linguaggi non contestuali di tipo 2

context free

CF

1

linguaggi non contestuali

- molte frasi in linguaggio naturale hanno una struttura sintattica non contestuale
 - esempio: soggetto verbo complemento
- la BNF non è altro che una grammatica di tipo 2
- hanno proprietà di riconoscibilità abbastanza semplici e la loro analisi sintattica può essere eseguita in modo efficiente
- corrispondenza tra le derivazioni e gli alberi (alberi sintattici)

quattro passi nei linguaggi non contestuali

proprietà
forme normali
automi a pila
ambiguità

3

albero sintattico

data la grammatica

derivazione della stringa aaabbcdbcd

proprietà dei linguaggi non contestuali

lemma:

data una grammatica non contestuale possiamo decidere se essa genera il linguaggio vuoto

5

proprietà dei linguaggi non contestuali

lemma:

data una grammatica non contestuale possiamo decidere se essa genera il linguaggio vuoto

dimostrazione:

supponiamo |V_N|=k

per verificare la producibilità di una stringa di soli terminali è sufficiente considerare l'insieme di tutti gli alberi di derivazione con tutti i terminali a profondità $\leq k$

dimostrazione – linguaggio vuoto

infatti, se una stringa di soli terminali è generata con almeno un terminale **y** a profondità > k, allora sul cammino da **y** alla radice c'è un nonterminale A ripetuto due volte

l'albero può quindi essere "potato", e dopo la potatura produce ancora una stringa di soli terminali

grammatica in forma ridotta

- non contiene ε-produzioni, salvo (eventualmente) sull'assioma
- 2. se l'assioma contiene ε-produzioni, allora non compare mai a destra in una produzione
- 3. non contiene simboli inutili (inutilizzabili per produrre terminali)
- non contiene produzioni unitarie esempio: A → B

teorema – forma ridotta

teorema:

data una grammatica non contestuale esiste una grammatica equivalente in forma ridotta

teorema – forma ridotta

teorema:

data una grammatica non contestuale esiste una grammatica equivalente in forma ridotta

dimostrazione:

- 1. e 2. rimozione delle ε-produzioni che non sono sull'assioma: tecnica mostrata in precedenza
- 3. eliminazione dei simboli inutili:

perché un simbolo A sia utile è necessario

- (a) che da A siano generabili stringhe di terminali
- (b) che A sia generabile da S in produzioni senza simboli inutili

la condizione (a) è verificabile con il lemma precedente, trattando A come assioma

la condizione (b) è verificabile iterativamente da S

teorema – forma ridotta

4. eliminazione delle produzioni unitarie:

se esiste una derivazione $U \Rightarrow V$ allora per ogni $V \rightarrow \alpha$ aggiungiamo $U \rightarrow \alpha$ e quindi eliminiamo le produzioni unitarie

11

ordine delle semplificazioni

```
attenzione ad applicare le semplificazioni nell'ordine giusto esempio: riduciamo la grammatica
```

$$S \to AB | a$$

$$A \rightarrow a$$

eliminazione dei simboli non derivabili

$$S \rightarrow AB|a$$

$$A \rightarrow a$$

eliminazione dei simboli non fecondi

$$S \rightarrow a$$

 $A \rightarrow a$ (ora occorrerebbe di nuovo eliminare i non derivabili)

