Course 2 Introduction to Automata Theory (cont'd)

Excursion: Previous lecture

Languages & Grammars

An alphabet is a set of symbols:

Or "words"

{0,1}

Sentences are strings of symbols:

A language is a set of sentences:

$$L = \{000,0100,0010,..\}$$

A grammar is a finite list of rules defining a language.

$$S \longrightarrow 0A$$
 $B \longrightarrow 1B$
 $A \longrightarrow 1A$ $B \longrightarrow 0F$
 $A \longrightarrow 0B$ $F \longrightarrow \varepsilon$

- Languages: "A language is a collection of sentences of finite length all constructed from a finite alphabet of symbols"
- **Grammars**: "A grammar can be regarded as a device that enumerates the sentences of a language" - nothing more, nothing less
- $G = (V_N, V_T, S, P)$
 - V_N list of non-terminal symb.
 - V_T list of terminal symb.
 - S start symb.
 - *P* − list of production rules
 - $V_N \cap V_T = \emptyset$

The Chomsky Hierachy

A containment hierarchy of classes of formal languages

The Chomsky Hierarchy

Regular

Contextfree Contextsensitive Recursivelyenumerable

Grammar	Languages	Automaton	Production Rules
Type-0	Recursively enumerable \mathcal{L}_0	Turing machine	$\alpha \to \beta$
Type-1	Context sensitive \mathcal{L}_1	Linear-bounded non-deterministic Turing machine	$\alpha A \beta \to \alpha \gamma \beta$
Type-2	Context-free \mathcal{L}_2	Non- deterministic push down automaton	$A o \gamma$
Type-3	Regular \mathcal{L}_3	Finite state automaton	$A \rightarrow a \text{ and}$ $A \rightarrow aB$

Classification using the structure of their rules:

- Type-0 grammars: there are no restriction on the rules;
- Type-1 grammars/Context sensitive grammars: the rules for this type have the next form:

$$uAv \rightarrow upv$$
, $u, p, v \in V_G^*$, $p \neq \lambda$, $A \in V_N$

or $A \to \lambda$ and in this case A does not belongs to any right side of a rule.

Remark. The rules of the second form have sense only if A is the start symbol.

Remarks

A grammar is *Type 1 monotonic* if it contains no rules in which the left-hand side consists of more symbols than the right-hand side. This forbids, for instance, the rule, $.NE \rightarrow and N$, where N, E are non-term. symb.; and is a terminal symb $(3 = |.NE| \ge |and N| = 2)$.

Remarks

- A grammar is Type 1 context-sensitive if all of its rules are context-sensitive. A rule is context-sensitive if actually only one (non-terminal) symbol in its left-hand side gets replaced by other symbols, while we find the others back undamaged and in the same order in the right-hand side.
- Example: Name Comma Name End → Name and Name End meaning that the rule Comma → and may be applied if the left context is Name and the right context is Name End. The contexts themselves are not affected. The replacement must be at least one symbol long; this means that context-sensitive grammars are always monotonic.
- Examples: see whiteboard

Classification using the structure of their rules:

Type-2 grammars/Context free grammars: the rules for this type are of the form:

$$A \to p, p \in V_G^*, A \in V_N$$

Type-3 grammars/regular grammars: the rules for this type have one of the next two forms:

Cat. I rules
$$A \rightarrow Bp$$

Cat. II rules $C \rightarrow q$

or

$$A \to pB$$
$$C \to q$$

$$A, B, C \in V_N, p, q \in V_T^*$$

- **Rule** $A \to \lambda$ is allowed if A does not belongs to any right side of a rule.
- Examples: see whiteboard

Localization lemma for context-free languages (CFL) (or uvwxy theorem or pumping lemma for CFL)

Motivation for the lemma: almost anything could be expressed in a CF grammar.

Let G be a context free grammar and the derivation $x_1 \dots x_m \stackrel{*}{\Rightarrow} p$, where $x_i \in V_G$, $p \in V_G^*$. Then there exists $p_1 \dots p_m \in V_G^*$ such that $p = p_1 \dots p_m$ and $x_j \Rightarrow p_j$.

Example: see whiteboard

What do you observe on the right-hand side (RHS) of the production rules of a context-free grammar?

