Context-Free Grammars and Languages

Limitations of finite automata

• There are languages, such as $\{0^n1^n|n \ge 0\}$ that cannot be described (specified) by NFAs or REs

Limitations of finite automata

- There are languages, such as $\{0^n1^n|n \ge 0\}$ that cannot be described (specified) by NFAs or REs
- Context-free grammars provide a more powerful mechanism for language specification

Limitations of finite automata

- There are languages, such as $\{0^n1^n|n \ge 0\}$ that cannot be described (specified) by NFAs or REs
- Context-free grammars provide a more powerful mechanism for language specification
- Context-free grammars can describe features that have a recursive structure making them useful beyond finite automata

Historical notes

 Context-free grammars were first used to study human languages

Historical notes

- Context-free grammars were first used to study human languages
- One way of understanding the relationship between syntactic categories (such as noun, verb, preposition, etc) and their respective phrases leads to natural recursion

Historical notes

- Context-free grammars were first used to study human languages
- One way of understanding the relationship between syntactic categories (such as noun, verb, preposition, etc) and their respective phrases leads to natural recursion
- This is because noun phrases may occur inside the verb phrases and vice versa.

Note

Context-free grammars can capture important aspects of these relationships

 Context-free grammars are used as basis for compiler design and implementation

- Context-free grammars are used as basis for compiler design and implementation
- Context-free grammars are used as specification mechanisms for programming languages

- Context-free grammars are used as basis for compiler design and implementation
- Context-free grammars are used as specification mechanisms for programming languages
- Designers of compilers use such grammars to implement compiler's components, such a scanners, parsers, and code generators

- Context-free grammars are used as basis for compiler design and implementation
- Context-free grammars are used as specification mechanisms for programming languages
- Designers of compilers use such grammars to implement compiler's components, such a scanners, parsers, and code generators
- The implementation of any programming language is preceded by a context-free grammar that specifies it

Context-free languages

 The collection of languages specified by context-free grammars are called context-free languages

Context-free languages

- The collection of languages specified by context-free grammars are called context-free languages
- Context-free languages include regular languages and many others

Context-free languages

- The collection of languages specified by context-free grammars are called context-free languages
- Context-free languages include regular languages and many others
- Here we will study the formal concepts of context-free grammars and context-free languages

Notations

• Abbreviate the phrase context-free grammar to CFG.

Notations

- Abbreviate the phrase context-free grammar to CFG.
- Abbreviate the phrase context-free language to CFL.

Notations

- Abbreviate the phrase context-free grammar to CFG.
- Abbreviate the phrase context-free language to CFL.
- Abbreviate the concept of a CFG specification rule to the tuple $lhs \longrightarrow rhs$ where lhs stands for left hand side and rhs stands for right hand side.

More on specification rules

 The lhs of a specification rule is also called variable and is denoted by capital letters

More on specification rules

- The lhs of a specification rule is also called variable and is denoted by capital letters
- The rhs of a specification rule is also called a specification pattern and consists of a string of variables and constants

More on specification rules

- The lhs of a specification rule is also called variable and is denoted by capital letters
- The rhs of a specification rule is also called a specification pattern and consists of a string of variables and constants
- The variables that occur in a specification pattern are also called nonterminal symbols; the constants that occur in a specification pattern are also called terminal symbols

CFG: Informal

 A CFG grammar consists of a collection of specification rules where one variable is designated as start symbol or axiom

CFG: Informal

- A CFG grammar consists of a collection of specification rules where one variable is designated as start symbol or axiom
- Example: the CFG G_1 has the following specification rules:

CFG: Informal

- A CFG grammar consists of a collection of specification rules where one variable is designated as start symbol or axiom
- Example: the CFG G_1 has the following specification rules:

$$A \longrightarrow 0A1$$

$$A \longrightarrow B$$

$$B \longrightarrow \#$$

Note

• Nonterminals of CFG G_1 are $\{A, B\}$ and A is the axiom

Note

- Nonterminals of CFG G_1 are $\{A, B\}$ and A is the axiom
- Terminals of CFG G_1 are $\{0,1,\#\}$

