Grammars (Section 3.3)

Grammars

- A grammar is a finite set of rules, called productions, that are used to describe the strings of a language.
- Notational Example: The productions take the form $\alpha \to \beta$ where α and β are strings over an alphabet of terminals and nonterminals. Read $\alpha \to \beta$ as " α produces β " " α derives β " or " α is replaced by β ". The following four expressions are productions for a grammar:
 - $S \rightarrow aSB$
 - S → Λ
 - $B \rightarrow bB$
 - $B \rightarrow b$

Grammar terminology

First, an alternate short form for the previous grammar is:

- $S \rightarrow aSB|\Lambda$
- $B \rightarrow bB|b$.

Terminology:

- Terminals: $\{a, b\}$, the alphabet of the language.
- Nonterminals: $\{S, B\}$, the grammar symbols (uppercase letters), disjoint from terminals.
- Start symbol: *S*, a specified nonterminal alone on the left side of some production.
- Sentential form: any string of terminals and/or nonterminals.

Derivations

- Derivation: a transformation of sentential forms by means of productions as follows: if $x\alpha y$ is a sentential form and $\alpha \to \beta$ is a production, then the replacement of α by β in $x\alpha y$ to obtain $x\beta y$ is a *derivation step*, which we denote by $x\alpha y \Rightarrow x\beta y$.
- Example Derivation:
 S ⇒ aSB ⇒ aaSBB ⇒ aaBB ⇒ aabBB ⇒ aabbB ⇒ aabbb.
- This is a *leftmost derivation*, where each step replaces the leftmost nonterminal. The symbol \Rightarrow^+ means one or more steps and \Rightarrow^* means zero or more steps. So we could write $S \Rightarrow^+$ aabbb or $S \Rightarrow^*$ aabbb or $aSB \Rightarrow^* aSB$, and so on.

The Language of a Grammar

- The language of a grammar is the set of terminal strings derived from the start symbol.
- Example: Can we find the language of the grammar: $S \to aSB|\Lambda$ and $B \to bB|b$?

The Language of a Grammar

- The language of a grammar is the set of terminal strings derived from the start symbol.
- Example: Can we find the language of the grammar: $S \rightarrow aSB | \Lambda$ and $B \rightarrow bB | b$?
- Solution: Examine some derivations to see if a pattern emerges
 - S ⇒ Λ
 - $S \Rightarrow aSB \Rightarrow aB \Rightarrow ab$
 - $S \Rightarrow aSB \Rightarrow aB \Rightarrow abB \Rightarrow abbB \Rightarrow abbb$
 - $S \Rightarrow aSB \Rightarrow aaSBB \Rightarrow aaBB \Rightarrow aabB \Rightarrow aabb$
 - $S \Rightarrow aSB \Rightarrow aaSBB \Rightarrow aaBB \Rightarrow aabbBB \Rightarrow aabbBB \Rightarrow aabbbB \Rightarrow aabbbb$

Solution

• So, we have a pretty good idea that the language of the grammar is:

Solution

- So, we have a pretty good idea that the language of the grammar is: $\{a^nb^{n+k}|n,k\in\mathbb{N}\}$
- Quiz: Describe the language of the grammar $S \rightarrow a|bcS$

Solution

- So, we have a pretty good idea that the language of the grammar is: $\{a^nb^{n+k}|n,k\in\mathbb{N}\}$
- Quiz: Describe the language of the grammar $S \rightarrow a|bcS$
- Solution: $\{(bc)^n a | n \in \mathbb{N}\}.$

• Example: Find a grammar for $\{a^nb|n\in\mathbb{N}\}$

- Example: Find a grammar for $\{a^n b | n \in \mathbb{N}\}$
- Solution: We need to derive any string of a's followed by b. The production $S \to aS$ can be used to derive strings of a's. The production $S \to b$ will stop the derivation and produce the desired string ending with b. So a grammar for the language is $S \to aS|b$.
- Quiz: Find a grammar for $\{ba^n|n\in\mathbb{N}\}$.

- Example: Find a grammar for $\{a^n b | n \in \mathbb{N}\}$
- Solution: We need to derive any string of a's followed by b. The production $S \to aS$ can be used to derive strings of a's. The production $S \to b$ will stop the derivation and produce the desired string ending with b. So a grammar for the language is $S \to aS|b$.
- Quiz: Find a grammar for $\{ba^n|n\in\mathbb{N}\}$.
- Solution: $S \rightarrow Sa|b$.
- Quiz: Find a grammar for $\{(ab)^n | n \in \mathbb{N}\}.$

- Example: Find a grammar for $\{a^n b | n \in \mathbb{N}\}$
- Solution: We need to derive any string of a's followed by b. The production $S \to aS$ can be used to derive strings of a's. The production $S \to b$ will stop the derivation and produce the desired string ending with b. So a grammar for the language is $S \to aS|b$.
- Quiz: Find a grammar for $\{ba^n|n\in\mathbb{N}\}.$
- Solution: $S \rightarrow Sa|b$.
- Quiz: Find a grammar for $\{(ab)^n | n \in \mathbb{N}\}$.
- Solution: $S \to Sab|\Lambda$ or $S \to abS|\Lambda$.

