Context-Free Languages

Context-Free Languages

 $\{a^nb^n:n = 0\} \qquad \{ww^R\}$

Regular Languages

a*b* (a b)*

Context-Free Languages

Context-Free Grammars

Grammars

Grammars express languages

Example: the English language grammar

```
\langle sentence \rangle \langle noun_phrase \rangle \langle predicate \rangle
```

```
\langle noun_phrase \rangle article \langle noun \rangle
```

$$\langle predicate \rangle \quad \langle verb \rangle$$

 $\langle article \rangle$ a $\langle article \rangle$ the

 $\langle noun \rangle$ cat $\langle noun \rangle$ dog

 $\langle verb \rangle$ runs $\langle verb \rangle$ sleeps

Derivation of string "the dog walks":


```
\(\langle\) sentence \(\langle\) noun \(\phi\) phrase \(\langle\) predicate
 \langle noun phrase \rangle \langle verb \rangle
 \langle article \rangle \langle noun \rangle \langle verb \rangle
 the \(\langle noun \rangle \) \(\langle verb \rangle \)
 the dog (verb)
 the dog sleeps
```

Derivation of string "a cat runs":


```
\(\langle\) sentence \(\langle\) noun \(\phi\) phrase \(\langle\) predicate
 \langle noun phrase \rangle \langle verb \rangle
 \(\langle article \rangle \langle noun \rangle \langle verb \rangle \)
 a \langle noun \rangle \langle verb \rangle
 a cat \( verb \)
 a cat runs
```

Language of the grammar:


```
L = { "a cat runs",
 "a cat sleeps",
 "the cat runs",
 "the cat sleeps",
 "a dog runs",
 "a dog sleeps",
 "the dog runs",
 "the dog sleeps" }
```


Another Example

Derivation of string ab:

Grammar: S aSb

Derivation of string aabb:

Grammar: S aSh

Other derivations:

S aSb aaSbb aaaSbbb aaabbb

aSb aaSbb aaaSbbb aaaaSbbbb aaaabbbb

Grammar: S aSb

Language of the grammar:

$$L \quad \{a^n b^n : n \quad 0\}$$

A Convenient Notation

*

We write: S aaabbb

for zero or more derivation steps

Instead of:

S aSb aaSbb aaaSbbb aaabbb

In general we write: w_1 * w_n

If: w_1 w_2 w_3 w_n

in zero or more derivation steps

Trivially: w w

Example Grammar

aSh

Possible Derivations

*

ah

aaahhh

aaSbb aaaaaSbbbb b

Another convenient notation:

$$\langle article \rangle$$
 a $\langle article \rangle$ the

Formal Definitions

Context-Free Grammar: G (V,T,S,P)

All productions in P are of the form

Example of Context-Free Grammar

Language of a Grammar:

For a grammar G with start variable S

Example:

context-free grammar
$$G: S$$
 aSb |

$$L(G) \quad \{a^nb^n: n \quad 0\}$$

Since, there is derivation

$$S = a^n b^n$$
 for any $n = 0$

Context-Free Language:

A language L is context-free if there is a context-free grammar G with L L(G)

Example:

$$L \quad \{a^nb^n : n \quad 0\}$$
is a context-free language
since context-free grammar G :

generates
$$L(G)$$
 L

Another Example

Context-free grammar
$$G$$
:
$$S \qquad aSa \mid bSb \mid$$

```
Example derivations:
```

```
S aSa abSba abba
```

$$L(G) = \{ww^R : w = \{a,b\}^*\}$$

Palindromes of even length

Another Example Context-free grammar G:

S = aSb | SS |

Example derivations:

matched

SS aSbS abS ab

S SS aSbS abS abaSb abab

$$L(G)$$
 $\{w: n_a(w) \mid n_b(w),$

and $n_a(v)$ $n_b(v)$

in any prefix v}

parentheses: ()((()))(()) a (, b)

Describes

Derivation Order and Derivation Trees

Derivation Order

Consider the following example grammar with 5 productions:

1. <i>S</i>	AB	2. A	aaA	4. <i>B</i>	Bb
		3. <i>A</i>		5. <i>B</i>	

Leftmost derivation order of string aab:

At each step, we substitute the leftmost variable

Rightmost derivation order of string aab:

At each step, we substitute the rightmost variable

Leftmost derivation of aab:

Rightmost derivation of aab:

1 4 5 2 3 S AB ABb Ab aaAb aab

Derivation Trees

Consider the same example grammar:

And a derivation of aab:

S AB aaAB aaABb aaBb aab

 $S \quad AB \quad A \quad aaA \mid \quad B \quad Bb \mid$

 $S \quad AB \quad A \quad aaA \mid \quad B \quad Bb \mid$

S AB aaAB aaABb aaBb

Sometimes, derivation order doesn't matter

Leftmost derivation:

S AB aaAB aaB aaBb aab

Rightmost derivation:

S AB ABb Ab aaAb aab

Give same derivation tree

Ambiguity

Grammar for mathematical expressions

$$\begin{bmatrix} E & E & \mid E \mid E \mid (E) \mid a \end{bmatrix}$$

Example strings:

$$(a \quad a) \quad a \quad (a \quad a \quad (a \quad a))$$

Denotes any number

E E E E E E A A

Another leftmost derivation for a a a

$E \quad E \mid E \mid E \mid (E) \mid a$

Two derivation trees

Two different derivation trees may cause problems in applications which use the derivation trees:

Evaluating expressions

 In general, in compilers for programming languages

Ambiguous Grammar:

A context-free grammar $\,G\,$ is ambiguous if there is a string $\,w\,$ $\,L(G)\,$ which has:

two different derivation trees or two leftmost derivations

(Two different derivation trees give two different leftmost derivations and vice-versa)

Example: $|E \quad E \quad E \quad | \quad E \quad | \quad E \mid a$

this grammar is ambiguous since string a a has two derivation trees

$$\begin{bmatrix} E & E & E & E & (E) & a \end{bmatrix}$$

this grammar is ambiguous also because string a a has two leftmost derivations

Another ambiguous grammar:

Very common piece of grammar in programming languages

If expr1 then if expr2 then stmt1 else stmt2

In general, ambiguity is bad and we want to remove it

Sometimes it is possible to find a non-ambiguous grammar for a language

But, in general we cannot do so

A successful example:

Ambiguous Grammar

Equivalent Non-Ambiguous Grammar

$$egin{array}{cccc} E & E & T & T \ T & T & F & F \ F & (E) & a \ \end{array}$$

generates the same language

An un-successful example:

$$L \quad \{a^n b^n c^m\} \qquad \{a^n b^m c^m\}$$

$$n, m \quad 0$$

L is inherently ambiguous:

every grammar that generates this language is ambiguous

Example (ambiguous) grammar for L:

The string $a^nb^nc^n$ L has always two different derivation trees (for any grammar)

CFG vs RE

Starting with a NFA:

- For each state S_i in the NFA
 - Create non-terminal Ai
 - If transition $(S_i, a) = S_k$, create production $A_i \rightarrow aA_k$
 - If transition $(S_i, \varepsilon) = S_k$, create production $A_i \rightarrow A_k$
 - If S_i is a final state, create production $A_i \rightarrow \varepsilon$
 - If S_i is the NFA start state, $S = A_i$
- What does the existence of this algorithm tell us about the relationship between regular and context free languages?

NFA to CFG Example

ab*a

$$A_1 \rightarrow a A_2$$

$$A_2 \rightarrow b A_2$$

$$A_2 \rightarrow a A_3$$

$$A_3 \rightarrow \varepsilon$$

Note:

$$S = A_1$$

where S is the start symbol in the CFG.

Writing Grammars

- When writing a grammar (or RE) for some language, the following must be true:
- 1. All strings generated are in the language.
- 2. Your grammar produces all strings in the language.