

Yhteydettömät kieliopit [Sipser luku 2.1]

Johdantoesimerkkinä tarkastelemme kieltä $L = \{a^n b^m a^n \mid n > 0, m > 0\}$, joka on yhteydetön (mutta ei säännöllinen). Vastaavan kieliopin ytimenä on säännöt eli produktiot

$$\begin{aligned} S &\rightarrow aSa \\ S &\rightarrow aBa \\ B &\rightarrow bB \\ B &\rightarrow b. \end{aligned}$$

Kieliopin **muuttujat** eli **välikkeet** (variable, nonterminal symbol) ovat S ja B . Näistä S on erityisasemassa **lähtösymbolina**. **Päätemerkit** eli -symbolit (terminal) ovat a ja b . Kieliopista saadaan esim. merkkijonolle $aabbaa \in L$ seuraava **johto** (derivation):

$$S \Rightarrow aSa \Rightarrow aaBaa \Rightarrow aabBaa \Rightarrow aabbaa.$$

Johdossa siis aloitetaan lähtösymbolista ja korvataan muuttujat yksi kerrallaan vastaavan produktion oikealla puolella olevalla merkkijonolla.

Merkkijonon aabbaa johtoa

$$S \Rightarrow aSa \Rightarrow aaBaa \Rightarrow aabBaa \Rightarrow aabbaa$$

vastaa seuraava jäsenyspuu (parse tree):


Lehtinä on johdetun merkkijonon merkit esijärjestyksessä ("vasemmalta oikealle"), juurena lähtösymboli ja sisäsolmuina välitteitä. Kunkin välitteen lapset vastaavat välitteen liittyvän säännön oikeaa puolta.

Muodollisesti yhteydetön eli kontekstiton kielioppi (context-free grammar, CFG) on nelikko (V, Σ, R, S) , missä

1. V on äärellinen muuttujien (eli muuttujasymbolien eli välikesymbolien) joukko
2. Σ on äärellinen päätesymbolien joukko, joka ei saa sisältää muuttujasymboleja
3. R on äärellinen joukko sääntöjä eli produktioita muotoa $A \rightarrow w$, missä $A \in V$ on muuttuja ja $w \in (V \cup \Sigma)^*$ on mielivaltainen (mahdollisesti tyhjä) jono muuttujia ja päätesymboleja
4. jokin muuttuja $S \in V$ on asetettu lähtösymboliksi .

Esimerkki 2.1: Edellä todettiin, että kielelle $\{ a^n b^m a^n \mid n, m > 0 \}$ on olemassa yhteydetön kielioppi $G = (V, \Sigma, R, S)$, missä

- $V = \{ S, B \}$
- $\Sigma = \{ a, b \}$
- $R = \{ S \rightarrow aSa, S \rightarrow aBa, B \rightarrow bB, B \rightarrow b \}$
- S on lähtösymboli.

Jatkossa esitämme tämän kieliopin yksinkertaisesti muodossa

$$\begin{array}{l} S \rightarrow aSa \mid aBa \\ B \rightarrow bB \mid b \end{array}$$

Siis

- muuttujia ovat ne, jotka ovat jonkin säännön vasempana puolena,
- lähtösymboli on ensimmäisenä listatun säännön vasen puoli
- muut symbolit ovat päätesymboleita.
- samaan muuttujaan liittyvät säännöt kootaan yhteen ja niiden oikeat puolet erotetaan pystyviivalla toisistaan. \square

Intuitiivisesti yhteydetön kielioppi $G = (V, \Sigma, R, S)$ tuottaa aakkoston Σ merkkijonoja seuraavalla proseduurilla:

1. Alusta $r := S$. (Jatkossa r saa arvokseen aakkoston $V \cup \Sigma$ merkkijonoja.)
2. Valitse merkkijonosta r jokin kohta i , jossa esiintyy muuttujasymboli; ts. olkoon

$$r = r_1 \dots r_{i-1} A r_{i+1} \dots r_n,$$

missä $n = |r|$, $r_i \in V \cup \Sigma$ kaikilla i ja $A \in V$.

