

Context Free Grammars

Shakir Ullah Shah

Outline

- Removing Λ -Productions
- Removing Unit-Productions
- Removing Useless Variables
- Normal Form of Context Free Grammars
 - Chomsky Normal Form (CNF)

Killing Λ -Productions

Λ -Productions:

In a given CFG, we call a non-terminal N nullable
if there is a production $N \rightarrow \Lambda$, or there is a derivation that starts at N and lead to a Λ .

$N \rightarrow \dots \rightarrow \Lambda$

- Λ -Productions are undesirable.
- We can replace Λ -production with appropriate non- Λ productions.

Theorem 23

- If L is CFL generated by a CFG having Λ -productions, then there is a different CFG that has no Λ -production and still generates either the whole language L (if L does not include Λ) or else generate the language of all the words in L other than Λ .
- Replacement Rule.
 1. Delete all Λ -Productions.
 2. Add the following productions:
- For every production of the $X \sqcup$ old string
Add new production of the form $X \sqcup \dots$, where right side will account for every modification of the old string that can be formed by deleting all possible subsets of null-able Non-Terminals, except that we do not allow $X \sqcup \Lambda$, to be formed if all the character in old string are null-able

Example

Consider the CFG

$$S \sqsubseteq Xa$$
$$X \sqsubseteq aX \mid bX \mid \Lambda$$

Old nullable

Production

Production

$$S \sqsubseteq Xa$$
$$S \sqsubseteq a$$
$$X \sqsubseteq aX$$
$$X \sqsubseteq a$$
$$X \sqsubseteq bX$$
$$X \sqsubseteq b$$

New

So the new CFG is

$$S \sqsubseteq Xa \mid a$$
$$X \sqsubseteq aX \mid bX \mid a \mid b$$

Example

S \sqsubseteq XY

X \sqsubseteq Zb

Y \sqsubseteq bW

Z \sqsubseteq AB

W \sqsubseteq Z

A \sqsubseteq aA | bA | Λ

B \sqsubseteq Ba | Bb | Λ

- Null-able Non-terminals are?
- A, B, Z and W

$S \sqsubseteq XY$
 $X \sqsubseteq Zb$
 $Y \sqsubseteq bW$
 $Z \sqsubseteq AB$
 $W \sqsubseteq Z$
 $A \sqsubseteq aA \mid bA \mid \Lambda$
 $B \sqsubseteq Ba \mid Bb \mid \Lambda$

Example Contd.

Old nullable Production	New Production
$X \sqsubseteq Zb$	$X \sqsubseteq b$
$Y \sqsubseteq bW$	$Y \sqsubseteq b$
$Z \sqsubseteq AB$	$Z \sqsubseteq A \text{ and } Z \sqsubseteq B$
$W \sqsubseteq Z$	Nothing new
$A \sqsubseteq aA$	$A \sqsubseteq a$
$A \sqsubseteq bA$	$A \sqsubseteq b$
$B \sqsubseteq Ba$	$B \sqsubseteq a$
$B \sqsubseteq Bb$	$B \sqsubseteq b$

So the new CFG is

$S \sqsubseteq XY$
 $X \sqsubseteq Zb \mid b$
 $Y \sqsubseteq bW \mid b$
 $Z \sqsubseteq AB \mid A \mid B$
 $W \sqsubseteq Z$
 $A \sqsubseteq aA \mid bA \mid a \mid b$
 $B \sqsubseteq Ba \mid Ba \mid a \mid b$

important

Killing unit-productions

- **Definition:** A production of the form
- Nonterminal \rightarrow one Nonterminal
is called a **unit production**.
- The following theorem allows us to get rid of
unit productions:

Theorem 24:

If there is a CFG for the language L that has no λ -productions, then there is also a CFG for L with
no λ -productions and **no unit productions**.

Proof of Theorem 24

- This is another proof by constructive algorithm.
- **Algorithm:** For every pair of nonterminals A and B, if the CFG has a unit production $A \sqsubseteq B$, or if there is a chain

$$A \sqsubseteq X_1 \sqsubseteq X_2 \sqsubseteq \dots \sqsubseteq B$$

where X_1, X_2, \dots are nonterminals, create new productions

as follows:

- If the non-unit productions from B are

$$B \sqsubseteq s_1 \mid s_2 \mid \dots$$

where s_1, s_2, \dots are strings, we create the productions

Example

- Consider the CFG

$S \sqsubseteq A \mid bb$

$A \sqsubseteq B \mid b$

$B \sqsubseteq S \mid a$

- The non-unit productions are

$S \sqsubseteq bb \quad A \sqsubseteq b \quad B \sqsubseteq a$

- And unit productions are

$S \sqsubseteq A$

$A \sqsubseteq B$

$B \sqsubseteq S$

Example contd.

