Conjunctive Grammars and Synchronized Alternating Pushdown Automata

Tamar Aizikowitz

Joint work with Michael Kaminski

Technion – Israel Institute of Technology

Context-Free Languages

- □ Combine expressiveness with polynomial parsing
 ⇒ appealing for practical applications.
- Possibly the most widely used language class in Computer Science.
- At the theoretical basis of Programming Languages,
 Computational Linguistics, Formal Verification,
 Computational Biology, and more.

Extended Models

- Goal: Models of computation that generate a slightly stronger language class without sacrificing polynomial parsing.
- Why? Such models seem to have great potential for practical applications.
- In fact, several fields (e.g., Computational Linguistics) have already voiced their need for a stronger language class.

Conjunctive Grammars

- Conjunctive Grammars (CG) [Okhotin, 2001] are an extension of context-free grammars.
- Have explicit intersection rules

$$S \Rightarrow (A \& B) \Rightarrow \cdots \Rightarrow (w \& w) \Rightarrow w$$

- □ Semantics: $L(A \& B) = L(A) \cap L(B)$
- Recall: Context-free languages are not closed under intersection ⇒ stronger language class
- □ Retain polynomial parsing ⇒ practical applications

Synchronized Alternating PDA

- Synchronized Alternating Pushdown Automata (SAPDA) [Aizikowitz Kaminski, 2008] extend PDA.
- \square Stack modeled as tree \Rightarrow all braches must accept
- Uses a limited form of synchronization to create localized parallel computations.
- First automaton counterpart shown for Conjunctive Grammars.
- One-turn SAPDA shown to be equivalent to Linear CG [Aizikowitz Kaminski, 2009], mirroring the classical equivalence between one-turn PDA and LG.

Outline

- Model Definitions
 - Conjunctive Grammars
 - Synchronized Alternating Pushdown Automata (SAPDA)
- Main Results
 - Equivalence Results
 - Linear Conjunctive Grammars and One-turn SAPDA
- Conjunctive Languages
 - Characterization of Language Class
 - A Simple Programming Language
 - Mildly Context Sensitive Languages
- Summary and Future Directions

Model Definitions

Conjunctive Grammars

Synchronized Alternating Pushdown Automata

Conjunctive Grammars

- \square A CG is a quadruple: $G=(V, \Sigma, P, S)$ non-terminals terminals derivation rules start symbol
- □ Rules: $A \to (\alpha_1 \& \cdots \& \alpha_n)$ s.t. $A \in V$, $\alpha_i \in (V \cup \Sigma)^*$ $n=1 \Rightarrow \text{standard CFG}$
- □ Examples: $A \rightarrow (aAB \& Bc \& aD)$; $A \rightarrow abC$
- Derivation steps:
 - $\square s_1 A s_2 \Rightarrow s_1(\alpha_1 \& \cdots \& \alpha_n) s_2$ where $A \rightarrow (\alpha_1 \& \cdots \& \alpha_n) \in P$
 - $\square s_1(w \& \cdots \& w)s_2 \Rightarrow s_1 w s_2 \text{ where } w \in \Sigma^*$

Grammar Language

- □ Language: $L(G) = \{ w \in \Sigma^* \mid S \Rightarrow^* w \}$
- Informally: All terminal words w derivable from the start symbol S.
- Note: As (,), and & are not terminal symbols, all conjunctions must be collapsed in order to derive a terminal word.
- □ Semantics: $(A \& B) \Rightarrow^* w$ iff $A \Rightarrow^* w \land B \Rightarrow^* w$ Therefore, $L(A \& B) = L(A) \cap L(B)$.

Example: Multiple Agreement

■ Example: following is a CG for the multipleagreement language $\{a^nb^nc^n \mid n \in \mathbb{N}\}$:

 $\square S \rightarrow (C \& A)$

□
$$C \rightarrow Cc \mid D$$
 ; $D \rightarrow aDb \mid \varepsilon$ $\Rightarrow L(C) = \{a^nb^nc^m \mid n,m \in \mathbb{N}\}$
□ $A \rightarrow aA \mid E$; $E \rightarrow bEc \mid \varepsilon$ $\Rightarrow L(A) = \{a^mb^nc^n \mid n,m \in \mathbb{N}\}$