strategia: eliminiamo prima i non fecondi e poi i non derivabili

 $S \rightarrow a$

 $A \rightarrow a$

e quindi

 $S \rightarrow a$

esempio – forma ridotta

riduciamo la grammatica	$S \rightarrow aUVb TZ$	$V \rightarrow aY$
	$Z \rightarrow aZ$	$Y \rightarrow bY b$
	$U \rightarrow bU b$	$W \rightarrow cWd cd$
	$V \rightarrow W$	$T \rightarrow tT tz$
ا ناماسند نداد مدنده الداد	C val WhITZ	$V \rightarrow aY$
eliminazione dei simboli	$S \rightarrow aUVb TZ$	
non fecondi	$\frac{Z \rightarrow aZ}{A}$	$Y \rightarrow bY b$
	$U \rightarrow bU b$	$W \rightarrow cWd cd$
	$V \rightarrow W$	$T \rightarrow tT tz$
eliminazione dei simboli	S → aUVb	$V \rightarrow aY$
	$U \rightarrow bU b$	$Y \rightarrow bY b$
non derivabili	$V \rightarrow W$	$W \rightarrow cWd cd$
		$T \rightarrow tT tz$
eliminazione delle	$S \rightarrow aUVb aUWb$	$V \rightarrow aY$
cililinazione dene	$U \rightarrow bU b$	$Y \rightarrow bY b$
produzioni unitarie	$V \rightarrow W$	$W \rightarrow cWd cd$

linguaggi non contestuali infiniti

teorema:

data una grammatica non contestuale G, è decidibile stabilire se L(G) è infinito

linguaggi non contestuali infiniti

teorema:

data una grammatica non contestuale G, è decidibile stabilire se L(G) è infinito

dimostrazione:

basta considerare l'insieme di tutte le derivazioni che generano stringhe terminali in cui il ramo più lungo ha lunghezza tra k e 2k

se tale insieme è vuoto, allora il linguaggio è finito se no, tali derivazioni hanno almeno un non terminale ripetuto due volte

allora l'albero di derivazione può essere ampliato indefinitivamente continuando a produrre stringhe terminali

allora il linguaggio è infinito

15

dimostrazione – linguaggio infinito

pumping lemma – non contestuali

teorema:

se L è un linguaggio non contestuale allora esiste una costante n tale che se $z \in L$ e $|z| \ge n$ allora esistono u,v,w,x,y tali che

- 1. uvwxy=z
- $2. |vx| \ge 1$
- 3. $|vwx| \le n$
- 4. $\forall i \ge 0 uv^i wx^i y \in L$

dimostrazione:

analoga a quella dei teoremi precedenti

17

dimostrazione – pumping lemma

generazione della stringa uviwxiy

il linguaggio aⁿbⁿcⁿ

corollario del pumping lemma per i linguaggi non contestuali: $\{a^nb^nc^n|n\geq 1\}$ non è di tipo 2

dimostrazione:

sia $a^nb^nc^n=uvwxy=z$

se v (oppure x) contiene almeno due simboli diversi (es. v=ab)

allora la stringa uv^2wx^2y contiene un'alternanza di simboli incompatibile con $a^nb^nc^n$ (es. u

se v è composta da simboli tutti uguali fra loro (es. v=aa) e x è composta da simboli tutti uguali fra loro (es. v=cc) allora uv²wx²y contiene un numero diverso di a, b e c

intersezione di linguaggi non contestuali

corollario del pumping lemma per i linguaggi non contestuali: i linguaggi non contestuali non sono chiusi rispetto all'intersezione

dimostrazione:

- il linguaggio $L_1 = \{a^nb^nc^m | m, n \ge 1\}$ è di tipo 2
- il linguaggio $L_2 = \{a^m b^n c^n | m, n \ge 1\}$ è di tipo 2
- il linguaggio intersezione di L_1 ed L_2 è $\{a^nb^nc^n|n\geq 1\}$ che non è di tipo 2

osservazione: la dimostrazione della decidibilità dell'equivalenza tra linguaggi regolari si fonda sulla chiusura dell'intersezione tale tecnica non è estendibile ai linguaggi non contestuali

