계산이론

2022년 1학기

5장 문맥자유 언어 문맥-자유 문법의 예 좌측 우선 유도와 우측 우선 유도 유도 트리 문장 형태와 유도 트리와의 관계 파싱과 소속성 파싱(Parsing)과 모호성(Ambiguity)

Chomsky Hierarchy(촘스키의 분류)

Туре	문법(Grammar)	오토마타(Automata)
0	무제한 문법	튜링 기계
1	문맥 의존(연관) 문법(CSG)	선형한계 오토마타
2	문맥 자유(무관) 문법(CFG)	푸시다운 오토마타
3	<mark>정규 문법</mark> (우선형문법(RLG), 좌선형문법(LLG))	유한 오토마타

• Li: type-i 문법이 만들어 내는 언어 $L0 \supseteq L1 \supseteq L2 \supseteq L3$

문맥 자유 언어

- 파싱(parsing): 문장을 문법적인 유도를 통하여 설명
 - 문장의 구조를 표현하는 한 방법
 - 예) 문장의 의미를 이해하는 것을 필요로 할 때 파싱 중요한 역할
 - 번역기(interpreter), 컴파일러(compiler), 다른 프로그램 번역 등

문맥 자유 문법

- 많은 유용한 언어는 정규가 아님
- 문맥 자유 문법: 프로그래밍 언어의 정의 및 처리
 - 생성 규칙의 오른쪽은 제한이 없는 반면 왼쪽은 단일 변수만 가능
- 문맥 자유 언어 : 문맥 자유 문법으로 생성 된 언어

[정의 5.1] 문맥자유 문법 G = (V, T, S, P)

V : 논터미널(nonterminal) 기호의 집합

T: **터미널(terminal)** 기호의 집합

S: 시작 기호(start symbol) $\in V$

 $P: A \rightarrow x$ 형태의 **생성 규칙(production)**의 집합 단, $A \in V$, $x \in (V \cup T)^*$

- CFG에서의 통상적인 표기
 - A, B, C, D, S 등과 같은 영문자 대문자 : 논터미널 기호
 - 특별한 언급이 없으면 S는 시작 기호를 나타냄
 - *a, b, c, d* 등과 같은 영문자 소문자 : 터미널 기호

[ex] 수식을 생성하는 문법

$$E \rightarrow E + E$$

$$E \rightarrow E * E$$

$$E \rightarrow (E)$$

$$E \rightarrow id$$

$$\Rightarrow E \rightarrow E + E \mid E * E \mid (E) \mid id$$

- 시작 기호 : E
- 논터미널 기호 : *E*
- 터미널 기호 : + * () id

문맥 자유 문법의 예

$$G_0: S \to aS \mid \lambda$$
 $L(G_0) = \{a^n \mid n \ge 0\}, a^*$
 $G_1: S \to abS \mid \lambda$
 $L(G_1) = \{(ab)^n \mid n \ge 0\}, (ab)^*$
 $G_2: S \to aSb \mid \lambda$
 $L(G_2) = \{a^nb^n \mid n \ge 0\}$
 $G_3: S \to AB$
 $A \to 0A \mid \lambda$
 $B \to 1B \mid \lambda$
 $L(G_3) = \{0^n1^m, n \ge 0, m \ge 0\}, 0^*1^*$

문맥 자유 문법의 예

```
예제 5.1 (145 page) 다음의 생성 규칙을 갖는 문법
 G = (\{S\}, \{a, b\}, S, P)는 문맥-자유 문법
 S \rightarrow aSa \mid bSb \mid \lambda
 유도의예:
 S \implies aSa \implies aaSaa \implies aabSbaa \implies aabbaa
 S \implies bSb \implies baSab \implies baab
 문법 G에 의해 정의되는 언어
 L(G) = \{ wwR: w \in \{ a, b \}^* \}
  (in other words, even-length palindromes in \{a, b\}^*)
```

예제 5.2 (146 page)

$$G = (\{S, A, B\}, \{a, b\}, P, S)$$

$$P: S \to abB$$

$$A \to aaBb$$

$$B \to bbAa$$

$$A \to \lambda$$

$$S \Rightarrow abB \Rightarrow abbbAa \Rightarrow abbba$$
 $S \Rightarrow abB \Rightarrow abbbAa \Rightarrow abbbaaBba \Rightarrow abbbaabbAaba \Rightarrow abbbaabbaabbaaba$ $L(G) = \{ab(bbaa)^nbba(ba)^n \mid n >= 0\}$

