Regular Grammars

Chapter 7

Grammars

A grammar G is a quadruple (V, Σ, R, S) , where:

- V is the rule alphabet, which contains nonterminals and terminals,
- \bullet Σ (the set of terminals) is a subset of V,
- R is a finite set of rules of the form:

$$X \rightarrow Y$$
, $X, Y \in V^*$

 \bullet $S \in V - \Sigma$ -- the start symbol

Regular Grammars

In a regular grammar, all rules in R must:

- have a left hand side that is a single nonterminal
- have a right hand side that is:
 - ε, or
 - a single terminal, or
 - a single terminal followed by a single nonterminal.

Legal: $S \rightarrow a$, $S \rightarrow \epsilon$, and $T \rightarrow aS$

Not legal: $S \rightarrow aSa$ and $aSa \rightarrow T$

The language defined by a grammar: all terminal strings that can be obtained starting from S and applying the rules

Regular Grammar Example

 $L = \{w \in \{a, b\}^* : |w| \text{ is even}\}$ $((aa) \cup (ab) \cup (ba) \cup (bb))^*$

Regular Grammar Example

 $L = \{w \in \{a, b\}^* : |w| \text{ is even}\}$ $((aa) \cup (ab) \cup (ba) \cup (bb))^*$

Grammar:

$$S \rightarrow \varepsilon$$

 $S \rightarrow aT$
 $S \rightarrow bT$
 $T \rightarrow a$
 $T \rightarrow b$
 $T \rightarrow aS$
 $T \rightarrow bS$

Language:

$$\begin{array}{l} S \Rightarrow bT \Rightarrow bb \\ S \Rightarrow aT \Rightarrow abS \Rightarrow abbT \\ \Rightarrow abbaS \Rightarrow abba \\ S \Rightarrow \epsilon \end{array}$$

Regular Languages and Regular Grammars

Theorem: The class of languages that can be defined with regular grammars is exactly the regular languages.

Proof: By two constructions.

Regular Languages and Regular Grammars

Regular grammar → FSM:

 $grammartofsm(G = (V, \Sigma, R, S)) =$

- 1. Create in *M* a separate state for each nonterminal in *V*.
- 2. Start state is the state corresponding to S.
- 3. If there are any rules in R of the form $X \rightarrow a$, for some $a \in \Sigma$, create a new state labeled #.
- 4. For each rule of the form $X \rightarrow a Y$, add a transition from X to Y labeled a.
- 5. For each rule of the form $X \rightarrow a$, add a transition from X to # labeled a.
- 6. For each rule of the form $X \to \varepsilon$, mark state X as accepting.
- 7. Mark state # as accepting.

FSM → **Regular grammar**: Similarly.

Strings that End with aaaa

 $L = \{w \in \{a, b\}^* : w \text{ ends with the pattern } aaaa\}.$

$$S \rightarrow aS$$

$$S \rightarrow bS$$

$$S \rightarrow aB$$

$$B \rightarrow aC$$

$$C \rightarrow aD$$

$$D \rightarrow a$$

Strings that End with aaaa

 $L = \{w \in \{a, b\}^* : w \text{ ends with the pattern } aaaa\}.$

$$S \rightarrow aS$$

 $S \rightarrow bS$
 $S \rightarrow aB$
 $B \rightarrow aC$
 $C \rightarrow aD$
 $D \rightarrow a$

Example 2 – One Character Missing

$$S \rightarrow \epsilon$$

$$S \rightarrow aB$$

$$S \rightarrow aC$$

$$S \rightarrow bA$$

$$S \rightarrow bC$$

$$S \rightarrow cA$$

$$S \rightarrow cB$$

$$A \rightarrow bA$$

$$A \rightarrow cA$$

$$A \rightarrow \epsilon$$

$$B \rightarrow aB$$

$$B \rightarrow cB$$

$$B \rightarrow \epsilon$$

$$C \rightarrow aC$$

$$C \rightarrow bC$$

$$C \rightarrow \epsilon$$

Conversions

