The Chomsky Hierarchy

Formal Grammars, Languages, and the Chomsky-Schützenberger Hierarchy

Overview

- ▶ 01 Personalities
- ▶ 02 Grammars and languages
- ▶ 03 The Chomsky hierarchy
- ▶ 04 Conclusion

Personalities

Noam Chomsky Marcel Schützenberger Others...

Noam Chomsky

- ▶ Born December 7, 1928
- Currently Professor Emeritus of linguistics at MIT
- Created the theory of generative grammar
- Sparked the cognitive revolution in psychology

Noam Chomsky

- From 1945, studied philosophy and linguistics at the University of Pennsylvania
- PhD in linguistics from University of Pennsylvania in 1955
- ► 1956, appointed full Professor at MIT, Department of Linguistics and Philosophy
- ▶ 1966, Ferrari P. Ward Chair; 1976, Institute Professor; currently Professor Emeritus

Contributions

- Linguistics
 - Transformational grammars
 - Generative grammar
 - Language aquisition
- Computer Science
 - Chomsky hierarchy
 - Chomsky Normal Form
 - Context Free Grammars
- Psychology
 - Cognitive Revolution (1959)
 - Universal grammar

Marcel-Paul Schützenberger

- Born 1920, died 1996
- Mathematician, Doctor of Medicine
- Professor of the Faculty of Sciences, University of Paris
- Member of the Academy of Sciences

Marcel-Paul Schützenberger

- First trained as a physician, doctorate in medicine in 1948
- PhD in mathematics in 1953
- Professor at the University of Poitiers, 1957-1963
- Director of research at the CNRS, 1963-1964
- Professor in the Faculty of Sciences at the University of Paris, 1964-1996

Contributions

- Formal languages with Noam Chomsky
 - Chomsky-Schützenberger hierarchy
 - Chomsky-Schützenberger theorem
- Automata with Samuel Ellenberger
- Biology and Darwinism
 - Mathematical critique of neodarwinism (1966)

Grammars and languages

Definitions
Languages and grammars
Syntax and sematics

Language: "A language is a collection of sentences of finite length all constructed from a finite alphabet of symbols."

- Language: "A language is a collection of sentences of finite length all constructed from a finite alphabet of symbols."
- ► **Grammar**: "A grammar can be regarded as a device that enumerates the sentences of a language."

- Language: "A language is a collection of sentences of finite length all constructed from a finite alphabet of symbols."
- ► **Grammar**: "A grammar can be regarded as a device that enumerates the sentences of a language."
- A grammar of *L* can be regarded as a function whose range is exactly *L*

Types of grammars

- Prescriptive prescribes authoritative norms for a language
- Descriptive attempts to describe actual usage rather than enforce arbitrary rules
- Formal a precisely defined grammar, such as context-free
- Generative a formal grammar that can "generate" natural language expressions

Formal grammars

- Two broad categories of formal languages: generative and analytic
- A generative grammar formalizes an algorithm that generates valid strings in a language
- An analytic grammar is a set of rules to reduce an input string to a boolean result that indicates the validity of the string in the given language.
- A generative grammar describes how to write a language, and an analytic grammar describes how to read it (a parser).

- Chomsky posits that each sentence in a language has two levels of representation:
 deep structure and surface structure
- Deep structure is a direct representation of the semantics underlying the sentence
- Surface structure is the syntactical representation
- Deep structures are mapped onto surface structures via transformations

Transformational grammars

usually synonymous with the more specific transformational-generative grammar (TGG)

Formal grammar

- A formal grammar is a quad-tuple $G = (N, \Sigma, P, S)$ where
 - lacksquare N is a finite set of non-terminals
 - lacksquare is a finite set of terminals and is disjoint from N
 - P is a finite set of production rules of the form $w \in (N \cup \Sigma)* \rightarrow w \in (N \cup \Sigma)*$
 - $lacksquare S \in N$ is the start symbol

