Solutions to Assignment 4

October 25, 2000

Exercise 1 (20 pts) Let $G = (V, \Sigma, R, S)$ be a context-free grammar such that $V = \{E, T, F\}$, $\Sigma = \{a, +, *, (,)\}$, S = E and R is

$$\begin{array}{ccc} E & \rightarrow & E+T \mid T \\ T & \rightarrow & T \times F \mid F \\ F & \rightarrow & (E) \mid a \end{array}$$

Give parse trees and leftmost derivations for the following strings.

- 1. a
- 2. a*(a+a)
- 3. a+a+a
- 4. ((a+(a)))

Solution We present the leftmost derivations below.

- 1. $S \Rightarrow E \Rightarrow T \Rightarrow F \Rightarrow a$.
- 2. $S \Rightarrow E \Rightarrow T \Rightarrow T * F \Rightarrow F * F \Rightarrow a * F \Rightarrow a * (E) \Rightarrow a * (E+T) \Rightarrow a * (T+T) \Rightarrow a * (F+T) \Rightarrow a * (a+T) \Rightarrow a * (a+F) \Rightarrow a * (a+a)$
- 3. $S \Rightarrow E+T \Rightarrow E+T+T \Rightarrow T+T+T \Rightarrow T+T+T \Rightarrow F+T+T \Rightarrow a+T+T \Rightarrow a+F+T \Rightarrow a+a+T \Rightarrow$
- 4. $S \Rightarrow T \Rightarrow F \Rightarrow (E) \Rightarrow (T) \Rightarrow (F) \Rightarrow ((E)) \Rightarrow ((E+T)) \Rightarrow ((T+T)) \Rightarrow ((G+T)) \Rightarrow ((a+T)) \Rightarrow ((a+F)) \Rightarrow ((a+(E))) \Rightarrow ((a+(T))) \Rightarrow ((a+(E))) \Rightarrow ((a+(E)))$

Exercise 2 Answer each part for the following context-free grammar.

$$\begin{array}{ccc} R & \rightarrow & XRX \mid S \\ S & \rightarrow & aTb \mid bTa \\ T & \rightarrow & XTX \mid X \mid \epsilon \\ X & \rightarrow & a \mid b \end{array}$$

- 1. What are the variables and terminals of G? Which is the start symbol? (The set of variables is $\{R, S, X, T\}$ and the set of terminals is $\{a, b\}$. R is the start symbol.)
- 2. Give three examples of strings in L(G). (ab, ba, aab)
- 3. Give three examples of strings not in L(G). (a, b, aa)

- 4. True or False: $T \Rightarrow aba$. (False)
- 5. True or False: $T \Rightarrow^* aba$. (True)
- 6. True or False: $T \Rightarrow T$. (False)
- 7. True or False: $T \Rightarrow^* T$. (True)
- 8. True or False: $XXX \Rightarrow^* aba$. (True)
- 9. True or False: $X \Rightarrow^* aba$. (False)
- 10. True or False: $T \Rightarrow^* XX$. (True)
- 11. True or False: $T \Rightarrow^* XXX$. (True)
- 12. True or False: $S \Rightarrow^* \epsilon$. (False)
- 13. Give a description of L(G) in English. Every word in L(G) is of form w_1awbw_2 or w_1bwaw_2 for some $w, w_1, w_2 \in \{a, b\}^*$ such that w_1 and w_2 have the same length.

Exercise 3 Give context-free grammars that generate the following languages.

- 1. $\{w \mid w \text{ contains at least three 1's}\}$
- 2. $\{w \mid w \text{ starts and ends with the same symbol}\}$
- 3. $\{w \mid the \ length \ of \ w \ is \ odd\}$
- 4. $\{w \mid \text{the length of } w \text{ is odd and its middle is } 0\}$
- 5. $\{w \mid w \text{ contains more 1's than 0's}\}$
- 6. $\{w \mid w \text{ is a palindrome, i.e., } w = w^R\}$
- 7. The empty set

Solution

1. Here is a context-free grammar for $L = \{w \mid w \text{ contains at least three 1's}\}$:

$$\begin{array}{ccc} S & \rightarrow & T1T1T1T \\ T & \rightarrow & 0T \mid 1T \mid \epsilon \end{array}$$

2. Here is a context-free grammar for $L = \{w \mid w \text{ starts and ends with the same symbol}\}$:

$$\begin{array}{ccc} S & \rightarrow & 0T0 \mid 1T1 \\ T & \rightarrow & 0T \mid 1T \mid \epsilon \end{array}$$

3. Here is a context-free grammar for $L = \{w \mid \text{the length of } w \text{ is odd}\}$:

$$\begin{array}{ccc} S & \rightarrow & 0T \mid 1T \\ T & \rightarrow & 0S \mid 1S \mid \epsilon \end{array}$$

2

Note that S and T generate words with even and odd lengths, respectively.

4. Here is a context-free grammar for $L = \{w \mid \text{the length of } w \text{ is odd and its middle is } 0\}$:

$$S \rightarrow 0S0 \mid 0S1 \mid 1S0 \mid 1S1 \mid 0$$

5. Here is a context-free grammar for $L = \{w \mid w \text{ contains more 1's than 0's}\}$:

$$\begin{array}{ccc} S & \rightarrow & TS \mid 1T \mid 1S \\ T & \rightarrow & TT \mid 0T1 \mid 1T0 \mid \epsilon \end{array}$$

Note that T generates all words in which there are equal number of 1's and 0's. If a word w contains more 1's that 0's, then w must be of one of the following forms.

- $w = 1w_1$ such that w_1 contains more 1's than 0's.
- $w = 1w_1$ such that w_1 contains equal number of 1's and 0's.
- $w = w_1 w_2$ such that w_1 contains equal number of 1's and 0's and w_2 contains more 1's than 0's.
- 6. Here is a context-free grammar for $L = \{w \mid w \text{ is a palindrome, i.e., } w = w^R\}$:

$$S \hspace{.1in} \rightarrow \hspace{.1in} 0S0 \hspace{.1in} | \hspace{.1in} 1S1 \hspace{.1in} | \hspace{.1in} 0 \hspace{.1in} | \hspace{.1in} 1 \hspace{.1in} | \hspace{.1in} \epsilon$$

7. Here is a context-free grammar for the empty set:

$$S \rightarrow S$$

Exercise 4 Please convert the following CFG into an equivalent CFG in Chomsky normal form, using the procedure given in Theorem 2.6.

$$\begin{array}{ccc} A & \rightarrow & BAB \mid ABA \mid B \mid \epsilon \\ B & \rightarrow & 00 \mid \epsilon \end{array}$$

Solution We introduce a new start symbol S and obtain the following CFG.

$$\begin{array}{ccc} S & \rightarrow & A \\ A & \rightarrow & BAB \mid ABA \mid B \mid \epsilon \\ B & \rightarrow & 00 \mid \epsilon \end{array}$$

After ϵ -rule elimination, we generate the following CFG.

$$\begin{array}{ccc} S & \rightarrow & A \mid \epsilon \\ A & \rightarrow & BAB \mid ABA \mid B \mid BA \mid AB \mid AA \mid BB \\ B & \rightarrow & 00 \end{array}$$

After unit rule elimination, we generate the following CFG.

$$S \rightarrow BAB \mid ABA \mid BA \mid AB \mid AA \mid BB \mid 00 \mid \epsilon$$

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

$$B \rightarrow 00$$

We now convert the above rules into the proper form.