Rules for Combining Grammars

Let L and M be two languages with grammars that have start symbols A and B respectively, and with disjoint sets of nonterminals. Then the following rules apply:

- $L \cup M$ has a grammar starting with $S \rightarrow A|B$.
- LM has a grammar starting with $S \rightarrow AB$.
- L* has a grammar starting with $S \to AS|\Lambda$.

Example: Find a grammar for $\{a^mb^mc^n|m,n\in\mathbb{N}\}$

Rules for Combining Grammars

Let L and M be two languages with grammars that have start symbols A and B respectively, and with disjoint sets of nonterminals. Then the following rules apply:

- $L \cup M$ has a grammar starting with $S \rightarrow A|B$.
- LM has a grammar starting with $S \rightarrow AB$.
- L* has a grammar starting with $S \to AS|\Lambda$.

Example: Find a grammar for $\{a^mb^mc^n|m,n\in\mathbb{N}\}$ *Solution:* The language is the product LM, where $L=\{a^mb^m|m\in\mathbb{N}\}$ and $M=\{c^n|n\in\mathbb{N}\}$. So a grammar for LM can be written in terms of grammars for L and M as follows:

- $S \rightarrow AB$
- $A \rightarrow aAb|\Lambda$
- $B \rightarrow cB|\Lambda$.

Inductive definitions

Example: Find a grammar for the language L defined inductively by:

- Basis: $a, b, c \in L$
- Induction: If $x, y \in L$ then $f(x), g(x, y) \in L$

Solution: We can get some idea about L by listing some of its strings.

 $a, b, c, f(a), f(b), \dots, g(a, a), \dots, g(f(a), f(a)), \dots, f(g(b, c)), \dots, g(a, a)$

So L is the set of all algebraic expressions made up from the letters a, b, c and the function symbols f and g of arities 1 and 2, respectively. A grammar for L can be written as:

• $S \rightarrow a|b|c|f(S)|g(S,S)$.

Example derivation

For example, a leftmost derivation of g(f(a), g(b, f(c))) can be written as:

•
$$S \Rightarrow g(S,S) \Rightarrow g(f(S),S) \Rightarrow g(f(a),S) \Rightarrow$$

 $g(f(a),g(S,S)) \Rightarrow g(f(a),g(b,S)) \Rightarrow g(f(a),g(b,f(S))) \Rightarrow$
 $g(f(a),g(b,f(c))).$

Parse Trees

- A Parse Tree is a tree that represents a derivation. The root is the start symbol and the children of a nonterminal node are the symbols (terminals, nonterminals, or Λ) on the right side of the production used in the derivation step that replaces that node.
- Example: The tree shown in the next slide is the parse tree for the following derivation:
 - $S \Rightarrow g(S,S) \Rightarrow g(f(S),S) \Rightarrow g(f(a),S) \Rightarrow g(f(a),b)$.

Parse Tree

Ambiguous Grammar

- The term ambiguous grammar means that there is at least one string with two distinct parse trees, or equivalently, two distinct leftmost derivations or two distinct rightmost derivations.
- Example: Is the grammar $S \rightarrow SaS|b$ ambiguous?

Ambiguous Grammar

- The term ambiguous grammar means that there is at least one string with two distinct parse trees, or equivalently, two distinct leftmost derivations or two distinct rightmost derivations.
- Example: Is the grammar $S \to SaS|b$ ambiguous?
- Solution: Yes. For example, the string babab has two distinct leftmost derivations:
 - $S \Rightarrow SaS \Rightarrow SaSaS \Rightarrow baSaS \Rightarrow babaS \Rightarrow babab$
 - $S \Rightarrow SaS \Rightarrow baS \Rightarrow baSaS \Rightarrow babaS \Rightarrow babab$

Ambiguous Parse Trees

 This ambiguity is perhaps best shown through the distinct parse trees:

Another example

• Show that the grammar $S \to abS|Sab|c$ is ambiguous:

Another example

• Show that the grammar $S \to abS|Sab|c$ is ambiguous:

Unambiguous Grammars

- Sometimes you can find a grammar that is not ambiguous for the language of an ambiguous grammar.
- Example: The previous example showed $S \to SaS|b$ is ambiguous. The languages of the grammar is $\{b, bab, babab, \ldots\}$. Another grammar for the language is $S \to baS|b$. It is unambiguous because S produces either baS or b, which can't derive the same string.
- Example: Previously we showed $S \to c|abS|Sab$ is ambiguous. Its language is $\{(ab)^m c(ab)^n | m, n \in \mathbb{N}\}$. Another grammar for the language is: $S \to abS|cT$ and $T \to abT|\Lambda$.