CFGs, PDAs, and the Pumping Lemma 204213 Theory of Computation

Jittat Fakcharoenphol

Kasetsart University

December 6, 2008

Outline

- Review
- 2 Chomsky Normal Form
- 3 Equivalence between PDAs and CFG
- \P CFGs \Rightarrow PDAs
- 5 Non-context-free languages

Quiz

• Let
$$A = \{a^{(n^2)} | n \ge 0\}.$$

Quiz

- Let $A = \{a^{(n^2)} | n \ge 0\}.$
- E.g., a, aaaa, aaaaaaaaa $\in A$.

Quiz

- Let $A = \{a^{(n^2)} | n \ge 0\}.$
- E.g., a, aaaa, aaaaaaaaa $\in A$.
- Prove that A is not regular.
- Hint: using the pumping lemma (together with some calculations)

More Example

- Let $B = \{0^i 1^j | i > j \ge 0\}$
- Prove that *B* is not regular.
- **Hint:** try to pump down.

More Example

- Let $B = \{0^i 1^j | i > j \ge 0\}$
- Prove that *B* is not regular.
- **Hint:** try to pump down.
- More hint: Let p be the pumping length. Try $0^{p+1}1^p$.

Review: Chomsky normal form

CNF

A context-free grammar is in **Chomsky normal form** is every rule is of the form

$$A \rightarrow BC$$

$$A \rightarrow a$$

where a is any terminal and A, B, and C are any variables,

Review: Chomsky normal form

CNF

A context-free grammar is in **Chomsky normal form** is every rule is of the form

$$A \rightarrow BC$$

$$A \rightarrow a$$

where a is any terminal and A, B, and C are any variables, except that B and C cannot be the start variable.

Review: Chomsky normal form

CNF

A context-free grammar is in **Chomsky normal form** is every rule is of the form

$$A \rightarrow BC$$

$$A \rightarrow a$$

where a is any terminal and A, B, and C are any variables, except that B and C cannot be the start variable. We also permit the rule $S \to \varepsilon$, where S is the start variable.

Any CFGs can be converted into CNF

Theorem 1

Any context-free grammar is generated by a context-free grammar in Chomsky normal form.

Any CFGs can be converted into CNF

Theorem 1

Any context-free grammar is generated by a context-free grammar in Chomsky normal form.

We shall not do the full proof, but will show how to do so by example. (See also Example 2.10 on the book.)

Step 1: The start variable cannot be on the right-hand side

- Suppose that *S* is the start variable.
- An example of violated rules: $S \rightarrow aS$, or $A \rightarrow BS$.

Step 1: The start variable cannot be on the right-hand side

- Suppose that *S* is the start variable.
- An example of violated rules: $S \rightarrow aS$, or $A \rightarrow BS$.
- We introduce a new start variable S_0 and add rule

$$S_0 \rightarrow S$$

$$B \rightarrow aAb|bAcA$$

 $A \rightarrow c|aA|\varepsilon$

$$B \rightarrow aAb|bAcA$$

 $A \rightarrow c|aA|\varepsilon$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow$$

$$B \rightarrow aAb|bAcA$$

 $A \rightarrow c|aA|\varepsilon$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow B \rightarrow aAb|ab$$

$$B \to aAb|bAcA$$
$$A \to c|aA|\varepsilon$$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow B \rightarrow aAb|ab$$

$$B \rightarrow bAcA \Rightarrow$$

$$B \rightarrow aAb|bAcA$$

 $A \rightarrow c|aA|\varepsilon$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow B \rightarrow aAb|ab$$

$$B \rightarrow bAcA \Rightarrow B \rightarrow bAcA|bcA|bAc|bc$$

$$B \rightarrow aAb|bAcA$$

 $A \rightarrow c|aA|\varepsilon$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow B \rightarrow aAb|ab$$

$$B \rightarrow bAcA \Rightarrow B \rightarrow bAcA|bcA|bAc|bc$$

$$A \rightarrow aA \Rightarrow$$

$$B o aAb|bAcA$$
 $A o c|aA|\varepsilon$

- Remove $A \to \varepsilon$ and on any occurrence of A add new rules where A replaced by ε .
- Resulting rules:

