Context-Free Grammars

Friday Four Square! Today at 4:15PM, Outside Gates

Announcements

- Problem Set 5 due right now.
 - Due on **Tuesday** at 12:50PM if you're using a late day.
- Problem Set 6 out, due Monday, February 25 at 12:50PM.
 - Play around with PDAs, CFGs, and their limits!
- Problem Set 4 graded, will be returned at the end of lecture.
- Midterms should be graded by Wednesday.

Generation vs. Recognition

- We saw two approaches to describe regular languages:
 - Build **automata** that accept precisely the strings in the language.
 - Design **regular expressions** that describe precisely the strings in the language.
- Regular expressions generate all of the strings in the language.
 - Useful for listing off all strings in the language.
- Finite automata **recognize** all of the strings in the language.
 - Useful for detecting whether a specific string is in the language.

Context-Free Languages

- Last time, we saw the **context-free languages**, which are those that can be recognized by **pushdown automata**.
- Is there some way to build a system that can **generate** the context-free languages?

Context-Free Grammars

- A context-free grammar (or CFG) is an entirely different formalism for defining the context-free languages.
- CFGs are best explained by example...

Arithmetic Expressions

- Suppose we want to describe all legal arithmetic expressions using addition, subtraction, multiplication, and division.
- Here is one possible CFG:

```
\mathbf{E}
\mathbf{E} \rightarrow \mathtt{int}
 \Rightarrow E Op E
\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E}
 \Rightarrow E Op (E)
\mathbf{E} \rightarrow (\mathbf{E})
 \Rightarrow E Op (E Op E)
\mathbf{Op} \rightarrow \mathbf{+}
 \Rightarrow E * (E Op E)
Op → -
 \Rightarrow int * (E Op E)
Op → *
 \Rightarrow int * (int Op E)
\mathbf{Op} \rightarrow \mathbf{/}
 ⇒ int * (int Op int)
 \Rightarrow int * (int + int)
```

Arithmetic Expressions

- Suppose we want to describe all legal arithmetic expressions using addition, subtraction, multiplication, and division.
- Here is one possible CFG:

```
E \rightarrow int
E \rightarrow E Op E
E \rightarrow (E)
Op \rightarrow +
Op \rightarrow -
Op \rightarrow *
Op \rightarrow /
```


Context-Free Grammars

- Formally, a context-free grammar is a collection of four objects:
 - A set of nonterminal symbols (also called variables),
 - A set of terminal symbols (the alphabet of the CFG)
 - A set of production rules saying how each nonterminal can be converted by a string of terminals and nonterminals, and
 - A **start symbol** (which must be a nonterminal) that begins the derivation.

```
\mathbf{E} \rightarrow \mathbf{int}
\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E}
\mathbf{E} \rightarrow (\mathbf{E})
\mathbf{Op} \rightarrow +
\mathbf{Op} \rightarrow -
\mathbf{Op} \rightarrow \star
```


http://xkcd.com/1090/

A Notational Shorthand

$$\mathbf{E} \rightarrow \mathbf{int}$$
 $\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E}$
 $\mathbf{E} \rightarrow (\mathbf{E})$
 $\mathbf{Op} \rightarrow +$
 $\mathbf{Op} \rightarrow \mathbf{Op} \rightarrow \star$
 $\mathbf{Op} \rightarrow /$

A Notational Shorthand

$$\mathbf{E} \rightarrow \mathbf{int} \mid \mathbf{E} \mid \mathbf{Op} \mid \mathbf{E} \mid \mathbf{E}$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow a*b$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

 $S \rightarrow Ab$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow Ab$$
 $A \rightarrow Aa \mid \epsilon$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow a(b|c*)$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$
 $X \rightarrow (b | c*)$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid c*$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid C$$

- The syntax for regular expressions does not carry over to CFGs.
- Cannot use *, |, or parentheses.

$$S \rightarrow aX$$

$$X \rightarrow b \mid C$$

$$C \rightarrow Cc \mid \epsilon$$

More Context-Free Grammars

Chemicals!