 $\Rightarrow L(S) = L(C) \cap L(A)$

$$\Box S \Rightarrow (C \& A) \Rightarrow (Cc \& A) \Rightarrow (Dc \& A) \Rightarrow (aDbc \& A)
\Rightarrow
\Rightarrow (abc \& A) \Rightarrow \cdots \Rightarrow (abc \& abc) \Rightarrow abc$$

Synchronized Alternating Pushdown Automata

- Synchronized Alternating Pushdown Automata (SAPDA) are an extension of classical PDA.
- Transitions are made to conjunctions of (state, stack-word) pairs, e.g.,

$$\delta(q,\sigma,X) = \{ (p_1,XX) \land (p_2,Y), (p_3,Z) \}$$

non-deterministic model = many possible transitions

Note: if all conjunctions are of one pair only, the automaton is a "regular" PDA.

SAPDA Stack Tree

The stack of an SAPDA is a tree. A transition to n pairs splits the current branch into n branches.

$$q \rightarrow A$$

$$B \qquad \delta(q,\sigma,A) = \{(q,A) \land (p,DC)\} \qquad B$$

- Branches are processed independently.
- Empty sibling branches can be collapsed if they are
 synchronized = are in the same state and have read the same portion of the input.

SAPDA Formal Definition

An SAPDA is a sextuple

Transition function:

$$\delta(q,\sigma,X) \subseteq \{(q_1,\alpha_1) \land \dots \land (q_n,\alpha_n) \mid q_i \in Q, \alpha_i \in \Gamma^*, n \in \mathbb{N}\}$$

□ Configuration: a labeled tree remaining input

$$q \rightarrow A$$
 B
 (p,b,DC)
 B

SAPDA Computation and Language

Computation:

- Each step, a transition is applied to one stack-branch
- If a stack-branch is empty, it cannot be selected
- Synchronous empty sibling branches are collapsed

have the same state and remaining input

Initial Configuration: $\bot \leftarrow q_0$

$$\perp \leftarrow q_0$$

- \square Accepting configuration: $\varepsilon \leftarrow q$
- □ Language: $L(A) = \{ w \in \Sigma^* \mid \exists q \in Q, (q_0, w, \bot) \vdash^* (q, \varepsilon, \varepsilon) \}$
- Note: all branches must empty ~ must "agree".

Reduplication with a Center Marker

- □ The reduplication with a center marker language (RCM), $\{w\$w \mid w \in \Sigma^*\}$, describes structures in various fields, e.g.,
 - Copying phenomena in natural languages: "deal or no deal", "boys will be boys", "is she beautiful or is she beautiful?"
 - Biology: microRNA patterns in DNA, tandem repeats
- We will construct an SAPDA for RCM.
- Note: it is not known whether reduplication without a center marker can be derived by a CG.

Example: SAPDA for RCM

- □ We consider an SAPDA for $\{w\$uw \mid w,u \in \Sigma^*\}$, which can easily be modified to accept RCM.
- The SAPDA is especially interesting, as it utilizes recursive conjunctive transitions.
- □ **Construction Idea:** if σ in the n^{th} letter before the \$, check that the n^{th} letter from the end is also σ .

Construction of SAPDA for RCM

$$A = (Q, \{a,b,\$\}, \{\bot,\#\}, q_0, \delta, \bot)$$

$$Q = \{q_0,q_e\} \cup \{q_\sigma^i \mid \sigma \in \{a,b\} \ , i \in \{1,2\}\}\}$$

$$\delta(q_0,\sigma,\bot) = \{(q_\sigma^1,\bot) \land (q_0,\bot)\}$$

$$\delta(q_0^1,\tau,X) = \{(q_\sigma^1,\#X)\}$$

$$\delta(q_0^1,+X) = \{(q_e,\varepsilon)\}$$

$$\delta(q_0^1,+X) = \{(q_e,\varepsilon)\}$$

$$\delta(q_0^1,+X) = \{(q_e,\varepsilon)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x), (q_0^2,X)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x), (q_0^2,X)\}$$

$$\delta(q_0^2,+X) = \{(q_e,x), (q_0^2,X)\}$$

$$\delta(q_0^2,+X) = \{(q_0^2,+X), (q_0^2,X)\}$$

$$\delta(q_0^2,+X) = \{(q_0^2,+X), (q_0^2,+X)\}$$

$$\delta(q_0^2,+X) = \{(q_0^2,$$

Computation of SAPDA for RCM

Main Results

Equivalence Results

Linear CG and One-turn SAPDA

Equivalence Results

□ **Theorem 1.** A language is generated by an CG if and only if it is accepted by an SAPDA.