3. Valitse sääntöjoukosta R jonkin sääntö $A \rightarrow w_1 \dots w_m$, jonka vasen puoli on sama kuin merkkijonosta r valittu muuttujasymboli.
4. Aseta muuttujalle r uusi arvo

$$r := r_1 \dots r_{i-1} w_1 \dots w_m r_{i+1} \dots r_k.$$

5. Jos r sisältää pelkkiä päätemerkkejä (eli $r \in \Sigma^*$), niin tulosta r . Muuten palaa kohtaan 2.

Kieliopin tuottama kieli koostuu niistä aakkoston Σ merkkijonoista, jotka tämä proseduuuri voi tulostaa, kun sovellettavat säännöt valitaan sopivasti.

Määritellään nyt täsmällisemmin kieliopin $G = (V, \Sigma, R, S)$ tuottama kieli.

Jos $x = u A v$ ja $y = u w v$, missä $A \rightarrow w \in R$, niin x johtaa suoraan eli tuottaa suoraan (yields, derives directly) merkkijonon y . Tätä merkitään

$$x \Rightarrow y .$$

Jos on olemassa aakkoston $V \cup \Sigma$ merkkijonot u_0, \dots, u_k , missä $u_{i-1} \Rightarrow u_i$ kun $i = 1, \dots, k$, eli

$$u_0 \Rightarrow u_1 \Rightarrow u_2 \Rightarrow \dots \Rightarrow u_{k-1} \Rightarrow u_k$$

sanotaan, että u_0 johtaa eli tuottaa (derives) merkkijonon u_k ja merkitään

$$u_0 \xRightarrow{*} u_k .$$

Tässä k voi olla myös 0: kaikilla $u \in (V \cup \Sigma)^*$, $u \xRightarrow{*} u$ eli jokainen merkkijono tuottaa itsensä. Tapauksessa $k > 0$ voidaan merkitä $u_0 \xRightarrow{+} u_k$.

Aakkoston $V \cup \Sigma$ merkkijono w on **lausejohdos** (sentential form), jos $S \xRightarrow{*} w$. Jos lisäksi w sisältää vain päätesymboleja, se on **lause**. Ketjua

$$S = u_0 \Rightarrow u_1 \Rightarrow \dots \Rightarrow u_k = w$$

sanotaan merkkijonon w **johdoksi** (derivation), ja sen **pituus** on k .

Kieliopin G **tuottama** eli **kuvaama** kieli on sen lauseiden joukko

$$L(G) = \left\{ w \in \Sigma^* \mid S \xRightarrow{*} w \right\}.$$

Kieli on **yhteydetön**, jos jokin yhteydetön kielioppi tuottaa sen.

Selitys termille ”yhteydetön”: ”Yhteydetön” viittaa siihen, että kieliopin säännöt ovat muotoa $A \rightarrow w$, mikä voidaan tulkita

Muuttuja A voidaan korvata merkkijonolla w , oli ympärillä mitä tahansa.

Sääntöjä siis voidaan soveltaa ”kontekstista riippumatta”.

Yhteydettömän kieliopin eräs mahdollinen yleistys on **yhteysherkkä kielioppi** (context-sensitive grammar). Tällaisen kieliopin säännöt ovat muotoa $uAv \rightarrow uww$, missä u , v ja w ovat aakkoston $V \cup \Sigma$ merkkijonoja. Sääntö tulkitaan

Muuttuja A voidaan korvata merkkijonolla w , jos sen ympärillä on merkkijonot u ja v .

Voidaan osoittaa, että esim. kieli

$$\{ a^n b^n c^n \mid n \in \mathbb{N} \}$$

ei ole yhteydetön, mutta voidaan esittää käyttämällä yhteysherkkiä sääntöjä.