$$C_{19}H_{14}O_{5}S$$
 $Cu_{3}(CO_{3})_{2}(OH)_{2}$
 MnO_{4}

```
Form \rightarrow Cmp | Cmp Ion

Cmp \rightarrow Term | Term Num | Cmp Cmp

Term \rightarrow Elem | (Cmp)

Elem \rightarrow H | He | Li | Be | B | C | ...

Ion \rightarrow + | - | IonNum + | IonNum -

IonNum \rightarrow 2 | 3 | 4 | ...

Num \rightarrow 1 | IonNum
```

CFGs for Chemistry

```
Form \rightarrow Cmp | Cmp Ion

Cmp \rightarrow Term | Term Num | Cmp Cmp

Term \rightarrow Elem | (Cmp)

Elem \rightarrow H | He | Li | Be | B | C | ...

Ion \rightarrow + | - | IonNum + | IonNum -

IonNum \rightarrow 2 | 3 | 4 | ...

Num \rightarrow 1 | IonNum
```

Form

- ⇒ Cmp Ion
- **⇒** Cmp Cmp Ion
- **→ Cmp Term Num Ion**
- **→ Term Term Num Ion**
- **⇒ Elem Term Num Ion**
- ⇒ Mn Term Num Ion
- ⇒ Mn Elem Num Ion
- ⇒ MnO Num Ion
- ⇒ MnO IonNum Ion
- ⇒ MnO, Ion
- \Rightarrow MnO₄

CFGs for Programming Languages

```
BLOCK \rightarrow STMT
 STMTS
\textbf{STMTS} \quad \rightarrow \quad \pmb{\epsilon}
 | STMT STMTS
STMT
 \rightarrow EXPR;
 if (EXPR) BLOCK
 while (EXPR) BLOCK
 do BLOCK while (EXPR);
 BLOCK
EXPR
 \rightarrow identifier
 constant
 EXPR + EXPR
 EXPR - EXPR
 EXPR * EXPR
```

Some CFG Notation

- Capital letters in Bold Red Uppercase will represent nonterminals.
 - i.e. **A**, **B**, **C**, **D**
- Lowercase letters in blue monospace will represent terminals.
 - i.e. t, u, v, w
- Lowercase Greek letters in *gray italics* will represent arbitrary strings of terminals and nonterminals.
 - i.e. α, γ, ω

Examples

We might write an arbitrary production as

$$\mathbf{A} \rightarrow \boldsymbol{\omega}$$

• We might write a string of a nonterminal followed by a terminal as

At

 We might write an arbitrary production containing a nonterminal followed by a terminal as

$$\mathbf{B} \to \alpha \mathbf{A} \mathbf{t} \omega$$

Derivations

```
E → E Op E | int | (E)
Op → + | * | - | /

E
```

- \Rightarrow E Op E
- \Rightarrow E Op (E)
- \Rightarrow E Op (E Op E)
- \Rightarrow E * (E Op E)
- \Rightarrow int * (E Op E)
- \Rightarrow int * (int Op E)
- ⇒ int * (int Op int)
- ⇒ int * (int + int)

- This sequence of steps is called a **derivation**.
- A string $\alpha A \omega$ yields string $\alpha \gamma \omega$ iff $A \rightarrow \gamma$ is a production.
- If α yields β , we write $\alpha \Rightarrow \beta$.
- We say that α derives β iff there is a sequence of strings where

$$\alpha \Rightarrow \alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \Rightarrow \beta$$

• If α derives β , we write $\alpha \Rightarrow^* \beta$.

• If G is a CFG with alphabet Σ and start symbol S, then the language of G is the set

$$\mathscr{L}(G) = \{ \boldsymbol{\omega} \in \Sigma^* \mid \mathbf{S} \Rightarrow^* \boldsymbol{\omega} \}$$

• That is, the set of strings derivable from the start symbol.

• Consider the following CFG *G*:

What strings can this generate?

• Consider the following CFG *G*:

$$S \rightarrow 0S1 \mid \epsilon$$

What strings can this generate?