- Let's list all unit productions and their sequences and create new productions:

$S \rightarrow A$ gives $S \rightarrow b$

$S \rightarrow A \rightarrow B$ gives $S \rightarrow a$

$A \rightarrow B$ gives $A \rightarrow a$

$A \rightarrow B \rightarrow S$ gives $A \rightarrow bb$

$B \rightarrow S$ gives $B \rightarrow bb$

$B \rightarrow S \rightarrow A$ gives $B \rightarrow b$

Consider the
CFG

$S \rightarrow A | bb$

$A \rightarrow B | b$

$B \rightarrow S | a$

unit productions
are

- Eliminating all unit productions, the new CFG is

$S \rightarrow A$
 $A \rightarrow B$
 $B \rightarrow S$

$S \rightarrow bb | b | a$

$A \rightarrow b | a | bb$

$B \rightarrow a | bb | b$

- This CFG generates a finite language since there are no nonterminals in any strings produced from S .

Normal Form of Context Free Grammars

Normal Form

- To convert a grammar in normal form means “standardizing the productions without changing the resulting language”.

THE CHOMSKY NORMAL FORM

A context-free grammar is in Chomsky normal form if every rule is of the form:

$A \rightarrow BC$ B and C are not start variables

$A \rightarrow a$ a is a terminal

**$S \rightarrow \epsilon$ S is the start variable and if
 ϵ is in the language**

**Any variable A that is not the start variable
can only generate strings of length > 0**

THE CHOMSKY NORMAL FORM

A context-free grammar is in Chomsky normal form if every rule is of the form:

$A \rightarrow BC$ B and C are not start variable

$A \rightarrow a$ a is a terminal

$S \rightarrow \epsilon$ S is the start variable

$T \rightarrow 0$
 $U \rightarrow SV$
 $S \rightarrow TU \mid \epsilon$
 $V \rightarrow 1$

- $S \rightarrow AS|a$
- $A \rightarrow SA|b$

Is in Chomsky Normal Form. The Grammar

- $S \rightarrow AS|ASS$
- $A \rightarrow SA|aa$
- Is not; both production $S \rightarrow AS|ASS$ and $A \rightarrow SA|aa$ violate the conditions of definition.

Theorem: Any context-free language can be generated by a context-free grammar in Chomsky normal form

“Can transform any CFG into Chomsky normal form”

Chomsky Normal Form

There are 5 steps to follow in order to transform a grammar into CNF:

1. Add the a new start variable S_0 and the production rule $S_0 \rightarrow S$.
2. Eliminate the ϵ -rules.
3. Eliminate the unary productions $A \rightarrow B$.
4. Add rules of the form $V_t \rightarrow t$ for every terminal t and replace t with the variable V_t .
5. Transform the remaining of the rules to the form $A \rightarrow BC$ (A, B, C variables).

1. Add a new start variable

- We have to make sure that the start variable doesn't occur to the right side of some rule.
- Thus, we add a new start variable S_0 and the rule $S_0 \rightarrow S$, where S is the old start variable.

2. Eliminate ϵ -rules

- We have to eliminate all productions of the form $A \rightarrow \epsilon$, for A being any non-start variable.
- To do so we should remove the rule $A \rightarrow \epsilon$ and replace every appearance of A with ϵ in all other rules.

3. Eliminate unary productions

- A unary production is a production of the form $A \rightarrow B$ (with both A, B being variables).
- There should only be productions of the form $V_1 \rightarrow V_2V_3$ involving variables, thus we have to eliminate unary productions.
- To do so, we replace B in $A \rightarrow B$ with the right parts of the rules involving B in the left part.

4. Add $V_t \rightarrow t$ and replace t with V_t

- There should only be rules of the form $A \rightarrow t$ involving terminals, thus terminals should disappear from every other rule involving more than just one single literal.
- To do so, we add a new variable V_t for every terminal t and we replace every appearance of t with V_t , except those in rules of the form $A \rightarrow t$.

5. Transform rules to $A \rightarrow BC$

- All the rules involving only variables should be of the form $A \rightarrow BC$. Thus we should take care of all the rules involving more than 2 variables in the right part
- For the rule $V \rightarrow A_1A_2A_3\dots A_n$, we start reducing the size of the right part by replacing every two variables with one new variable (resulting in the creation of $n-2$ new variables).

5. Transform rules to $A \rightarrow BC$

$V \rightarrow A_1A_2A_3A_4A_5A_6\dots A_n$

5. Transform rules to $A \rightarrow BC$

$$V \rightarrow B_1 A_3 A_4 A_5 A_6 \dots A_n$$
$$B_1 \rightarrow A_1 A_2$$

5. Transform rules to $A \rightarrow BC$

$V \rightarrow B_2 A_4 A_5 A_6 \dots A_n$

$B_2 \rightarrow B_1 A_3$

$B_1 \rightarrow A_1 A_2$

5. Transform rules to $A \rightarrow BC$

$V \rightarrow B_3A_5A_6\dots A_n$

$B_3 \rightarrow B_2A_4$

$B_2 \rightarrow B_1A_3$

$B_1 \rightarrow A_1A_2$

5. Transform rules to $A \rightarrow BC$

$V \rightarrow B_4A_6\dots A_n$

$B_4 \rightarrow B_3A_5$

$B_3 \rightarrow B_2A_4$

$B_2 \rightarrow B_1A_3$

$B_1 \rightarrow A_1A_2$

5. Transform rules to $A \rightarrow BC$

$V \rightarrow B_{n-2}A_n$

$B_{n-2} \rightarrow B_{n-3}A_{n-1}$

...

