Theory of Automata Context Free Grammars

Hafiz Tayyeb Javed

Week 10- Lecture 1

Contents

- Trees
- Lukasiewicz Notation
- Ambiguity
- The Total Language Tree

Trees

Consider the following CFG:

$$S \rightarrow AA$$

$$A \rightarrow AAA/bA/Ab/a$$

The derivation of the word bbaaaab is as follows:

$$S \rightarrow AA$$

 $A \rightarrow AAA|bA|Ab|a$

The derivation of the word *bbaaaab* is as follows:

S → AA → bAAAA → bbAaaAb → bbaaaab

• We can use a tree diagram to show that derivation process:

We start with the symbol S. Every time we are a production to replace a non-terminal by a string, we do the non-terminal to EACH character in the string.

- Reading from left to right produces the word bbaaaab.
- Tree diagrams are also called syntax trees, parse trees, generation trees, production trees, or derivation trees.

Lukasiewicz Notation - Example

- Also called the polish prefix notation.
- A parenthesis free notation
- Consider the following CFG for a simplified version of arithmetic expressions:

$$S \rightarrow S + S \mid S * S \mid number$$

where the only non-terminal is S, and the terminals are number together with the symbols +,* .

- Obviously, the expression 3 + 4 * 5 is a word in the language defined by this CFG; however, it is ambiguous since it is not clear whether it means (3 + 4) * 5 (which is 35), or 3 + (4 * 5) (which is 23).
- To avoid ambiguity, we often need to use parentheses, or adopt the convention of "hierarchy of operators" (i.e., * is to be executed before +).
- We now present a new notation that is unambiguous but does not rely on operator hierarchy or on the use of parentheses.

Let us define a new CFG in which S, +, and * are nonterminals and <u>number</u> is the only terminal. The productions are

$$S \rightarrow *| + |\underline{\text{number}}|$$

$$+ \rightarrow + + | + *| + \underline{\text{number}}| * + | * *| * \underline{\text{number}}|\underline{\text{number}} + |\underline{\text{number}}| * |\underline{\text{number}}|\underline{\text{number}}|$$

$$* \rightarrow + + | + *| + \underline{\text{number}}| * + | * *| * \underline{\text{number}}|\underline{\text{number}} + |\underline{\text{number}}| * |\underline{\text{number}}|\underline{\text{number}}|\underline{\text{number}}|$$

Let us draw the derivation tree for the expression 3 + (4 * 5) and (3 + 4) * 5 respectively, using the new CFG above.

New Notation: Lukasiewicz notation

- We can now construct a new notation for arithmetic expressions:
 - We walk around the tree and write down symbols, once each, as we encounter them.
 - We begin on the left side of the start symbol S and head south.
 - As we walk around the tree, we always keep our left hand on the tree.

- Using the algorithm above, the first derivation tree is converted into the notation: + 3 * 4 5.
- The second derivation tree is converted into * + 3 4 5.

Consider the expression: + 3 * 4 5:

Consider the second expression: * + 3 4 5:

String First o-o-o

* + 3 4 5 + 3 4

↓

* 7 5 * 7 5

↓

35

Convert the following arithmetic expression into operator prefix notation:

$$((1+2)*(3+4)+5)*6.$$

- This normal notation is called operator infix notation, with which we need parentheses to avoid ambiguity.
- Let's us draw the derivation tree:

- Reading around the tree gives the equivalent prefix notation expression:
 - * + * + 12 + 3456.

Evaluate the String

- This operator prefix notation was invented by Lukasiewicz (1878 1956) and is often called Polish notation.
- There is a similar **operator postfix notation** (also called Polish notation), in which the operation symbols (+, -, ...) come after the operands. This can be derived by tracing around the tree of the other side, keeping our **right** hand on the tree and then reversing the resultant string.
- Both these methods of notation are useful for computer science:
 Compilers often convert infix to prefix and then to assembler code.

Ambiguity- example

Consider the language generated by the following CFG:

$$S \rightarrow AB$$

 $A \rightarrow a$
 $B \rightarrow b$

There are two derivations of the word ab:

$$S \rightarrow AB \rightarrow aB \rightarrow ab$$

or
 $S \rightarrow AB \rightarrow Ab \rightarrow ab$

However, These two derivations correspond to the same syntax

tree:

 The word ab is therefore not ambiguous. In general, when all the possible derivation trees are the same for a given word, then the word is unambiguous.

Ambiguity - Definition

A CFG is called **ambiguous** if for at least one word in the language that it generates, there are two possible derivations of the word that correspond to different syntax trees. If a CFG is not ambiguous, it is called **unambiguous**.

- The following CFG defines the language of all non-null strings of a's:
 S → aS | Sa | a
- The word a³ can be generated by 4 different trees:

the CFG, S→aS|a is not ambiguous as neither the word aaa nor any other word can be derived from more than one production trees.

The derivation tree for aaa is as follows:

The Total Language Tree

• It is possible to depict the generation of all the words in the language of a CFG simultaneously in one big (possibly infinite) tree.

Definition:

• For a given CFG, we define a tree with the start symbol S as its root and whose nodes are working strings of terminals and non-terminals. The descendants of each node are all the possible results of applying every applicable production to the working string, one at a time. A string of all terminals is a terminal node in the tree. The resultant tree is called the **total language tree** of the CFG.

Consider the CFG:

$$S \rightarrow aa \mid bX \mid aXX$$

 $X \rightarrow ab \mid b$

The total language tree is

- The above total language has only 7 different words.
- Four of its words (abb, aabb, abab, aabab) have two different derivations because they appear as terminal nodes in two different places.
- However, these words are NOT generated by two different derivation trees. Hence, the CFG is unambiguous. For example,

