

Instituto Politécnico Nacional

Escuela Superior de Cómputo

Clase 12: Clasificación de gramáticas

Solicitado: Ejercicios 10: Clasificación de gramáticas

M. en C. Edgardo Adrián Franco Martínez http://computacion.cs.cinvestav.mx/~efranco @efranco escom

edfrancom@ipn.mx

Teoría computacional Clase 12: Clasificación de gramáticas Prof Edgardo Adrián Franco Martínez

Contenido

- Avram Noam Chomsky
- Jerarquía de Chomsky
 - Gramáticas tipo 3
 - Gramáticas tipo 2
 - Gramáticas tipo 1
 - Gramáticas tipo 0
- Clasificación de una gramática
- Descripción de las gramáticas
- Ejercicios 10: Clasificación de gramáticas

Avram Noam Chomsky

En 1950 el lingüista norteamericano Avram Noam Chomsky introdujo la teoría de las gramáticas transformacionales o teoría de lenguajes formales, que convirtió la lingüística en una ciencia y proporcionó una herramienta que no sólo podía aplicarse a los lenguajes naturales, sino que facilitaba el estudio y la formalización de los lenguajes para la programación de computadoras (1960).

 Noam Chomsky mostró que esta caracterización clasifica jerárquicamente a las gramáticas formales: Gramáticas en un nivel están incluidas en los siguientes niveles y la inclusión entre niveles es propia.

Jerarquía de Chomsky

Gramáticas Tipo 3 (gramáticas regulares)

Generan los **lenguajes regulares**. Las reglas (producciones) se restringen a un único no terminal en la parte izquierda y una parte derecha compuesta por un único terminal que puede estar seguido o no de un único no terminal. Es decir, normas del tipo:

$$A \rightarrow a$$

 Estos lenguajes son los que pueden ser decididos por un autómata finito (regular). Los lenguajes regulares se utilizan para definir estructura léxica de los lenguajes de programación. Definen la sintaxis de los identificadores, números, cadenas y otros elementos básicos del lenguaje.

Gramáticas Tipo 2 (independientes o libres de contexto)

 Generan los lenguajes libres de contexto. Están definidas por reglas de la forma:

$$A \rightarrow \gamma$$

- A es un no terminal
- γ es una cadena de terminales y no terminales.
- Se denominan independientes de contexto porque A puede sustituirse por γ independientemente de las cadenas por las que esté acompañada.
- Estos lenguajes son todos los lenguajes que pueden ser reconocidos por los autómatas de pila.
 - Los lenguajes independientes de contexto constituyen la base teórica para la sintaxis de la mayoría de los lenguajes de programación. Definen la <u>sintaxis de</u> <u>las declaraciones</u>, las <u>proposiciones</u>, las <u>expresiones</u>, etc.(i.e. la estructura de un programa).

Teoría computacional Clase 12: Clasificación de gramáticas

Gramáticas Tipo 1 (dependientes de contexto)

Generan los lenguajes dependientes de contexto.
 Contienen reglas de producción de la forma:

$$\alpha \land \beta \rightarrow \alpha \gamma \beta$$

- A es un no terminal
- α , β y γ son cadenas de terminales y no terminales.
- α y β pueden ser vacíos, pero γ ha de ser distinto del vacío.
- Se denominan gramáticas dependientes del contexto, porque, como se observa, A puede ser sustituido por γ si está acompañada de α por la izquierda y de β por la derecha.
- Estos lenguajes son todos los lenguajes que pueden ser reconocidos por autómatas lineales acotados (Maquina de Turing Determinista).

Gramáticas Tipo 0 (sin restricciones)

- Incluyen todas las gramáticas formales.
- El más general, al que pertenece la semántica de los lenguajes naturales y artificiales.
- A estos lenguajes no se les impone restricción alguna.
- Estos lenguajes son todos los lenguajes que pueden ser reconocidos por una máquina de Turing.

Clasificación de una gramática

- Se dice que un lenguaje es de tipo k [k = 0, k = 1, k = 2, k = 3] cuando existe una gramática de tipo k que genera ese lenguaje.
- La clasificación de la gramática será la correspondiente al tipo de la producción de menor clasificación.