- The equivalence is very similar to the classical equivalence between CFG and PDA.
- The proofs of the equivalence are extended versions of the classical proofs.

"only if" Proof Sketch

- □ Given an CG, we construct an single-state SAPDA using an extension of the classical construction.
- A simulation of the derivation is run in the stack:
 - If the top stack symbol is a non-terminal, it is replaced with the r.h.s. of one of its rules.
 - If the top stack symbol is a terminal, it is emptied while reading the same terminal symbol from the input.
- A correlation is achieved between the stack contents and the grammar sentential forms.

"only if" Proof Simulation

swit**elmpty**iable wit**berminaf**rule

"if" Proof Sketch

- ☐ Given an SAPDA we construct an CG.
- The proof is an extension of the classical one.
- However, due to the added complexity of the extended models, it is more involved.
- □ Therefore, we won't get into it now...

Single-state SAPDA

- The "if" proof translates a general SAPDA into a Conjunctive Grammar.
- The "only if" proof translates a Conjunctive Grammar into a single-state SAPDA.
- Corollary: Single-state SAPDA and multi-state SAPDA are equivalent.
- This characterizes classical PDA as well.

Linear CG and One-turn SAPDA

- Linear Conjunctive Grammars (LCG) [Okhotin, 2001]
 are an interesting sub-class of CG.
 - Have especially efficient parsing [Okhotin, 2003]
 - Equivalent to Trellis Automata [Okhotin, 2004]
- A conjunctive grammar is linear if all conjuncts in all rules contain at most one variable.
- We define a sub-class of SAPDA, one-turn SAPDA, and prove equivalence to LCG.

Motivation

- Linear Conjunctive Grammars as a sub-family of CG are defined analogously to Linear Grammars as a sub-family of Context-free Grammars.
- □ It is a well known result [Ginsburg *et.al*, 1966] that Linear Grammars are equivalent to one-turn PDA.
- A turn is a computation step where the stack height changes from increasing to decreasing.
- A one-turn PDA is a PDA s.t. all accepting computations, have only one turn.

One-turn SAPDA

- We introduce a sub-family of SAPDA, one-turn SAPDA, analogously to one-turn PDA.
- An SAPDA is one-turn if all stack-branches make exactly one turn in all accepting computations.

 Note: the requirement of a turn is not limiting as we are considering acceptance by empty stack.

Informal Definition

- Assume all transitions on a stack-branch and its sub-tree are applied consecutively (reordering if needed).
- We refer to this segment of the computation as the relevant transitions w.r.t. the branch.
- An SAPDA is one-turn if for every branch, the relevant transitions can be split into three phases:
 - (1) Increasing transitions applied to the stack-branch.
 - (2) A conjunctive transition followed by transitions applied to the branches in the sub-tree and then a collapsing transition of the sub-tree.
 - (3) Decreasing transitions on the stack-branch.

Informal Definition Continued...

Note: if the automaton is a classical PDA, then there is only one branch with no second phase (no conjunctive transitions), and therefore the automaton is a classical one-turn PDA.

Equivalence Results

- □ **Theorem 2.** A language is generated by an LCG if and only if it is accepted by a one-turn SAPDA.
- This result mirrors the classical equivalence between Linear Grammars and one-turn PDA, strengthening the claim of SAPDA as a natural automaton counterpart for CG.
- Corollary: One-turn SAPDA are equivalent to Trellis automata.

Conjunctive Languages

Characterization of Language Class

A Toy Programming Language

Mildly Context Sensitive Languages

Generative Power

 CG can derive all finite conjunctions of CF languages as well as some additional languages (e.g., RCM).

 Linear CG can derive all finite conjunctions of linearCF languages as well as some additional languages (e.g., RCM).

LCG

CG

NLG

∩CFG

Closure Properties

- □ Union, concatenation, intersection, Kleene star ✓
 - Proven quite easily using grammars
- □ Homomorphism ×
- □ Inverse homomorphism
 - We'll touch on the proof of this in the next slide...
- □ Linear CL are closed under complement. ✓
- It is an open question whether general CG are closed under complement.

