cD$
- 4. $S \rightarrow bS$
- 5. $D \rightarrow cS$
- 6. $D \rightarrow a$
- 7. $F \rightarrow a$ }

Variant 13.

 $V_N = \{S,B,D\},\$

 $V_T = \{a, b, c\}$,

P= {

- 1. $S \rightarrow aB$
- 2. $B \rightarrow aD$
- 3. $B \rightarrow bB$
- 4. $D \rightarrow aD$
- 5. $D \rightarrow bS$
- 6. $B \rightarrow cS$
- 7. $D \rightarrow c$ }

Variant 14.

 $V_N=\{S,B,D\},$

 $V_T=\{a, b, c, d\}$,

- 1. $S \rightarrow aS$
- 2. $S \rightarrow bB$
- 3. $B \rightarrow cB$
- 4. $B \rightarrow d$
- 5. $B \rightarrow aD$
- 6. $D \rightarrow aB$
- 7. $D \rightarrow b$ }

Variant 15.

 $V_N = \{S, A, B\}, V_T = \{a, b, c\},\$

- 1. $S \rightarrow aS$
- 2. $S \rightarrow bS$
- 3. $S \rightarrow cA$
- 4. $A \rightarrow aB$
- 5. B \rightarrow aB
- 6. B →bB
- 7. B \rightarrow c }

Variant 16.

 $V_N = \{S, A, B\}, V_T = \{a, b, c, d\},\$

$$P={}$$

- 1. $S \rightarrow bS$
- 2. S →dA
- 3. $A \rightarrow aA$
- 4. A \rightarrow dB
- 5. B →cB
- 6. $A \rightarrow b$
- 7. B \rightarrow a }

Variant 17.

 $V_N = \{S, A, B, C\}, V_T = \{a, b, c, d\},\$

- P={
- 1. S \rightarrow dA
- 2. $A \rightarrow aB$
- 3. B \rightarrow bC
- 4. C →cB
- 5. A \rightarrow bA
- 6. B →aB
- 7. B \rightarrow d }

Variant 18.

 $V_N = \{S, A, B, C\}, V_T = \{a, b\},\$

- $P={}$
- 1. S \rightarrow aA
- 2. $A \rightarrow bS$
- 3. S →aB
- 4. B \rightarrow aC
- 5. C →a
- 6. $C \rightarrow bS$

Variant 19.

 $V_N = \{S, A, B, C\}, V_T = \{a, b\},\$

 $P={}$

- 1. S \rightarrow aA
- 2. $A \rightarrow bS$
- 3. A \rightarrow aB
- 4. B →bC
- 5. C \rightarrow aA
- 6. $C \rightarrow b$ }

Variant 20.

 $V_N = \{S, A, B, C\}, V_T = \{a, b, c, d\},\$

 $P={}$

- 1. S \rightarrow dA
- 2. $A \rightarrow d$
- 3. $A \rightarrow aB$
- 4. B \rightarrow bC
- 5. C →cA
- 6. $C \rightarrow aS$ }

Variant 21.

 $V_N=\{S, B, C, D\}, V_T=\{a, b, c\},\$

P={

- 1. S \rightarrow aB
- 2. B \rightarrow bS
- 3. B \rightarrow aC
- 4. B \rightarrow b
- 5. C →bD
- 6. D →a
- 7. D \rightarrow bC
- 8. D \rightarrow cS }

Variant 22.

 $V_N = \{S, D, F\}, V_T = \{a, b, c, d\},\$

 $P={}$

- 1. $S \rightarrow aS$
- 2. $S \rightarrow bS$
- 3. $S \rightarrow cD$
- 4. $D \rightarrow dD$
- 5. D \rightarrow bF
- 6. D \rightarrow a
- 7. $F \rightarrow bS$
- $8. F \rightarrow a$

Variant 23.

 $V_N=\{S, B, C\}, V_T=\{a, b, c\},\$

 $P={}$

- 1. $S \rightarrow aB$
- 2. B \rightarrow aC
- 3. $C \rightarrow bB$

- 4. $C \rightarrow c$
- 5. $C \rightarrow aS$
- 6. B \rightarrow bB }

Variant 24.

 $V_N=\{S, A, C, D\}, V_T=\{a, b\},\$

- $P={}$
- 1. $S \rightarrow aA$
- 2. $A \rightarrow bS$
- 3. $A \rightarrow dD$
- 4. D \rightarrow bC
- 5. $C \rightarrow a$
- 6. $C \rightarrow bA$
- 7. D \rightarrow aD }

Variant 25.

 $V_N = \{S, A, B\}, V_T = \{a, b, c, d\},\$

- P={
- 1. $S \rightarrow bS$
- 2. $S \rightarrow dA$
- 3. $A \rightarrow aA$
- 4. $A \rightarrow dB$
- 5. B \rightarrow cB
- 6. $A \rightarrow b$
- 7. B \rightarrow a }

Variant 26.

 $V_N = \{S, A, B, C\}, V_T = \{a, b, c, d\},\$

- P={
- 1. $S \rightarrow dA$
- 2. $A \rightarrow aB$
- 3. B \rightarrow bC
- 4. $C \rightarrow cB$
- 5. B \rightarrow d
- 6. $C \rightarrow aA$
- 7. $A \rightarrow b$ }

Variant 27.

 $V_N = \{S, A, B\}, V_T = \{a, b, c\},\$

- $P={}$
- 1. S □ aA
- 2. A \square bS
- $3. S \square bB$
- $4.\ A\ \Box\ cA$
- 5. A □ aB
- 6. B □ aB
- 7. B □ b }

Variant 28.

 $V_N = \{S, A, B, C\}, V_T = \{a, b\},\$

- $P={}$
- 1. $S \rightarrow aA$

- 2. $A \rightarrow bS$
- 3. $A \rightarrow aB$
- 4. B \rightarrow bC
- 5. $C \rightarrow aA$
- 6. B \rightarrow aB
- 7. $C \rightarrow b$ }

Variant 29.

- $V_N = \{S, A, B, C\}, V_T = \{a, b\},\$
- $P={}$
- 1. $S \rightarrow bA$
- 2. $A \rightarrow b$
- 3. $A \rightarrow aB$
- 4. B \rightarrow bC
- 5. $C \rightarrow cA$
- 6. $A \rightarrow bA$
- 7. B \rightarrow aB }

Variant 30.

- $V_N = \{S, B, C, D\}, V_T = \{a, b, c\},\$
- $P={}$
- 1. $S \rightarrow aB$
- 2. B \rightarrow bS
- 3. B \rightarrow aC
- 4. B \rightarrow c
- 5. $C \rightarrow bD$
- 6. D \rightarrow c
- 7. D \rightarrow aC }

Variant 31.

- $V_N = \{S, D, R\}, V_T = \{a, b, c\},\$
- $P={}$
- 1. $S \rightarrow aS$
- 2. $S \rightarrow bS$
- 3. $S \rightarrow cD$
- 4. D \rightarrow bD
- 5. D \rightarrow cR
- 6. D \rightarrow a
- 7. $R \rightarrow b$ }

Variant 32.

- $V_N = \{S, D, R\}, V_T = \{a, b, c\},\$
- $P={}$
- 1. $S \rightarrow aS$
- 2. $S \rightarrow cD$
- 3. D \rightarrow bR
- 4. $R \rightarrow aR$
- 5. $R \rightarrow b$
- 6. $R \rightarrow cS$ }