0	0	0	0	0	0	1	1	1	1	1	1
---	---	---	---	---	---	---	---	---	---	---	---

• Consider the following CFG *G*:

$$S \rightarrow 0S1 \mid \epsilon$$

What strings can this generate?

$$\mathscr{L}(G) = \{ \mathbf{0}^n \mathbf{1}^n \mid n \in \mathbb{N} \}$$

Designing CFGs

- Like designing DFAs, NFAs, and regular expressions, designing CFGs is a craft.
- When thinking about CFGs:
 - Think recursively: Build up bigger structures from smaller ones.
 - Have a construction goal: Know in what order you will build up the string.

Designing CFGs

- Let $\Sigma = \{0, 1\}$ and let $L = \{w \in \Sigma^* \mid w \text{ is a palindrome }\}$
- We can design a CFG for *L* by thinking inductively:
 - Base case: ε, 0, and 1 are palindromes.
 - If ω is a palindrome, then $0\omega 0$ and $1\omega 1$ are palindromes.

$$S \rightarrow \epsilon \mid 0 \mid 1 \mid 0S0 \mid 1S1$$

Designing CFGs

- Let $\Sigma = \{ (,) \}$ and let $L = \{ w \in \Sigma^* \mid w \text{ is a string of balanced parentheses } \}$
- We can think about how we will build strings in this language as follows:
 - The empty string is balanced.
 - Any two strings of balanced parentheses can be concatenated.
 - Any string of balanced parentheses can be parenthesized.

$$S \rightarrow SS \mid (S) \mid \epsilon$$

CFGs and PDAs

Context-Free Languages

 Recall from last time that we defined the context-free languages as follows:

A language L is context-free iff there is a PDA P such that $\mathcal{L}(P) = L$.

- The term "context-free grammar" has "context-free" in it.
- Can we show that a language *L* is context-free iff there is a CFG for it?

From CFGs to PDAs

- **Theorem:** If *G* is a CFG for a language *L*, then there exists a PDA for *L* as well.
- Idea: Build a PDA that simulates expanding out the CFG from the start symbol to some particular string.
- Stack holds the part of the string we haven't matched yet.

- Example: Let $\Sigma = \{ 1, \geq \}$ and let $GE = \{ 1^m \geq 1^n \mid m, n \in \mathbb{N} \land m \geq n \}$
 - 111≥11 ∈ *GE*
 - 11≥11 ∈ *GE*
 - 1111≥11 ∈ *GE*
 - ≥ ∈ *GE*
- One CFG for *GE* is the following:

• How would we build a PDA for GE?

 $S \rightarrow 1S1$ $S \rightarrow 1S$ $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\epsilon, S \rightarrow 1S$$

 $\epsilon, S \rightarrow 1S1$
 $\epsilon, S \rightarrow \geq$

These transitions allow us to nondeterministically guess which production to use when the top of the stack is a nonterminal.

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

Once we have guessed the right production, this rule lets us match the next character from the input with the next terminal we produced.

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

Once we have fully expanded out all nonterminals and matched all the terminals on the stack, we can transition into the accepting state.

 ϵ , S \rightarrow 1S

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\begin{array}{c} S \rightarrow 1S1 \\ S \rightarrow 1S \\ S \rightarrow \end{array}$$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\begin{array}{c} S \rightarrow 1S1 \\ S \rightarrow 1S \\ S \rightarrow \end{array}$$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\begin{array}{c} S \rightarrow 1S1 \\ S \rightarrow 1S \\ S \rightarrow \end{array}$$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\begin{array}{c} S \rightarrow 1S1 \\ S \rightarrow 1S \\ S \rightarrow \end{array}$$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

At this point we've completely matched the string, so it's time to transition to the accepting state.

