

Unit 5 : Context free languages

* Languages that are and are not context free :

$A^n B^n = \{a^n b^n : n \geq 0\}$ is context free
but not regular

$A^n B^n C^n = \{a^n b^n c^n : n \geq 0\}$ is not context free.

$a^n b^n$ is regular.

* Languages and Machines :

Turing Machine

* The regular and the CF Languages:

Theorem:

The regular languages are a proper subset of the context-free languages

Proof:

In two parts.

① Every regular language is CF

② There exists at least one language that is CF but not regular.

* ① The Regular and CF Languages:

Lemma:

Every regular language is CF

Proof:

Every FSM is (trivially) a PDA:

Given an FSM $M = (K, \Sigma, \Delta, S, A)$ and elements of S of the form:

(p , c , q)
old state input new state

construct a PDA $m' = (K, \{\epsilon\}, \{a\}, A, s, A)$

Each (p, c, q) becomes :

$((p, c, \epsilon), (q, \epsilon))$
old input don't new don't push
state look at state on stack
stack

In other words, we just don't use stack.

② There exists at least one language that is CF but not regular

Lemma :

There exists at least one language that is CF but not regular.

Proof :

$\{a^n b^n, n \geq 0\}$ is context-free but not regular.

So, the regular languages are proper subset of the context-free languages.

* Showing that L is context-free:

Techniques for showing that a language L is context-free.

- ① Exhibit a context-free grammar for L
- ② Exhibit a PDA for L
- ③ Use the closure properties of context-free languages.

Unfortunately, these are weaker than they are for regular languages.

* Showing that L is not context free

Remember the pumping argument for regular languages.

* A Review of Parse Trees:

A parse tree, derived by a grammar

$G = (V, \Sigma, R, S)$ is a rooted, ordered tree in which :

- ① Every leaf node is labeled with element of $\Sigma \cup \{\epsilon\}$,
- ② The root node is labeled S,
- ③ Every other node is labeled with some element of $V - \Sigma$,
- ④ If m is nonleaf labeled X and the children of m are labeled x_1, x_2, \dots, x_n then the rule $X \rightarrow x_1, x_2, \dots, x_n$ is in R.

* Some tree Basic:

Techniques The height of a tree is the length of longest path from the root to any leaf.

The branching factor of a tree is the largest number of daughter nodes associated with

any node in the tree.

Theorem:

The length of the yield of any tree T with height h and branching factor b is $\leq b^h$.

* From grammars to Trees :

Given a context-free grammar G :

① Let n be the number of nonterminal symbols in G .

② Let b be the branching factor of G .

Suppose that T is generated by G and no nonterminal appears more than once on any path:

The maximum height of T and maximum length of y in T 's yield depend on tree.

* The context-free Pumping Theorem:

This time we use parse trees, not automata as the basis for our argument.

If ω is "long", then its parse trees must look like :

choose one such tree such that there's no other with fewer nodes.

There is another derivation in G.

$$S \Rightarrow^* uxz \Rightarrow^* uxz$$

in which, at the point labeled $[1]$, the nonrecursive rule 2 is used.

so uxz is also in $L(G)$

IF rule $1 = X \rightarrow X\alpha$, we could get $v = \epsilon$.

IF rule $2 = X \rightarrow \alpha X$, we could get $y = \epsilon$

But it is not possible that both v and y are ϵ . If they were, then the derivation
 $S \Rightarrow^* uxz \Rightarrow^* uxz$ would also yield w and
it would create a parse tree with fewer
nodes. But that contradicts the assumption

that we started with a tree with the smallest possible number of nodes.

The height of subtree node rooted at [1] is at most :

IF L is a context-free language, then

$\exists k \geq 1$ (\forall strings $w \in L$, where $|w| \geq k$ ($\exists u, v, x, y, z$ ($w = uvxyz$,

$xy \neq \epsilon$,
 $|vxy| \leq k$ and
 $\forall q \geq 0 (uv^qxy^qz \text{ is } L))$.

* What is k ?

k serves two roles :

① How long must w be to guarantee it is
possible? pumpable?

② What's the bound on $|vxy|$?