$$B \rightarrow aAb \Rightarrow B \rightarrow aAb|ab$$

$$B \rightarrow bAcA \Rightarrow B \rightarrow bAcA|bcA|bAc|bc$$

$$A \rightarrow aA \Rightarrow A \rightarrow aA|a$$

$$C
ightarrow Ba|Ac$$
 $B
ightarrow aAb|bAcA$ $A
ightarrow B|c$

$$C
ightarrow Ba|Ac$$
 $B
ightarrow aAb|bAcA$ $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C \rightarrow Ba|Ac \Rightarrow$$

$$C
ightarrow Ba|Ac$$
 $B
ightarrow aAb|bAcA$ $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C \rightarrow Ba|Ac \Rightarrow C \rightarrow Ba|Ac|Bc$$

$$C
ightarrow Ba|Ac$$

 $B
ightarrow aAb|bAcA$
 $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C \rightarrow Ba|Ac \Rightarrow C \rightarrow Ba|Ac|Bc$$

$$B \rightarrow aAb|bAcA \Rightarrow$$

$$C
ightarrow Ba|Ac$$
 $B
ightarrow aAb|bAcA$ $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C o Ba|Ac \Rightarrow C o Ba|Ac|Bc$$

$$B \rightarrow aAb|bAcA \Rightarrow B \rightarrow aAb|aBb|$$

$$C
ightarrow Ba|Ac$$

 $B
ightarrow aAb|bAcA$
 $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C o Ba|Ac \Rightarrow C o Ba|Ac|Bc$$

$$B \rightarrow aAb|bAcA \Rightarrow B \rightarrow aAb|aBb|bAcA|bBcA|bAcB|bBcB$$

$$C
ightarrow Ba|Ac$$
 $B
ightarrow aAb|bAcA$ $A
ightarrow B|c$

- Remove $A \rightarrow B$ and on any occurrence of A add new rules where A replaced by B.
- Resulting rules:

$$C o Ba|Ac \Rightarrow C o Ba|Ac|Bc$$

$$B o aAb|bAcA \Rightarrow B o aAb|aBb|bAcA|bBcA|bAcB|bBcB$$

$$C \rightarrow abC|asbdB$$

• Sample rules:

$$C \rightarrow abC | asbdB$$

 Split rules into short rules and add more variables to connect them.

$$C \rightarrow abC|asbdB$$

- Split rules into short rules and add more variables to connect them.
- Resulting rules:

$$C \rightarrow abC \Rightarrow$$

$$C \rightarrow abC | asbdB$$

- Split rules into short rules and add more variables to connect them.
- Resulting rules:

$$C \rightarrow abC \Rightarrow C \rightarrow aC_1, C_1 \rightarrow bC$$

$$C \rightarrow abC | asbdB$$

- Split rules into short rules and add more variables to connect them.
- Resulting rules:

$$C \rightarrow abC \Rightarrow C \rightarrow aC_1, C_1 \rightarrow bC$$

$$C \rightarrow asbdB \Rightarrow$$

Step 5: remove rules with terminal

$$C \rightarrow aC$$

Step 5: remove rules with terminal

• Sample rules:

$$C \rightarrow aC$$

 Replace terminals with new variables and add rules that the new variables derive to that terminals.

Step 5: remove rules with terminal

$$C \rightarrow aC$$

- Replace terminals with new variables and add rules that the new variables derive to that terminals.
- Resulting rules:

$$C \rightarrow AC$$
 $A \rightarrow a$
 $D \rightarrow AB|a$
 $B \rightarrow b$

Context-free languages

CFL

A language described by some context-free grammar is called a **context-free language**.

Equivalence

Theorem 2

A language is context-free if and only if some pushdown automaton recognizes it.

• Only-if: If a language is context-free, it is recognized by some pushdown automaton.

