Theory of Automata

Lecture #22-23-24

Definition

- The language generated by CFG
 - Consists of those strings which can be produced from the start symbol S using the production Rules
- The language generated by CFG is called Context Free Language(CFL)

Ambiguity

• A CFG is said to be ambiguous if there is at least 1 string in L(G) having two or more distinct derivations

Ambiguity

$$S \rightarrow aS \mid Sa \mid \Lambda$$

Arithmetic Expression Example

 $S \rightarrow A$

 $A \rightarrow integer | A + A | A - A | A * A | A / A | (A)$

Arithmetic Expression Example

 $S \rightarrow A$

 $A \rightarrow integer | A + A | A - A | A * A | A / A | (A)$

So Ambiguity is

•A CFG is ambiguous if there is some word it generates which has two different parse trees

 A CFG that is not ambiguous is called unambiguous

Arithmetic Expressions

E - Expression

T - Term

F - Factor

$$S \rightarrow E$$
 $E \rightarrow E + T \mid E - T \mid T$
 $T \rightarrow T * F \mid T / F \mid F$
 $F \rightarrow integer \mid (E)$

E is expression, T is term of expression and F is factor of a term

Derivation of 4+2*3 using AE

Productions

Derivation

$$S \rightarrow E$$
 $E \rightarrow E + T \mid E - T \mid T$
 $T \rightarrow T * F \mid T / F \mid F$
 $F \rightarrow integer \mid (E)$

E - Expression

T - Term

F - Factor

E is expression, T is term of expression and F is factor of a term

Note

- Identify same priority
- Move right to left
 - First solve lowest priority
 - Then highest priority
- Replacement of productions

Simple Example

Suppose CFG is

$$(1) S \to S + S$$

- $(2) S \to 1$
- (3) $S \rightarrow a$

Generate the string from the given CFG

$$\bullet 1 + 1 + a$$

Derivation

$$\circ$$
 S \rightarrow S+S

$$\bullet \rightarrow S+S+S$$

$$\bullet \rightarrow S+1+S$$

$$\bullet \rightarrow S+1+a$$

$$\bullet \rightarrow 1+1+a$$

(rule 1 on first S)

(rule 1 on second)

(rule 2 on second S)

(rule 3 on third S)

(rule 2 on first S)

Types of Derivations

• Leftmost derivation, it is always the leftmost nonterminal

• Rightmost derivation, it is always the rightmost nonterminal

Left Most Derivation

$$\circ$$
 S \rightarrow S+S

$$\bullet \longrightarrow 1+S$$

$$\bullet \rightarrow 1+S+S$$

$$\bullet \rightarrow 1+1+S$$

(rule 1 on first S)

(rule 2 on first S)

(rule 1 on first S)

(rule 2 on first S)

(rule 3 on first S)

Left Most Derivation

Right Most Derivation

$$S \rightarrow S + S$$

$$\rightarrow$$
 S + a

$$\rightarrow$$
 S + S + a

$$\rightarrow$$
 S + 1 + a

$$\rightarrow 1 + 1 + a$$

Right Most Derivation

Parse Tree from given input string

Input: i + i*i

Grammar

$$S \rightarrow E$$

$$E \rightarrow T + E$$

$$E \rightarrow T$$

$$T \rightarrow F * T$$

$$T \rightarrow F$$

$$F \rightarrow i$$

E - Expression

T - Term

F - Factor

E is expression, T is term of expression and F is factor of a term

Parse Tree

Parse Tree from given input string

Language: a*ba*b

Input String: aabab

Grammar

$$S \rightarrow BB$$

$$B \rightarrow aB$$

$$B \rightarrow b$$

Parse Tree

Algebraic expressions

• Here is a context-free grammar for syntactically correct infix algebraic expressions in the variables x, y and z:

i.
$$S \rightarrow x$$

ii.
$$S \rightarrow y$$

iii.
$$S \rightarrow z$$

iv.
$$S \rightarrow S + S$$

$$V.$$
 $S \rightarrow S - S$

vi.
$$S \rightarrow S * S$$

vii.
$$S \rightarrow S / S$$

viii.
$$S \rightarrow (S)$$

Generate Following String

$$(x + y) * x - z * y / (x + x)$$

Note that:

x, y, z are terminals S is non-Terminal

String Generation


```
\bullet S \rightarrow S - S
\bullet \rightarrow S * S - S
\bullet \rightarrow S * S - S / S
\bullet \rightarrow (S) * S - S / S
\bullet \rightarrow (S) * S - S / (S)
\bullet \rightarrow (S + S) * S - S / (S)
\bullet \rightarrow (S+S)*S-S*S/(S)
\bullet \rightarrow (S+S) *S-S*S/(S+S)
\rightarrow (\mathbf{x} + \mathbf{S}) * \mathbf{S} - \mathbf{S} * \mathbf{S} / (\mathbf{S} + \mathbf{S})
\rightarrow (x+y) *S-S*S/(S+S)
\rightarrow (x+y) *x-S * y / (S+S)
\rightarrow (x+y) *x-S *y/(x+S)
\rightarrow (x+y) *x-z *y/(x+S)
\bullet \rightarrow (x+y) * x - z * y / (x + x)
```

(by rule 5)
(by rule 6, applied to the leftmost S)
(by rule 7, applied to the rightmost S)
(by rule 8, applied to the leftmost S)
(by rule 8, applied to the rightmost S)
(etc.)

i.
$$S \rightarrow X$$

ii. $S \rightarrow Y$
iii. $S \rightarrow Z$
iv. $S \rightarrow S + S$
v. $S \rightarrow S - S$
vi. $S \rightarrow S + S$
vii. $S \rightarrow S + S$
viii. $S \rightarrow S / S$
viii. $S \rightarrow S / S$

Parse Tree

NFA-A to CFG

- Name all the states in the NFA-Λ by a symbol.
 - Call the Start State S.
- 2. For each edge

write:

$$X \rightarrow aY$$

NFA-A to CFG

3. For each edge

write:

$$X \rightarrow Y$$

NFA-A to CFG

4. For each edge

write:

$$X \rightarrow aX$$

5. For each Final State X write:

$$X \to \Lambda$$

NFA to CFG

$$S \longrightarrow aS$$
 $S \longrightarrow bS$
 $S \longrightarrow bZ$
 $S \longrightarrow aZ$
 $S \longrightarrow A$

NFA to CFG

 $S \rightarrow aS$

 $S \rightarrow bX$

 $S \rightarrow bY$

 $X \rightarrow bY$

 $Y \rightarrow aY$

 $X \rightarrow \Lambda$

 $Y \rightarrow \Lambda$

NFA to CFG

CFG

$$S \to V_1$$

 $V_1 \to aV_2 \mid bV_3$
 $V_2 \to bV_1 \mid bV_2 \mid aV_3$
 $V_3 \to bV_2 \mid cV_1 \mid aV_3 \mid bV_3 \mid \mathcal{E}$

Here, the variables V₁, V₂, and V₃ represent the states q₁, q₂, and q₃ of the NFA. And, since, the state q₃ is a final state, we added the rule, V₃ \rightarrow ϵ to the grammar