More terminology

 The specification rules of a CFG are also called productions or substitution rules

More terminology

- The specification rules of a CFG are also called productions or substitution rules
- Nonterminals used in the specification rules defining a CFG may be strings

More terminology

- The specification rules of a CFG are also called productions or substitution rules
- Nonterminals used in the specification rules defining a CFG may be strings
- Terminals in the specification rules defining a CFG are constant strings

Terminals

 Terminals used in CFG specification rules are analogous to the input alphabet of an automaton

Terminals

- Terminals used in CFG specification rules are analogous to the input alphabet of an automaton
- Example terminals used in CFG-s are letters of an alphabet, numbers, special symbols, and strings of such elements.

Terminals

- Terminals used in CFG specification rules are analogous to the input alphabet of an automaton
- Example terminals used in CFG-s are letters of an alphabet, numbers, special symbols, and strings of such elements.
- Strings used to denote terminals in CFG specification rules are quoted

A CFG is used as a language specification mechanism by generating each string of the language in following manner:

A CFG is used as a language specification mechanism by generating each string of the language in following manner:

1. Write down the start variable; it is the *lhs* of one of the specification rules, the top rule, unless specified otherwise

A CFG is used as a language specification mechanism by generating each string of the language in following manner:

- 1. Write down the start variable; it is the *lhs* of one of the specification rules, the top rule, unless specified otherwise
- 2. Find a variable that is written down and a rule whose lhs is that variable. Replace the written down variable with the rhs of that rule

A CFG is used as a language specification mechanism by generating each string of the language in following manner:

- 1. Write down the start variable; it is the *lhs* of one of the specification rules, the top rule, unless specified otherwise
- 2. Find a variable that is written down and a rule whose lhs is that variable. Replace the written down variable with the rhs of that rule
- 3. Repeat step 2 until no variables remain in the string thus generated

Example string generation

Using CFG G_1 we can generate the string 000#111 as follows:

 $A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow 000A111 \Rightarrow 000B111 \Rightarrow 000#111$

Example string generation

Using CFG G_1 we can generate the string 000#111 as follows:

$$A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow 000A111 \Rightarrow 000B111 \Rightarrow 000#111$$

Note: The sequence of substitutions used to obtain a string using a CFG is called a derivation and may be represented by a tree called a derivation tree or a parse tree

Example derivation tree

The derivation tree of the string 000#111 using CFG G_1 is

in Figure 1

Figure 1: Derivation tree for 000#111

 All strings of terminals generated in this way constitute the language specified by the grammar

- All strings of terminals generated in this way constitute the language specified by the grammar
- We write L(G) for the language generated by the grammar G. Thus, $L(G_1) = \{0^n \# 1^n | n \ge 0\}$.

- All strings of terminals generated in this way constitute the language specified by the grammar
- We write L(G) for the language generated by the grammar G. Thus, $L(G_1) = \{0^n \# 1^n | n \ge 0\}$.
- The language generated by a context-free grammar is called a Context-Free Language, CFL.

More notations

 To distinguish nonterminal from terminal strings we often enclose nonterminals in angular parentheses, \(\lambda, \rangle\), and terminals in quotes ",".

More notations

- To distinguish nonterminal from terminal strings we often enclose nonterminals in angular parentheses, \(\lambda, \rangle\), and terminals in quotes ",".
- If two or more rules have the same lhs, as in the example $A \to 0A1$ and $A \to B$, we may compact them using the form $lhs \to rhs_1 |rhs_2| \dots rhs_n$ where | is used with the meaning of an "or".

Example compaction

The rules $A \to 0A1$ and $A \to B$ may be written as $A \to 0A1|B$.

