

Not all languages are regular

- So what happens to the languages which are not regular?
- Can we still come up with a language recognizer?
 - i.e., something that will accept (or reject) strings that belong (or do not belong) to the language?

Context-Free Languages

A language class larger than the class of regular languages

Supports natural, recursive notation called "context-

free grammar"

Applications:

- Parse trees, compilers
- XML

An Example

- A palindrome is a word that reads identical from both ends
 - E.g., madam, redivider, malayalam, 010010010
- Let L = { w | w is a binary palindrome}
- Is L regular?
 - No.
 - Proof:
 - Let w=0N10N (assuming N to be the p/l constant)
 - By Pumping lemma, w can be rewritten as xyz, such that xy^kz is also L (for any k≥0)
 - But |xy|≤N and y≠ε
 - ==> y=0+
 - ==> xy^kz will NOT be in L for k=0
 - ==> Contradiction

But the language of palindromes...

is a CFL, because it supports recursive substitution (in the form of a CFG)

This is because we can construct a "are report" like this:

"grammar" like this:

1.
$$A ==> \varepsilon$$

2. $A ==> 0$ Terminal

Same as: $A => 0A0 | 1A1 | 0 | 1 | \epsilon$

Productions 4

 $A = \ge 1$

A ==> 0A0

5. $A ==> 1A^2$

Variable or non-terminal

How does this grammar work?

How does the CFG for palindromes work?

An input string belongs to the language (i.e., accepted) iff it can be generated by the CFG

- Example: w=01110
- G can generate w as follows:

```
\frac{G:}{A => 0A0 \mid 1A1 \mid 0 \mid 1 \mid \epsilon}
```

- 1. A => 0A0
- => 01A10
- => 01110

Generating a string from a grammar:

- Pick and choose a sequence of productions that would allow us to generate the string.
- 2. At every step, substitute one variable with one of its productions.

- A context-free grammar G=(V,T,P,S), where:
 - V: set of variables or non-terminals
 - T: set of terminals (= alphabet U {ε})
 - P: set of productions, each of which is of the form $V ==> \alpha_1 | \alpha_2 | \dots$
 - Where each α_i is an arbitrary string of variables and terminals
 - S ==> start variable

CFG for the language of binary palindromes: $G=(\{A\},\{0,1\},P,A)$ P: A==>0 A 0 | 1 A 1 | 0 | 1 | ϵ

More examples

- Parenthesis matching in code
- Syntax checking
- In scenarios where there is a general need for:
 - Matching a symbol with another symbol, or
 - Matching a count of one symbol with that of another symbol, or
 - Recursively substituting one symbol with a string of other symbols

Example #2

- Language of balanced paranthesis
 - e.g., ()(((())))((()))....
- CFG?

How would you "interpret" the string "(((()))())" using this grammar?

Example #3

- A grammar for $L = \{0^m1^n \mid m \ge n\}$
- CFG?

$$\frac{G:}{S \Rightarrow 0S1 \mid A}$$

 $A \Rightarrow 0A \mid \epsilon$

How would you interpret the string "00000111" using this grammar?

Example #4

```
A program containing if-then(-else) statements

if Condition then Statement else Statement

(Or)

if Condition then Statement

CFG?
```


More examples

- $L_1 = \{0^n \mid n \ge 0\}$
- $L_2 = \{0^n \mid n \ge 1\}$
- $L_3 = \{0^i 1^j 2^k \mid i=j \text{ or } j=k, \text{ where } i,j,k \ge 0\}$
- $L_4 = \{0^i 1^j 2^k \mid i=j \text{ or } i=k, \text{ where } i,j,k \ge 1\}$

Applications of CFLs & CFGs

- Compilers use parsers for syntactic checking
- Parsers can be expressed as CFGs
 - Balancing paranthesis:
 - B ==> BB | (B) | Statement
 - Statement ==> ...
 - 2. If-then-else:
 - S ==> SS | if Condition then Statement else Statement | if Condition then Statement | Statement
 - Condition ==> ...
 - Statement ==> ...
 - 3. C paranthesis matching { ... }
 - 4. Pascal begin-end matching
 - 5. YACC (Yet Another Compiler-Compiler)

More applications

- Markup languages
 - Nested Tag Matching
 - HTML
 - <html> </html>
 - XML
 - <PC> ... <MODEL> ... </MODEL> .. <RAM> ...
 </RAM> ... </PC>

4

Tag-Markup Languages


```
Roll ==> <ROLL> Class Students </ROLL> Class ==> <CLASS> Text </CLASS> Text ==> Char Text | Char Char ==> a \mid b \mid ... \mid z \mid A \mid B \mid ... \mid Z Students ==> Student Students | $\varepsilon$ Student ==> <STUD> Text </STUD>
```

Here, the left hand side of each production denotes one non-terminals (e.g., "Roll", "Class", etc.)

