CA320 - Computability & Complexity

Context-Sensitive Languages

Dr. David Sinclair

CA320 Dr. David Sinclair

Context-Sensitive Languages

Context-Sensitive Grammars

An unrestricted grammar is a 4-tuple $G = (V, \Sigma, S, P)$, where V and Σ are disjoint sets of variables and terminals respectively. $S \in V$ is called the *start symbol* and P is a set of production rules of the form $\alpha \to \beta$.

A Context-Sensitive Grammar (CSG) is an unrestricted grammar in which every production is of the form $\alpha \to \beta$ and $|\beta| \ge |\alpha|$, i.e. no production rule is length-decreasing.

CA320 Dr. David Sinclair

An Example CSG

An example CSG is:

$$S \rightarrow aBCT|aBC$$
 $T \rightarrow ABCT|ABC$
 $BA \rightarrow AB$
 $CA \rightarrow AC$
 $CB \rightarrow BC$
 $aA \rightarrow aa$
 $aB \rightarrow ab$
 $bB \rightarrow bb$
 $bC \rightarrow bc$
 $cC \rightarrow cc$

How a variable is derived depends on the context!

Dr. David Sinclair

Context-Sensitive Languages

An Example CSG (2)

Here are some derivations from this CSG.

$$S \Rightarrow aBC$$
$$\Rightarrow abC$$
$$\Rightarrow abc$$

$$S \Rightarrow aBCT$$

 $\Rightarrow aBCABC$
 $\Rightarrow aBACBC$

aaBBCC

 \Rightarrow

$$L(G) = \{a^n b^n c^n | n \ge 1\}$$

We have already shown that *AnBnCn* is not a context-free language using the CFG pumping lemma. But it is a context-sensitive language.

CSLs are not a generalisation of CFGs as CSLs cannot have any Λ -productions.

Linear Bounded Automata

A linear bounded automaton (LBA) is a finite state machine with a finite length data store called a tape. The tape consists of a sequence of cells, where each cell can store a symbol from the machine's alphabet. Symbols can be written or read from any position on this tape and therefore the LBA has a read-write head that can be moved left or right one cell.

The tape is used both to store the input and any ongoing calculations. There are 2 special symbols, [and], that are used to mark the finite bounds of the tape. The read-write head cannot move beyond either of these symbols and it cannot overwrite these symbols.

CA320 Dr. David Sinclair

Context-Sensitive Languages

Linear Bounded Automata (2)

At each step the LBA read the symbol under the read-write head, replaces the by another symbol (could be the same symbol) and then perform one of four possible actions $A \in \{Y, N, L, R\}$, where:

- Y denotes "Yes", accept the input string
- N denotes "No", reject the input string
- L denotes "Left", move the read-write head one cell to the left
- R denotes "Right", move the read-write head one cell to the right

CA320 Dr. David Sinclair

Linear Bounded Automata (2)

Formally, a linear bounded automaton is a 5-tuple $M = \{Q, \Sigma, \Gamma, q_0, \delta\}$ where:

- Q is a finite set of states;
- Σ is a finite alphabet (*input symbols*);
- Γ is a finite alphabet (store symbols);
- $q_0 \in Q$ is the *initial state*; and
- $\delta: Q \times (\Gamma \cup \{[,]\}) \to Q \times (\Gamma \cup \{[,]\} \times A)$, is the *transition* function.

If $((q, \sigma), (q', \psi, A)) \in \delta$ then when in state q with σ at the current read-write head position, M will replace σ by ψ and perform action A and enter state q'.

M accepts $w \in \Sigma^*$ iff it starts with configuration $(q_0, [w])$ and the action Y is taken.

CA320 Dr. David Sinclair

Context-Sensitive Languages

Linear Bounded Automaton Example

An LBA to accept $AnBnCn = \{a^nb^nc^n|n \ge 0\}$ is:

```
Q = \{s, t, u, v, w\} 

\Sigma = \{a, b, c\} 

\Gamma = \{a, b, c, x\} 

q_0 = s 

\delta = \{((s, [), (t, [, R)), ((t, x), (t, x, R)), ((t, a), (u, x, r)), ((u, a), (u, a, R)), ((u, x), (u, x, R)), ((u, b), (v, x, R)) 

((v, b), (v, b, R)), ((v, x), (v, x, R)), ((v, c), (w, x, L)) 

((w, c), (w, c, L)), ((w, b), (w, b, L)), ((w, a), (w, a, L)) 


((w, x), (w, x, L)), ((w, [), (t, [, R))) 

}
```

CA320 Dr. David Sinclair

Linear Bounded Automaton Example (2)

Or as a transition diagram;

where $\sigma/\psi/\mathcal{A}$ denotes reading symbol σ , writing symbol ψ and performing action \mathcal{A} .

CA320 Dr. David Sinclair

Context-Sensitive Languages

Linear Bounded Automaton Example (3)

Intuitively the previous LBA behaves as follows.

- The LBA performs multiple passes over the input string.
- On each pass (from left to right) starting at the start symbol
 [in state t, the LBA coverts the first a into an x, and then
 the first b into an x and finally the first c into an x.
- After converting a c into an x (after matching it with an a and b) the LBA moves right to left until it reaches the start symbol [and goes into state t.
- If the LBA in state t only encounters x symbols from the start symbol [to the end symbol], then the LBA performs a Y action.
- the LBA gets stuck in either state u, v or w if there is not a "matching" a, b or c symbol respectively.

Can you design a better version of this LBA that actually rejects string that are not in the language *AnBnCn*?

Dr. David Sinclair