예제 5.3 (146 page)

$$L = \{ a^n b^m \mid n \neq m \}$$

1)
$$\{a^nb^m \mid n > m\}$$
 인 경우

$$S \rightarrow AP$$

$$P \rightarrow aPb \mid \lambda$$

$$A \rightarrow aA \mid a$$

2)
$$\{a^n b^m \mid n < m\}$$
인 경우

$$S \rightarrow PB$$

$$P \rightarrow aPb \mid \lambda$$

$$B \rightarrow bB \mid b$$

1) 과 2)를 합치면
$$S \rightarrow AP \mid PB$$

$$P \rightarrow aPb \mid \lambda$$

$$A \rightarrow aA \mid a$$

$$B \rightarrow bB \mid b$$

예제 5.4 (147 page)

$$G: S \rightarrow aSb \mid SS \mid \lambda$$

Sample derivations:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aabb$$

 $S \Rightarrow SS \Rightarrow aSbS \Rightarrow abS \Rightarrow abaSb \Rightarrow abab$

$$L(G) = \{ab, aabb, abaabb, \dots\}$$

= $\{w \in \{a, b\}^* \mid n_a(w) = n_b(w)$ 이고 w 의 어떤 접두사 v 에 대해 $n_a(v) \ge n_b(v)\}$

• a, b를 각각 (,)로 바꾸면 괄호 사용에 대한 규칙이 된다.

$$G': S \rightarrow (S) \mid SS \mid \lambda$$

$$L(G') = \{ (), (()()), (())(), \cdots \}$$

```
S \to 0S0 \mid 1S1 \mid 0 \mid 1 \mid \lambda L(G) = \{\lambda,010,010010,\cdots\} = \{ 회문(palindrome) of 0 \& 1\} (영문 회문의 예) eye, Madam, I'm Adam 등 (국문 회문의 예) 자기 자, 아 좋다 좋아, 다시 합창합시다, 다 큰 도라지일지라도 큰다 등
```

좌측 우선 유도와 우측 우선 유도

- 문맥-자유 문법에 대한 유도에서
 - 두 개 이상의 변수를 포함하고 있는 문장 : 여러 변수들을 어느 순서로 대체할 것인가 선택

 $L(G) = \{a^{2n}b^m : n \ge 0, m \ge 0\}$

- 예) 다음의 생성 규칙을 갖는 문법 G = ({A, B, S}, {a, b}, S, P)에서
- $1. S \rightarrow AB$
- $2. A \rightarrow aaA$

3.
$$A \rightarrow \lambda$$

$$4. B \rightarrow Bb$$

5.
$$B \rightarrow \lambda$$

• 문자열 aab에 대한 두 가지 유도

$$S \stackrel{1}{\Rightarrow} AB \stackrel{2}{\Rightarrow} aaAB \stackrel{3}{\Rightarrow} aaB \stackrel{4}{\Rightarrow} aaBb \stackrel{5}{\Rightarrow} aab$$

$$S \stackrel{1}{\Rightarrow} AB \stackrel{4}{\Rightarrow} ABb \stackrel{2}{\Rightarrow} aaABb \stackrel{5}{\Rightarrow} aaAb \stackrel{3}{\Rightarrow} aab$$

좌측 우선 유도와 우측 우선 유도

[정의 5.2] (148 page)

- 좌측우선 유도(leftmost derivation) : 유도 과정의 각 단계에서 각 문장 형태의 가장 좌측 변수가 대체되는 유도
- 우측우선 유도(rightmost derivation): 가장 우측 변수가 대체되는 유도

좌측 우선 유도와 우측 우선 유도

예제 5.5 (148 page)

```
V = \{S, A, B\}, T = \{a, b\}, and productions
S \rightarrow aAB
A \rightarrow bBb
B \rightarrow A \mid \lambda
```

- 문자열 *abb* 의 유도 :
 - 좌측 우선 유도 : $S \implies aAB \implies abBbB \implies abbB \implies abb$
 - 우측 우선 유도 : $S \Rightarrow aAB \Rightarrow aA \Rightarrow abBb \Rightarrow abb$

• $x\alpha y \Rightarrow x\beta y$

생성규칙 $\alpha \rightarrow \beta$ 를 이용하여 $x \alpha y$ 로부터 $x \beta y$ 를 유도(derive)한다.

⇒ : 직접(1번에) 유도한다.

* ⇒ : 여러 번(0번 이상)에 걸쳐 유도한다.