Lausejohdoksen $u \in \Sigma^*$ jäsennyspuu on mikä tahansa seuraavat ehdot täyttävä puu:

1. Puun solmut on nimetty joukon $V \cup \Sigma \cup \{\varepsilon\}$ alkioidella.
2. Sisäsolmut on nimetty muuttujilla ja erityisesti juuri lähtösymbolilla S .
3. Jos A on sisäsolmu nimi ja sen lasten nimet vasemmalta oikealle ovat w_1, \dots, w_m , niin kieliopissa on sääntö $A \rightarrow w_1 \dots w_m$.
4. Lehdissä ovat merkkijonon u merkit järjestyksessä vasemmalta oikealle sekä mahdollisesti tyhjän merkkijonon symboleja ε .

Merkkijonon u johdosta voidaan rakentaa sille jäsennyspuu:

1. Lähdetään liikkeelle puusta, jossa on pelkkä juuri S .
2. Kun johdossa sovelletaan sääntöä $A \rightarrow w_1 \dots w_m$, niin puussa vastaavalle lehdelle A lisätään lapset w_1, \dots, w_m .

Esimerkki 2.2: Yhteydetön kielioppi

$$S \rightarrow SS \mid (S) \mid \varepsilon$$

tuottaa kaikki oikein muodostetut sulkulausekkeet. Tässä siis päätesymbolit ovat vasen ja oikea sulkumerkki. Sulkulauseke on oikein muodostettu, jos vasemmat ja oikeat sulkumerkit voidaan pariuttaa siten, että mikään pari ei mene ristiin.

Sulkulausekkeen $()((()))$ eräs johto ja sitä vastaava jäsenyspuu ovat

$S \Rightarrow SS$
 $\Rightarrow (S)S$
 $\Rightarrow ()S$
 $\Rightarrow ()(S)$
 $\Rightarrow ()(SS)$
 $\Rightarrow ()((S)S)$
 $\Rightarrow ()((()S)$
 $\Rightarrow ()((() (S))$
 $\Rightarrow ()((() ()))$


Yhteydettömien kielioppien laatiminen [Sipser s. 106–107]

Yhteydettömiä kielioppeja on helppo tuottaa soveltamalla vastaavia operaatioita kuin säännöllisissä lausekkeissa.

Lause 2.3: Jos A ja B ovat yhteydettömiä kieliä, niin myös $A \cup B$, $A \circ B$ ja A^* ovat.

Todistus: Tarkastellaan esimerkkinä yhdistettä $A \cup B$; muut kohdat jätetään harjoitustehtäväksi.

Olkoot A ja B aakkoston Σ yhteydettömiä kieliä. Siis $A = L(G_A)$ ja $B = L(G_B)$ joillain yhteydettömällä kielioppeilla $G_A = (V_A, \Sigma, R_A, S_A)$ ja $G_B = (V_B, \Sigma, R_B, S_B)$. Kielioppien muuttujasympboleita voidaan tarvittaessa vaihtaa niin, että $V_A \cap V_B = \emptyset$.

Olkoon $S \notin V_A \cup V_B$. Määritellään $G = (V_A \cup V_B \cup \{S\}, \Sigma, R, S)$, missä

$$R = R_A \cup R_B \cup \{S \rightarrow S_A\} \cup \{S \rightarrow S_B\}$$

Selvästi $L(G) = A \cup B$. \square

Lauseesta 2.3 seuraa erityisesti

Korollaari 2.4: Kaikki säännölliset kielet ovat yhteydettömiä.