$\mathbf{CFG} G_2$

The CFG G₂ specifi es a fragment of English

```
 \langle SENTENCE \rangle \longrightarrow \langle NounPhrase \rangle \langle VerbPhrase \rangle 
 \langle NounPhrase \rangle \longrightarrow \langle CpNoun \rangle | \langle CpNoun \rangle \langle PrepPhrase \rangle 
 \langle VerbPhrase \rangle \longrightarrow \langle CpVerb \rangle | \langle CpVerb \rangle \langle PrepPhrase \rangle 
 \langle PrepPhrase \rangle \longrightarrow \langle Prep \rangle \langle CpNoun \rangle 
 \langle CpNoun \rangle \longrightarrow \langle Article \rangle \langle Noun \rangle 
 \langle CpVerb \rangle \longrightarrow \langle Verb \rangle | \langle Verb \rangle \langle NounPhrase \rangle 
 \langle Article \rangle \longrightarrow a|the 
 \langle Noun \rangle \longrightarrow boy|girl|flower 
 \langle Verb \rangle \longrightarrow touches|likes|sees 
 \langle Prep \rangle \longrightarrow with
```

• The CFG G_2 has ten variables (capitalized and in angular brackets) and 9 terminals (written in the standard English alphabet) plus a space character

- The CFG G₂ has ten variables (capitalized and in angular brackets) and 9 terminals (written in the standard English alphabet) plus a space character
- Also, the CFG G₂ has 18 rules

- The CFG G_2 has ten variables (capitalized and in angular brackets) and 9 terminals (written in the standard English alphabet) plus a space character
- Also, the CFG G₂ has 18 rules
- Examples strings that belongs to $L(G_2)$ are:

```
a boy sees
the boy sees a flower
a girl with a flower likes the boy
```

Example derivation with G_2

```
\langle SENTENCE \rangle \Rightarrow \langle NounPhrase \rangle \langle VerbPhrase \rangle
\Rightarrow \langle CpNoun \rangle \langle VerbPhrase \rangle
\Rightarrow \langle Article \rangle \langle Noun \rangle \langle VerbPhrase \rangle
\Rightarrow a \langle Noun \rangle \langle VerbPhrase \rangle
\Rightarrow a boy \langle VerbPhrase \rangle
\Rightarrow a boy \langle CpVerb \rangle
\Rightarrow a boy \langle Verb \rangle
\Rightarrow a boy sees
```

A context-free grammar is a 4-tuple (V, Σ, R, S) where:

1. *V* is a finite set of strings called the variables or nonterminals

- 1. *V* is a finite set of strings called the variables or nonterminals
- 2. Σ is a finite set of strings, disjoint from V, called terminals

- V is a finite set of strings called the variables or nonterminals
- 2. Σ is a finite set of strings, disjoint from V, called terminals
- 3. R is a finite set of rules (or specification rules) of the form $lhs \rightarrow rhs$, where $lhs \in V$, $rhs \in (V \cup \Sigma)^*$

- V is a finite set of strings called the variables or nonterminals
- 2. Σ is a finite set of strings, disjoint from V, called terminals
- 3. R is a finite set of rules (or specification rules) of the form $lhs \rightarrow rhs$, where $lhs \in V$, $rhs \in (V \cup \Sigma)^*$
- 4. $S \in V$ is the start variable (or grammar axiom)

Example CFG grammar

$$G_1 = (\{A, B\}, \{0, 1, \#\}, R, A)$$
 where R is:

$$A \longrightarrow 0A1$$

$$A \longrightarrow B$$

$$B \longrightarrow \#$$

Direct derivation

• If $u, v, w \in (V \cup \Sigma)^*$ (i.e., are strings of variables and terminals) and $A \longrightarrow w \in R$ (i.e., is a rule of the grammar) then we say that uAv yields uwv, written $uAv \Rightarrow uwv$

Direct derivation

- If $u, v, w \in (V \cup \Sigma)^*$ (i.e., are strings of variables and terminals) and $A \longrightarrow w \in R$ (i.e., is a rule of the grammar) then we say that uAv yields uwv, written $uAv \Rightarrow uwv$
- We may also say that uwv is directly derived from uAv using the rule $A \longrightarrow w$

Derivation

• We write $u \stackrel{*}{\Rightarrow} v$ if u = v or if a sequence $u_1, u_2, \dots, u_k \in (V \cup \Sigma)^*$ exists, for $k \geq 0$, and $u_1 \Rightarrow u_2 \Rightarrow \dots \Rightarrow u_k \Rightarrow v$