• 문장형(sentential form) of G = (V, T, S, P)시작 기호 S로부터 시작하여 유도 과정에 나타나는 모든 스트링

• 문장(sentence): 터미널 기호만으로 구성된 스트링

• 언어(language) L(G) 문법 G로부터 만들어진 문장(터미널 스트링)들의 집합 $L(G) = \{w \mid w \in \sum^* * and S \overset{*}{\Rightarrow} w\}$

[ex] 재귀문법(Recursive Grammar)

①
$$CFG$$
 $G = (N, T, P, S)$ 에서 $N = \{S\}, T = \{a, b\},$ $P = \{S \rightarrow aSb, S \rightarrow ab\}$ 일 때 $L(G)$ 는? 풀이) 첫번째 생성규칙을 $n-1$ 번 적용하고 두 번째 생성 규칙을 최종적으로 적용
$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow a^3Sb^3 \Rightarrow \cdots \Rightarrow a^{n-1}Sb^{n-1} \Rightarrow a^nb^n$$
 $L(G) = \{a^nb^n \mid n \geq 1\}$

②
$$S \rightarrow aSd \mid aAd$$

 $A \rightarrow bAc \mid bc$
 $L(G) = \{ a^m b^n c^n d^m \mid m, n \ge 1 \}$

[ex] 재귀문법(Recursive Grammar) - 계속

$$② S \rightarrow aSd \mid aAd A \rightarrow bAc \mid bc$$

$$S \Rightarrow aSd \Rightarrow aaSdd \Rightarrow a^{3}Sd^{3} \Rightarrow \cdots \Rightarrow a^{m-1}Sd^{m-1} \Rightarrow a^{m-1}aAdd^{m-1}$$
$$\Rightarrow a^{m}Ad^{m} \Rightarrow a^{m}bAcd^{m} \Rightarrow a^{m}bbAccd^{m} \Rightarrow a^{m}b^{3}Ac^{3}d^{m} \Rightarrow \cdots$$
$$\Rightarrow a^{m}b^{n-1}Ac^{n-1}d^{m} \Rightarrow a^{m}b^{n-1}bcc^{n-1}d^{m} \Rightarrow a^{m}b^{n}c^{n}d^{m}$$

$$L(G) = \{ a^m b^n c^n d^m \mid m, n \geq 1 \}$$

[ex] 수식을 생성하는 문법
$$E \rightarrow E + T \mid E - T \mid T$$

$$T \rightarrow T * F \mid T / F \mid F$$

$$F \rightarrow (E) \mid a$$

①
$$(a + a)$$

 $E \Rightarrow T \Rightarrow F \Rightarrow (E) \Rightarrow (E + T) \Rightarrow (T + T) \Rightarrow (F + T) \Rightarrow (a + T) \Rightarrow (a + F) \Rightarrow (a + a)$

②
$$a * a - a$$

 $E \Rightarrow E - T \Rightarrow T - T \Rightarrow T * F - T \Rightarrow F * F - T \Rightarrow a * F - T \Rightarrow a * a - T \Rightarrow a * a - F$
 $\Rightarrow a * a - a$

유도 트리 (Derivation Trees), 파스 트리(parse tree)

- 유도 트리(derivation tree): 유도 과정을 보이는 또 다른 방법
 - 사용된 생성규칙들의 순서와는 무관
 - 유도 트리 : 순서 트리(ordered tree)
 - 부모 노드: 생성규칙의 좌변에 있는 변수, 라벨이 주어짐
 - 자식 노드: 대응되는 우변에 있는 심벌들을 표현
 - 예) 다음의 생성 규칙에 대한 유도 트리의 한 부분

유도 트리(Derivation Tree)

[정의 5.3] (149 page) CFG G = (V, T, S, P)의 유도 트리

- (1) 루트노드의 표식(label) : S(시작변수)
- (2) 모든 잎(leaf, terminal) 노드 : (*T* ∪ {*λ*})의 표식
- (3) 모든 중간(nonterminal) 노드 : V 의 표식
- (4) 중간 노드 A가 $a_1, a_2, ..., an$ 인 자식 노드를 가지면 생성규칙 $P \vdash A \rightarrow a_1 a_2 ... an$ 을 포함
- (5) λ의 표식을 가진 노드는 형제 노드가 없음
- <u>부분 유도트리(partial derivation tree)</u>
 - 조건 (3), (4), (5) 를 만족하고, (2) 대신에 조건 (2)'를 갖는다.
 - (2) 모든 잎 노드는 (V ∪ T ∪ {λ}) 의 표식을 갖는다.
- 트리의 생성물(yield)
 - 유도트리의 잎 노드를 왼쪽으로부터 접속하여 만들어진 스트링

