MACM 300 Formal Languages and Automata

Anoop Sarkar

http://www.cs.sfu.ca/~anoop

Context-free Grammars

- Set of rules by which valid sentences can be constructed.
- Example:

Sentence → Noun Verb Object

Noun → *trees* | *strings*

Verb → are | grow

Object → on Noun | Adjective

Adjective → *slowly* | *interesting*

- What strings can Sentence *derive*?
- Syntax only no semantic checking

Derivations of a CFG

- strings grow on trees
- strings grow on Noun
- strings grow Object
- strings Verb Object
- Noun Verb Object
- Sentence

Derivations and parse trees

2

4

CFG Notation

- Normal CFG notation
 - $E \rightarrow E * E$
 - $E \rightarrow E + E$
- Backus Naur notation
 - E := E * E | E + E

(an or-list of right hand sides)

CFG: Formal Definition

- A CFG is a 4-tuple (V, Σ, R, S) , where:
 - V is a finite non-empty set of symbols (called variables, or non-terminals)
 - Σ is a finite set of symbols (called set of terminal symbols, or the alphabet) We generally assume that V ∩ $\Sigma = \emptyset$
 - R is a finite non-empty set of rules, where each rule is of the form: $A \rightarrow w$, $w \in (V \cup \Sigma)^*$
 - $-S \in V$ is the start variable (or start non-terminal)

CFGs and Languages

- For the regular expression (01)* we know that it corresponds to a language $L = \{\epsilon, 01, 0101, 010101, ...\}$
- We know this because we know the definition of the Kleene closure operator *
- Similarly we define a relation between CFGs and a language as follows:
 - 1. Write down the start variable
 - 2. Find a variable written down so far and a rule that has that variable on the left-hand side of a rule in the CFG. Replace the variable with the right-hand side of the rule
 - 3. Repeat step 2 until no variable remains

CFGs and Languages

- We can formally specify the 3 rules for deriving a language from a CFG as follows:
 - If u, v, w are strings from $(V \cup \Sigma)^*$
 - Then if we have a string uAv written down
 - And if we have a rule in the CFG, $A \rightarrow w$,
 - Then we can replace A with w, written as: $uAv \Rightarrow wwv$ (called a **derivation** step)

CFGs and Languages

- Consider CFG: $A \rightarrow 0A1 \mid \epsilon$, here are some strings derived from this grammar:
 - $-A \Rightarrow \varepsilon$
 - $A \Rightarrow 0A1 \Rightarrow 0ε1 = 01$ (derived in 0 or more steps: A ⇒* 01)
 - $-A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow 00\varepsilon 11 = 0011$
 - $-A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow 000A111 \Rightarrow 000\varepsilon111 = 000111$
 - ...and so on...
- The set of all strings that can be derived is the *language* of the CFG
 - In this case the language is $\{0^n 1^n \mid n \ge 0\}$

9

Arithmetic Expressions

- $E \rightarrow E + E$
- $E \rightarrow E * E$
- $E \rightarrow (E)$
- E → E
- $E \rightarrow id$

Leftmost derivations for id + id * id

•
$$E \Rightarrow E + E$$

$$\Rightarrow$$
 id + E

$$\Rightarrow$$
 id + E * E

$$\Rightarrow$$
 id + id * E

$$\Rightarrow$$
 id + id * id

$$E \Rightarrow^*_{lm} id + id * E$$

11

Leftmost derivations for id + id * id

•
$$E \Rightarrow E * E$$

$$\Rightarrow$$
 E + E * E

$$\Rightarrow$$
 id + E * E

$$\Rightarrow$$
 id + id * E

$$\Rightarrow$$
 id + id * id

Rightmost derivation for

id + i(Note that the parse tree is the same as one of the leftmost derivations.

$$E \Rightarrow_{rm}^* E + E * id$$

A grammar G is **ambiguous** iff there are two parse trees or two distinct leftmost or two distinct rightmost derivations for **any** string in L(G)

Ambiguity

- Grammar is ambiguous if more than one parse tree is possible for some sentences
- Examples in English:
 - Two sisters reunited after 18 years in checkout counter
- Ambiguity is not acceptable in PL
 - Unfortunately, it's *undecidable* to check whether a grammar is ambiguous

Ambiguity

- Alternatives
 - Massage grammar to make it unambiguous
 - Rely on "default" parser behavior
 - Augment parser
- Consider the original ambiguous grammar:

$$E \rightarrow E + E$$
 $E \rightarrow E * E$
 $E \rightarrow (E)$ $E \rightarrow -E$
 $E \rightarrow id$

• How can we change the grammar to get only one tree for the input id + id * id

15

Ambiguity

• Original ambiguous grammar:

$$-E \rightarrow E + E$$

$$E \rightarrow E * E$$

$$-E \rightarrow (E)$$

$$E \rightarrow -E$$

$$- E \rightarrow id$$

• Unambiguous grammar:

$$-E \rightarrow E + T$$

$$T \to T * F$$

$$-E \rightarrow T$$

$$-E \rightarrow T$$
 $T \rightarrow F$
 $-F \rightarrow (E)$ $F \rightarrow -E$

$$- F \rightarrow id$$

• Input: id + id * id

Other Ambiguous Grammars

- What does this grammar generate?
- What's the parse tree for $a \cup b^*a$
- Is this grammar ambiguous?

