

Parse Tree-

- The process of deriving a string is called as derivation.
- The geometrical representation of a derivation is called as a parse tree or derivation tree.

1. Leftmost Derivation-

- The process of deriving a string by expanding the leftmost non-terminal at each step is called as leftmost derivation.
- The geometrical representation of leftmost derivation is called as a leftmost derivation tree.

Example-

Consider the following grammar-

 $S \rightarrow aB / bA$

 $S \rightarrow aS / bAA / a$

 $B \rightarrow bS / aBB / b$

(Unambiguous Grammar)

Let us consider a string w = aaabbabbba

Now, let us derive the string w using leftmost derivation.

Leftmost Derivation-

$S \rightarrow a\mathbf{B}$

- \rightarrow aa**B**B (Using B \rightarrow aBB)
- \rightarrow aaa**B**BB (Using B \rightarrow aBB)
- \rightarrow aaab**B**B (Using B \rightarrow b)
- \rightarrow aaabb**B** (Using B \rightarrow b)
- \rightarrow aaabba**B**B (Using B \rightarrow aBB)
- \rightarrow aaabbab**B** (Using B \rightarrow b)
- \rightarrow aaabbabb**S** (Using B \rightarrow bS)
- \rightarrow aaabbabbb (Using S \rightarrow bA)
- \rightarrow aaabbabbba (Using A \rightarrow a)

2. Rightmost Derivation-

- The process of deriving a string by expanding the rightmost non-terminal at each step is called as rightmost derivation.
- The geometrical representation of rightmost derivation is called as a **rightmost derivation tree**.

Example-

Consider the following grammar-

 $S \rightarrow aB / bA$

 $S \rightarrow aS / bAA / a$

 $B \rightarrow bS / aBB / b$

(Unambiguous Grammar)

Let us consider a string w = aaabbabbba

Now, let us derive the string w using rightmost derivation.

Rightmost Derivation-

 $S \to a \boldsymbol{B}$

- \rightarrow aaB**B** (Using B \rightarrow aBB)
 - \rightarrow aaBaB**B** (Using B \rightarrow aBB)
 - \rightarrow aaBaBb**S** (Using B \rightarrow bS)
 - \rightarrow aaBaBbb**A** (Using S \rightarrow bA)
 - \rightarrow aaBa**B**bba (Using A \rightarrow a)
 - \rightarrow aa**B**abbba (Using B \rightarrow b)
 - \rightarrow aaaB**B**abbba (Using B \rightarrow aBB)
 - \rightarrow aaa**B**babbba (Using B \rightarrow b)
 - \rightarrow aaabbabbba (Using B \rightarrow b)

Rightmost Derivation Tree

NOTES

- For unambiguous grammars, Leftmost derivation and Rightmost derivation represents the same parse tree.
- For ambiguous grammars, Leftmost derivation and Rightmost derivation represents different parse trees.

Here,

- · The given grammar was unambiguous.
- That is why, leftmost derivation and rightmost derivation represents the same parse tree.

Leftmost Derivation Tree = Rightmost Derivation Tree

Also Read- Ambiguous Grammar

Properties Of Parse Tree-