Derivation

- We write $u \stackrel{*}{\Rightarrow} v$ if u = v or if a sequence $u_1, u_2, \dots, u_k \in (V \cup \Sigma)^*$ exists, for $k \geq 0$, and $u_1 \Rightarrow u_2 \Rightarrow \dots \Rightarrow u_k \Rightarrow v$
- We may also say that u_1, u_2, \dots, u_k, v is a derivation of v from u_1

Language specified by G

If $G = (V, \Sigma, R, S)$ is a CFG then the language specified by G (or the language of G) is

$$L(G) = \{ w \in \Sigma^* | S \stackrel{*}{\Rightarrow} w \}$$

 Often we specify a grammar by writing down only its rules

- Often we specify a grammar by writing down only its rules
- We can identify the variables as the symbols that appear only as the *lhs* of the rules

- Often we specify a grammar by writing down only its rules
- We can identify the variables as the symbols that appear only as the *lhs* of the rules
- Terminals are the remaining strings used in the rules

$$G_3 = (\{S\}, \{a, b\}, \{S \longrightarrow aSb|SS|\epsilon\}, S)$$

Consider the grammar:

$$G_3 = (\{S\}, \{a, b\}, \{S \longrightarrow aSb|SS|\epsilon\}, S)$$

• $L(G_3)$ contains strings such as:

Consider the grammar:

$$G_3 = (\{S\}, \{a, b\}, \{S \longrightarrow aSb|SS|\epsilon\}, S)$$

• $L(G_3)$ contains strings such as:

abab, aaabbb, aababb;

$$G_3 = (\{S\}, \{a, b\}, \{S \longrightarrow aSb|SS|\epsilon\}, S)$$

- $L(G_3)$ contains strings such as:
 - abab, aaabbb, aababb;
- Note: if one think at a, b as (,) then we can see that $L(G_3)$ is the language of all strings of properly nested parentheses

Arithmetic expressions

$$G_4 = (\{E, T, F\}, \{a, +, *, (,)\}, R, E)$$
 where R is:

Arithmetic expressions

$$G_4 = (\{E, T, F\}, \{a, +, *, (,)\}, R, E)$$
 where R is:

$$E \longrightarrow E + T \mid T$$

$$T \longrightarrow T * F \mid F$$

$$F \longrightarrow (E) \mid a$$

Arithmetic expressions

Consider the grammar:

$$G_4 = (\{E, T, F\}, \{a, +, *, (,)\}, R, E)$$
 where R is:

$$E \longrightarrow E + T \mid T$$

$$T \longrightarrow T * F \mid F$$

$$F \longrightarrow (E) \mid a$$

• $L(G_4)$ is the language of arithmetic expressions

• The variables and constants in $L(G_4)$ are represented by the terminal a

- The variables and constants in $L(G_4)$ are represented by the terminal a
- Arithmetic operations in L(G₄) are addition,
 represented by +, and multiplication, represented by *

- The variables and constants in $L(G_4)$ are represented by the terminal a
- Arithmetic operations in L(G₄) are addition,
 represented by +, and multiplication, represented by *
- An examples of a derivation using G_4 is in Figure 2

Example derivation with G_4

Figure 2: Derivation tree for a+a*a

Designing CFGs

 As with the design of automata, the design of CFGs requires creativity

Designing CFGs

- As with the design of automata, the design of CFGs requires creativity
- CFGs are even trickier to construct than finite automata because "we are more accustomed to programming a machine than we are to specify programming languages"

Design techniques

 Many CFG are unions of simpler CFGs. Hence the suggestion is to construct smaller, simpler grammars first and then to join them into a larger grammar

Design techniques

- Many CFG are unions of simpler CFGs. Hence the suggestion is to construct smaller, simpler grammars first and then to join them into a larger grammar
- The mechanism of grammar combination consists of putting all their rules together and adding the new rules $S \longrightarrow S_1|S_2|\dots|S_k$ where the variables $S_i, 1 \le i \le k$, are the start variables of the individual grammars and S is a new variable