유도 트리(Derivation Tree)

[ex]

$$S \rightarrow aAS \mid a$$

 $A \rightarrow SbA \mid SS \mid ba$

- 생성물(yield) : aabbaa

유도 트리(Derivation Tree)

예제 5.6 (150 page) $S \rightarrow aAB$ $A \rightarrow bBb$ $B \rightarrow A \mid \lambda$

- abBbB
- abbbb

문장 형태와 유도 트리와의 관계

[정리 5.1] (151 page) 문맥-자유 문법 G = (V, T, S, P)에서

- 모든 $w \in L(G)$ 에 대해, 생성물이 w인 G의 유도 트리 존재
- 역으로, 모든 유도 트리의 생성물은 L(G)에 속함
- t_G 가 루트 노드가 S인 G의 부분 유도 트리이면, t_G 의 생성물은 G의 문장 형태

문장 형태와 유도 트리와의 관계

[ex]

$$S \rightarrow aAS \mid a$$

$$A \rightarrow SbA \mid SS \mid ba$$

좌측유도: $S \Rightarrow aAS \Rightarrow aSbAS \Rightarrow aabAS \Rightarrow aabbaS \Rightarrow aabbaa$

우측유도: $S \Rightarrow aAS \Rightarrow aAa \Rightarrow aSbAa \Rightarrow aSbbaa \Rightarrow aabbaa$

파싱과 모호성

- 문법의 생성적인 측면 : 문법 G가 주어졌을 때 G로부터 유도될 수 있는 문자열들의 집합 G가 생성하는 언어
- 실제 응용에서
 - 주어진 단말들의 문자열 w가 L(G)에 속하는 지의 여부를 알고자 하는 문법의 분석적인 측면
 - 만약 $w \in L(G)$, w에 대한 유도
- 소속성(membership) 알고리즘 : w가 L(G)에 속하는지 혹은 아닌지를 판별하는 알고리즘
- 파싱(parsing)의 의미 : L(G)에 속하는 w가 유도되는데 사용된 일련의 생성규칙들을 찾는 것이라 할 수 있음

- 주어진 문자열 $w \in L(G)$ 에 대한 단순한 파싱 방법
 - 체계적으로 (systematically) 가능한 모든 (예, 좌측우선) 유도들을 구성
 - 그 중에 w와 일치하는 것이 있는지를 알아보는 것
 - 첫 번째 라운드: 시작 심벌을 좌변으로 갖는 모든 생성규칙들을 살펴보기

$$S \rightarrow x$$

- 시작 심벌 S로부터 한 단계에 유도될 수 있는 모든 문장 형태 x 찾기
- 두 번째 라운드 : 만약 어느 x도 w 와 일치하지 않으면, 각 x의 가장 왼쪽 변수에 적용될 수 있는 모든 생성규칙들 적용
 - 새로운 문장형태들의 집합 생성, 일부는 w로 유도될 수 있음

- 계속되는 각 라운드에서, 가장 왼쪽 변수를 취해서 가능한 모든 생성 규칙들 적용
- 생성된 문장 형태들 가운데 w로 유도될 수 없는 문장 형태는 제외
- 매 라운드마다 문장 형태들의 집합이 남게 됨
 - 첫 번째 라운드 종료 후 : 생성 규칙을 한 번 적용하여 유도될 수 있는 문장 형태들의 집합이 남게 됨
 - 두 번 째 라운드 종료 후 : 두 단계에 유도될 수 있는 문장 형태들의 집합이 남게 됨
- w가 L(G)에 속하면, 반드시 이에 대한 유한한 길이의 좌측 우선 유도가 존재하게 됨 : w의 좌측 우선 유도를 만들어 냄

- 철저한 탐색 파싱(exhaustive search parsing)
 - w의 유도를 찾기 위해 시작 심벌 S로부터 모든 가능한 유도들을 생성
 - 하향식 파싱(top-down parsing)의 한 형태

예제 5.7 (156 page)

$$w = aabb$$
의 유도 여부

$$S \rightarrow SS \mid aSb \mid bSa \mid \lambda$$

- 첫 라운드 : 다음의 네 가지 유도 가능
 - $1.S \Rightarrow SS$
 - $2.S \Rightarrow aSb$
 - $3.S \Rightarrow bSa$
 - $4.S \Rightarrow \lambda$

