Wednesday June 29, 2016 Lecture 26

Modeling Computation Sections 13.1 – 13.2

Notables

- Test #7 on Thursday
- Try the following problems:
 - □ Page 856, problems 5, and 17

Important theory

- What can a symbol processing computer do?
- What can't it do?
- How can we model sets of strings representing
 - □ Inputs to an algorithm or program?
 - □ Outputs of an algorithm or program?
 - An algorithm or program itself?
- Are some sets more difficult to recognize than others?

What are the limits on computing?

Can we build different kinds of computers to transcend these limits?

CSE 260, MSU

LANGUAGES, GRAMMARS & MACHINES

Important applications

- Models for programming language syntax.
- Models for defining program input.
- Methods for designing finite state machines, or FSAs
 - a) A recognizer for C++ integers
 - b) A vending machine

CSE 260, MSU

LANGUAGES, GRAMMARS & MACHINES

Grammar

- A simple mechanism to describe or generate a language (set of strings)
 - □ Small set of rules can generate an infinite language.
 - Usually, base cases and recursive rules.
- Example languages:
 - □ Set of C++ keywords
 - □ Set of all C++ programs
 - □ Set of all well-formed PIN numbers
 - □ Set of all possible US telephone numbers
 - Contents of legal input files for a payroll program

CSE 260, MS

LANGUAGES, GRAMMARS &

Introduction

- In the English language, the grammar determines whether a combination of words is a legal sentence.
- Which of the following are *legal* sentences?
- □ The large rabbit hops quickly.
- □ The frog writes neatly.
- □ The swims mathematician quickly.
- Grammars are concerned with the syntax (i.e., form) of a sentence, and <u>NOT</u> its semantics (i.e., meaning).

CSE 260, MSU

LANGUAGES, GRAMMARS & MACHINES

English Grammar sentence: noun phrase verb phrase. noun phrase: article adjective noun or article noun verb phrase: verb adverb or verb article: a or adjective: large hungry; *noun*: rabbit or mathematician or frog ■ <u>verb</u>: eats or hops or or adverb: quickly wildly or neatly LANGUAGES, GRAMMARS & MACHINES CSE 260 MSU

Example Use the grammar in generating sentences: Sentence Noun phrase verb phrase Article adjective noun verb phrase Article adjective noun verb adverb the adjective noun verb adverb • the large noun verb adverb

• the large rabbit verb adverb

• the large rabbit hops adverb

• the large rabbit hops quickly

Also a sentence: the large rabbit writes neatly (Even though probably untrue)

LANGUAGES, GRAMMARS & MACHINES

Alphabets, words & languages An alphabet, or vocabulary, V is a finite, nonempty set of A word, or string, over V is a finite sequence of symbols from V. The set of all words over V is denoted by V*. $\quad \ \ \, \Box \ \ \, \text{A word of length } n, \, \text{denoted } v_1v_2...v_n \in \mathit{V}^*, \, \text{consists of } n \, \, \text{symbols, } n \geq 0.$ □ The *empty word*, consisting of 0 symbols, is denoted by $\lambda \in V^*$. Given words $v = v_1 v_2 ... v_n$ and $w = w_1 w_2 ... w_m$ of length n and m, the *concatenation* of v and w, denoted vw, is the word of length n+m defined by: $vw = v_1v_2...v_nw_1w_2...w_m$ By convention: $\lambda v = v\lambda = v$ ■ A *language* L over V is a subset of V^* , $L \subseteq V^*$.

LANGUAGES, GRAMMARS & MACHINES

CSE 260 MSU

Example: alphabets, words & languages • {0, 1}* is the set of binary strings. • Some example words over the alphabet (vocabulary) {0, 1}: ■ Some example concatenations of words from {0, 1}*: (0000)(1) = 00001 $\lambda (00) = 00$ • Some example languages over the alphabet {0, 1}: $\{v \mid v \in \{0, 1\}^* \text{ and } |v| < 3\} = \{\lambda, 0, 1, 00, 01, 10, 11\}$ $\left\{ \ 0^{n}1^{m} \ | \ n \leq m \ \right\}_{m, \ n \ \in \mathbb{N}} \ = \ \left\{ \lambda, \ 1, \ 11, \ 01, \ 111, \ 011, \ 1111, \ 0111, \ 0011, \ \ldots \right\}$ { \(\lambda \) }

Grammars and derivations • A phrase-structure grammar, denoted G = (V, T, S, P), consists of □ A vocabulary V □ A start symbol, S, where $S \in V$ A vocabulary symbol in the set V - T is called \Box A set T of terminal symbols, where $T \subset V$ a nonterminal symbol □ A finite set *P* of *production rules*: $v \rightarrow w$, where v and w are strings over V intuition: we can "rewrite" v as w in generating words that belong to a language To generate words using G \Box Start with the start symbol S □ Using production rules, "rewrite" it until you have derived a string of only terminal symbols \Box The language of G, denoted L(G), is the set of terminal strings that can be derived in this manner.

