Theory of Automata Context Free Grammars

Hafiz Tayyeb Javed Week 9 Lecture 01

Contents

- Syntax As a Method for Defining Languages
- Symbolism for Generative Grammars
- Trees
- Lukasiewicz Notation
- Ambiguity
- The Total Language Tree

Context Free Grammars

- Three fundamental areas covered in the book are
 - 1. Theory of Automata
 - 2. Theory of Formal Languages
 - 3. Theory of Turing Machines
- We have completed the first area.
- We begin exploring the second area in this chapter.

Syntax as a Method for Defining Languages

• In Chapter 3 we recursively defined the set of valid arithmetic expressions as follows:

Rule 1: Any number is in the set AE.

Rule 2: If x and y are in AE, then so are

$$(x)$$
, $-(x)$, $(x + y)$, $(x - y)$, $(x * y)$, (x/y) , $(x ** y)$

where ** is our notation for exponentiation

- Note that we use parentheses around every component factor to avoid ambiguity expressions such as 3 + 4 5 and 8/4/2.
- There is a different way for defining the set AE: using a set of substitution rules similar to the grammatical rules.

Defining AE by substitution rules

```
• Start \rightarrow AE
```

```
AE \rightarrow (AE + AE)
```

$$AE \rightarrow (AE - AE)$$

$$AE \rightarrow (AE * AE)$$

$$AE \rightarrow (AE/AE)$$

$$AE \rightarrow (AE ** AE)$$

$$AE \rightarrow (AE)$$

$$AE \rightarrow -(AE)$$

$$AE \rightarrow d$$

• We will show that ((3 + 4) * (6 + 7)) is in AE

$$\rightarrow$$
 ((AE + AE) * (AE + AE))

$$\rightarrow$$
 ((3 + 4) * (6 + 7))

Definition of Terms

- A word that cannot be replaced by anything is called terminal.
 - In the above example, the terminals are the phrase AnyNumber, and the symbols + - * / ** ()
- A word that must be replaced by other things is called nonterminal.
 - The non-terminals are Start and AE.
- The sequence of applications of the rules that produces the finished string of terminals from the starting symbol is called a **derivation** or a **generation** of the word.
- The grammatical rules are referred to as productions.

Symbolism for Generative Grammars

Definition:

- A **context-free grammar (CFG)** is a collection of three things:
 - **1.** An alphabet Σ of letters called **terminals** from which we are going to make strings that will be the words of a language.
 - **2.** A set of symbols called **non-terminals**, one of which is the symbol S, standing for "start here".
 - **3.** A finite set of **productions** of the form:

One non-terminal → finite string of terminals and/or non-terminals

where the strings of terminals and non-terminals can consist of only terminals, or of only non-terminals, or of any mixture of terminals and non-terminals, or even the empty string. We require that at least one production that has the non-terminal S as its left side.

Definition:

- The **language generated by a CFG** is the set of all strings of terminals that can be produced from the start symbol S using the productions as substitutions.
- A language generated by a CFG is called a **context-free language (CFL)**.

Notes:

- The language generated by a CFG is also called the language defined by the CFG, or the language derived from the CFG, or the language produced by the CFG.
- We insist that non-terminals be designated by capital letters, whereas terminals are designated by lowercase letters and special symbols.

Let the only terminal be a and the productions be

```
Prod1 S \rightarrow aS
Prod2 S \rightarrow \Lambda
```

• If we apply Prod 1 six times and then apply Prod 2, we generate the following:

```
S → aS → aaS → aaaaS
→ aaaaaS → aaaaaaA = aaaaaa
```

- If we apply Prod2 without Prod1, we find that Λ is in the language generated by this CFG.
- Hence, this CFL is exactly a*.
- Note: the symbol "→" means "can be replaced by", whereas the symbol "→" means "can develop to".

 Let the terminals be a and b, the only non-terminal be S, and the productions be

Prod1 S \rightarrow aS

 $Prod2 S \rightarrow bS$

Prod3 S $\rightarrow \Lambda$

The word ab can be generated by the derivation

$$S \rightarrow aS \rightarrow abS \rightarrow ab\Lambda = ab$$

The word baab can be generated by

$$S \rightarrow bS \rightarrow baS \rightarrow baaS \rightarrow baabS \rightarrow baab\Lambda = baab$$

 Clearly, the language generated by the above CFG is (a + b)*.