1 1 1 \geq 1 1

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

$$\begin{array}{c} S \rightarrow 1S1 \\ S \rightarrow 1S \\ S \rightarrow \end{array}$$

$$S \rightarrow 1S1$$
 $S \rightarrow 1S$
 $S \rightarrow 2$

- Make three states: start, parsing, and accepting.
- There is a transition ε , $\varepsilon \to S$ from **start** to **parsing**.
 - Corresponds to starting off with the start symbol S.
- There is a transition ε , $\mathbf{A} \to \boldsymbol{\omega}$ from **parsing** to itself for each production $\mathbf{A} \to \boldsymbol{\omega}$.
 - Corresponds to predicting which production to use.
- There is a transition Σ , $\Sigma \to \varepsilon$ from **parsing** to itself.
 - Corresponds to matching a character of the input.
- There is a transition ε , $Z_0 \to Z_0$ from **parsing** to **accepting**.
 - Corresponds to completely matching the input.

From PDAs to CFGs

- The other direction of the proof (converting a PDA to a CFG) is much harder.
- Intuitively, create a CFG representing paths between states in the PDA.
- Lots of tricky details, but a marvelous proof.
 - It's just too large to fit into the margins of this slide.
- Read Sipser for more details.

Our Transformations

The Limits of Context-Free Languages

The Pumping Lemma for Regular Languages

- Let L be a regular language, so there is a DFA D for L.
- A sufficiently long string $w \in L$ must visit some state in D twice.
- This means w went through a loop in the D.
- By replicating the characters that went through the loop in the *D*, we can "pump" a portion of *w* to produce new strings in the language.

The Pumping Lemma Intuition

- The model of computation used has a finite description.
- For sufficiently long strings, the model of computation must repeat some step of the computation to recognize the string.
- Under the right circumstances, we can iterate this repeated step zero or more times to produce more and more strings.

 \mathbf{E}

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

Ε

 \mathbf{E}

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

Ε

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

 \mathbf{E}

 \Rightarrow E Op E

 \Rightarrow int Op E

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

 \mathbf{E}

 \Rightarrow E Op E

 \Rightarrow int Op E

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

 \mathbf{E}

 \Rightarrow E Op E

 \Rightarrow int Op E

⇒ int * E

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

 \mathbf{E}

 \Rightarrow E Op E

 \Rightarrow int Op E

⇒ int * E

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E
⇒ E Op E
```

- \Rightarrow int Op E
- \Rightarrow int * E
- \Rightarrow int * (E)

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$

 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$


```
E

⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E


⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)

⇒ int * (E Op E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E


⇒ E Op E

⇒ int Op E

⇒ int * E

⇒ int * (E)

⇒ int * (E Op E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E

⇒ E Op E


⇒ int Op E

⇒ int * E

⇒ int * (E)

⇒ int * (E Op E)

⇒ int * (int Op E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E

⇒ E Op E


⇒ int Op E

⇒ int * E

⇒ int * (E)


⇒ int * (E Op E)

⇒ int * (int Op E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * E
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * E
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + E)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + E)
\Rightarrow int * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow int Op E
\Rightarrow int * \mathbf{E}
\Rightarrow int * (E)
\Rightarrow int * (E Op E)
\Rightarrow int * (int Op E)
\Rightarrow int * (int + E)
\Rightarrow int * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

 \mathbf{E}

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

Ε

 \mathbf{E}

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

Ε

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

E ⇒ E Op E ⇒ E Op (E)

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

E ⇒ E Op E ⇒ E Op (E)

E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$


```
E

⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E


⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)

⇒ E Op (E + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$

 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E


⇒ E Op E

⇒ E Op (E)

⇒ E Op (E Op E)


⇒ E Op (E Op int)

⇒ E Op (E + int)
```


$$\begin{array}{c|c} E \rightarrow E & Op & E & | & \texttt{int} & | & (E) \\ Op \rightarrow + & | & * & | & - & | & / \end{array}$$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$

 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
E

⇒ E Op E


⇒ E Op (E)

⇒ E Op (E Op E)

⇒ E Op (E Op int)


⇒ E Op (E + int)

⇒ E Op (int + int)
```


$$\begin{array}{c|c} E \rightarrow E & Op & E & | & int & | & (E) \\ Op \rightarrow + & | & * & | & - & | & / \end{array}$$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ * \ | \ - \ | \ /$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
\Rightarrow E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
\Rightarrow int * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ \star \ | \ - \ | \ /$