Example of a Grammar • G = (V, T, S, P), where $\ \ \ \ \ V = \{a,\,b,\,A,\,B,\,S\}$ S is the start symbol $T = \{a, b\}$ is the set of terminal symbols \Box $P = \{ S \rightarrow ABa, A \rightarrow BB, B \rightarrow ab, AB \rightarrow b, AB \rightarrow \lambda \}$ are the production rules S ⇒* abababa Example derivations: $S \Rightarrow ABa \Rightarrow ba$ $\Box S \Rightarrow ABa \Rightarrow \lambda a = a \qquad \bullet \qquad S \Rightarrow^* a$ ■ Defn: The *derives relation*, denoted ⇒*, is the transitive closure of the *directly derives* relation, denoted ⇒ ■ Defn: $L(G) = \{ w \mid w \in T^* \text{ and } S \Rightarrow^* w \}$ = { *a*, *ba*, *abababa* } LANGUAGES, GRAMMARS & MACHINES CSE 260 MSU 15

Exercise Write grammars that generate the following languages. All binary strings of length 5 □ Let $V = \{ S, D, 0, 1 \}$, $T = \{ 0, 1 \}$, start symbol be S, $P = \{ S \rightarrow DDDDD, D \rightarrow 0, D \rightarrow 1 \}$ • All binary strings of length 5 that start with a 1. □ Let $V = \{ S, D, 0, 1 \}, T = \{ 0, 1 \}$, start symbol be S, $P = \{ S \rightarrow 1DDDD, D \rightarrow 0, D \rightarrow 1 \}$ All binary strings (i.e., {0, 1}*) □ Let $V = \{ S, 0, 1 \}$, $T = \{ 0, 1 \}$, start symbol be S, $P = \{ S \rightarrow \lambda, S \rightarrow 0S, S \rightarrow 1S \}$ All binary strings of length 6 that have exactly two 1-bits in the first three bits \Box Let $V = \{ S, A, B, R, 0, 1 \}, T = \{ 0, 1 \}$, start symbol be S, $A \rightarrow 110, \qquad A \rightarrow 101, \qquad A \rightarrow 011,$ $P = \{ S \rightarrow AB,$ A → ... R → 0, K → ... LANGUAGES, GRAMMARS & MACHINES $B \rightarrow RRR$, $R \rightarrow 1$

```
Types of Grammars

Grammars categorized by their production rules

Type 0: No restriction on production rules

Type 1 (context-sensitive): Every production rule has the form x \to y where either |x| \le |y| or y = \lambda

Type 2 (context-free): Every production rule has the form N \to y where N \in V - T and y \in V^*

Type 3 (regular): Every production rule has one of the following two forms

N \to AM where N, M \in V - T and A \in T, or

N \to AM where N \in V - T


Observe: Type 3 \subset Type 2 \subset Type 1 \subset Type 0
```

Example: Regular grammar (Type 3) Type 3 (regular): Every production rule has one of G = (V, T, S, P), where the following two forms ■ Vocabulary *V* = {*S*, *A*, 0, 1} 1) $N \rightarrow a M$, or ■ Terminals *T* = {0,1} Start symbol S 2) $N \rightarrow \lambda$ Production rules: where N, M are non- ${\scriptstyle \square} \ S \to 0S$ terminal symbols and a is a $S \rightarrow 1A$ terminal symbol $\ \ \ S \rightarrow \lambda$ $\Box A \rightarrow 1A$ $\Box A \rightarrow \lambda$ • Exercise: What is L(G)? $L(G) = \{0^m 1^n \mid m \text{ and } n \text{ are nonnegative integers}\}$

