Properties of Context-Free Languages (Section 11.7)

Properties of Context-Free Languages

 This section has lots of information about how grammars can be transformed into particular normal forms. This is not relevant for anything that we are doing in this class.

C-F Pumping Lemma

- Again, there is one topic from this section that we will be covering. That topic is how we can use an extension of the Pumping Lemma to show that certain languages are not context-free.
- Pumping Lemma: If L is an infinite context-free language, then any grammar for L must be recursive, so there must be derivations of the following form where u, v, w, x, and y are terminal strings.
 - $S \Rightarrow^+ uNy$
 - $N \Rightarrow^+ vNx$ (where v and x are not both Λ)
 - N ⇒⁺ w

Pumping Lemma continued

- These derivations lead to derivations like:
 - $S \Rightarrow^+ uNy \Rightarrow^+ uvNxy \Rightarrow^+ uv^2Nx^2y \Rightarrow^+ uv^kNx^ky \Rightarrow^+ uv^kwx^ky \in L \text{ for all } k \in \mathbb{N}.$
- This is the basis for the Pumping Lemma:
- There is an integer m>0 such that if $z\in L$ and $|z|\geq m$, then z has the form z=uvwxy where $1\leq |vx|\leq |vwx|\leq m$ and $uv^kwx^ky\in L$ for all $k\in\mathbb{N}$.

C-F Pumping Lemma Example

- Example: The language $L = \{a^n b^n c^{n+k} | k, n \in \mathbb{N}\}$ is not context-free.
- *Proof:* Assume, BWOC (by way of contradiction), that L is context-free. L is infinite, so the pumping lemma applies. Choose $z=a^mb^mc^m=uvwxy$ where $1\leq |vx|\leq |vwx|\leq m$ and $uv^kwx^ky\in L$ for all $k\in\mathbb{N}$. Observe neither v nor x can contain distinct letters. For example, if $v=\ldots a\ldots b\ldots$, then $v^2=\ldots a\ldots b\ldots a\ldots b\ldots$, which can't appear as a substring of any string in L. So v and x must be strings of repeated occurrences of a single letter.

Example continued

- Now since $|vwx| \le m$, there are two possible places in $a^m b^m c^m$ where v and x must occur:
 - 1. v and x occur in $a^m b^m$
 - 2. v and x occur in $b^m c^m$

But we obtain the follow contractions because v and x are not both Λ :

- 1. Let k=2 to obtain $uv^2wx^2y=a^{m+i}b^{m+j}c^m$, where i>0 or j>0. So $uv^2wx^2y\notin L$
- 2. Let k=0 to obtain $uwy=a^mb^{m-i}c^{m-j}$, where i>0 or j>0. So $uwy\notin L$

These contradictions imply that L is not context-free. QED

Another Proof

- Prove that the language $L = \{ss | s \in \{a, b\}^*\}$ is not context-free.
- *Proof:* Assume, BWOC, that L is context-free. L is infinite, so the pumping lemma applies. Choose $z=a^mb^ma^mb^m$ where m is the positive integer from the lemma. Then $z=a^mb^ma^mb^m=uvwxy$ where $1\leq |vx|\leq |vwx|\leq m$ and $uv^kwx^ky\in L$ for all $k\in \ltimes$.
- Now, since $|vwx| \le m$, there are three possible places in $a^m b^m a^m b^m$ where v and x must occur:
 - 1. v and x occur in $a^m b^m$ (on the left of z)
 - 2. v and x occur in $b^m a^m$ (in the center of z)
 - 3. v and x occur in $a^m b^m$ (on the right of z)
- Notice that v and x can consist only of repetitions of a single letter, for similar reasons to what we saw in the previous proof.

Proof continued

- We need to find a contradiction in each of the three cases. We'll do it by using k=0. This tells us that $uwy \in L$. But we obtain the following contradictions because v and x are not both Λ .
 - 1. $uwy = a^{m-i}b^{m-j}a^mb^m$ where either i > 0 or j > 0. So $uwy \notin L$.
 - 2. $uwy = a^m b^{m-i} a^{m-j} b^m$ where either i > 0 or j > 0. So $uwy \notin L$.
 - 3. $uwy = a^m b^m a^{m-i} b^{m-j}$ where either i > 0 or j > 0. So $uwy \notin L$.
- Therefore L is not context-free. QED