The Chomsky hierarchy

Overview
Levels defined
Application and benefit

Class Grammars Languages Automaton

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
Type-1	Context-sensitive	Context-sensitive	Linear-bounded

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
Type-1	Context-sensitive	Context-sensitive	Linear-bounded
Type-2	Context-free	Context-free	Pushdown

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
Type-1	Context-sensitive	Context-sensitive	Linear-bounded
Type-2	Context-free	Context-free	Pushdown
Type-3	Regular	Regular	Finite

Class Grammars Languages Automaton

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
	none	Recursive (Turing-decidable)	Decider

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
	none	Recursive (Turing-decidable)	Decider
Type-1	Context-sensitive	Context-sensitive	Linear-bounded

The hierarchy

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
	none	Recursive (Turing-decidable)	Decider
Type-1	Context-sensitive	Context-sensitive	Linear-bounded
Type-2	Context-free	Context-free	Pushdown

The hierarchy

Class	Grammars	Languages	Automaton
Type-0	Unrestricted	Recursively enumerable (Turing-recognizable)	Turing machine
	none	Recursive (Turing-decidable)	Decider
Type-1	Context-sensitive	Context-sensitive	Linear-bounded
Type-2	Context-free	Context-free	Pushdown
Туре-3	Regular	Regular	Finite

Type 0

Unrestricted

- Languages defined by Type-0 grammars are accepted by Turing machines
- Rules are of the form: $\alpha \to \beta$, where α and β are arbitrary strings over a vocabulary V and $\alpha \neq \varepsilon$

- Languages defined by Type-0 grammars are accepted by linear-bounded automata
- Syntax of some natural languages (Germanic)
- Rules are of the form:

$$\alpha A\beta \to \alpha B\beta$$
$$S \to \varepsilon$$

where

$$A, S \in \mathbb{N}$$

$$\alpha, \beta, B \in (\mathbb{N} \cup \Sigma) *$$

$$B \neq \varepsilon$$

Type 1

Context-sensitive

Type 2

Context-free

- Languages defined by Type-2 grammars are accepted by push-down automata
- Natural language is almost entirely definable by type-2 tree structures
- Rules are of the form:

$$A \rightarrow \alpha$$

where

$$A \in N$$

$$\alpha \in (N \cup \Sigma)*$$

- Languages defined by Type-3 grammars are accepted by finite state automata
- Most syntax of some informal spoken dialog
- Rules are of the form:

$$A \rightarrow \varepsilon$$

$$A \rightarrow \alpha$$

$$A \rightarrow \alpha B$$

where

 $A, B \in N \text{ and } \alpha \in \Sigma$

Type 3

Regular

Programming languages

- The syntax of most programming languages is context-free (or very close to it)
 - EBNF / ALGOL 60
- Due to memory constraints, long-range relations are limited
- Common strategy: a relaxed CF parser that accepts a superset of the language, invalid constructs are filtered
- Alternate grammars proposed: indexed, recording, affix, attribute, van Wijngaarden (VW)

Conclusion

Conclusion
References
Questions

Why?

- Imposes a logical structure across the language classes
- Provides a basis for understanding the relationships between the grammars

References

Noam Chomsky, On Certain Formal Properties of Grammars, Information and Control, Vol 2 (1959), 137-167

Noam Chomsky, *Three models for the description of language*, IRE Transactions on Information Theory, Vol 2 (1956), 113-124

Noam Chomsky and Marcel Schützenberger, *The algebraic theory of context free languages*, Computer Programming and Formal Languages, North Holland (1963), 118-161

Further information

Wikipedia entry on Chomsky hierarchy and Formal grammars

http://en.wikipedia.org/wiki/Chomsky-Schützenberger_hierarchyhttp://en.wikipedia.org/wiki/Formal_grammar

Programming Language Concepts (section on Recursive productions and grammars)

http://www.cs.rit.edu/~afb/20013/plc/slides/

Introduction to Computational Phonology

http://www.spectrum.uni-bielefeld.de/Classes/Winter97/IntroCompPhon/compphon/

Questions

Comments