LANGUAGES, GRAMMARS & MACHINES

```
Example: Context Free (Type 2)
 Every production rule has the
G = (V, T, S, P), where
 form
• Alphabet V = \{S, 0, 1\}
 N \rightarrow y
 where N is a non-terminal
• Terminals T = \{0,1\}
 symbol and is y any string over
■ Start symbol S
 the vocabulary
■ Production P:
 Important result of formal language
 theory: No regular grammar generates this language. (CSE 460)
 \Box S \rightarrow 0S1
 \Box S \rightarrow \lambda
Exercise: What is L(G)?
 Type 3 \subset \text{Type } 2
  L(G) = \{0^n 1^n \mid n \text{ is nonnegative integer}\}
 LANGUAGES, GRAMMARS & MACHINES
```

```
Example: Context Sensitive (Type 1)
 Type 1 (context-sensitive):
G = (V,T,S,P), where
 Every production rule has
  \Box Alphabet V = \{S, A, B, 0, 1, 2\}
 the form
  \Box Terminals T = \{0, 1, 2\}
 x \rightarrow u
  □ Start symbol S
 where either |x| \le |y| or
  □ Production P:
 S \rightarrow 0SAB
 S \rightarrow \lambda
 Important result of formal language
 ■ BA \rightarrow AB
 theory: No context free grammar
 0A → 01
 generates\ this\ language.\ (CSE\ 460)
 ■ 1A → 11
 ■ 1B → 12
 Type 2 ⊂ Type1
 ■ 2B → 22
  \square Exercise: What is L(G)?
 L(G) = \{0^n 1^n 2^n \mid n \text{ is nonnegative integer}\}
CSE 260 MSI
```


```
Application: Programming Languages (PLs)
Backus-Naur form for describing syntax of a PL
 □ Enclose nonterminals in angle brackets, e.g., <e>

 Start symbol is on the left-hand-side of the first production rule

 \Box Use ::= in place of \rightarrow
 \mbox{\ \tiny $\square$} Abbreviate listing of productions for the same nonterminal:
 \langle e \rangle ::= w \mid x \mid ... \mid z
 is short for multiple productions
 <\!e\!>::= w <\!e\!>::= x ... <\!e\!>::= z

 Example: Backus-Naur form for identifiers (Algol 60)

 ::= <letter> <letters_or_digits>
 <ident>
 <\!letters\_or\_digits\!\!> ::= <\!letters\_or\_digits\!\!>
 | <digit> <letters_or_digits>
 ::= \ a \ | \ b \ | \ c \ | \ ... \ | \ z
 <letter>
 ::= \ 0 \ | \ 1 \ | \ 2 \ | \ 3 \ | \ 4 \ | \ 5 \ | \ 6 \ | \ 7 \ | \ 8 \ | \ 9
 <digit>
CSE 260, MSU
```


Application: Programming languages

Regular grammars can describe the tokens (keywords,

Application: Programming languages

 Context-free grammar can express much of the syntax of a programming language

LANGUAGES, GRAMMARS & MACHINES

• Example: Backus-Naur form for numeric expressions

```
<e> ::= <e>+<b | <e>-<b | <b
<t> ::= <b>*<b | <t>|<b>| <f> | <f> |
```

CSE 260 MSU

USE 200, MISU

Application: Compiler

Given a source program (string of ascii characters), a compiler:

- □ Tokenizes it using a finite state automaton (coming soon) constructed from a regular grammar
- Constructs a parse tree for the tokenized program using a push down automaton (CSE 460/450) constructed from a context free grammar
- □ Traverses the parse tree (an abstract version of it, called an *abstract syntax tree*) to generate object code

LANGUAGES, GRAMMARS & MACHINES

CSE 260, MSU

4SU

Parsing

- Given a grammar G with terminal alphabet T and a word w over T, either construct a parse tree generating w or, if none exists, rejects w
 - □ *Top-down parser*: start at the root (start symbol, *S*) and work down to the leaves; systematically try productions
 - Applying a production expands the nonterminal
 - ullet So it attempts to expand nonterminals to rewrite S into w
 - Bottom-up parser: start at the leaves (w) and work back to the root; systematically try productions in reverse
 - Application of a production in reverse is called a reduction

LANGUAGES, GRAMMARS & MACHINES

So it attempts to reduce w to the start symbol

CSE 260, MSU

Example: Top down parsing

- Start at the root (start symbol) and work down to the leaves; systematically try productions.
- Example: Backus-Naur form for expression grammar

<e> ::= <t> | <e> + <t>
<t> ::= <f> | <t>*<f>

::= id | num | (<e>)

LANGUAGES, GRAMMARS &
CSE 260, MSU MACHINES

Example: Top down parsing Grammar: \(\& \otimes \cdots \otimes \dots \dots \otimes \dots \dots \otimes \dots \d

Finite State Automaton (FSA)

An abstract machine that *recognizes* languages.

- An alphabet input symbols
- A finite set of *states* the FSA's memory
 - □ *Control* is in exactly one state, called the *current state*.
 - □ Has a *start state* and one or more *final states*.
- A finite set of *transitions* indicate how *reading* an input symbol changes the FSA's current state.

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s₀
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111 s_0 s_0 s_1 s_2 s_3 Example: 0011101 s_3 s_3 s_4 s_5 s_4 s_5 s_5 s

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- ullet "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s₀
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s₀
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s₀
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, *s*₀
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA)

How does an FSA recognize (accept) a string w?