Inverse Homomorphism

Model	Technique	Length	Linear CG
CG	Non-classical and complicated	13 pages	Requires separate proof

For the grammar based proof, see [Okhotin, 2003].

Decidability Problems

- Linear CG Membership:
 - $O(n^2)$ time and O(n) space.

- General CG Membership:
 - $O(n^3)$ time and $O(n^2)$ space.

Emptiness, finiteness, equivalence, inclusion, regularity

A Toy Programming Language

- A program in PrintVars has three parts:
 - Definition of variables
 - Assignment of values
 - Printing of variable values to the screen
- Example:

```
VARS a , b , c

VALS b = 2 , a = 1 , c = 3

PRNT b a a c b
```

Output: 2 1 1 3 2

PrintVars Specification

- A PrintVars program is well-formed if:
 - (1) It has the correct structure
 - (2) All used variables are defined
 - (3) All defined variables are used
 - (4) All defined variables are assigned a value
 - (5) All variables assigned a value are defined
- Item (1) is easily defined by a CF Grammar.
- □ However, items (2) (5) amount to a language reducible to RCM, which is not CF.

A (partial) CG for PrintVars

```
\square S \rightarrow (structure \& defined used \& used defined)
 & defined assigned &
  assigned defined )
\square structure \rightarrow vars vals prnt
\square vars \rightarrow vars...; vals \rightarrow vals...; prnt \rightarrow
 PRNT...
\square defined used \rightarrow VARS check du
\square check_du \rightarrow (a X vals X a X & a check du)
 (bXvalsXbX \& bcheck du) | \cdots
 |vals X|
 38 of 43
\square X \rightarrow aX | \cdots | zX | 0X | \cdots | 9X | = X | \varepsilon
```

Mildly Context Sensitive Languages

- Computational Linguistics pursues a computational model which exactly describes natural languages.
- Originally, context-free models were considered.
- However, non-CF natural language structures led to interest in a slightly extended class of languages – Mildly Context-sensitive Languages (MSCL).
- Several formalisms (e.g., Tree Adjoining Grammars)
 are known to converge to MCSL. [Vijay-Shanker, 1994]

Conjunctive Languages and MCSL

- We explore the correlation between Conjunctive Languages and MCSL.
- MCSL are loosely categorized as follows:
 - (1) They contain the context-free languages ✓
 - (2) They contain multiple-agreement, cross-agreement and reduplication √
 - (3) They are polynomially parsable ✓
 - (4) They are semi-linear ×
- □ ⇒ Not an exact characterization of natural languages, but still with applicative potential.

Concluding Remarks

Summary

Future Directions

Summary

- Conjunctive Languages are an interesting language class because:
 - They are a strong, rich class of languages.
 - They are polynomially parsable.
 - Their models of computation are intuitive and easy to understand; highly resemble classical CFG and PDA.
- SAPDA are the first automaton model presented for Conjunctive Languages.
- They are an natural extension of PDA.
- They lend new intuition on Conjunctive Languages.

Future Directions

- Broadening the theory of SAPDA
 - Deterministic SAPDA
 - Possible implications on LR-Conjunctive Grammars
- Considering possible applications
 - Formal verification
 - **-** ...

Thank you.

References

- Aizikowitz, T., Kaminski, M.: Conjunctive grammars and alternating pushdown automata.
 Wollic'09. LNAI 5110 (2008) 30 41
- Aizikowitz, T., Kaminski, M.: Linear conjunctive grammars and one-turn synchronized alternating pushdown automata. Formal Grammars: Bordeaux 2009. LNAI 5591. To appear.
- ☐ Ginsburg, S., Spanier, E.h.: Finite-turn pushdown automata. SIAM Journal on Control. 4(3) (1966) 429 453
- Okhotin, A.: Conjunctive grammars. Journal of Automata, Languages and Combinatorics.
 6(4) (2001) 519 535
- Okhotin, A.: Conjunctive languages are closed under inverse homomorphism. Technical Report 2003-468. School of Computing, Queens Univ., Kingston, Ontario, Canada.
- Okhotin, A.: On the equivalence of linear conjunctive grammars and trellis automata. *RAIRO Theoretical Informatics and Applications*. 38(1) (2004) 69 88
- □ Vijay-Shanker, K., Weir, D.J.: The equivalence of four extensions of context-free grammars. *Mathematical Systems Theory.* 27(6) (1994) 511 546.