Theory of Automata Context Free Grammars

Hafiz Tayyeb Javed

Week-10-Lecture-02

Removal of Null and Unit Productions and Useless Productions

Contents

- Simplification of CFGs
 - Killing Λ-Productions
 - Killing unit-productions
 - Removing Useless Variables

Killing Λ-Productions

A-Productions:

In a given CFG, we call a non-terminal N nullable

- if there is a production N \rightarrow Λ , or
- there is a derivation that starts at N and lead to a Λ.

- \Lambda-Productions are undesirable.
- We can replace Λ -production with appropriate non- Λ productions.

Theorem 23

If L is CFL generated by a CFG having Λ -productions, then there is a different CFG that has no Λ -production and still generates either the whole language L (if L does not include Λ) or else generate the language of all the words in L other than Λ .

Replacement Rule.

- 1. Delete all Λ -Productions.
- 2.Add the following productions:

For every production of the $X \rightarrow old$ string

Add new production(s) of the form $X \rightarrow ...$, where right side will account for every modification of the old string that can be formed by deleting all possible subsets of null-able Non-Terminals, except that we do not allow $X \rightarrow \Lambda$, to be formed if all the character in old string are null-able

Example Consider the CFG $S \rightarrow a \mid Xb \mid aYa$ $X \rightarrow Y \mid V$

 $Y \rightarrow b \mid X$

X is nullable Y is nullable

Old nullable	New
Production	Production
$X \rightarrow Y$	nothing
$X \rightarrow V$	nothing
$Y \rightarrow X$	nothing
$S \rightarrow Xb$	$S \rightarrow b$
S → aYa	S → aa

So the new CFG is

$$S \rightarrow a \mid Xb \mid aa \mid aYa \mid b$$

$$X \rightarrow Y$$

$$Y \rightarrow b \mid X$$

Example Consider the CFG S → Xa X → aX | bX | Λ

X is nullable

Old nullable	New
Production	Production
$S \rightarrow Xa$	S → a
X → aX	X → a
$X \rightarrow pX$	$X \rightarrow b$

$$S \rightarrow a \mid Xa$$

 $X \rightarrow aX \mid bX \mid a \mid b$

So the new CFG is

Example

$$S \rightarrow XY$$

 $X \rightarrow Zb$
 $Y \rightarrow bW$
 $Z \rightarrow AB$
 $W \rightarrow Z$
 $A \rightarrow aA \mid bA \mid \Lambda$
 $B \rightarrow Ba \mid Bb \mid \Lambda$

- Null-able Non-terminals are?
- A, B, Z and W

$$S \rightarrow XY$$

$$X \rightarrow Zb$$

 $Y \rightarrow bW$

 $Z \rightarrow AB$

 $W \rightarrow Z$

 $A \rightarrow aA \mid bA \mid \Lambda$

 $B \rightarrow Ba \mid Bb \mid \Lambda$

Example Contd.

- Null-able Non-terminals are?
- A, B, Z and W

Old nullable	New
Production	Production
$X \rightarrow Zb$	$X \rightarrow b$
$Y \rightarrow bW$	$Y \rightarrow b$
$Z \rightarrow AB$	$Z \rightarrow A$ and $Z \rightarrow B$
$W \rightarrow Z$	Nothing new
$A \rightarrow aA$	$A \rightarrow a$
$A \rightarrow bA$	$A \rightarrow b$
$B \rightarrow Ba$	B →a
$B \rightarrow Bb$	$B \rightarrow b$

Remove Nulls

```
(\mathbf{a} + \mathbf{b}) * \mathbf{b} \mathbf{b} (\mathbf{a} + \mathbf{b}) *
S \to XY
X \to Zb
Y \to bW
Z \to AB
W \to Z
A \to aA \mid bA \mid \Lambda
B \to Ba \mid Bb \mid \Lambda
```