 Let the terminals be a and b, the the non-terminal be S and X, and the productions be

```
Prod 1 S \rightarrow XaaX
```

Prod 2
$$X \rightarrow aX$$

Prod 3
$$X \rightarrow bX$$

Prod 4
$$X \rightarrow \Lambda$$

 We already know from the previous example that the last three productions will generate any possible strings of a's and b's from the non-terminal X. Hence, the words generated from S have the form

anything aa anything

Hence, the language produced by this CFG is
 (a + b)*aa(a + b)*

which is the language of all words with a double a in them somewhere.

- For example, the word baabb can be generated by
 - S → XaaX → bXaaX → baaX → baaX
 - → baabX → baabbX → baabb → baabb

Consider the CFG:

```
S \rightarrow aSb
```

$$S \rightarrow \Lambda$$

- It is easy to verify that the language generated by this CFG is the **non-regular** language {aⁿbⁿ}.
- For example, the word a⁴b⁴ is derived by
 - S → aSb → aaSbb → aaaSbbb
 - → aaaaSbbbb → aaaa∧bbbb = aaaabbbb

Derivation and some Symbols

If v and w are strings of terminals and non-terminals

$$v \Rightarrow^n w$$
 » denotes the derivation of w from v of length n steps

$$v \Longrightarrow^+ w$$

» derivation of w from v in one or more steps

$$v \Longrightarrow_G^* w$$

» derivation of w from v in zero or more steps of application of rules of grammar G.

Sentential Form

A string w ε(n U ∑)* is a sentential form of G if there is a derivation

$$v \Longrightarrow^* w$$

A string w is a sentence of G if there is a derivation in G

$$v \Longrightarrow^* w$$

The language of G, denoted by L(G) is the set

$$\left\{ w \in \sum^* \mid S^* \Longrightarrow w \right\}$$

It is not difficult to show that the following CFG generates the non-regular language {anban}:

$$S \rightarrow aSa$$

$$S \rightarrow b$$

 Can you show that the CFG below generates the language PALINDROME, another non-regular language?

 $S \rightarrow aSa$

 $S \rightarrow bSb$

 $S \rightarrow a$

 $S \rightarrow b$

 $S \rightarrow \Lambda$

Disjunction Symbol |

- Let us introduce the symbol | to mean disjunction (or).
- We use this symbol to combine all the productions that have the same left side.
- For example, the CFG

Prod 1
$$S \rightarrow XaaX$$

Prod 2
$$X \rightarrow aX$$

Prod 3
$$X \rightarrow bX$$

Prod 4
$$X \rightarrow \Lambda$$

can be written more compactly as

Prod 1
$$S \rightarrow XaaX$$

Prod 2
$$X \rightarrow aX/bX/\Lambda$$

```
S \rightarrow aSa \mid aBa
B \rightarrow bB \rightarrow b
```

- First production builds equal number of a's on both sides and recursion is terminated by S→aBa
- Recursion of B→bB may add any number of b's and terminates with
 B→b
- $L(G) = \{a^nb^ma^n n>0, m>0\}$

example

$$L(G) = {a^nb^mc^md^{2n} | n>0, m>0}$$

 Consider relationship between leading a's and trailing d's.

$$S \rightarrow aSdd$$

In the middle equal number of b's and c's

- S→A
- A→bAc
- This middle recursion terminates by A→bc.

• Grammar will be

S→aSdd | aAdd

A→bAc | bc

Consider another CFG

Language defined is

$$L(G) = \{a^nb^m \mid 0 \le n \le m \le 2n\}$$

- A grammar that generates the language consisting of even-length string over {a, b}
 S → aO | bO | Λ
 O → aS | bS
- S and O work as counters i.e. when an S is in a sentential form that marks even number of terminals have been generated
- Presence of O in a sentential form indicates that an odd number of terminals have been generated.
- The strategy can be generalized, say for string of length exactly divisible by 3 we need three counters to mark 0, 1, 2

$$S \rightarrow aP \mid bP \mid \Lambda$$

 $P \rightarrow aQ \mid bQ$
 $Q \rightarrow aS \mid bS$

Regular Grammar

Given an FA, there is a CFG that generates exactly the language accepted by the FA.

In other words, all regular languages are CFLs