21

chiusura dei linguaggi non contestuali

teorema:

i linguaggi non contestuali sono chiusi rispetto all'unione, alla concatenazione ed alla iterazione

chiusura dei linguaggi non contestuali

teorema:

i linguaggi non contestuali sono chiusi rispetto all'unione, alla concatenazione ed alla iterazione

dimostrazione:

siano $<\Sigma, V_{N1}, P_1, S_1>$ e $<\Sigma, V_{N2}, P_2, S_2>$ due linguaggi non contestuali

unione

aggiungiamo $S' \rightarrow S_1 | S_2$ e usiamo S' come nuovo assioma, otteniamo un linguaggio non contestuale che genera l'unione dei due linguaggi

- concatenazione
 - aggiungiamo $S' \rightarrow S_1S_2$ e usiamo S' come nuovo assioma
- iterazione

aggiungiamo $S' \rightarrow S_1 S' | \epsilon$ e usiamo S' come nuovo assioma

2:

forma normale di chomsky

una grammatica di tipo 2 è in forma normale di chomsky (*Chomsky Normal Form*, CNF) se tutte le produzioni sono del tipo

 $A \rightarrow BC$ oppure $A \rightarrow a$

teorema:

data una grammatica G di tipo 2 tale che $\varepsilon \notin L(G)$ esiste una grammatica G' in CNF con L(G)=L(G')

forma normale di chomsky

teorema:

data una grammatica G di tipo 2 tale che $\varepsilon \notin L(G)$ esiste una grammatica G' in CNF con L(G)=L(G') dimostrazione:

```
portiamo la grammatica in forma ridotta per ogni produzione p: A \rightarrow \beta_1 \beta_2 ... \beta_n se p non è in CNF sono possibili due casi (caso 1) per ogni i \beta_i \in V_N \{1,...,n\} (n\geq3) (caso 2) per qualche i \beta_i \in V_T \{1,...,n\} (n\geq2)
```

25

dimostrazione – grammatica → CNF

```
(caso 1) per ogni i \beta_i \in V_N {1,...,n} (n\geq3) aggiungiamo n-2 nuovi non terminali Z_1,...,Z_{n-2} e sostituiamo p: A \rightarrow \beta_1\beta_2...\beta_n con una catena di produzioni A \rightarrow \beta_1Z_1 Z_1 \rightarrow \beta_2Z_2 Z_2 \rightarrow \beta_3Z_3 ... Z_{n-2} \rightarrow \beta_{n-1}\beta_n (caso 2) per qualche i \beta_i \in V_T {1,...,n} (n\geq2) per ogni \beta_i \in V_T aggiungiamo un non terminale Z_i, sostituiamo Z_i a \beta_i in p ed aggiungiamo la produzione Z_i \rightarrow \beta_i se n=2, allora non è necessario lavorare ulteriormente sulla produzione, altrimenti ci riconduciamo al (caso 1)
```

esempio

```
trasformazione in CNF della grammatica
S→aSb
S→ab

sostituiamo S→ab con
S→AB
A→a
B→b

sostituiamo S→aSb con
S→ASB
sostituiamo S→ASB con
S→AZ
Z→SB
```

27

forma normale di greibach

una grammatica di tipo 2 è in *forma normale di* greibach (Greibach Normal Form, GNF) se tutte le produzioni sono del tipo $A \rightarrow a\beta$ con $\beta \in V_N^*$

la forma normale di Greibach ha applicazioni all'analisi sintattica dei linguaggi

forme normali per linguaggi di tipo 2

lemma (sostituzione):

data una grammatica G le cui produzioni includono

$$A \rightarrow \alpha_1 B \alpha_2 \qquad (\alpha_1, \alpha_2 \in V^*)$$

$$B \rightarrow \beta_1 |\beta_2| \dots |\beta_n|$$

ed in cui B non appare al primo membro in nessun'altra produzione

la grammatica G' in cui la produzione

$$A \rightarrow \alpha_1 B \alpha_2$$
 è sostituita con $A \rightarrow \alpha_1 \beta_1 \alpha_2 |\alpha_1 \beta_2 \alpha_2| ... |\alpha_1 \beta_n \alpha_2|$