Design a grammar for the language

$$\{0^n 1^n | n \ge 0\} \cup \{1^n 0^n | n \ge 0\}$$

Design a grammar for the language

$$\{0^n 1^n | n \ge 0\} \cup \{1^n 0^n | n \ge 0\}$$

1. Construct the grammar $S_1 \longrightarrow 0$ $S_1 1 | \epsilon$ that generates $\{0^n 1^n | n \ge 0\}$

Design a grammar for the language

$$\{0^n 1^n | n \ge 0\} \cup \{1^n 0^n | n \ge 0\}$$

- 1. Construct the grammar $S_1 \longrightarrow 0$ $S_1 1 | \epsilon$ that generates $\{0^n 1^n | n \ge 0\}$
- 2. Construct the grammar $S_2 \longrightarrow 1S_20|\epsilon$ that generates $\{1^n0^n|n\geq 0\}$

Design a grammar for the language

$$\{0^n 1^n | n \ge 0\} \cup \{1^n 0^n | n \ge 0\}$$

- 1. Construct the grammar $S_1 \longrightarrow 0$ $S_1 1 | \epsilon$ that generates $\{0^n 1^n | n \ge 0\}$
- 2. Construct the grammar $S_2 \longrightarrow 1S_20|\epsilon$ that generates $\{1^n0^n|n\geq 0\}$
- 3. Put them together adding the rule $S \longrightarrow S_1 | S_2$ thus getting

$$S \longrightarrow S_1 | S_2$$

$$S_1 \longrightarrow 0S_1 1 | \epsilon$$

$$S_2 \longrightarrow 1S_2 0 | \epsilon$$

 Constructing a CFG for a regular language is easy if one can first construct a DFA for that language

- Constructing a CFG for a regular language is easy if one can first construct a DFA for that language
- Conversion procedure:

- Constructing a CFG for a regular language is easy if one can first construct a DFA for that language
- Conversion procedure:
 - 1. Make a variable R_i for each state q_i of DFA

- Constructing a CFG for a regular language is easy if one can first construct a DFA for that language
- Conversion procedure:
 - 1. Make a variable R_i for each state q_i of DFA
 - 2. Add the rule $R_i \longrightarrow aR_j$ to the CFG if $\delta(q_i, a) = q_j$ is a transition in the DFA

- Constructing a CFG for a regular language is easy if one can first construct a DFA for that language
- Conversion procedure:
 - 1. Make a variable R_i for each state q_i of DFA
 - 2. Add the rule $R_i \longrightarrow aR_j$ to the CFG if $\delta(q_i, a) = q_j$ is a transition in the DFA
 - 3. Add the rule $R_i \longrightarrow \epsilon$ if q_i is an accept state of the DFA

- Constructing a CFG for a regular language is easy if one can first construct a DFA for that language
- Conversion procedure:
 - 1. Make a variable R_i for each state q_i of DFA
 - 2. Add the rule $R_i \longrightarrow aR_j$ to the CFG if $\delta(q_i, a) = q_j$ is a transition in the DFA
 - 3. Add the rule $R_i \longrightarrow \epsilon$ if q_i is an accept state of the DFA
 - 4. If q_0 is the start state of the DFA make R_0 the start variable of the CFG.

Verify that CFG constructed by the conversion of a DFA into a CFG generates the language that the DFA recognizes

Third design technique

• Certain CFLs contain strings with two related substrings as are 0^n and 1^n in $\{0^n1^n|n \ge 0\}$

Third design technique

- Certain CFLs contain strings with two related substrings as are 0^n and 1^n in $\{0^n1^n|n \ge 0\}$
- Example of relationship: to recognize such a language a machine would need to remember an unbounded amount of info about one of the substrings

A CFG that handles this situation uses a rule of the form $R \longrightarrow uRv$ which generates strings wherein the portion containing u's corresponds to the portion containing v's

Fourth design technique

 In a complex language, strings may contain certain structures that appear recursively

Fourth design technique

- In a complex language, strings may contain certain structures that appear recursively
- Example: in arithmetic expressions any time the symbol a appear, the entire parenthesized expression may appear.

To achieve this effect one needs to place the variable generating the structure (E in case of G_4) in the location of the rule corresponding to where the structure may recursively appear as in $E \longrightarrow E + T$ in case of G_4