Gramática	Lenguaje	Reglas de Producción	Si $\mu \rightarrow \varphi$, relación entre $ \mu y \varphi $	Solución
Tipo-0	Recursivas	Sin restricciones		Máquinas de Turing
Tipo-1	Dependiente de contexto	αΑβ → αγβ	μ ≤ φ	Autómatas lineales acotados
Tipo-2	Independiente de contexto	$A \rightarrow \gamma$	μ = 1	Autómatas de pila
Tipo-3	Regular	$A \rightarrow aB$ $A \rightarrow a$	μ = 1	Autómatas finitos, regulares

$$G_3 \subset G_2 \subset G_1 \subset G_0$$

Descripción de las gramáticas

Gramáticas Regulares (tipo 3 o G_3)

- Gramáticas Regulares (tipo 3 o G₃)
 - El lado izquierdo consiste sólo de una variable.
 - El lado derecho consiste de
 - Un símbolo terminal seguido de una variable ó
 - **Sólo un símbolo** terminal ó
 - La cadena vacía.

P.g.: $A \rightarrow aB / a / \lambda$

Descripción de las gramáticas

Clase 12: Clasificación de gramáticas Prof. Edgardo Adrián Franco Martínez

Teoría computacional

Gramáticas Regulares (tipo 3 o G_3)

Ejemplo: Las dos gramáticas G_r y G_l generan el lenguaje regular 11^*00^*

Regular por la derecha

$$G_r = \begin{cases} S \to 1A \\ A \to 1A \mid 0B \mid 0 \\ B \to 0B \mid 0 \end{cases} \qquad G_l = \begin{cases} S \to C0 \\ C \to C0 \mid D1 \mid 1 \\ D \to D1 \mid 1 \end{cases}$$

Regular por la izquierda

$$G_l = \left\{ egin{array}{l} S
ightarrow C0 \ C
ightarrow C0 \,|\, D1 \,|\, 1 \ D
ightarrow D1 \,|\, 1 \end{array}
ight.$$

Teoría computacional Clase 12: Clasificación de gramáticas nof Edgardo Adrián Franco Martínez

Descripción de las gramáticas

Gramáticas Libres de Contexto, GLC, (tipo 2 o G_2)

- Gramáticas Libres de Contexto, GLC, (tipo 2 o G₂)
 - El lado izquierdo consiste sólo de una variable.
 - No hay restricciones para el lado derecho.

P.g.: $S \rightarrow aSb \mid ab \mid \lambda$

Teoría computacional

Clase 12: Clasificación de gramáticas

Descripción de las gramáticas

Gramáticas Libres de Contexto, GLC, (tipo 2 o G2)

Ejemplo: Las dos gramáticas G_1 y G_2 generan el lenguaje independiente del contexto $0^n 1^n 2^m \text{ con } n, m \ge 0.$

Lenguaje

GIC en formato no estricto

GIC en formato estricto

$$G_{1} = \begin{cases} S \to AB \\ A \to 0A1 \mid \lambda \\ B \to 2B \mid \lambda \end{cases} \qquad G_{2} = \begin{cases} S \to AB \mid A \mid B \mid \lambda \\ A \to 0A1 \mid 01 \\ B \to 2B \mid 2 \end{cases}$$

$$G_2 = \begin{cases} S \to AB \mid A \mid B \mid \lambda \\ A \to 0A1 \mid 01 \\ B \to 2B \mid 2 \end{cases}$$

Clase 12: Clasificación de gramáticas Teoría computacional

Descripción de las gramáticas

Gramáticas Sensitivas al Contexto (tipo 1 o G_1)

 Gramáticas Sensitivas al Contexto (tipo 1 o G₁) A es un símbolo no terminal. Además, las reglas son no-contractivas, i.e. la longitud del lado izquierdo es menor o igual a la longitud del lado derecho. Esta propiedad de no-contracción garantiza que un lenguaje sensitivo al contexto no contiene λ .