Let n be the number of nonterminals in G

Let n be the branching factor of G

* How long must w be?

If height (τ) $> n$, then some nonterminal occurs more than once on same path. So τ is pumpable.

If height (τ) $\leq n$, then $|uvxyz| \leq b^n$

so if $|uvxyz| > b^n$, $w = uvxyz$ must be pumpable.

* What's the bound on $|vxy|$?

Assume that we are considering the bottom-most two instances of a repeated nonterminal. Then the yield of the upper one has length at most b^{n+1}

assuming $b \geq 2$ $b^{n+1} > b^n$

so let $k = \underline{b^{n+1}}$

* The context-free Pumping theorem :

IF L is a context-free language, then $\exists k \geq 1$
such that \forall strings $w \in L$, where $|w| \geq k$
 $\exists u, v, x, y, z$ such that:

$w = uvxyz$ and
 $vy \neq \epsilon$ and
 $|vxy| \leq k$, and
 $\forall q \geq 0$, uv^qxy^qz is in L .

Proof :

L is generated by some CFG,
 $G = (V, \Sigma, R, S)$ with n nonterminals symbols
and branching factor b . Let k be b^{n+1} . The
longest string that can be generated by G ,
with no repeated nonterminals in the resulting
parse tree has length b^n . Assuming that $b \geq 2$,
it must be case that $b^{n+1} > b^n$. So let w be
any string in $L(G)$ where $|w| \geq k$. Let T be the
any smallest parse tree for w . T must have
height at least $n+1$. Choose some path in T of
length at least $n+1$. Let X be the bottom-most
repeated nonterminal along that path. Then w can
be rewritten as $uvxyz$. The tree rooted at $[1]$ has
height at most $n+1$. Thus its yield, vxy , has
length less than or equal to b^{n+1} , which is k
 $vy \neq \epsilon$. since if vy were ϵ then there would
be smaller parse tree for w and we choose

T so that wasn't so. uxz must be in L because rule 2 could have been used an immediately at [1]. for any $q \geq 1$. uy^qxy^qz must be in L because rule 1 could have been used q times before finally using rule 2.

thus $uy^qxy^qz \in L$

thus $z \in yz$

thus $y \in xyz$

thus $x \in xyx$

* 2009

2009 since yet below same as 1

below is also mentioned in this (6, 8, 2, v) + 2

so it is not a valid word problem but

it is not a valid word problem because below

is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

it is not a valid word problem and not even

* Regular vs CF Pumping theorems:

similarities:

- ① We choose w , the string to be pumped
- ② We choose a value for q that shows that w isn't pumpable.
- ③ We may apply closure theorems before we start.

Differences:

- ① Two regions, v and y must be pumped in tandem.
- ② We don't know anything about where in the strings v and y will fall. All we know is that they are reasonably "close together", i.e., $|vxy| \leq k$
- ③ Either v or y could be empty, although not both.

* Example of Pumping

①

$$A^n B^n C^n = \{ a^n b^n c^n, n \geq 0 \}$$

choose $w = a^k b^k c^k$
1 1 2 1 3

If either v or y spans regions, then let $q=2$
(i.e., pump in once)

The resulting string will be have letters out of
order and thus not be in $A^n B^n C^n$

If both v and y each contain only one distinct
character then set q to 2. Additional copies of
at most two different characters are added,
leaving the third unchanged. There are no
longer equal numbers of the three letters so the
resulting string is not in $A^n B^n C^n$

② $L = \{ a^n b^m a^n, n, m \geq 0 \text{ and } n \geq m \}$

Let $w = a^k b^k a^k$

aaa ---- aabbbb ---- bbbaaa ---- aaa
1 1 1 2 1 3 1

* Nested and cross - serial Dependencies :

$$\text{PalEven} = \{ w w^R : w \in \{a, b\}^*\}$$

The dependencies are nested

$$w_1 w_2 = \{ w_1 w_2 : w_1, w_2 \in \{a, b\}^*\}$$

Cross-serial dependencies

$$\textcircled{1} \quad \{ a^m b^m c^m, a^n b^n d^n e^n \} : 1$$

$$a^m b^m c^m d^n e^n$$

$$a^m b^m c^m d^n e^n$$

$$\textcircled{1} \quad W^kW = \{ W^kW : W \in \{a, b\}^*\}$$

Let $w = a^k b^k c a^k b^k$.

aaa---aaabb---bbbcaaa---aaabb---bbb
| | | | 2 | 3 | 4 | 5 | 1

call the part before c the left side and the part after c the right side.