3과 4의 어느 것도 aabb로 유도될 수 없기 때문에 고려 대상에서 이들을 제외시킬 수 있음

예제 5.7 (156 page) 계속 $S \rightarrow SS \mid aSb \mid bSa \mid \lambda$

• 두 번째 라운드 : $_{1}$ 의 문장 형태 $_{SS}$ 의 가장 좌측 변수 $_{S}$ 에 생성 규칙들을 적용

$$S \Rightarrow SS \Rightarrow SSS$$

$$S \Rightarrow SS \Rightarrow aSbS$$

$$S \Rightarrow SS \Rightarrow bSaS$$

$$S \Rightarrow SS \Rightarrow S$$

• 2의 문장형태로부터 다음의 문장형태들이 산출됨

$$S \Rightarrow aSb \Rightarrow aSSb$$

$$S \Rightarrow aSb \Rightarrow aaSbb$$

$$S \Rightarrow aSb \Rightarrow abSab$$

$$S \Rightarrow aSb \Rightarrow ab$$

• 새로운 문장 형태들 중 일부를 제외시킬 수 있음

예제 5.7 (156 page) 계속 $S \rightarrow SS \mid aSb \mid bSa \mid \lambda$

• 다음 라운드 : aabb의 유도를 찾을 수 있음

 $S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aabb$

• aabb는 주어진 문법에 의해 생성되는 언어에 속함

- 철저한 탐색 파싱의 몇 가지 문제점
 - 너무 지루함 : 모든 가능한 유도 과정들을 다 고려하기 때문에 효율적인 파싱을 요구하는 경우에는 사용되기 어려움
 - L(G)에 속한 문자열은 항상 파싱을 하지만, $w \notin L(G)$ 인 경우에는, 종료되지 않을 수도 있음
 - 예제 5.7의 문법 G에서 W=abb인 경우, $S \to SS \mid aSb \mid bSa \mid \lambda$
 - $w \notin L(G)$

- 철저한 탐색 방법에 종료하는 방법을 추가하지 않으면,
 - 철저한 탐색 방법은 w와 일치하는 문장을 찾기 위해 모든 가능한 문장형태들을 계속 무한히 생성하게 됨

- 철저한 탐색 파싱의 비종료 문제 해결
 - 다음 두 개의 생성 규칙 배제

$$A \rightarrow \lambda$$

$$A \rightarrow B$$

예제 5.8 (156 page) 다음의 생성 규칙을 갖는 문법 G $S \rightarrow SS \mid aSb \mid bSa \mid ab \mid ba$

- $A \rightarrow \lambda$ 와 $A \rightarrow B$ 형태의 생성 규칙이 없음
- 예제 5.7의 문법이 생성하는 언어에서 λ 를 제외한 것과 동일한 언어 생성
- 문자열 $w \in \{a,b\}$ +에 대하여 철저한 탐색 파싱 방법
 - 항상 |w| 단계 이내에 모든 파싱 과정이 종료하게 됨 : 각 유도 단계에서 나타나는 문장 형태가 최소한 한 개의 심벌이 증가되기 때문
 - |w| 단계 후 : 파싱을 만들어내거나 w가 L(G)에 속하지 않는다는 판정을 내리게 됨

[정리 5.2] (158 page) 문맥-자유 문법 G = (V, T, S, P)

 $A \rightarrow \lambda$ 혹은 $A \rightarrow B (A, B \in V)$

• 철저한 탐색 파싱 : 모든 w 에 대해 $w \in \Sigma^*$ 의 파싱을 산출 or 파싱이 불가능하다고 알려주는 알고리즘이 될 수 있음

증명) w의 길이 혹은 w를 구성하는 단말 심벌들의 개수 : |w|를 초과할 수 없음

- 유도 과정의 총 단계 수 : 2|w|를 초과할 수 없음
- 그 시점에 성공적인 파싱을 얻거나 아니면 w는 주어진 문법에 의해 생성될 수 없음을 알게 됨

• 문장 형태의 총수

$$M = |P| + |P|^2 + ... + |P|^{2|w|} = O(|P|^{2|w|+1})$$

- 좌측 우선 유도로 제한
 - 첫 단계 후 : 최대 |*P*|개의 문장 형태
 - 두 번째 단계 후 : 최대 |*P*|²개의 문장 형태
 - 계속해서 각 단계 후에 생성될 수 있는 문장 형태들의 최대 개수를 계산할 수 있음