Todistus: Olkoon Σ mielivaltainen aakkosto. Määritellään

$$\begin{aligned}G_{\emptyset} &= (\{S\}, \Sigma, \emptyset, S) \\G_{\varepsilon} &= (\{S\}, \Sigma, \{S \rightarrow \varepsilon\}, S) \\G_a &= (\{S\}, \Sigma, \{S \rightarrow a\}, S) \text{ kaikilla } a \in \Sigma.\end{aligned}$$

Selvästi $L(G_{\emptyset}) = \emptyset$, $L(G_{\varepsilon}) = \{\varepsilon\}$ ja $L(G_a) = \{a\}$ kaikilla $a \in \Sigma$.

Jokainen säännöllinen kieli voidaan esittää säännöllisenä lausekkeena, joka kertoo, miten kyseinen kieli muodostetaan peruskielistä \emptyset , $\{\varepsilon\}$ ja $\{a\}$ käyttäen operaatioita \cup , \circ ja $*$. Yllä olevasta ja lauseesta 2.3 seuraa, että näille kielille on olemassa myös yhteydetön kielioppi. \square

Jatkossa osoittautuu, että yhteydettömien kielten luokka **ei** ole suljettu leikkauksen ja komplementin suhteen, toisin kuin säännöllisten kielten luokka.

Yhteydettömät kielet ovat aidosti laajempi luokka kuin säännölliset, kuten seuraavat perusesimerkit osoittavat.

Esimerkki 2.5: Kieli $\{0^n 1^n \mid n \in \mathbb{N}\}$ tunnetusti ei ole säännöllinen. Se voidaan kuitenkin tuottaa yhteydettömällä kieliopilla

$$S \rightarrow 0S1 \mid \varepsilon$$

□

Esimerkki 2.6: Aakkoston $\{a, b\}$ palindromien joukko $\{w \in \{a, b\}^* \mid w = w^R\}$ voidaan tuottaa yhteydettömällä kieliopilla

$$S \rightarrow \varepsilon \mid a \mid b \mid aSa \mid bSb.$$

Vastaavasti kieli $\{ww^R \mid w \in \{a, b\}^*\}$ voidaan tuottaa yhteydettömällä kieliopilla

$$S \rightarrow \varepsilon \mid aSa \mid bSb.$$

Sen sijaan kieli $\{ww \mid w \in \{a, b\}^*\}$ ei ole yhteydetön, kuten jatkossa näemme. □

Esimerkki 2.7: Luonnollinen kieli on ollut tärkeä motivaatio kielioppiformalismien kehittämiseksi. Leikkikaluesimerkki:

```

 <sentence> → <noun-phrase><verb-phrase>
 | <noun-phrase><verb><direct-object-phrase>
<noun-phrase> → <proper-noun> | <determiner><common-noun>
<proper-noun> → John | Jill
<common-noun> → car | hamburger
<determiner>  → a | the
<verb-phrase> → <verb><adverb> | <verb>
 <verb> → drives | eats
 <adverb> → slowly | frequently
<direct-object-phrase> → <adjective-list><proper-noun>
 | <determiner><adjective-list><common-noun>
<adjective-list> → ε | <adjective><adjective-list>
 <adjective>  → big | juicy | brown

```

Tässä siis <sentence> jne. ovat muuttujasymboleja ja **John** jne. päätesymboleja. Huomaa muuttujaa <adjective-list> käyttävä toistorakenne.

Edellisestä kieliopista saadaan esim. seuraavanlaisia johtoja:

- ⟨sentence⟩ ⇒ ⟨noun-phrase⟩⟨verb⟩⟨direct-object-phrase⟩
- ⇒ ⟨proper-noun⟩⟨verb⟩⟨direct-object-phrase⟩
- ⇒ **John** ⟨verb⟩⟨direct-object-phrase⟩
- ⇒ **John eats** ⟨direct-object-phrase⟩
- ⇒ **John eats** ⟨determiner⟩⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a** ⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a** ⟨adjective⟩⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a big** ⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a big** ⟨adjective⟩ ⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a big juicy** ⟨adjective-list⟩⟨common-noun⟩
- ⇒ **John eats a big juicy** ⟨common-noun⟩
- ⇒ **John eats a big juicy hamburger**

Tämä on esimerkki [vasemmasta johdosta](#) (leftmost derivation), mihin palataan pian.