è equivalente a G

dimostrazione: banale

20

forme normali per linguaggi di tipo 2

lemma (eliminazione ricorsione sinistra):

data una grammatica G le cui produzioni includono

$$A{\longrightarrow} A\alpha_1|...|A\alpha_m|\beta_1|...|\beta_n$$

ed in cui A non appare al primo membro in nessun'altra produzione e nessuna delle β_i inizia con A

la grammatica G' in cui la produzione

$$A{\rightarrow} A\alpha_1|...|A\alpha_m|\beta_1|...|\beta_n \qquad \quad \text{è sostituita con}$$

$$A \rightarrow \beta_1 B | \dots | \beta_n B | \beta_n | \dots | \beta_n$$

$$B{\rightarrow}\alpha_1B|...|\alpha_mB|\alpha_1|...|\alpha_m$$

è equivalente a G

dimostrazione – elim. ricorsione sinistra

ogni derivazione in G del tipo

```
\begin{array}{c} A \Longrightarrow A\alpha_1 \\ \Longrightarrow A\alpha_2\alpha_1 \\ \dots \\ \Longrightarrow A\alpha_m \dots \alpha_2\alpha_1 \\ \Longrightarrow \beta_1\alpha_m \dots \alpha_2\alpha_1 \\ \grave{e} \ rimpiazzata \ in \ G' \ da \\ A \Longrightarrow \beta_j B \\ \Longrightarrow \beta_j\alpha_m B \\ \Longrightarrow \beta_j\alpha_m A_{m-1}B \\ \dots \\ \Longrightarrow \beta_j\alpha_m \dots \alpha_2 B \\ \Longrightarrow \beta_j\alpha_m \dots \alpha_2\alpha_1 \\ \grave{e} \ possibile \ effettuare \ anche \ il \ passaggio \ inverso \end{array}
```

31

teorema – grammatiche tipo 2 e GNF

teorema:

data una grammatica G di tipo 2 tale che $\varepsilon \not\in L(G)$ esiste una grammatica G' in GNF con L(G)=L(G')

teorema – grammatiche tipo 2 e GNF

teorema:

data una grammatica G di tipo 2 tale che $\varepsilon \notin L(G)$ esiste una grammatica G' in GNF con L(G)=L(G')

dimostrazione:

strategia generale:

- supponiamo che G sia in CNF (tutte le produzioni sono del tipo $A \rightarrow BC$ oppure $A \rightarrow a$)
- stabiliamo arbitrariamente un ordinamento $A_1, ..., A_m$ sui non terminali di G
- eseguiamo, varie volte, le operazioni di sostituzione ed eliminazione della ricorsione sinistra

dimostrazione – grammatica → GNF

– stabiliamo arbitrariamente un ordinamento A₁,...,A_m sui non terminali di G

dimostrazione − grammatica → GNF

passo 1

- modifichiamo le produzioni in modo tale che se $A_i \rightarrow A_j \gamma$ è una produzione, allora i \leq j
- assumiamo che ciò sia stato già fatto per le produzioni $A_i{\to}A_i\gamma$ con $1{\le}i{<}k$
- quindi modifichiamo le A_k-produzioni
- se $A_k \rightarrow A_j \gamma$ è una produzione con j<k usiamo l'operazione di sostituzione rimpiazzando A_j con le produzioni $A_i \rightarrow \beta$
- ripetendo l'operazione al più k-1 volte otteniamo produzioni nella forma $A_k \rightarrow A_p \gamma$ p \geq k
- se p=k applichiamo l'eliminazione della ricorsione a sinistra introducendo un nuovo terminale B_k