Old

Additional New Productions Derived from Old

$$X \rightarrow Zb$$
 $X \rightarrow b$
 $Y \rightarrow bW$ $Y \rightarrow b$
 $Z \rightarrow AB$ $Z \rightarrow A$ and $Z \rightarrow B$
 $W \rightarrow Z$ Nothing
 $A \rightarrow aA$ $A \rightarrow a$
 $A \rightarrow bA$ $A \rightarrow b$
 $B \rightarrow Ba$ $B \rightarrow a$
 $B \rightarrow Bb$ $B \rightarrow b$

$$S \rightarrow XY$$

 $X \rightarrow Zb \mid b$
 $Y \rightarrow bW \mid b$
 $Z \rightarrow AB \mid A \mid B$
 $W \rightarrow Z$
 $A \rightarrow aA \mid bA \mid a \mid b$
 $B \rightarrow Ba \mid Bb \mid a \mid b$

Killing unit-productions

- **Definition:** A production of the form
 - non-terminal \rightarrow one non-terminal

is called a **unit production**.

 The following theorem allows us to get rid of unit productions:

Theorem 24:

If there is a CFG for the language L that has no Λ -productions, then there is also a CFG for L with no Λ -productions and **no unit productions**.

Proof of Theorem 24

- This is another proof by constructive algorithm.
- Algorithm: For every pair of non-terminals A and B, if the CFG has a unit production A → B, or if there is a chain

$$A \rightarrow X_1 \rightarrow X_2 \rightarrow ... \rightarrow B$$

where X₁, X₂, ... are non-terminals, create new productions as follows:

• If the non-unit productions from B are

$$B \rightarrow s_1 \mid s_2 \mid ...$$

where $s_1, s_2, ...$ are strings, we create the productions

$$A \rightarrow s_1 | s_2 | \dots$$

Example

Consider the CFG

$$S \rightarrow A \mid bb$$

 $A \rightarrow B \mid b$
 $B \rightarrow S \mid a$

The non-unit productions are

$$S \rightarrow bb$$
 $A \rightarrow b$ $B \rightarrow a$

$$A \rightarrow b$$

$$B \rightarrow a$$

And unit productions are

$$S \rightarrow A$$

$$A \rightarrow B$$

$$B \rightarrow S$$

Example contd.

Let's list all unit productions and their sequences and create new productions:

$S \rightarrow A$	gives	S → b	
$S \rightarrow A \rightarrow B$	gives	$S \rightarrow a$ The CFG	
$A \rightarrow B$	gives	$A \rightarrow a$	$S \rightarrow A bb$
$A \rightarrow B \rightarrow S$	gives	$A \rightarrow bb$	S → A bb A → B b B → S a
$B \rightarrow S$	gives	$B \rightarrow bb$	D / 5 a
$B \rightarrow S \rightarrow A$	gives	$B \rightarrow b$	

• Eliminating all unit productions, the new CFG is

$$S \rightarrow bb \mid b \mid a$$

 $A \rightarrow b \mid a \mid bb$
 $B \rightarrow a \mid bb \mid b$

• This CFG generates a finite language since there are no non-terminals in any strings produced from S.

Useless Symbols

- A symbol that is not useful is useless
- Let a CFG G. A symbol $\mathcal{X} \in (V \cup \Sigma)$ is useful if there is a derivation

$$S \underset{G}{\Longrightarrow} UxV \underset{G}{\Longrightarrow} w$$

Where U and V ϵ (V U Σ) and w $\epsilon \Sigma^*$.

- A terminal is useful if it occurs in a string of the language of G.
- A variable is useful if it occurs in a derivation that begins from S and generates a terminal string

For a variable to be useful two conditions must be satisfied.

- 1. The variable must occur in a sentential form of the grammar
- 2. There must be a derivation of a terminal string from the variable.
- A variable that occurs in a sentential form is said to be reachable from S.
- A two part procedure is presented to eliminate useless symbols.

Algorithm to remove useless symbols

PART-I

Identify variables that derive terminal strings

Remove non-terminals that do not derive terminal strings.

e.g. following grammar
$$G = S \rightarrow aS \mid A \mid C$$

 $A \rightarrow a$

 $B \rightarrow aa$

 $C \rightarrow CB$

Example

$$S \rightarrow aS \mid A \mid C$$

- $A \rightarrow a$
- $B \rightarrow aa$
- $C \rightarrow CB$

We can identify variables that derive terminal strings.

i.e. $A \rightarrow a$

 $B \rightarrow aa$

And $S \rightarrow A \rightarrow a$

 $TERM = \{S, A, B\}$

But not C. thus C is useless

Example

PART - II

Rename the grammar

$$GT = S \rightarrow aS \mid A$$

$$A \rightarrow a$$

$$B \rightarrow aa$$

Now draw a graph and delete nodes not reachable from S.

