Linguistics and formal languages

Marina Ermolaeva

University of Chicago

LING 21020: Formal Foundations of Linguistics April 6, 2020

Welcome to Formal Foundations of Linguistics: Remote Edition!

Communication outside class

- Canvas
 - homework, readings, and other class materials
 - all announcements (please keep your notifications on!)

- Zoom chat channel: Formal Foundations of Linguistics
 - office hours: WTh 3:00-4:00pm Central Time
 - general discussion and quick questions

Sources

- No required textbook, but (optional) readings will be posted
- Special mention:

An introductory linguistics textbook to consult for review:

Hope C. Dawson and Michael Phelan (eds), Language Files (2016)

A major inspiration and source of examples used in this course:

Thomas Graf, Computational Linguistics as Language Science (2019)

Communication in class

- Chat messages
 - for short questions and comments

- Nonverbal feedback
 - to give me an idea of how the class is going
 - I will sometimes ask you to use this feature for a quick poll
- Audio + video
 - for extended discussion; please raise your hand first
 - make sure to keep your mic muted when not talking

Background survey (preliminary results)

(if you haven't taken the survey yet, please do so after class!)

Before we continue...

• Record our Zoom meetings: yes or no?

• Let's have a vote!

Update: "yes" -6, "no" -0, "either is OK" -6.

Language + Math = ?

AND THE DUMBEST THING ABOUT EMO KIDS IS THAT...!...
YOU KNOW, I'M SICK OF EASY TARGETS. ANOME CAN MAKE PUN OF EMO KIDS. YOU KNOW WHO'S HAD IT TOO EASY?
COMPUTATIONAL LINGUISTS.

"OOH, LOOK AT ME!
MY FIELD 15 SO 14-DEFINED
I CAN SUBSCRIBE TO ANY OF
DOZENS OF CONTRADICTORY
MODELS AND STILL BE
TAKEN SERIOUSLY!"

(source: xkcd)

- Computational linguistics
 - often used as an umbrella term
- Natural language processing
 - using computers to solve practical language-related tasks
- Mathematical linguistics
 - applying mathematical methods to understand natural language
 - formal language theory: languages as mathematical objects generated by rule systems

Language + Math = ?

AND THE DUMBEST THING ABOUT EMO KIDS IS THAT...!...
YOU KNOW, I'M SICK OF EASY TARGETS. ANONE CAN MAKE FUN OF EMO KIDS. YOU KNOW WHO'S HAD IT TOO EASY?
COMPUTATIONAL LINGUISTS.

"OOH LOOK AT ME!
MY FIELD IS SO ILL-DEFINED
I CAN SUBSCRIBE TO ANY OF
DOZENS OF CONTRADICTORY
MODELS AND STILL BE
TAKEN SERIOUSLY!"

(source: xkcd)

- Computational linguistics
 - often used as an umbrella term
- Natural language processing
 - using computers to solve practical language-related tasks
- Mathematical linguistics
 - applying mathematical methods to understand natural language
 - formal language theory: languages as mathematical objects generated by rule systems

Formalization in linguistics

"The search for rigorous formulation in linguistics has a much more serious motivation than mere concern for logical niceties or the desire to purify well-established methods of linguistic analysis. [...] By pushing a precise but inadequate formulation to an unacceptable conclusion, we can often expose the exact source of this inadequacy and, consequently, gain a deeper understanding of the linguistic data."

Noam Chomsky, Syntactic Structures (1957)

• Alphabet: a finite set of symbols

• Alphabet: a finite set of symbols

Examples:

- Alphabet: a finite set of symbols
- Examples:
 - $\{a, b, c, ..., z\}$ is the alphabet of Latin characters

- Alphabet: a finite set of symbols
- Examples:
 - $\{a, b, c, ..., z\}$ is the alphabet of Latin characters
 - $\{x, y, +, -, =\}$ is an alphabet containing alphanumeric characters

- Alphabet: a finite set of symbols
- Examples:
 - $\{a, b, c, ..., z\}$ is the alphabet of Latin characters
 - $\{x, y, +, -, =\}$ is an alphabet containing alphanumeric characters
 - { the, be, to, of, and} is the alphabet of five most common English words, according to Wikipedia

- Alphabet: a finite set of symbols
- Examples:
 - $\{a, b, c, ..., z\}$ is the alphabet of Latin characters
 - $\{x, y, +, -, =\}$ is an alphabet containing alphanumeric characters
 - { the, be, to, of, and} is the alphabet of five most common English words, according to Wikipedia
 - $\mathbb{N} = \{0, 1, 2, 3, ...\}$, the set of natural numbers, is **not** an alphabet

- Alphabet: a finite set of symbols
- Examples:
 - $\{a, b, c, ..., z\}$ is the alphabet of Latin characters
 - $\{x,\ y,\ +,\ -,\ =\}$ is an alphabet containing alphanumeric characters
 - { the, be, to, of, and} is the alphabet of five most common English words, according to Wikipedia
 - $\mathbb{N} = \{0, 1, 2, 3, ...\}$, the set of natural numbers, is **not** an alphabet
 - The set of all grammatical sentences of English is **not** an alphabet