Edellistä johtoa vastaava jäsenyspuu:


Esimerkki 2.8: Toinen sekä historiallisesti että nykykäytännön kannalta tärkeä yhteydettömien kielioppien sovellus on ohjelmointikielten syntaksin kuvaaminen.

Tarkastellaan esimerkkinä pientä Pascal-kielen osaa:

```

 <lause> → <ehtolause> | <koottu-lause> | <sijoitus> | <kutsu>
<ehtolause> → if <ehto> then <lause> else <lause>
 <ehto> → x=0
<koottu-lause> → begin <lausejono> end
<lausejono> → <lause> | <lause> ; <lausejono>
<sijoitus> → x:= 0
<kutsu> → a | b | c
```

Kielioppi toimii paitsi ohjelmoijan muistilistana myös kääntäjän keskeisen vaiheen, jäsentäjän, laatimisen lähtökohtana. Jäsennystä edeltävä vaihe on selaus, joka pilkkoo ohjelman perusalkioihin kuten lukuvakiot, varatut sanat ja muuttujien nimet. Jäsentäjä ja selaaaja muodostetaan usein automaattisesti kieliopista ja perusalkioita kuvaavista säännöllisistä lausekkeista (ks. sivu 90).

Esimerkkijohto:

`<lause>` \Rightarrow `<ehtolause>`
 \Rightarrow `if <ehto> then <lause> else <lause>`
 \Rightarrow `if x=0 then <lause> else <lause>`
 \Rightarrow `if x=0 then <kutsu> else <lause>`
 \Rightarrow `if x=0 then a else <lause>`
 \Rightarrow `if x=0 then a else <koottu-lause>`
 \Rightarrow `if x=0 then a else begin <lausejono> end`
 \Rightarrow `if x=0 then a else begin <lause> ; <lausejono> end`
 \Rightarrow `if x=0 then a else begin <sijoitus> ; <lausejono> end`
 \Rightarrow `if x=0 then a else begin x:=0 ; <lausejono> end`
 \Rightarrow `if x=0 then a else begin x:=0 ; <lause> end`
 \Rightarrow `if x=0 then a else begin x:=0 ; <kutsu> end`
 \Rightarrow `if x=0 then a else begin x:=0 ; b end`

Vastaava ohjelmanpätkeä:

```
if x=0 then
 a
else begin
 x:= 0;
 b
end
```

Vielä jäsennesspuu samalle lauseelle:


Ohjelman käsittely kääntäjässä jäsennyksen jälkeen perustuu nimenomaan sen jäsennesspuuhun.

Moniselitteisyys [Sipser s. 107–108]

Kontekstittoman kielen lauseella on tyypillisesti useita johtoja. Esim. kieliopissa

$$\begin{aligned} S &\rightarrow AB \\ A &\rightarrow a \\ B &\rightarrow b \end{aligned}$$

merkkijono ab voidaan johtaa kahdella eri tavalla:

$$\begin{aligned} S &\Rightarrow AB \Rightarrow aB \Rightarrow ab \\ S &\Rightarrow AB \Rightarrow Ab \Rightarrow ab \end{aligned}$$

Intuitiivisesti näissä johdoissa on vain käytetty samoja sääntöjä eri järjestyksessä. Johdot myös vastaavat samaa jäsenyspuuta.

Tällaisen triviaalin monijohtoisuuden poissulkemiseksi tarkastelemme **vasempia johtoja** (leftmost derivation). Vasemmassa johdossa sovelletaan aina produktiota merkkijonon vasemmanpuoleisimpaan muuttujaan. Siis em. kieliopissa merkkijonon ab ainoa vasen johto on

$$S \Rightarrow AB \Rightarrow aB \Rightarrow ab.$$