```
\mathbf{E}
\Rightarrow E Op E
\Rightarrow E Op (E)
\Rightarrow E Op (E Op E)
⇒ E Op (E Op int)
\Rightarrow E Op (E + int)
\Rightarrow E Op (int + int)
\Rightarrow E * (int + int)
\Rightarrow int * (int + int)
```


$$\mathbf{E} \rightarrow \mathbf{E} \ \mathbf{Op} \ \mathbf{E} \ | \ \mathbf{int} \ | \ (\mathbf{E})$$
 $\mathbf{Op} \rightarrow + \ | \ * \ | \ - \ | \ /$

For Comparison

- A parse tree is a tree encoding the steps in a derivation.
- Internal nodes represent nonterminal symbols used in the production.
- Walking the leaves in order gives the generated string.
- Encodes what productions are used, not the order in which those productions are applied.

Parse Trees Revisited

```
S \rightarrow [P]
P \rightarrow RR \mid a
R \rightarrow (P) \mid b
```

Parse Trees Revisited

S

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

Parse Trees Revisited

S

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$

$$S \rightarrow [P]$$
 $P \rightarrow RR \mid a$
 $R \rightarrow (P) \mid b$


```
S \rightarrow [P]
P \rightarrow RR \mid a
R \rightarrow (P) \mid b
```


For any context-free language L,

There exists a positive natural number *n* such that

For any $w \in L$ with $|w| \ge n$,

There exists strings u, v, x, y, z such that **For any** natural number i,

 $|vxy| \le n$, where the middle three pieces, where the middle three pieces aren't too long, |vy| > 0 where the 2nd and 4th pieces aren't both empty, and where the 2nd and 4th pieces can be replicated 0 or more times

For any context-free language L,

There exists a positive natural number *n* such that

For any $w \in L$ with $|w| \ge n$,

There exists strings u, v, x, y, z such that

For any natural number *i*,

Note that we pump both v and y at the same time, not just one or the other.

 $|vxy| \le n,$ |vy| > 0

 $uv^ixy^iz \in L$

w = uvxyz, w can be broken into five pieces,

where the middle three pieces aren't too long,

where the 2^{nd} and 4^{th} pieces aren't both empty, and

where the 2^{nd} and 4^{th} pieces can be replicated o or more times

For any context-free language L,

There exists a positive natural number *n* such that

For any $w \in L$ with $|w| \ge n$,

There exists strings u, v, x, y, z such that

For any natural number i,

The two strings to pump, collectively, cannot be too long.

w = uvxyz, w can be broken into five pieces,

 $|vxy| \leq n$,

|vy| > 0

 $uv^ixy^iz \in L$

where the middle three pieces aren't too long,

where the 2nd and 4th pieces aren't both empty, and

where the 2nd and 4th pieces can be replicated o or more times

They also must be close to one another.

For any context-free language L,

There exists a positive natural number *n* such that

For any $w \in L$ with $|w| \ge n$,

There exists strings u, v, x, y such that

For any natural number i, The pumping length

w = uvxyz, w can be bro

where the middle inree pieces $|vxy| \leq n$, aren't too long,

where the 2nd and 4th pieces aren't |vy| > 0both empty, and

is <u>not</u> simple; see

Sipser for details.

where the 2nd and 4th pieces can $uv^ixy^iz \in L$ be replicated o or more times

The Pumping Lemma Game

 $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same number of 0s, 1s, 2s} \}$

ADVERSARY

Maliciously choose pumping length *n*.

Maliciously split w = uvxyz, with |vy| > 0 and $|vxy| \le n$

Grrr! Aaaargh!

YOU

Cleverly choose a string $w \in L$, $|w| \ge n$

Cleverly choose k such that $uv^kxy^kz \notin L$

The Pumping Lemma Game

 $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same number of 0s, 1s, 2s}\}$

ADVERSARY

Maliciously choose pumping length *n*.

Maliciously split w = uvxyz, with |vy| > 0 and $|vxy| \le n$

Grrr! Aaaargh!

YOU

Cleverly choose a string $w \in L$, $|w| \ge n$

Cleverly choose k such that $uv^kxy^kz \notin L$

Try Your Best!

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^ixy^iz \in L$. We consider two cases for vxy:

For any context-free language L,

There exists a positive natural number n such that

For any $w \in L$ with $|w| \ge n$,

There exists strings u, v, x, y, z such that

For any natural number i, w = uvxyz, $|vxy| \le n$, |vy| > 0 $uv^i x y^i z \in L$

Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of } 0s, 1s, 2s\} \text{ is not a CFL.}$

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:

Proofs using the pumping lemma for CFLs tend to be much harder than those for regular languages because there is no restriction on where in the string the portion that can be pumped can be. The string to pump must be very carefully constructed.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

Proof: By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:

Case 1: vxy is completely contained in 0ⁿ, 1ⁿ, or 2ⁿ.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$).

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$).

Note how we chose w so that vxy can't span all three groups of symbols. This makes it impossible to pump all three groups at once.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$). Then if vxy has no 2s in it, $uv^2xy^2z \notin L$ since it contains more 0s or 1s than 2s.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$). Then if vxy has no 2s in it, $uv^2xy^2z \notin L$ since it contains more 0s or 1s than 2s. Similarly, if vxy has no 0s in it $uv^2xy^2z \notin L$ because it contains more 1s or 2s than 0s.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$). Then if vxy has no 2s in it, $uv^2xy^2z \notin L$ since it contains more 0s or 1s than 2s. Similarly, if vxy has no 0s in it $uv^2xy^2z \notin L$ because it contains more 1s or 2s than 0s.

In either case, we contradict the pumping lemma.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$). Then if vxy has no 2s in it, $uv^2xy^2z \notin L$ since it contains more 0s or 1s than 2s. Similarly, if vxy has no 0s in it $uv^2xy^2z \notin L$ because it contains more 1s or 2s than 0s.

In either case, we contradict the pumping lemma. Thus our assumption must have been wrong, so L is not a CFL.