As B is unreachable so delete it and the final grammar will be G_V =

$$S \rightarrow aS \mid A$$

$$A \rightarrow a$$

Useless Productions

$$S o aSb$$

$$S o \lambda$$

$$S o A$$

$$A o aA$$
 Useless Production

Some derivations never terminate...

Another grammar:

$$S o A$$
 $A o aA$
 $A o \lambda$
 $B o bA$ Useless Production

Not reachable from 5

In general:

if
$$S \Rightarrow ... \Rightarrow xAy \Rightarrow ... \Rightarrow w$$
 and W contains only terminals $w \in L(G)$

then variable A is useful

otherwise, variable A is useless

A production $A \rightarrow x$ is useless if any of its variables is useless

$$S o aSb$$
 $S o \lambda$ Productions

Variables $S o A$ useless
useless $A o aA$ useless
useless $B o C$ useless
useless $C o D$ useless

Removing Useless Productions

Example Grammar:

$$S \rightarrow aS \mid A \mid C$$
 $A \rightarrow a$
 $B \rightarrow aa$
 $C \rightarrow aCb$

First: find all variables that can produce strings with only terminals

$$S \to aS \mid A \mid C$$

$$A \to a$$

$$B \to aa$$

$$C \to aCb$$

Round 1:
$$\{A,B\}$$

$$S \rightarrow A$$

Round 2:
$$\{A,B,S\}$$

Keep only the variables that produce terminal symbols: $\{A,B,S\}$

(the rest variables are useless)

$$S \to aS \mid A \mid \mathcal{E}$$

$$A \to a$$

$$B \to aa$$

$$C \to aCb$$

$$S \to aS \mid A$$

$$A \to a$$

$$B \to aa$$

Remove useless productions

Second: Find all variables reachable from S

Use a Dependency Graph

$$S \rightarrow aS \mid A$$

$$A \rightarrow a$$

$$B \rightarrow aa$$

not reachable

Keep only the variables reachable from S

(the rest variables are useless)

Final Grammar

$$S \to aS \mid A$$

$$A \to a$$

$$B \to aa$$

$$S \to aS \mid A$$

$$A \to a$$

Remove useless productions

Set of variables that Derive terminal symbols

- Input = CFG (V, ∑, P , S)
- TERM = { A | there is a rule A \rightarrow w ϵ P with w $\epsilon \sum^*$
- repeat
 - PREV = TERM
 - For each variable in A ε V do
 - If there is a rule A → w and w ε (PREV U ∑)* then
 TERM = TERM U {A}
- Until PREV = TERM

Example

Consider following CFG

G:
$$S \rightarrow AC \mid BS \mid B$$

 $A \rightarrow aA \mid aF$
 $B \rightarrow CF \mid b$
 $C \rightarrow cC \mid D$
 $D \rightarrow aD \mid BD \mid C$
 $E \rightarrow aA \mid BSA$
 $F \rightarrow bB \mid b$

$$S \rightarrow AC \mid BS \mid B$$

 $A \rightarrow aA \mid aF$
 $B \rightarrow CF \mid b$
 $C \rightarrow cC \mid D$
 $D \rightarrow aD \mid BD \mid C$
 $E \rightarrow aA \mid BSA$
 $F \rightarrow bB \mid b$

 New Grammar from TERM will be

 G_T : $S \rightarrow BS \mid B$ $A \rightarrow aA \mid aF$ $B \rightarrow b$ $E \rightarrow aA \mid BSA$ $F \rightarrow bB \mid b$

Iteration	TERM	PREV
0	{B, F}	{}
1	{B, F, A, S}	{B, F}
2	{B, F, A, S, E}	{B, F, A, S}
3	{B, F, A, S, E}	{B, F, A, S, E}