- It is convenient to have on the RHS of a derivation only terminal or nonterminal symbols!
- This can be achieved without changing the type of grammar.

Lemma $A \rightarrow i$

Let system $G = (V_N, V_T, S, P)$ be a context-free grammar.

There exists an *equivalent* context free grammar G' with the property: if one rule contains terminals then the rule is of the form $A \to i$, $A \in V_N$, $i \in V_T$.

Lemma $A \rightarrow i$

Let system $G = (V_N, V_T, S, P)$ be a context free grammar.

There exists an *equivalent* context free grammar G' with the property: if one rule contains terminals then the rule is of the form $A \rightarrow i$, $A \in V_N$, $i \in V_T$.

Proof. Let $G' = (V'_N, V'_T, S', P')$, where $V_N \subseteq V'_N$ and P' contains all "convenient" rules from P. Let the following incoveninent rule:

$$u \to v_1 i_1 v_2 i_2 \dots i_n v_{n+1}, \quad i_k \in V_T, \quad v_k \in V_N^*$$

We add to P' the following rules:

$$u \rightarrow v_1 X_{i1} v_2 X_{i2} \dots X_{in} v_{n+1}$$
 Key ideas in the $X_{ik} \rightarrow i_k$ $k = 1...n, X_{ik} \in V_N'$ transformation!

What is the relationship between \mathcal{L}_0 , \mathcal{L}_1 , \mathcal{L}_2 , \mathcal{L}_3 ?

Definition. Let \circ be a binary operation on a family of languages L. We say that the family L is closed on the operation \circ if $L_1, L_2 \in L$ then $L_1, L_2 \in L$.

Let
$$G_1 = (N_1, T_1, S_1, P_1), G_2 = (N_2, T_2, S_2, P_2).$$

Closure of Chomsky families under union

The families \mathcal{L}_0 , \mathcal{L}_1 , \mathcal{L}_2 , \mathcal{L}_3 are closed under union.

Key idea in the proof

$$G_{\cup} = (V_{N_1 \cup N_2 \cup S}, V_{T_1 \cup T_2}, P_1 \cup P_2 \cup \{S \to S_1 | S_2\})$$

Examples: see whiteboard

Closure of Chomsky families under product

The families \mathcal{L}_0 , \mathcal{L}_1 , \mathcal{L}_2 , \mathcal{L}_3 are closed under product.

Key ideas in the proof

For
$$\mathcal{L}_0$$
, \mathcal{L}_1 , \mathcal{L}_2

$$G_p = (V_{N_1 \cup N_2 \cup S}, V_{T_1 \cup T_2}, P_1 \cup P_2 \cup \{S \to S_1 S_2\})$$

For \mathcal{L}_3

$$G_p = (V_{N_1 \cup N_2}, V_{T_1 \cup T_2}, S_1, P_1' \cup P_2)$$

where P_1' is obtained from P_1 by replacing the rules $A \to p$ with $A \to pS_2$

Examples: see whiteboard

Closure of Chomsky families under Kleene closure

The families \mathcal{L}_0 , \mathcal{L}_1 , \mathcal{L}_2 , \mathcal{L}_3 are closed under Kleene closure operation.

Key ideas in the proof

For
$$\mathcal{L}_0$$
, \mathcal{L}_1

$$G^* = (V_N \cup \{S^*, X\}, V_T, S^*, P \cup \{S^* \to \lambda | S | XS, Xi \to Si | XSi, i \in V_T\})$$

The new introduced rules are of type 1, so G^* does not modify the type of G.

For
$$\mathcal{L}_2$$

$$G^* = (V_N \cup \{S^*\}, V_T, S^*, P \cup \{S^* \to S^*S | \lambda\})$$

For
$$\mathcal{L}_3$$

$$G^* = (V_N \cup \{S^*\}, V_T, S^*, P \cup P' \cup \{S^* \to S | \lambda\})$$

where P' is obtained with category II rules, from P, namely if $A \rightarrow p \in P$ then $A \rightarrow pS \in P$.

Observation. Union, product and Kleene closure are called regular operations.

Hence, the language families from the Chomsky classification are closed under regular operations.

- Chomsky hierarchy
 - Closure properties of Chomsky families