CSE2001, Fall 2006

Designing Context-Free Grammars.

- Some basic techniques:
 - Matching enforcing the fact that your grammar generates matching pairs of symbols.

Example: $L = \{0^n 1^{2n} \mid n \ge 0\}$. The context-free grammar for L is

$$S \rightarrow 0S11 \mid \varepsilon$$

The grammar forces every 0 to match to 11.

What about $L = \{0^n 1^m \mid 2n \le m \le 3n\}$?

Another example: $L = \{w \mid w \in \{0,1\}^* \text{ and of even length } \}.$

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

The grammar forces every symbol to match to another symbol.

 Using recursive relationships – when you can represent strings in the language in terms of shorter strings in the language.

Example: L – the language of all strings of balanced brackets. For example, $(()())() \in L$, but $(() \notin L$.

Every string w in L can be viewed as either

- uv, for $u \in L$, $v \in L$, or
- (u), for $u \in L$.

This gives the following grammar:

$$S \to SS \mid (S) \mid \varepsilon$$

- Thinking of each nonterminal A as representing a language of all strings w derivable from A. Then, combining these languages into one, using the rules.

Example: $L = \{0^n 1^m \mid n \neq m\}.$

Let $L_1 = \{0^n 1^m \mid n > m\}$, and $L_2 = \{0^n 1^m \mid n < m\}$. Then, if S_1 generates L_1 , and S_2 generates L_2 , our grammar will be

$$S \to S_1 \mid S_2$$

 L_1 is just the language of strings 0^n1^n with one or more extra 0's in front. So,

$$S_1 \to 0S_1 \mid 0E$$
$$E \to 0E1 \mid \varepsilon$$

 L_2 is just the language of strings 0^n1^n with one or more extra 1's in the end. So,

$$S_2 \to S_2 1 \mid E1$$

 $E \to 0E1 \mid \varepsilon$

• Example: $L = \{w \mid w \in \{a,b\}^*, \#_a(w) = \#_b(w)\}$, where $\#_i(w)$ is the number of occurrences of a symbol i in a string w. In other words, L is the language of all strings that has an equal number of a's and b's.

Solution: Take $w \in L$. Then either

- w = ax, where $\#_a(x) = \#_b(x) 1$, or
- w = by, where $\#_a(y) = \#_b(y) + 1$.

Let A to be a nonterminal that generates $L_A = \{x \mid \#_a(x) = \#_b(x) - 1\}$, and B be a nonterminal that generates $L_B = \{y \mid \#_a(y) = \#_b(x) + 1\}$. Then, the grammar for L is

$$S \to aA \mid bB \mid \varepsilon$$

Let's deal with A. Take $x \in L_A$, i.e. $\#_a(x) = \#_b(x) - 1$. Then, either

- -x = az, where $\#_a(z) = \#_b(z) 2$, or
- -x = bt, where $\#_a(t) = \#_b(t)$.

In the second case, $t \in L$, and so we will write $A \to bS$.

What to do with the first case? Observation: z must be a concatenation of two strings from L_A . Why? Intuitively -z has 2 less a's than b's. At the beginning of z, the difference between the numbers of a's and b's is 0, at the end of z the difference is -2. Since this difference may only change by 1 on every additional symbol of z, it had to become -1 before it became -2.

Formally: let $f(w) = \#_a(w) - \#_b(w)$, and let w_i stand for the prefix of w of length i. Then, for a string w of length n, $w \in L_A$ implies that $f(w_0) = 0$, while $f(w_n) = -2$. It follows that for some i, $f(w_i) = -1$. Thus, $w = w_i u$, where $u \in L_A$, and $v \in L_A$.

Thus, for L_A , we have the following rule $A \to aAA \mid bS$. Similarly, for L_B we obtain $B \to bBB \mid aS$.

Exercise: carefully derive the above rule for B.

Putting everything together, we get

$$S \rightarrow aA \mid bB \mid \varepsilon$$
$$A \rightarrow aAA \mid bS$$
$$B \rightarrow bBB \mid aS$$

Practice Problems: textbook 2.1, 2.4, 2.6, 2.9, 2.21, 2.22.

CSE2001, Fall 2006

• How to show that the constructed grammar does indeed generate some required language? If L is some language, and G is a CFG, then to prove that L = L(G) you have to prove two things:

- Every string w generated by G is in L. Typically, this is a proof by induction on the number of steps in the derivation of w.
- Every string w in L can be generated by G. Typically, this is a proof by induction on the length, or some other parameter, of w.

Every Regular Language is Context-Free.

• We saw that some context-free languages are not regular (for example, $L = \{0^n 1^n \mid n \ge 0\}$). Now, we will show that every regular language is context-free. This implies that regular languages are a *proper* subset of context-free languages.

Thus, so far, the picture of the world is as follows:

• **Theorem** For each regular language L there exists a context-free grammar G, such that L = L(G).

Proof: Idea – given a DFA, construct a context-free grammar that simulates its behavior:

- Each state of the DFA will be represented by a nonterminal. The initial state will correspond to the start nonterminal.
- For each transition $\delta(q_i, a) = q_i$, add a rule $q_i \to aq_i$.

CSE2001, Fall 2006

- For each accepting state q_f , add a rule $q_f \to \varepsilon$.
- The

For example, for the DFA

The corresponding grammar would be

$$q_0 \rightarrow 0q_1 \mid 1q_0$$

$$q_1 \rightarrow 0q_1 \mid 1q_2$$

$$q_2 \rightarrow 0q_1 \mid 1q_0 \mid \varepsilon$$

Formally, let $M = (Q, \Sigma, \delta, q_0, F)$ be the DFA that recognizes L. Then, the corresponding context-free grammar $G = (V, \Sigma, R, S)$ is defined as follows:

- -V=Q (here we assume that $Q\cap\Sigma=\emptyset$. If not, rename the states).
- $-S = q_0.$
- $-R = \{q_i \to aq_j \mid \delta(q_i, a) = q_j\} \cup \{q_f \to \varepsilon \mid q_f \in F\}.$

Then, the theorem follows from the following claim:

Claim: Let w be a non-empty string over Σ , |w| = n. Then (r_0, \ldots, r_n) is a computation of M on w if and only if $r_0 \stackrel{*}{\Rightarrow}_G wr_n$.

Proof of claim: by induction on the length of w.

Base case: |w| = 1. Then, if the computation of M on w is (r_0, r_1) , by the definition of computation, $\delta(r_0, w) = r_1$, and, by construction of G, the rule $r_0 \to wr_1$ is in the grammar G, and so, by the definition of derivation, $r_0 \Rightarrow wr_1$, and in particular $r_0 \stackrel{*}{\Rightarrow} wr_1$.

On the other hand, if $r_0 \stackrel{*}{\Rightarrow} wr_1$, then by construction of G $r_0 \Rightarrow wr_1$ (because, in G every non- ε rule adds one terminal symbol, and in wr_1 we have exactly one terminal).

CSE2001, Fall 2006 5

Thus, G must contain a rule $r_0 \to wr_1$, which implies that $\delta(r_0, w) = r_1$, and so the computation of M on w is (r_0, r_1) .

Inducitve step: assume that the claim is true for any string w of length n. Prove the claim for any string of length n + 1.

Exercise: finish the proof of the claim. Make sure that you prove both the "if" and the "only if" directions.

Exercise: finish the proof of the theorem using the Claim. Make sure that you prove both directions of the language equality.