

CFG Normal Forms

CNF Form

Removal of Left Recursion

GNF Form

Normal Forms

- A grammar is said to be in a Normal Form when every production of a grammar has specific form
- This makes it convenient to design algorithms for working with CFGs

Normal Forms for CFG

- CNF, Chomsky Normal Form
- GNF, Greibach Normal Form

CNF, Chomsky Normal Form

- A grammar is said to be in Chomsky Normal form (i.e. CNF) if every production rule of the grammar is of the form:
 $A \rightarrow BC$ or $A \rightarrow a$
- where A, B, C are in V and a is in T

Conversion to CNF

Step 1:Simplify the grammar G by eliminating null productions, useless productions and unit productions

Step 2: Add to the solution, the productions which are already in CNF

Step 3: For the productions, not in CNF:-

- a) Replace the terminals by some variables**
- b) limit the number of variables on RHS to 2**

CNF, Chomsky Normal Form-Example 1

- Consider a CFG with following productions:

$S \rightarrow aB \mid bA$

$A \rightarrow a \mid aS \mid bAA$

$B \rightarrow b \mid bS \mid aBB$

CNF, Chomsky Normal Form-Example 1

- Consider a CFG with following productions:

$S \rightarrow aB \mid bA$

$A \rightarrow a \mid aS \mid bAA$

$B \rightarrow b \mid bS \mid aBB$

Solution-

Introduce new non-terminals C_a and C_b and production

$C_a \rightarrow a$ and $C_b \rightarrow b$, we get:-

$S \rightarrow C_aB \mid C_bA$

$A \rightarrow a \mid C_aS \mid C_bAA$

$B \rightarrow b \mid C_bS \mid C_aBB$

CNF, Chomsky Normal Form-Example 1

$S \rightarrow C_a B \mid C_b A$

$A \rightarrow a \mid C_a S \mid C_b AA$

$B \rightarrow b \mid C_b S \mid C_a BB$

$C_a \rightarrow a$

$C_b \rightarrow b$

Introduce D1 and D2 as two new non-terminals and productions

$D_1 \rightarrow AA$ and $D_2 \rightarrow BB$

We get,

$S \rightarrow C_a B \mid C_b A$

$A \rightarrow a \mid C_a S \mid C_b D_1$

$B \rightarrow b \mid C_b S \mid C_a D_2$

$C_a \rightarrow a$

$C_b \rightarrow b$

$D_1 \rightarrow AA$

$D_2 \rightarrow BB$

The grammar is in CNF

CNF, Chomsky Normal Form-Example 2

Consider a CFG with the following productions:

$S \rightarrow aSa \mid bSb \mid ab$

CNF, Chomsky Normal Form-Example 2

Consider a CFG with the following productions:

$$S \rightarrow aSa \mid bSb \mid ab$$

Introducing new non-terminals C_a and C_b , we get

$$S \rightarrow C_a S C_a \mid C_b S C_b \mid C_a C_b$$

$$C_a \rightarrow a$$

$$C_b \rightarrow b$$

Introducing D_1 and D_2 , we get

$$S \rightarrow C_a D_1 \mid C_b D_2 \mid C_a C_b$$

$$C_a \rightarrow a$$

$$C_b \rightarrow b$$

$$D_1 \rightarrow S C_a$$

$$D_2 \rightarrow S C_b$$

The grammar is in CNF

CNF, Chomsky Normal Form-Example 3

Consider a CFG with the following productions:

$S \rightarrow aSb \mid aA \mid bB \mid a \mid b$

$A \rightarrow aA \mid a$

$B \rightarrow bB \mid b$

CNF, Chomsky Normal Form-Example 3

Consider a CFG with the following productions:

$S \rightarrow aSb \mid aA \mid bB \mid a \mid b$

$A \rightarrow aA \mid a$

$B \rightarrow bB \mid b$

CNF, Chomsky Normal Form-Example 3

Consider a CFG with the following productions:

$S \rightarrow aSb \mid aA \mid bB \mid a \mid b$

$A \rightarrow aA \mid a$

$B \rightarrow bB \mid b$

Introducing new non-terminals C_a and C_b , we get

$S \rightarrow C_aSC_b \mid C_aA \mid C_bB \mid a \mid b$

$A \rightarrow C_aA \mid a$

$B \rightarrow C_bB \mid b$

$C_a \rightarrow a$

$C_b \rightarrow b$

Introducing D_1 , we get

$S \rightarrow C_aD_1 \mid C_aA \mid C_bB \mid a \mid b$

$A \rightarrow C_aA \mid a$

$B \rightarrow C_bB \mid b$

$C_a \rightarrow a$

$C_b \rightarrow b$

$D_1 \rightarrow SC_b$

The grammar is in CNF

Elimination of Left Recursion

- If a grammar contains a pair of productions of the form
 $A \rightarrow A\alpha | \beta$
- then the grammar is left recursive grammar
- Left recursive grammar , if used for specification of the language then the top down parser may enter into the infinite loop during the parsing process on some erroneous input.

Elimination of Left Recursion

Left recursion can be eliminated from the grammar by the following rule-

$$G=(V, T, P, S)$$

For Production P:-

$$A \rightarrow A\alpha_1 | A\alpha_2 | \dots | A\alpha_m | \beta_1 | \beta_2 | \dots | \beta_n$$

β does not start with A

Replace by P1-

$$A \rightarrow \beta_1 Z | \beta_2 Z | \dots | \beta_n Z | \beta_1 | \beta_2 | \dots | \beta_n$$

$$Z \rightarrow \alpha_1 Z | \alpha_2 Z | \dots | \alpha_m Z | \alpha_1 | \alpha_2 | \dots | \alpha_m$$

Without Null Approach

OR

$$A \rightarrow \beta_1 Z | \beta_2 Z | \dots | \beta_n Z$$

$$Z \rightarrow \alpha_1 Z | \alpha_2 Z | \dots | \alpha_m Z | \epsilon$$

With Null Approach

$$\text{New Grammar } G1=(V \cup \{Z\}, T, P1, S)$$

Elimination of Left Recursion-Example 1

Consider the following grammar:

$$S \rightarrow aBDh$$

$$B \rightarrow Bb \mid c$$

$$D \rightarrow EF$$

$$E \rightarrow g \mid \epsilon$$

$$F \rightarrow f \mid \epsilon$$

Elimination of Left Recursion-Example 1

Consider the following grammar:

$$S \rightarrow aBDh$$

$$B \rightarrow Bb \mid c$$

$$D \rightarrow EF$$

$$E \rightarrow g \mid \epsilon$$

$$F \rightarrow f \mid \epsilon$$

The grammar is left recursive due to production

$$B \rightarrow Bb \mid c$$

To eliminate the left recursion from the grammar,

Replace this pair of production by:-

$$B \rightarrow cZ$$

$$Z \rightarrow bZ \mid \epsilon$$

Thus, Final grammar is :-

$$S \rightarrow aBDh$$

$$B \rightarrow cZ$$

$$Z \rightarrow bZ \mid \epsilon$$

$$D \rightarrow EF$$

$$E \rightarrow g \mid \epsilon$$

$$F \rightarrow f \mid \epsilon$$

With Null Approach

Elimination of Left Recursion-Example 2

Consider the following grammar:

$S \rightarrow A$

$A \rightarrow Ad \mid Ae \mid aB \mid aC$

$B \rightarrow bBC \mid f$

$C \rightarrow g$

Elimination of Left Recursion-Example 2

Consider the following grammar:

$S \rightarrow A$

$A \rightarrow Ad \mid Ae \mid aB \mid aC$

$B \rightarrow bBC \mid f$

$C \rightarrow g$

The grammar is left recursive due to production

$A \rightarrow Ad \mid Ae \mid aB \mid aC$

To eliminate the left recursion from the grammar,

Replace this pair of production by:-

$A \rightarrow aBZ \mid aCZ$

$Z \rightarrow dZ \mid eZ \mid \epsilon$

Thus, Final grammar is :-

$S \rightarrow A$

$A \rightarrow aBZ \mid aCZ$

$Z \rightarrow dZ \mid eZ \mid \epsilon$

$B \rightarrow bBC \mid f$

$C \rightarrow g$

With Null Approach

Elimination of Left Recursion-Example 3

Consider the following grammar:

$A \rightarrow aBD \mid bDB \mid c$

$A \rightarrow AB \mid AD$

Remove left recursion

Elimination of Left Recursion-Example 3

Consider the following grammar:

$$A \rightarrow aBD \mid bDB \mid c$$

$$A \rightarrow AB \mid AD$$

Remove left recursion

To eliminate the left recursion from the grammar,

Replace :-

$$A \rightarrow AB \mid AD$$

By this pair of production by:-

$$A \rightarrow aBDZ \mid bDBZ \mid cZ$$

$$Z \rightarrow BZ \mid DZ \mid \epsilon$$

GNF

GNF, Greibach Normal Form

- A grammar is said to be in **Greibach Normal form** (i.e. GNF) if every production rule of the grammar is of the form:

$$A \rightarrow a\alpha$$

- where A is the non terminal, a is the terminal and α is a string of non-terminals(**possibly empty**)
- α belongs to V^*

GNF, Greibach Normal Form

- Divide the production of Grammar G into left recursive and non-left recursive production
- Then eliminate left recursion to get GNF

Conversion to GNF

Step 1:Simplify the grammar G by **eliminating null productions, useless productions and unit productions**

Step 2: Add to the solution, the productions which are already in GNF

Step 3: For the productions, not in GNF:-

a) **Use Substitution Rule**

$A \rightarrow B\alpha$

$B \rightarrow \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$

then we can write A as

$A \rightarrow \beta_1\alpha \mid \beta_2\alpha \mid \dots \mid \beta_n\alpha$

b) **Remove left recursion , Use without epsilon approach**

GNF, Greibach Normal Form-Example 1

Consider a CFG with the following productions, Convert to GNF:

$S \rightarrow aSa \mid bSb \mid ab$

For GNF-

$A \rightarrow a\alpha$

where A is the non terminal, a is the terminal and α is a string of **non-terminals(possibly empty)**

GNF, Greibach Normal Form-Example 1

Consider a CFG with the following productions, Convert to GNF :

$S \rightarrow aSa \mid bSb \mid ab$

Soln:

$S \rightarrow aSA \mid bSB \mid aB$

$A \rightarrow a$

$B \rightarrow b$

The grammar is in GNF

For GNF-

$A \rightarrow a\alpha$

where A is the non terminal, a is the terminal and α is a string of **non-terminals(possibly empty)**

Simple Variable Usage

GNF, Greibach Normal Form-Example 2

- Consider a CFG with the following productions, Convert to GNF :

$S \rightarrow XY | XW$

$X \rightarrow YZ | a$

$Z \rightarrow c$

$Y \rightarrow WZ | b$

$W \rightarrow d$

For GNF-

$A \rightarrow a\alpha$

where A is the non terminal, a is the terminal and α is a string of **non-terminals(possibly empty)**

Use Substitution Rule

GNF, Greibach Normal Form-Example 2

- Consider a CFG with the following productions, Convert to GNF :

$S \rightarrow XY | XW$

$X \rightarrow YZ | a$

$Z \rightarrow c$

$Y \rightarrow WZ | b$

$W \rightarrow d$

- Substitute W value in Y production

$Y \rightarrow WZ | b$, rewritten as-

$Y \rightarrow dZ | b$

- Substitute Y value in X production

$X \rightarrow YZ | a$, rewritten as-

$X \rightarrow dZZ | bZ | a$

- Substitute X value in S production

$S \rightarrow XY | XW$, rewritten as-

$S \rightarrow dZZY | bZY | aY | dZZW | bZW | aW$

- Final productions are-

$S \rightarrow dZZY | bZY | aY | dZZW | bZW | aW$

$X \rightarrow dZZ | bZ | a$

$Y \rightarrow dZ | b$

$W \rightarrow d$

$Z \rightarrow c$

GNF, Greibach Normal Form-Example 3

Consider a CFG with the following productions, Convert to GNF :

