

planetmath.org

Math for the people, by the people.

Kuroda normal form

Canonical name KurodaNormalForm
Date of creation 2013-03-22 18:58:07
Last modified on 2013-03-22 18:58:07

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 10

Author CWoo (3771)
Entry type Definition
Classification msc 68Q42
Classification msc 68Q45

Related topic GreibachNormalForm
Related topic ChomskyNormalForm
Defines one-sided normal form

Just like every context-free grammar can be "normalized" or "standardized" in one of the so-called http://planetmath.org/ChomskyNormalFormnormal forms, so can a context-sensitive grammar, and in fact arbitrary grammar, be normalized. The particular normalization discussed in this entry is what is known as the Kuroda normal form.

A formal grammar $G = (\Sigma, N, P, \sigma)$ is in *Kuroda normal form* if its productions have one of the following forms:

- 1. $A \rightarrow a$,
- $2. A \rightarrow BC,$
- 3. $AB \rightarrow CD$.

where $a \in \Sigma - N$ and $A, B, C, D \in N$.

Note: Sometimes the form $A \to B$, where $B \in N$ is added to the list above. However, we may remove a production of this form by replacing all occurrences of B by A in every production of G.

The usefulness of the Kuroda normal forms is captured in the following result:

Theorem 1. A grammar is length-increasing iff it is equivalent to a grammar in Kuroda normal form.

Note that the third production form $AB \to CD$ may be replaced by the following productions

1.
$$AB \rightarrow AX$$

3.
$$YX \rightarrow YD$$

2.
$$AX \rightarrow YX$$

4.
$$YD \rightarrow CD$$

where X,Y are new non-terminals introduced to G. Note also that, among the new forms, 1 and 3 are right context-sensitive, while 2 and 4 are left context-sensitive. Thus, a grammar in Kuroda normal form is equivalent to a grammar with productions having one of the following forms:

- 1. $A \rightarrow a$,
- 2. $A \rightarrow BC$,
- 3. $AB \rightarrow AC$

4. $AB \rightarrow CB$.

It can be shown that

Theorem 2. A grammar in Kuroda normal form if it is equivalent to a grammar whose productions are in one of forms 1, 2, or 3.

By symmetry, a grammar in Kuroda normal form is equivalent to a grammar whose productions are in one of forms 1, 2, or 4. A grammar whose productions are in one of forms 1, 2, or 3 is said to be in *one-sided normal form*.

As a corollary, every λ -free context-sensitive language (not containing the empty word λ) can be generated by a grammar in one-sided normal form.

What if we throw in production of the form $A \to \lambda$ in the above list? Then certainly every context-sensitive language has a grammar in this "extended" normal form. In fact, we have

Theorem 3. Every type-0 language can be generated by a grammar whose productions are in one of the following forms:

- 1. $A \rightarrow a$,
- 2. $A \rightarrow BC$.
- 3. $AB \rightarrow AC$
- 4. $A \rightarrow \lambda$.

References

- [1] G. E. Révész, *Introduction to Formal Languages*, Dover Publications (1991).
- [2] A. Mateescu, A. Salomaa, Chapter 4 Aspects of Classical Language Theory, Handbook of Formal Languages: Volume 1. Word, Language, Grammar, Springer, (1997).