\textcircled{1} IF v or y overlaps region 3, set q to 0.
The resulting string will no longer contain a c.

\textcircled{2} IF both v and y occur before region 3 or they both occur after region 3, then set q to 2. One side will be longer than other.

\textcircled{3} IF either v or y overlaps region 1 then set q to 2.
In order to make the right side match something would have to be pumped into region 4. violates $|vxy| \leq k$

\textcircled{4} IF either v or y overlaps region 2 then set q to 2. In order to make the right side match something would have to be pumped into region 5. violates $|vxy| \leq k$.

* closure performs Theorems for context-free languages.

The context free languages are closed under:

- ① union
- ② concatenation
- ③ Kleene star
- ④ Reverse
- ⑤ letter substitution

⑥ closure under union:

Let $G_1 = (V_1, \Sigma_1, R_1, S_1)$ and

$G_2 = (V_2, \Sigma_2, R_2, S_2)$

Assume that G_1 and G_2 have disjoint sets of nonterminals, not including start symbols.

Let $L = L(G_1) \cup L(G_2)$.

We can show that L is CF by exhibiting a CFG for it.

②

Let $G_1 = (V_1, \Sigma_1, R_1, S_1)$ and

$G_2 = (V_2, \Sigma_2, R_2, S_2)$

Assume that G_1 and G_2 have disjoint sets of nonterminals, not including S .

Let $L = L(G_1) \cup L(G_2)$

We can show that L is by exhibiting a CFG for it:

$$G = (V_1 \cup V_2 \cup \{S\}, \Sigma_1 \cup \Sigma_2, R_1 \cup R_2 \cup \{S \rightarrow S_1 \cdot S \rightarrow S_2\}, S)$$

② closure under concatenation:

Let $G_1 = (V_1, \Sigma_1, R_1, S_1)$ and

$G_2 = (V_2, \Sigma_2, R_2, S_2)$

Assume that G_1 and G_2 have disjoint sets of nonterminals, not including S .

Let $L = L(G_1) \cdot L(G_2)$

We can show that L is CF by exhibiting a CFG for it.

$$G = (V_1 \cup V_2 \cup \{S\}, \Sigma_1 \cup \Sigma_2, R_1 \cup R_2 \cup \{S \rightarrow S_1 S_2\}, S)$$

③ closure under kleene star

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

Assume that G does not have the nonterminal S .

Let $L = L(G)^*$

We can show that L is CF by exhibiting a CFG for it.

$$G = (V \cup \{S\}, \Sigma_1, R_1 \cup \{S \rightarrow \epsilon, S \rightarrow SS_1\}, S)$$

④ closure under Reverse

$$L^R = \{w \in \Sigma^*: w = x^R \text{ for some } x \in L\}$$

Let $G = (V, \Sigma, R, S)$ be in chomsky normal form.

Every rule in G is of the form $X \rightarrow BC$ or $X \rightarrow a$, where X, B , and c are elements of $V - \Sigma$ and $a \in \Sigma$.

① $X \rightarrow a : L(X) = \{a\} \quad \{a\}^R = \{a\}$

② $X \rightarrow BC : L(X) = L(B)L(C) \quad (L(B)L(C))^R = L(C)^R L(B)^R$

construct, from G , a new grammar G' , such that $L(G') = L^R$:

$G' = (V_G, \Sigma_G, R', S_G)$, where R' is constructed as follows:

① for every rule in G of the form $X \rightarrow BC$, add to R' the rule $X \rightarrow cB$

② for every rule in G of the form $X \rightarrow a$, add to R' the rule $X \rightarrow a$.

* What about Intersection and complement?

Closure under complement implies closure under intersection, since :

$$L_1 \cap L_2 = \neg(\neg L_1 \cup \neg L_2)$$

But are the CFLs closed under either complement or intersection?