- Only-if: If a language is context-free, it is recognized by some pushdown automaton.
 - Given a CFG *G*, construct a PDA *P* that recognizes the language generated by *G*.

- Only-if: If a language is context-free, it is recognized by some pushdown automaton.
 - Given a CFG *G*, construct a PDA *P* that recognizes the language generated by *G*.
- **If:** A language is context-free if it is recognized by some pushdown automaton.

- Only-if: If a language is context-free, it is recognized by some pushdown automaton.
 - Given a CFG *G*, construct a PDA *P* that recognizes the language generated by *G*.
- **If:** A language is context-free if it is recognized by some pushdown automaton.
 - Given a PDA P, construct a CFG G that generates a language recognized by P.

Plan for today

Today we'll cover only the only-if part, i.e., given a CFL described by CFG G, we'll construct a PDA P that recognizes G.

Any CFLs can be recognized by PDAs

• Take an example CFG G:

$$S \rightarrow AB$$
 $A \rightarrow aAb|\varepsilon$
 $B \rightarrow cB|c$

• How can we recognize string generated by G?

Any CFLs can be recognized by PDAs

• Take an example CFG G:

$$S \rightarrow AB$$
 $A \rightarrow aAb|\varepsilon$
 $B \rightarrow cB|c$

- How can we recognize string generated by G?
- Consider aabbccc.

Generating: aabbccc

Maybe we can try to generate it using a PDA:

and aabbccc.

Generating: aabbccc

CFG G $S \to AB$ $A \to aAb|\varepsilon$ $B \to cB|c$

and aabbccc.

Maybe we can try to generate it using a PDA:

$$S \Rightarrow AB$$

$$\Rightarrow aAbB$$

$$\Rightarrow aaAbbB$$

$$\Rightarrow aa\varepsilon bbB$$

$$\Rightarrow aabbccB$$

$$\Rightarrow aabbccC$$

So, we want to generate a string using a PDA.

• How can we generate the correct derivation?

- How can we generate the correct derivation?
 - We guess the rule.

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory.

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB ⇒ aaAbbB.

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do?

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do? aAbB ⇒

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do? $aAbB \Rightarrow aAbB \Rightarrow$

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do? aAbB ⇒ aAbB ⇒ aaAbbB

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB ⇒ aaAbbB.
 - What do you want to do? aAbB ⇒ aAbB ⇒ aaAbbB
 - Okay, why are you stuck at a?

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do? aAbB ⇒ aAbB ⇒ aaAbbB
 - Okay, why are you stuck at a?
 - Because it's not a variable.

- How can we generate the correct derivation?
 - We guess the rule. We always make a correct guess, because PDAs are nondeterministic machines.
- Where should we put the string (and its intermediate derivations)? How can we remember it?
 - A memory. Yes, we have a memory: a stack
- But a stack has a very limited access rule. How can I do the derivation from aAbB => aaAbbB.
 - What do you want to do? aAbB ⇒ aAbB ⇒ aaAbbB
 - Okay, why are you stuck at a?
 - Because it's not a variable.
 - So, anything we can do to get rid of it?

aabbccc

aabbccc S aabbccc AB

aabbcccSaabbcccABaabbcccaAbB

aabbcccSaabbcccABaabbcccaAbBaabbcccaAbB

aabbccc S
aabbccc AB
aabbccc aAbB
aabbccc aAbB
aabbccc aAbB

aabbccc S
aabbccc AB
aabbccc aAbB
aabbccc aAbB
aabbccc aAbBB
aabbccc aaAbbB

aabbccc S
aabbccc AB
aabbccc aAbB
aabbccc aAbB
aabbccc aAbBB
aabbccc aaAbbB
aabbccc aaAbbB

aabbccc	S
aabbccc	AB
aabbccc	aAbB
a abbccc	a AbB
a abbccc	aaAbbB
aa bbccc	aa AbbB
aa bbccc	aa bbB
aabbccc	aab bB

aabbccc	S
aabbccc	AB
aabbccc	aAbB
aabbccc	a AbB
aabbccc	aaAbbB
aabbccc	aa AbbB
aabbccc	aa bbB
aabbccc	aab bB
aabbccc	$\frac{aabb}{B}$