[정리 5.3] (159 page) 모든 문맥-자유 문법에 대하여 임의의 $w \in L(G)$ 를 $|w|^3$ 에 비례하는 수의 단계 내에 파싱하는 알고리즘 존재

• 선형 시간(linear time) 파싱 알고리즘 : 문자열의 길이에 비례하는 시간이 걸리는 파싱 방법

[정리 5.4] (159 page)

문맥-자유 문법 G = (V, T, S, P)의 모든 생성규칙들이 다음과 같은 형태이면 단순 문법(simple grammar) 혹은 s-문법(s-grammar)

 $A \rightarrow ax$

 $A \in V, a \in T, x \in V^*$ 이고 임의의 쌍 (A, a)는 P에서 많아야 한번 나타남

예제 5.9 (159 page)

- $S \rightarrow aS \mid bSS \mid c$
 - *s* -문법
- $S \rightarrow aS \mid bSS \mid aSS \mid c$
 - s -문법이 아님

: 쌍 (S,a)가 생성 규칙 $S \rightarrow aS$ 와 $S \rightarrow aSS$ 에서 나타나기 때문

- G가 S —문법이면 L(G)에 속한 모든 문자열 w가 |w|에 비례하는 노력으로 파싱될 수 있음
 - 문자열 $w = a_1 a_2 \dots a_n$ 에 대한 철저한 탐색 방법
 - 좌변에 S가 있고 우변이 a_1 으로 시작하는 생성 규칙이 많아야 하나만 있을 수 있음

$$S \Rightarrow a_1 A_1 A_2 \dots A_m$$

그 다음에 변수 A₁을 치환

$$S \stackrel{*}{\Rightarrow} a_1 a_2 B_1 B_2 \dots A_2 \dots A_m$$

각 단계마다 하나의 단말 심벌 생성

• 전체 과정이 |w|단계 내에 완료

문법과 언어에서의 모호성

- 모호성(Ambiguity)
 - $w \in L(G)$ 인 한 문자열에 대하여 여러 개의 다른 유도 트리들이 존재할 가능성이 있음

[정리 5.5] (160 page)

- 문맥-자유 문법 G에서 두 개 이상의 서로 다른 유도 트리를 갖는 문자열 w가 존재하면, 문법 G는 모호(ambiguous)
- 모호성은 어떤 문자열 w에 대해 두 개 이상의 좌측 우선 혹은 우측 우선 유도가 존재하는 것을 의미

문법과 언어에서의 모호성

예제 5.10 (161 page)

생성규칙 $S \rightarrow aSb \mid SS \mid \lambda$ 를 갖는 예제 5.4의 문법 G는 모호하다.

• 두 개의 유도 트리들을 갖는 문자열 aabb가 존재하기 때문

문법과 언어에서의 모호성

- 모호성: 자연언어의 일반적인 특징
- 프로그래밍 언어 : 각 문장이 정확히 하나의 의미로 해석되어야 하므로 가능한 한 모호성을 제거
- 모호성 제거 : 동치이면서 모호하지 않은(unambiguous) 다른 문법으로 다시 구성함

[ex]

 $S \rightarrow aSb \mid SS \mid \lambda$

스트링 aabb에 대해 서로 다른 2개의 유도트리가 존재한다.

∴ **모호한 문법**이다.

좌측유도: $S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aabb$

좌측유도: $S \implies SS \implies aSb \implies aaSbb \implies aabb$

[ex]

$$E \rightarrow E + E \mid E * E \mid a$$

 Δ 트링 a + a * a 에 대한 유도트리

∴ **모호한 문법**이다.

[ex]
$$E \rightarrow E + T \mid T$$
$$T \rightarrow T * F \mid F$$
$$F \rightarrow (E) \mid a$$

a + a * a 에 대한 유도트리 .: **모호하지 않은 문법**이다.

[ex] $S \rightarrow aSbS \mid bSaS \mid \lambda$

<u>스트링 abab</u> 에 대한 유도트리

∴ **모호한 문법**이다.

[ex]

 $S \rightarrow if b then S else S \mid if b then S \mid a$

문장 if b then if b then a else a 에 대한 유도트리

:. **모호한 문법**이다.

• 모호성을 해결하는 방법

 $S \rightarrow if b then S else S | if b then S | a$

- ✔ if 문을 block으로 처리하는 방법
- ✔ else 문은 가장 가까운 if 문의 else로 해석
- ✔ (if b then a) 문을 허용하지 않는 방법.