```
For any context-free language L,

There exists a positive natural number n such that

For any w \in L with |w| \ge n,

There exists strings u, v, x, y, z such that

For any natural number i,

w = uvxyz,

|vxy| \le n,

|vy| > 0

uv^i x y^i z \in L
```

- Theorem: $L = \{w \in \{0,1,2\}^* \mid w \text{ has the same } \# \text{ of 0s, 1s, 2s} \}$ is not a CFL.
- *Proof:* By contradiction; assume L is a CFL. Let n be the pumping length guaranteed by the pumping lemma. Let $w = 0^n 1^n 2^n$. Thus $w \in L$ and $|w| = 3n \ge n$. Therefore we can write w = uvxyz such that $|vxy| \le n$, |vy| > 0, and for any $i \in \mathbb{N}$, $uv^i x y^i z \in L$. We consider two cases for vxy:
 - Case 1: vxy is completely contained in 0^n , 1^n , or 2^n . In that case, the string $uv^2xy^2z \notin L$, because this string has more copies of 0 or 1 or 2 than the other two symbols.
 - Case 2: vxy either consists of 0s and 1s or of 1s and 2s (it cannot consist of all three symbols, because $|vxy| \le n$). Then if vxy has no 2s in it, $uv^2xy^2z \notin L$ since it contains more 0s or 1s than 2s. Similarly, if vxy has no 0s in it $uv^2xy^2z \notin L$ because it contains more 1s or 2s than 0s.

In either case, we contradict the pumping lemma. Thus our assumption must have been wrong, so L is not a CFL.

Using the Pumping Lemma

- Keep the following in mind when using the context-free pumping lemma when w = uvxyz:
 - Both *v* and *y* must be pumped at the same time.
 - v and y need not be contiguous in the string.
 - One of v and y may be empty.
 - *vxy* may be anywhere in the string.
- I **strongly suggest** reading through Sipser to get a better sense for how these proofs work.

Next Time

Turing Machines

- A powerful, versatile automaton.
- Programming Turing machines.