Those symbols on the right hand side for which no productions (i.e., substitutions) are defined are terminals (e.g., 'a', 'b', '|', '<', '>', "ROLL", etc.)

4

Structure of a production

The above is same as:

1.
$$A ==> \alpha_1$$

2.
$$A ==> \alpha_2$$

3.
$$A ==> \alpha_3$$

. . .

K.
$$A ==> \alpha_k$$

CFG conventions

- Terminal symbols <== a, b, c...</p>
- Non-terminal symbols <== A,B,C, ...</p>
- Terminal or non-terminal symbols <== X,Y,Z</p>
- Terminal strings <== w, x, y, z</p>
- Arbitrary strings of terminals and nonterminals $\leftarrow = \alpha, \beta, \gamma, ...$

Syntactic Expressions in Programming Languages

Regular languages have only terminals

- Reg expression = [a-z][a-z0-1]*
- If we allow only letters a & b, and 0 & 1 for constants (for simplification)
 - Regular expression = (a+b)(a+b+0+1)*

String membership

How to say if a string belong to the language defined by a CFG?

- Derivation
 - Head to body
- 2. Recursive inference
 - Body to head

Example:

- W = 01110
- Is w a palindrome?

Both are equivalent forms

$$G:$$
A => 0A0 | 1A1 | 0 | 1 | ϵ

Simple Expressions...

- We can write a CFG for accepting simple expressions
- G = (V,T,P,S)
 - V = {E,F}
 - $T = \{0,1,a,b,+,*,(,)\}$
 - S = {E}
 - P:
 - E ==> E+E | E*E | (E) | F
 - F ==> aF | bF | 0F | 1F | a | b | 0 | 1

Generalization of derivation

Derivation is head ==> body

- A==>X (A derives X in a single step)
- $A ==>^*_G X$ (A derives X in a multiple steps)

Transitivity:

IFA ==> *_G B, and B ==> *_G C, THEN A ==> *_G C

Context-Free Language

The language of a CFG, G=(V,T,P,S), denoted by L(G), is the set of terminal strings that have a derivation from the start variable S.

•
$$L(G) = \{ w \text{ in } T^* \mid S ==>^*_G w \}$$

<u>G:</u> E => E+E | E*E | (E) | F F => aF | bF | 0F | 1F | ε

Derive the string $\underline{a}^*(ab+10)$ from G:

$$E = ^* = >_G a^*(ab+10)$$

Left-most derivation:

Always substitute leftmost variable

```
■E
■=> E * E
■=> F * E
■=> a * E
■=> a * (E)
■=> a * (E + E)
■=> a * (F + E)
■=> a * (aF + E)
■=> a * (ab + E)
■=> a * (ab + F)
■=> a * (ab + 1F)
■=> a * (ab + 10F)
■=> a * (ab + 10F)
```

```
•E
  •==> E * E
  ■==> E * (E)
  ■==> E * (E + E)
 ■==> E * (E + F)
! ■==> E * (E + 1F)
! •==> E * (E + 10F)
  ■==> E * (E + 10)
  ■==> E * (F + 10)
  •==> E * (aF + 10)
 •==> E * (abF + 0)
  ■==> E * (ab + 10)
  •==> F * (ab + 10)
  ==> aF * (ab + 10)
  ==> a * (ab + 10)
```

Right-most derivation:

Always substitute rightmost variable

Leftmost vs. Rightmost derivations

Q1) For every leftmost derivation, there is a rightmost derivation, and vice versa. True or False?

True - will use parse trees to prove this

Q2) Does every word generated by a CFG have a leftmost and a rightmost derivation?

Yes – easy to prove (reverse direction)

Q3) Could there be words which have more than one leftmost (or rightmost) derivation?

Yes – depending on the grammar