$S \rightarrow AA \mid 0$

$A \rightarrow SS \mid 1$

GNF, Greibach Normal Form-Example 3

Consider a CFG with the following productions, Convert to GNF :

$S \rightarrow AA \mid 0$

$A \rightarrow SS \mid 1$

GNF, Greibach Normal Form-Example 3

Consider a CFG with the following productions, Convert to GNF :

$$S \rightarrow AA|0$$
$$A \rightarrow SS|1$$

Substitute first S in production of A

$$A \rightarrow SS|1$$
$$A \rightarrow AAS|OS|1$$

Substitution Rule

So left recursion is there

To eliminate Left recursion-

$$A \rightarrow OSZ|1Z|OS|1$$
$$Z \rightarrow ASZ|AS$$

GNF Form

New Productions are:

$$S \rightarrow AA|0$$
$$A \rightarrow OSZ|1Z|OS|1$$
$$Z \rightarrow ASZ|AS$$

Removal of Recursion

Now substitute the Value of A in S production

$$S \rightarrow OSZA|1ZA|OSA|1A|0$$

GNF Form

$$A \rightarrow OSZ|1Z|OS|1$$

GNF Form

$$Z \rightarrow ASZ|AS$$

Substitution Rule

Now substitute the Value of A in Z production

$$S \rightarrow OSZA|1ZA|OSA|1A|0$$

GNF Form

$$A \rightarrow OSZ|1Z|OS|1$$

GNF Form

$$Z \rightarrow OSZSZ|1ZSZ|0SSZ|1SZ$$

$$OSZS|1ZS|0SS|1S$$

GNF Form

Substitution Rule

GNF, Greibach Normal Form-Example 4

Convert the following grammar into GNF

$E \rightarrow E + T \mid T$

$T \rightarrow T^* F \mid F$

$F \rightarrow (E) \mid a$

GNF, Greibach Normal Form-Example 4

Convert the following grammar into GNF

$E \rightarrow E + T \mid T$

$T \rightarrow T^* F \mid F$

$F \rightarrow (E) \mid a$

Substitution Rule-

$E \rightarrow E + T \mid T^* F \mid F$ or $E \rightarrow E + T \mid T^* F \mid (E) \mid a$

$T \rightarrow T^* F \mid (E) \mid a$

$F \rightarrow (E) \mid a$

Step 1: Remove unit productions

$E \rightarrow T$

$T \rightarrow F$

After removal of unit productions, we get

$E \rightarrow E + T \mid T^* F \mid (E) \mid a$

$T \rightarrow T^* F \mid (E) \mid a$

$F \rightarrow (E) \mid a$

GNF, Greibach Normal Form-Example 4

Step 2: Replace terminals of the productions which are not in GNF form by variables