passo 1 – algoritmo

```
for (k=1; k \le m; k++) {
	for (j=1; j < k; j++) {
		per ogni produzione del tipo A_k \rightarrow A_j \alpha {
			per ogni A_j \rightarrow \beta
			aggiungi A_k \rightarrow \beta \alpha e rimuovi A_k \rightarrow A_j \alpha
	}
	per ogni produzione del tipo A_k \rightarrow A_k \alpha {
			aggiungi B_k \rightarrow \alpha e B_k \rightarrow \alpha B_k
			rimuovi A_k \rightarrow A_k \alpha
	}
	per ogni produzione del tipo A_k \rightarrow \beta {
				// dove \beta non inizia con A_k
			aggiungi A_k \rightarrow \beta B_k
	}
}
```

considerazioni sul passo 1

- ripetendo il procedimento abbiamo solo produzioni del tipo:
 - 1. $A_i \rightarrow A_i \gamma$, con j > i
 - 2. $A_i \rightarrow a \gamma$, con $a \in V_T$
 - 3. $B_i \rightarrow \gamma$, $con \gamma \in (V_N \cup \{B_1, ..., B_q\})^+$

dimostrazione – grammatica → GNF

passo 2

al termine del passo 1

- il simbolo più a sinistra della parte destra di ogni A_mproduzione è un terminale, infatti m è il numero più alto
- il simbolo più a sinistra della parte destra di ogni A_{m-1}produzione è un terminale oppure è A_m
 - se è A_m allora possiamo usare l'operazione di sostituzione e rimpiazzarlo con le A_m-produzioni

ripetiamo lo stesso procedimento per ogni A_i a ritroso fino $a A_1$

39

dimostrazione – grammatica → GNF

passo 3

- esaminiamo le produzioni dei nuovi non terminali B_i
- il fatto che G sia in CNF ci garantisce che ogni produzione abbia a destra o un terminale o due non terminali
- quindi, quando effettuiamo il passo:

```
per ogni produzione del tipo A_k \rightarrow A_k \alpha
aggiungi B_k \rightarrow \alpha \in B_k \rightarrow \alpha B_k
```

α non è mai vuoto e non può iniziare con un B_i

• quindi, per far comparire un terminale all'inizio della parte destra, possiamo riapplicare alle B_i-produzioni lo stesso algoritmo applicato alle A_i-produzioni

esempio

```
data la seguente grammatica in CNF, calcolarne una
equivalente in GNF
```

```
S \rightarrow AB
 S \rightarrow b
 A \rightarrow b
 A \rightarrow BS
 B \rightarrow a
 B \rightarrow BA
 B \rightarrow AS
ordinamento: S,A,B
```

sostituiamo B→AS con B→bS e B→BSS

ora l'insieme delle B-produzioni è il seguente

 $B \rightarrow a|bS|BA|BSS$

41

esempio – CNF \rightarrow GNF

```
eliminiamo la ricorsione a sinistra con B'
```

 $B \rightarrow a|bS|aB'|bSB'$

 $B' \rightarrow A|SS|AB'|SSB'$

giungiamo quindi alla grammatica

 $S \rightarrow AB$

 $S \rightarrow b$

 $A \rightarrow b$

 $A \rightarrow BS$

B→a|bS|aB'|bSB'

 $B' \rightarrow A|SS|AB'|SSB'$

che rispetta l'ordinamento imposto dal passo 1

esempio – CNF → GNF

```
ora possiamo sostituire (passo 2)
 A \rightarrow BS
con
 A \rightarrow aS|bSS|aB'S|bSB'S
quindi sostituiamo
 S \rightarrow AB
con
 S \rightarrow aSB|bSSB|aB'SB|bSB'SB|bB
ora possiamo sostituire (passo 3)
 B' \rightarrow A|SS|AB'|SSB'
con
 B' \rightarrow aS|bSS|aB'S|bSB'S|b|
 aSBS|bSSBS|aB'SBS|bSB'SBS|bBS|bS|
 aSB'|bSSB'|aB'SB'|bSB'SB'|bB'|
 aSBSB'|bSSBSB'|aB'SBSB'|bSB'SBSB'|
 bBSB'|bSB'
```