We proved closure for regular under either complement languages two different ways :

① Given a DFA for L , construct a DFA for $\neg L$ by swapping accepting and rejecting states. If closed under complement and union, must be closed under intersection.

② Given automata for L_1 and L_2 construct an automata for $L_1 \cap L_2$ by simulating the parallel operation of the two original machines using states that are the cartesian product of the sets of states of the two original machines.

③ closure under Intersection

The context-free languages are not closed under intersection:

The proof is by counterexample. Let:

$$L_1 = \{ a^n b^n c^m : n, m \geq 0 \} \quad /* \text{ equals } a's \text{ and } b's$$

$$L_2 = \{ a^m b^n c^m : n, m \geq 0 \} \quad /* \text{ equal } b's \text{ and } c's$$

Both L_1 and L_2 are context free, since there exist straightforward context-free grammar for them.

But now consider:

$$\begin{aligned} L &= L_1 \cap L_2 \\ &= \{ a^n b^n c^n : n \geq 0 \} \end{aligned}$$

⑥ closure under complement

$$L_1 \cap L_2 = \neg (\neg L_1 \cup \neg L_2)$$

The context free languages are closed under union, so if they were closed under complement, they would be closed under intersection (which they are not).

* closure under complement an Example

$\neg A^n B^n C^n$ is context-free

A PDA that doesn't use its stack

If accepts L_i by checking for letters & out of order

A PDA like one in Example
that checks for unequal numbers
of a's and b's followed by any
number of c's

A PDA like in Example
excepts that it any number of a's
and then checks for unequal
number b's & c's

But $\neg (\neg A^n B^n C^n) = A^n B^n C^n$ is not context free

⑦ closure under difference

Are the context-free languages closed under difference?

$$\neg L = \Sigma^* - L$$

* Σ^* is context-free so, if the context free languages were closed under difference, the complement of any context-free languages would necessarily be context-free. But we just showed that, that is not so.

* The deterministic CF languages are closed under complement.

Given PDA, M, we want to:

- ① complement M
- ② swap accepting and nonaccepting configurations.
- ③ Accept $(\neg L) \$, \text{ not } \neg L(M)$.

A deterministic PDA may fail to accept an input string w because:

- ① Its computation ends before it finishes reading w .
- ② Its computation ends in an accepting state but the stack is not empty.

- ③ Its computation loops forever, following ϵ -transition, without ever halting in either an accepting or a nonaccepting state.
- ④ Its computation ends in a nonaccepting state

If we simply swap accepting and nonaccepting states we will correctly fail to accept every string that M would have accepted (i.e., every string in L^*). But we will not necessarily accept every string in $(\neg L)^*$.

* DCPLs under Intersection and Union.

$$L_1 \cap L_2 = \neg(\neg L_1 \cap \neg L_2)$$

The DCPLs under are closed under complement.

* DCPLs are Not closed under union

$$L_1 = \{a^i b^j c^k, i, j, k \geq 0 \text{ and } i \neq j\} \text{ (a DCFL)}$$

$$L_2 = \{a^i b^j c^k, i, j, k \geq 0 \text{ and } j \neq k\} \text{ (a DCPL)}$$

$$L' = L_1 \cap L_2$$
$$= \{a^i b^j c^k, i, j, k \geq 0 \text{ and } (i \neq j) \text{ or } (j \neq k)\}$$

$$L'' = \neg L'$$
$$= \{a^i b^j c^k, i, j, k \geq 0 \text{ and } i=j=k\} \cup$$
$$\{w \in \{a, b, c\}^*: \text{the letters are out of order}\}$$

$$L''' = L'' \cap a^* b^* c^*$$
$$= \{a^n b^n c^n, n \geq 0\}$$

L''' is not even CF, much less DCF

* DCFLs are Not closed under Intersection

$$L_1 = \{ a^i b^j c^k, i, j, k \geq 0 \text{ and } i=j \}$$

$$L_2 = \{ a^i b^j c^k, i, j, k \geq 0 \text{ and } j=k \}$$

$$L' = L_1 \cap L_2$$

=

L_1 and L_2 are deterministic context-free