P.g.:

$$S \rightarrow abc \mid aAbc \qquad Ab \rightarrow Acb$$

$$Ab \rightarrow Acb$$

$$Ac \rightarrow Bbcc$$

 $aB \rightarrow aa \mid aaA$

Teoría computaciona Clase 12: Clasificación de gramáticas rof. Edøardo Adrián Franco Martínes

Descripción de las gramáticas

Gramáticas Sensitivas al Contexto (tipo 1 o G_1)

Ejemplo: Sea la GDC $G = (\{a, b, c\}, \{S, M\}, S, P)$ donde

$$P = \left\{ egin{aligned} S
ightarrow aMc \,|\, aSMc \ aM
ightarrow ab \ bM
ightarrow bb \ cM
ightarrow Mc \end{aligned}
ight.$$

La gramática G genera el lenguaje dependiente del contexto $a^nb^nc^n$ con n>0. Un ejemplo de derivación sería:

 $S \Rightarrow aSMc \Rightarrow aaMcMc \Rightarrow aabcMc \Rightarrow aabMcc \Rightarrow aabbcc$

Teoría computacional Clase 12: Clasificación de gramáticas not Edgardo Adrián Eranco Martínas

Descripción de las gramáticas

Gramáticas sin restricción (tipo 0 o G_0)

• Gramáticas sin restricción (tipo 0 o G_0), no hay restricciones para las reglas, excepto que el lado izquierdo no es λ .

P.g.:

$$S \rightarrow aSBC \mid aBC$$

 $bB \rightarrow bb$

$$CB \rightarrow BC$$

$$bC \rightarrow bc$$
 $cC \rightarrow cc$

$$A \rightarrow bc$$

Teoría computacional Clase 12: Clasificación de gramáticas Prof Edgardo Adrián Franco Martínez

Descripción de las gramáticas

Gramáticas sin restricción (tipo $0 \circ G_0$)

Las gramáticas GEFs se caracterizan frente al resto (dejando aparte el caso $S \to \lambda$) en que admite reglas compresoras. Una regla compresora es aquella regla que cumple que el tamaño de su lado derecho es menor que el tamaño de su lado izquierdo.

Ejemplo: Sea la GEF $G = (\{a, b, c\}, \{S, M\}, S, P)$ donde

$$P = \left\{ egin{array}{l} S
ightarrow abMSc \,| \, \lambda \ \\ bMa
ightarrow abM \ \\ bMc
ightarrow bc \ \\ bMb
ightarrow bbM \end{array}
ight.$$

La gramática G genera el lenguaje $a^nb^nc^n$ con $n\geq 0$. Un ejemplo de derivación sería:

 $S \Rightarrow abMSc \Rightarrow abMabMScc \Rightarrow abMabMcc \Rightarrow abMabcc \Rightarrow aabMbcc \Rightarrow aabbMcc \Rightarrow aabbcc$

Ejercicios 10 "Clasificación de gramáticas

 Clasificar las siguientes gramáticas dadas sus reglas de producción.

Ga	Gb	Gc	Gd	Ge	Gf	Gg
$Z \to yX$ $X \to y$ $X \to \lambda$ $yX \to yx$	$X \rightarrow xZyW$ $yW \rightarrow yx$ $Z \rightarrow vy$	$E \rightarrow E+T$ $E \rightarrow E-T$ $E \rightarrow T$ $T \rightarrow T*F$ $T \rightarrow T/F$ $T \rightarrow F$ $F \rightarrow (E)$ $F \rightarrow id$	$S \rightarrow aAbc$ $Ab \rightarrow bA$ $Ac \rightarrow Bbcc$ $bB \rightarrow bbaA$ $A \rightarrow aa$ $B \rightarrow bb$	$A \rightarrow bC$ $A \rightarrow bBC$ $bB \rightarrow bCa$ $C \rightarrow b$ $C \rightarrow \lambda$ $yCc \rightarrow yCc$	S \rightarrow aAB A A \rightarrow cBd B \rightarrow e fS C \rightarrow gD hDt D \rightarrow x y z	$S \rightarrow aS$ $S \rightarrow aN$ $N \rightarrow bN$ $N \rightarrow bM$ $N \rightarrow b$ $M \rightarrow c$

*Se entregarán antes del día **Lunes 14 de Octubre de 2013** (23:59:59 hora limite)

> *Incluir la redacción de cada ejercicio *Portada y encabezados de pagina