- Start with "control" in the start state, s_0
- ullet "Read" symbols in w: follow the path through the FSA that spells out w
- If reading w leaves control in a final state, accept w; otherwise, reject w.

Example: 00111

Finite State Automaton (FSA) How does an FSA recognize (accept) a string w? Start with "control" in the start state, s₀ "Read" symbols in w: follow the path through the FSA that spells out w If reading w leaves control in a final state, accept w; otherwise, reject w. Example: 00111 Accept! Example: 0011101

State transition table

- Graphical representation of an FSA is convenient for us to read if the FSA is not too complex
- For computing, use a state table

State/ Input	'\$ '	'¢'	′.′	'0'- '9'
s_0	s_1	s_8	s_8	s_6
s_1	s_8	s_8	s_8	s_2
s_2	s_8	s_8	s_3	s_2
s_8	s_8	s_8	s_8	s_8

CSE 260, MSU

ABSTRACT MACHINES

Exercise: C++ identifiers

- In C++, an identifier should begin with a letter, which may be followed by any number of letters, digits or underscores ('_'). Draw an FSA that recognizes C++ identifiers.
- What is the input alphabet of your FSA?
- What are the final states of you FSA?
- What is the start state of your FSA?
- Create a state transition table for your FSA.

CCE 260 MCII

ADOTRACT MACHINIES

Nondeterministic FSA

- The FSA as described in your textbook is deterministic, since for each pair (state, input) there is a unique next state
- A nondeterministic FSA (NFA) has a transition function that assigns a set of states to a (state, input) pair rather than just one
- Thus, an entry of the state table may list many or no next states

CSE 260, MSU

ABSTRACT MACHINES

Nondeterministic FSA

- Also, an NFA may also have multiple start states.
- Nondeterminism in effect means that it may be necessary to follow multiple paths to determine if a word is accepted. (But can often use smaller automaton – space time tradeoff)

CSE 260 MSU

ABSTRACT MACHINES

NFA M recognizes string *w* iff, when started in some start state, *w* drives the machine to some final state by some path.

There may be multiple paths that succeed and multiple paths that fail!

CCD are MCU

ABSTRACT MACHINES

NFA: Example

 An NFA that recognizes binary strings containing a block of (at least) three consecutive 1's

State/Input	'0'	'1'			
s_0	s_0	s ₀ , s ₁			
s_1		s_2			
s_2		s_3			
s_3	s_3	s_3			
ABSTRACT MACHINES					

NFAs recognize regular languages • From a regular grammar, G, we can construct an NFA M that accepts exactly the words generated by the grammar – i.e., such that L(G) = L(M)Construction: \Box For each nonterminal N of G, introduce a state s_N ; in addition, introduce a special trap state s_{tr} □ For each nonterminal, *N*, and terminal, **a**, • for each production of the form $N \rightarrow aM$, introduce a transition from s_N to s_M on input **a**; if there is no transition $N \rightarrow aM$, introduce a transition from s_N to s_{trap}

 $\hfill\Box$ If S_0 is the start symbol of G, then make s_{S0} the start state of M

 $\ \square$ Make s_N a final state iff there is a production of the form $N \to \lambda$ ABSTRACT MACHINES

introduce a transition from s_{tran} to s_{tran} on input a.

□ For each terminal , a,

CSE 260 MSI

Equivalence of NFAs & FSAs

- Every NFA is *equivalent* to a (deterministic) FSA, in the sense that the NFA and the FSA recognize the same language.
- The technique for *determinizing* a NFA is an important computational technique.
- Idea:
 - Sets of states of the NFA become the states of the FSA.
 (An FSA state "remembers" what states of the NFA could be the current state.)
 - Group states of the NFA, as needed, to make the automaton deterministic.

CSE 260, MSU

ABSTRACT MACHINES

Example: Determinizing a NFA Given NFA: To grow the FSA, start off with a copy of the NFA's initial state to serve as the initial state of the FSA. Because s_s is a final state of the NFA, make the copy of s_s a final state of the FSA. ARSTRACT MACHINES 70

Application: Programming languages

- Recall that the tokens of a programming language can be described using a regular grammar
- Thus, the tokens of a programming language can be recognized by a NFA
- This NFA can be determinized to yield a FSA that recognizes the tokens of the programming language
- A lexical analyzer generator (a program that generates a scanner for use by a compiler) essentially implements these algorithms

CCE 260 MCH

ABSTRACT MACHINES

Deterministic v.s. Nondeterministic FSAs

What are the space/time tradeoffs?

E 260, MSU ABS

The language types form a *strict* hierarchy:

Type 3 languages

Type 2 languages

Type 0 languages

Type 0 languages