aabbccc	S
aabbccc	AB
aabbccc	aAbB
aabbccc	a AbB
aabbccc	aaAbbB
aabbccc	aa AbbB
aabbccc	aa bbB
aabbccc	aab bB
aabbccc	$\frac{aabb}{B}$
aabbccc	aabb cB

aabbccc	S
aabbccc	AB
aabbccc	aAbB
aabbccc	a AbB
aabbccc	aaAbbB
aabbccc	aa AbbB
aabbccc	aa bbB
aabbccc	aab bB
aabbccc	aabb B
aabbccc	aabb cB
aabbccc	aabbc B

aabbccc	5
aabbccc	AB
aabbccc	aAbB
a abbccc	a AbB
a abbccc	aaAbbB
aabbccc	aa AbbB
aa bbccc	aa bbB
aabbccc	aab<i>bB</i>
aabbccc	$\frac{aabb}{B}$
aabbccc	aabb cB
aabbccc	aabbc B
aabbccc	aabbc cB

aabbccc	S
aabbccc	AB
aabbccc	aAbB
a abbccc	a AbB
a abbccc	a aAbbB
aabbccc	aa AbbB
aabbccc	aa bbB
aabbccc	aab bB
aabbccc	aabb B
aabbccc	aabb cB
aabbccc	aabbc B
aabbccc	aabbc cB
aabbccc	aabbcc B

aabbccc	S
aabbccc	AB
aabbccc	aAbB
a abbccc	a AbB
a abbccc	aaAbbB
aa bbccc	aa AbbB
aa bbccc	aa bbB
aabbccc	aab bB
aabbccc	aabb B
aabbccc	aabb cB
aabbccc	aabbc B
aabbccc	aabbc cB
aabbccc	aabbcc B
aabbccc	aabbccc

aabbccc	S
aabbccc	AB
aabbccc	aAbB
a abbccc	a AbB
a abbccc	a aAbbB
aa bbccc	aa AbbB
aa bbccc	aa bbB
aabbccc	aab bB
aabbccc	aabb B
aabbccc	aabb cB
aabbccc	aabbc B
aabbccc	aabbc cB
aabbccc	aabbcc B
aabbccc	aabbcc c
aabbccc	aabbccc

- Push empty stack symbol \$ on the stack
- 2 Push start variable on the stack

- Push empty stack symbol \$ on the stack
- Push start variable on the stack
- Repeat

- Push empty stack symbol \$ on the stack
- Push start variable on the stack
- Repeat
- Open Depending on the top of stack:

- Push empty stack symbol \$ on the stack
- Push start variable on the stack
- Repeat
- Open Depending on the top of stack:
- If it's a terminal,
 - — match with the same terminal on the input

- Push empty stack symbol \$ on the stack
- Push start variable on the stack
- Repeat
- Open Depending on the top of stack:
- If it's a terminal,
 - — match with the same terminal on the input
- **⊚** If it's a variable,
 - — pick some substitution rule and put that on the stack

- Push empty stack symbol \$ on the stack
- 2 Push start variable on the stack
- Repeat
- Open Depending on the top of stack:
- — If it's a terminal,
 - — match with the same terminal on the input
- - — pick some substitution rule and put that on the stack
- **10 Until** nothing's left on the stack (you'll see \$).
- Accept if \$ is on top of the stack.

Overall structure

Practice:

CFG
$$G_1$$

$$S \rightarrow AB$$

$$B \rightarrow cB|c$$

Practice:

$$S \rightarrow aTb|b$$

$$T
ightarrow T$$
a $|arepsilon|$

Formal proof

Non-context-free language

Can you find a CFG describing the language $\{a^nb^nc^n|n \geq 0\}$?

Non-context-free language

Can you find a CFG describing the language $\{a^nb^nc^n|n\geq 0\}$? I bet you can't.