$B_4 \rightarrow B_3A_5$

$B_3 \rightarrow B_2A_4$

$B_2 \rightarrow B_1A_3$

$B_1 \rightarrow A_1A_2$

Example

$S \rightarrow CSC \mid B$

$C \rightarrow 00 \mid \epsilon$

$B \rightarrow 01B \mid 1$

Example

1. Add new start variable

$S_0 \rightarrow S$

$S \rightarrow CSC \mid B$

$C \rightarrow 00 \mid \epsilon$

$B \rightarrow 01B \mid 1$

Example

2. Eliminate ϵ -moves

$S_0 \rightarrow S$

$S \rightarrow CSC \mid B$

$C \rightarrow 00 \mid \epsilon$

$B \rightarrow 01B \mid 1$

Example

2. Eliminate ϵ -moves

$S_0 \rightarrow S$

$S \rightarrow CSC \mid B \mid CS \mid SC \mid S$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow S$

$S \rightarrow CSC \mid B \mid CS \mid SC \mid \underline{S}$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow S$

$S \rightarrow CSC \mid B \mid CS \mid SC \mid -$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow S$

$S \rightarrow CSC \mid \cancel{B} \mid CS \mid SC$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow S$

$S \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow S$

$S \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

3. Eliminate Unary Productions

$S_0 \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

Example

4. Create V_t for every terminal t

$S_0 \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid 01B \mid 1 \mid CS \mid SC$

$C \rightarrow 00$

$B \rightarrow 01B \mid 1$

$Z \rightarrow 0$

Example

4. Create V_t for every terminal t

$S_0 \rightarrow CSC \mid Z1B \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid Z1B \mid 1 \mid CS \mid SC$

$C \rightarrow ZZ$

$B \rightarrow Z1B \mid 1$

$Z \rightarrow 0$

Example

4. Create V_t for every terminal t

$S_0 \rightarrow CSC \mid Z1B \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid Z1B \mid 1 \mid CS \mid SC$

$C \rightarrow ZZ$

$B \rightarrow Z1B \mid 1$

$Z \rightarrow 0$

$A \rightarrow 1$

Example

4. Create V_t for every terminal t

$S_0 \rightarrow CSC \mid ZAB \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid ZAB \mid 1 \mid CS \mid SC$

$C \rightarrow ZZ$

$B \rightarrow ZAB \mid 1$

$Z \rightarrow 0$

$A \rightarrow 1$

Example

5. Take care of long rules

$S_0 \rightarrow CSC \mid ZAB \mid 1 \mid CS \mid SC$

$S \rightarrow CSC \mid ZAB \mid 1 \mid CS \mid SC$

$C \rightarrow ZZ$

$B \rightarrow ZAB \mid 1$

$Z \rightarrow 0$

$A \rightarrow 1$

$D \rightarrow CS$

Example

5. Take care of long rules

$S_0 \rightarrow DC | ZAB | 1 | CS | SC$

$S \rightarrow DC | ZAB | 1 | CS | SC$

$C \rightarrow ZZ$

$B \rightarrow ZAB | 1$

$Z \rightarrow 0$

$A \rightarrow 1$

$D \rightarrow CS$

Example

5. Take care of long rules

$S_0 \rightarrow DC | ZAB | 1 | CS | SC$

$S \rightarrow DC | ZAB | 1 | CS | SC$

$C \rightarrow ZZ$

$B \rightarrow ZAB | 1$

$Z \rightarrow 0$

$A \rightarrow 1$

$D \rightarrow CS$

$E \rightarrow ZA$

Example

5. Take care of long rules

$S_0 \rightarrow DC | EB | 1 | CS | SC$

$S \rightarrow DC | EB | 1 | CS | SC$

$C \rightarrow ZZ$

$B \rightarrow EB | 1$

$Z \rightarrow 0$

$A \rightarrow 1$

$D \rightarrow CS$

$E \rightarrow ZA$

Convert the following into Chomsky normal form:

$$A \rightarrow BAB \mid B \mid \epsilon$$

$$B \rightarrow 00 \mid \epsilon$$

$$S_0 \rightarrow A$$

$$A \rightarrow BAB \mid B \mid \epsilon$$

$$B \rightarrow 00 \mid \epsilon$$

$$S_0 \rightarrow A \mid \epsilon$$

$$A \rightarrow BAB \mid B \mid BB \mid AB \mid BA$$

$$B \rightarrow 00$$

$$S_0 \rightarrow BAB \mid 00 \mid BB \mid AB \mid BA \mid \epsilon$$

$$A \rightarrow BAB \mid 00 \mid BB \mid AB \mid BA$$

$$B \rightarrow 00$$

$$S_0 \rightarrow BC \mid DD \mid BB \mid AB \mid BA \mid \epsilon, \quad C \rightarrow AB,$$

$$A \rightarrow BC \mid DD \mid BB \mid AB \mid BA, \quad B \rightarrow DD, \quad D \rightarrow 0$$