$E \rightarrow E + T \mid T^* F \mid (E) \mid a$

$T \rightarrow T^* F \mid (E) \mid a$

$F \rightarrow (E) \mid a$

Introduce

$A_1 \rightarrow +$

$A_2 \rightarrow ^*$

$A_3 \rightarrow)$

The resulting Productions are-

$E \rightarrow EA_1 T \mid TA_2 F \mid (EA_3 \mid a)$

$T \rightarrow TA_2 F \mid (EA_3 \mid a)$

$F \rightarrow (EA_3 \mid a)$

Now all F productions are in GNF form

GNF, Greibach Normal Form-Example 4

Step 3: Remove Left Recursion for T

E->EA₁T|TA₂F|(EA₃|a

T->TA₂F|(EA₃|a

F->(EA₃|a

Left Recursion Removal-for T

Replace T->TA₂F|(EA₃|a by

T->(EA₃Z₁|aZ₁|(EA₃|a

Z₁->A₂FZ₁|A₂F

Substituting, we get

A₂->^{*}

T->(EA₃Z₁|aZ₁|(EA₃|a

Z₁->^{*}FZ₁|^{*}F

So Productions are

E->EA₁T|TA₂F|(EA₃|a

T->(EA₃Z₁|aZ₁|(EA₃|a

Z₁->^{*}FZ₁|^{*}F

F->(EA₃|a

GNF, Greibach Normal Form-Example 4

Productions are

$E \rightarrow EA_1T | TA_2F | (EA_3 | a)$

$T \rightarrow (EA_3Z_1 | aZ_1) | (EA_3 | a)$

$Z_1 \rightarrow *FZ_1 | *F$

$F \rightarrow (EA_3 | a)$

For Production $E \rightarrow TA_2F$, Substitute the value of T

Replace $E \rightarrow TA_2F$ by

$E \rightarrow (EA_3Z_1A_2F | aZ_1A_2F) | (EA_3A_2F | aA_2F)$

so Replace $E \rightarrow EA_1T | TA_2F | (EA_3 | a)$ by

$E \rightarrow EA_1T | (EA_3Z_1A_2F | aZ_1A_2F) | (EA_3A_2F | aA_2F) | (EA_3 | a)$

Productions are

$E \rightarrow EA_1T | (EA_3Z_1A_2F | aZ_1A_2F) | (EA_3A_2F | aA_2F) | (EA_3 | a)$

$T \rightarrow (EA_3Z_1 | aZ_1) | (EA_3 | a)$

$Z_1 \rightarrow *FZ_1 | *F$

$F \rightarrow (EA_3 | a)$

All productions of E are in GNF except $E \rightarrow EA_1T$

GNF, Greibach Normal Form-Example 4

Productions are

$E \rightarrow EA_1T \mid (EA_3Z_1A_2F \mid aZ_1A_2F \mid (EA_3A_2F \mid aA_2F \mid (EA_3 \mid a$

$T \rightarrow (EA_3Z_1 \mid aZ_1 \mid (EA_3 \mid a$

$Z_1 \rightarrow *FZ_1 \mid *F$

$F \rightarrow (EA_3 \mid a$

All productions of E are in GNF except $E \rightarrow EA_1T$

Removing Left recursion for $E \rightarrow EA_1T$

Replace $E \rightarrow EA_1T \mid (EA_3Z_1A_2F \mid aZ_1A_2F \mid (EA_3A_2F \mid aA_2F \mid (EA_3 \mid a$ by

$E \rightarrow (EA_3Z_1A_2FZ_2 \mid aZ_1A_2FZ_2 \mid (EA_3A_2FZ_2 \mid aA_2FZ_2 \mid (EA_3Z_2 \mid aZ_2 \mid$
 $(EA_3Z_1A_2F \mid aZ_1A_2F \mid (EA_3A_2F \mid aA_2F \mid (EA_3 \mid a \mid$

$Z_2 \rightarrow A_1TZ_2 \mid A_1T$

Substituting + for A_1

$Z_2 \rightarrow +TZ_2 \mid +T$

Resulting grammar is-

$E \rightarrow (EA_3Z_1A_2FZ_2 \mid aZ_1A_2FZ_2 \mid (EA_3A_2FZ_2 \mid aA_2FZ_2 \mid (EA_3Z_2 \mid aZ_2 \mid$

$(EA_3Z_1A_2F \mid aZ_1A_2F \mid (EA_3A_2F \mid aA_2F \mid (EA_3 \mid a \mid$

$Z_2 \rightarrow +TZ_2 \mid +T$

$T \rightarrow (EA_3Z_1 \mid aZ_1 \mid (EA_3 \mid a$

$Z_1 \rightarrow *FZ_1 \mid *F$

$F \rightarrow (EA_3 \mid a$