Pumping lemma for CFL

Theorem 3 (pumping lemma for CFL)

If A is a context-free language, then there is a pumping length p such that for any string $s \in A$ of length at least p, s can be divided into 5 pieces s = uvxyz satisfying the following conditions

- for each $i \ge 0$, $uv^i xy^i z \in A$,
- |vy| > 0, and
- $|vxy| \leq p$.

Parse tree for s

$$C = \{a^n b^n c^n | n \ge 0\}$$
 is not context-free (1)

• We'll prove by contradiction. Assume that *C* is context-free.

$$C = \{a^n b^n c^n | n \ge 0\}$$
 is not context-free (1)

- We'll prove by contradiction. Assume that *C* is context-free.
- Thus, there exists a pumping length p.

$$C = \{a^n b^n c^n | n \ge 0\}$$
 is not context-free (1)

- We'll prove by contradiction. Assume that *C* is context-free.
- Thus, there exists a pumping length *p*.
- Consider $s = a^p b^p c^p \in C$. Note that $|s| \ge p$.

$$C = \{a^n b^n c^n | n \ge 0\}$$
 is not context-free (1)

- We'll prove by contradiction. Assume that *C* is context-free.
- Thus, there exists a pumping length p.
- Consider $s = a^p b^p c^p \in C$. Note that $|s| \ge p$.
- The pumping lemma states that we can divide s = uvxyz, such that $uv^ixy^iz \in C$ for any $i \ge 0$.

$$C = \{a^n b^n c^n | n \ge 0\}$$
 is not context-free (1)

- We'll prove by contradiction. Assume that *C* is context-free.
- Thus, there exists a pumping length p.
- Consider $s = a^p b^p c^p \in C$. Note that $|s| \ge p$.
- The pumping lemma states that we can divide s = uvxyz, such that $uv^ixy^iz \in C$ for any $i \ge 0$.
- We'll show that this leads to a contradiction.

There are two cases.

• Case 1, if each of v and y contains only one kind of alphabets.

There are two cases.

• Case 1, if each of v and y contains only one kind of alphabets. Then consider $s' = uv^2xy^2z$. Note that at least one alphabet appears in s' in fewer times than the others; thus, $s' \notin C$.

There are two cases.

- Case 1, if each of v and y contains only one kind of alphabets. Then consider $s' = uv^2xy^2z$. Note that at least one alphabet appears in s' in fewer times than the others; thus, $s' \notin C$.
- Case 2, if v or y contains two kinds of alphabets.

There are two cases.

- Case 1, if each of v and y contains only one kind of alphabets. Then consider s' = uv²xy²z. Note that at least one alphabet appears in s' in fewer times than the others; thus, s' ∉ C.
- Case 2, if v or y contains two kinds of alphabets. Note that $s' = uv^2xy^2z$ contains alphabets in the wrong order. Again, $s' \notin C$.

There are two cases.

- Case 1, if each of v and y contains only one kind of alphabets. Then consider s' = uv²xy²z. Note that at least one alphabet appears in s' in fewer times than the others; thus, s' ∉ C.
- Case 2, if v or y contains two kinds of alphabets. Note that $s' = uv^2xy^2z$ contains alphabets in the wrong order. Again, $s' \notin C$.

Note that in either case, s cannot be pumped, and this contradicts the assumption that \mathcal{C} is context-free.

Note that the first proof doesn't use the 3rd property, stating that $|vxy| \le p$.

Note that the first proof doesn't use the 3rd property, stating that $|vxy| \le p$. Given that fact, we know that v and y cannot contain all three types of alphabets.

Note that the first proof doesn't use the 3rd property, stating that $|vxy| \le p$. Given that fact, we know that v and y cannot contain all three types of alphabets. Therefore, $s' = uv^2xy^2z$ contains different numbers of a's, b's, or c's, and $s' \notin C$.

Note that the first proof doesn't use the 3rd property, stating that $|vxy| \le p$. Given that fact, we know that v and y cannot contain all three types of alphabets. Therefore, $s' = uv^2xy^2z$ contains different numbers of a's, b's, or c's, and $s' \notin C$. This, again, leads to a contradiction.