17

Grammar Transformations

- G is converted to G' s.t. L(G') = L(G)
- Left Factoring
- Removing cycles: $A \Rightarrow^+ A$
- Removing ε -rules of the form $A \to \varepsilon$
- Eliminating left recursion
- Conversion to normal forms:
 - Chomsky Normal Form, $A \rightarrow B C$ and $A \rightarrow a$
 - Greibach Normal Form, A \rightarrow a β

Chomsky Normal Form

• First step, add S_0 and then remove epsilon rules

$$S \rightarrow ASA \mid aB$$

$$A \rightarrow B \mid S$$

$$B \rightarrow b \mid \epsilon$$

• After adding S_0 and then ϵ -removal (remove *):

$$S_0 \rightarrow S$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS \mid S$$

$$A \rightarrow B \mid S \mid \epsilon^*$$

$$B \rightarrow b \mid \epsilon^*$$

1

Chomsky Normal Form

• Second step, remove unit rules or chain rules

$$S_0 \rightarrow S$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS \mid S$$

$$A \rightarrow B \mid S$$

$$B \rightarrow b$$

• After removal of unit rules $S_0 \rightarrow S$ and $S \rightarrow S$:

$$S_0 \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$A \rightarrow B \mid S$$

$$B \rightarrow b$$

Chomsky Normal Form

• After removal of unit rules $S_0 \rightarrow S$ and $S \rightarrow S$:

$$S_0 \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$A \rightarrow B \mid S$$

$$B \rightarrow b$$

• After removal of unit rules $A \rightarrow B$ and $A \rightarrow S$:

$$S_0 \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$A \rightarrow b \mid ASA \mid aB \mid a \mid SA \mid AS$$

$$B \rightarrow b$$

21

Chomsky Normal Form

Consider some simpler examples for next two steps

- Removing terminals from the rhs of rules $A \rightarrow B a C d$
- After removal of terminals from the rhs:

$$A \rightarrow B N_1 C N_2$$

$$N_1 \rightarrow a$$

$$N_2 \rightarrow d$$

Chomsky Normal Form

• Converting the rhs of each rule to have two nonterminals

$$A \rightarrow B N_1 C N_2$$

$$N_1 \rightarrow a$$

$$N_2 \rightarrow d$$

• After converting to binary form:

$$A \rightarrow B N_3 \qquad N_1 \rightarrow a$$

$$N_1 \rightarrow 3$$

$$N_3 \rightarrow N_1 N_4 \qquad N_2 \rightarrow d$$

$$N_2 \rightarrow d$$

$$N_4 \rightarrow C N_2$$

23

Chomsky Normal Form

Back to original example

• After removal of unit rules $A \rightarrow B$ and $A \rightarrow S$:

$$S_0 \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$S \rightarrow ASA \mid aB \mid a \mid SA \mid AS$$

$$A \rightarrow b \mid ASA \mid aB \mid a \mid SA \mid AS$$

$$B \rightarrow b$$

• After adding variables:

$$S_0 \rightarrow AA_1 \mid UB \mid a \mid SA \mid AS$$

$$S \rightarrow AA_1 \mid UB \mid a \mid SA \mid AS$$

$$A \rightarrow b \mid AA_1 \mid UB \mid a \mid SA \mid AS$$

$$A_1 \rightarrow SA \quad U \rightarrow a \quad B \rightarrow b$$

Non-CF Languages

- The pumping lemma for CFLs [Bar-Hillel] is similar to the pumping lemma for RLs
- For a string wuxvy in a CFL for $u,v \neq \varepsilon$ and the string is long enough then wu^nxv^ny is also in the CFL for $n \geq 0$
- Not strong enough to work for every non-CF language (cf. Ogden's Lemma)

Non-CF Languages

$$L_1 = \{wcw \mid w \in (a|b)*\}$$

$$L_2 = \{a^n b^m c^n d^m \mid n \ge 1, m \ge 1\}$$

$$L_3 = \{a^n b^n c^n \mid n \ge 0\}$$

CF Languages

$$L_4 = \{wcw^R \mid w \in (a|b)*\}$$
 $S \to aSa \mid bSb \mid c$
 $L_5 = \{a^nb^mc^md^n \mid n \ge 1, m \ge 1\}$
 $S \to aSd \mid aAd$
 $A \to bAc \mid bc$

 $A \rightarrow bAc \mid bc$

25

Context-free languages and Pushdown Automata

- Recall that for each regular language there was an equivalent finite-state automaton
- The FSA was used as a recognizer of the regular language
- For each context-free language there is also an automaton that recognizes it: called a **pushdown automaton (pda)**

27

Context-free languages and Pushdown Automata

- Similar to FSAs there are non-deterministic pda and deterministic pda
- Unlike in the case of FSAs we cannot always convert a npda to a dpda
- Similar to the FSA case, a DFA construction provides us with the algorithm for lexical analysis,
- In this case the construction of a dpda will provide us with the algorithm for parsing (take in strings and provide the parse tree)

29

Pushdown Automata

• PDA has

e.g. PDA for language

- an alphabet (terminals) and
- $L = \{ 0^n 1^n : n >= 0 \}$
- stack symbols (like non-terminals),
- → implies a push/pop

• a finite-state automaton, and

stack

of stack symbol(s)

Summary

- CFGs can be used describe PL
- Derivations correspond to parse trees
- Parse trees represent structure of programs
- Ambiguous CFGs exist
- CF languages can be recognized using Pushdown Automata

31