- Alphabet: a finite set of symbols, often denoted by capital sigma: Σ Example: $\Sigma = \{a, b\}$
- Σ^* : the set of all finite strings of symbols from Σ We use ϵ to denote the **empty string** $\Sigma^* = \{\epsilon, \ a, \ b, \ aa, \ ab, \ ba, \ bb, \ aaa, \ ...\}$
- Language over Σ : a (finite or infinite) subset of Σ^*

- **Alphabet**: a finite set of symbols, often denoted by capital sigma: Σ Example: $\Sigma = \{a, b\}$
- Σ^* : the set of all finite strings of symbols from Σ We use ϵ to denote the **empty string** $\Sigma^* = \{\epsilon, \ a, \ b, \ aa, \ ab, \ ba, \ bb, \ aaa, \ ...\}$
- Language over Σ : a (finite or infinite) subset of Σ^* Examples of languages: \emptyset , Σ , Σ^* , all 5-symbol strings of a's and b's, all even-length strings of only a's

. . .

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in *L*?

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in *L*?

```
[[[]]]
```

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in *L*?

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in *L*?

```
[[[]]] (yes)
```

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in *L*?

```
[[[]]] (yes)
[[]][[]]] (no)
```

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in L?

```
[[[]]] (yes)
[[]][[]]] (no)
```

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in L?

```
[[[]]] (yes)
[[]][[]]] (no)
[[]][]]]] (yes)
```

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in L?

```
[[[]]] (yes)
[[]][]]] (no)
[[]][]]]] (yes)
```

 ϵ

- Let $\Sigma = \{ [,] \}$
- Let L be a language over Σ such that:
 - (1) $[] \in L$;
 - (2) For any string $s \in L$, $[s] \in L$;
 - (3) For any two strings $s, t \in L$, $st \in L$
- Are these strings in L?

Relevant questions

What kinds of formal languages are there?

• What languages are more complicated than others?

Relevant questions

• What kinds of formal languages are there?

What languages are more complicated than others?

We will touch on these, but we are primarily interested in the following:

Relevant questions

• What kinds of formal languages are there?

• What languages are more complicated than others?

We will touch on these, but we are primarily interested in the following:

• What formal languages are a better fit to model natural language?

The Chomsky Hierarchy of formal languages

(also known as the Chomsky–Schützenberger hierarchy)

The Chomsky Hierarchy of formal languages

(also known as the Chomsky–Schützenberger hierarchy)

• Where do phonology, morphology, and syntax fit in this hierarchy?

What this course is NOT about

• Intro to linguistics

Intro to linguistics

...but we will look at some basic concepts of linguistics in a more precise way

Intro to linguistics

...but we will look at some basic concepts of linguistics in a more precise way

Intro to formal language theory

• Intro to linguistics

...but we will look at some basic concepts of linguistics in a more precise way

• Intro to formal language theory

...but we will use formal grammars to describe patterns in natural language

• Intro to linguistics

...but we will look at some basic concepts of linguistics in a more precise way

• Intro to formal language theory

...but we will use formal grammars to describe patterns in natural language

Natural language processing

• Intro to linguistics

...but we will look at some basic concepts of linguistics in a more precise way

• Intro to formal language theory

...but we will use formal grammars to describe patterns in natural language

Natural language processing

...but we will use various tools implementing these grammars

Background survey

- Regular expressions
- Finite-state automata
- Context-free languages
- Subregular languages
- Mildly context-sensitive languages
- International Phonetic Alphabet
- Phonemes and allophones
- Phonological rewriting rules
- Autosegmental phonology
- Syntactic constituents
- Phrase-structure rules
- Minimalist syntax

Background survey

- Regular expressions
- Finite-state automata
- Context-free languages
- Subregular languages
- Mildly context-sensitive languages
- International Phonetic Alphabet
- Phonemes and allophones
- Phonological rewriting rules
- Autosegmental phonology
- Syntactic constituents
- Phrase-structure rules
- Minimalist syntax

(formal language theory)

(linguistics)

What these...

- Regular expressions
- Finite-state automata
- Subregular languages
- Context-free languages
- Mildly context-sensitive languages
- ...

What these...

- Regular expressions
- Finite-state automata
- Subregular languages
- Context-free languages
- Mildly context-sensitive languages

• ..

...have to do with these

- Phonemes and allophones
- Phonological rewriting rules
- Autosegmental phonology
- Phrase-structure rules
- Minimalist syntax
- ..

What these...

- Regular expressions
- Finite-state automata
- Subregular languages
- Context-free languages
- Mildly context-sensitive languages

• ..

...have to do with these

- Phonemes and allophones
- Phonological rewriting rules
- Autosegmental phonology
- Phrase-structure rules
- Minimalist syntax

• ...

...and how we can use the connection to model natural language phenomena

Next time

• Formal grammars

Regular languages, and why linguists should care about them