Guaranteed Parsing

The CYK algorithm for parsing works with any context-free language.

CYK

The CYK algorithm is named after Cocke, Younger and Kasami. It assumes CFG G in Chomsky Normal Form.

It uses dynamic programming...

Generalized Problem

Say input $w = w_1 w_2 \dots w_n$. Then, let $w_{i,j}$ be substring $w_i w_{i+1} \dots w_j$. The problem one solves is:

which variables produce which substrings.

A Recursive Formula

In general, suppose we want to know if variable $A \stackrel{*}{\Longrightarrow} w_{i,j}$ where $|w_{i,j}| \ge 2$:

The first step in derivation must be production of form $A \to EF$. So, $w_{i,j}$ can be split into two pieces: the first generated from E and the second from F. (But we don't know where split occurs.) Hence the recursive formula:

Consider all productions $A \to EF$. For all possible k from i up to j-1, ask whether $E \stackrel{*}{\Longrightarrow} w_{i,k}$ and $F \stackrel{*}{\Longrightarrow} w_{k+1,j}$.

The Overall Algorithm

To make efficient, answer question for smaller strings first, keeping results in a table.

CYK algorithm. 1. Start by answering for each i and each variable A whether $A \stackrel{*}{\Longrightarrow} w_{i,i}$. (Look at unit productions.)

- 2. Then answer for each i and each variable A whether $A \stackrel{*}{\Longrightarrow} w_{i,i+1}$. (Use recursive formula.)
- 3. Repeat for all $w_{i,i+2}$, then all $w_{i,i+3}$, and so on.

Eventually, we determine variables for $w = w_{1,n}$.

Example Parsing

Consider CFG with start variable S:

$$S o ST \mid TU \mid \mathbf{b}$$
 $T o SU \mid \mathbf{a}$
 $U o SS \mid \mathbf{b}$

Consider input string w = aababb.

Example Table for aababb

		finish										
		1	2	3	4	5	6					
start	1	\overline{T}	•	•	•	S	S, T, U					
	2		T	S	S	S, T, U	S, T, U					
	3			S, U	S	T, U	S, T, U					
	4				T	S	S, T, U					
	5					S, U	T, U					
	6						S, U					

For example, entry in row 3 column 5 says that variables T and U generate $w_{3,5}$: T is here since $T \to SU$ and $S \stackrel{*}{\Longrightarrow} w_{3,4}$, $U \stackrel{*}{\Longrightarrow} w_{5,5}$.

Practice

For the earlier grammar

- 1: $S \rightarrow \mathbf{r}L$
- 2: $L \rightarrow L$, I
- 3: $L \rightarrow I$
- 4: $I \rightarrow v$

Convert to Chomsky Normal Form, and then apply the CYK algorithm to the string rv, v, v.

Solution to Practice

$$S
ightarrow RL$$
 $L
ightarrow LF \mid \mathbf{v}$
 $F
ightarrow CI$
 $I
ightarrow \mathbf{v}$
 $C
ightarrow \mathbf{r}$

	1	2	3	4	5	6
1	R	S	•	S	•	S
2		L, I	•	L	•	L
3			C	F	•	•
4				L, I	•	L
5					C	\overline{F}
6						L, I

Summary

The CYK algorithm can be used to parse any context-free language.