CS21 Decidability and Tractability

Lecture 5 January 15, 2014

January 15, 2014

CS21 Lecture 5

Outline

- Pushdown Automata
- · Context-Free Grammars and Languages
 - parse trees
 - ambiguity
 - normal form
- equivalence of NPDAs and CFGs

January 15, 2014

CS21 Lecture 5

NPDA operation

• Taking a transition labeled:

 $a, b \rightarrow c$

 $-a \in (\Sigma \cup \{\epsilon\})$

 $-b,c ∈ (Γ ∪ {ε})$

- read a from tape, or don't read from tape if $a = \varepsilon$
- pop b from stack, or don't pop from stack if $b = \varepsilon$
- push c onto stack, or don't push onto stack if $c = \varepsilon$

January 15, 2014

CS21 Lecture 5

Example NPDA $\Sigma = \{0, 1\}$ $\Gamma = \{0, 1, \$\}$ $0, \epsilon \to 0$ $1, 0 \to \epsilon$ $1, 0 \to \epsilon$ • What language does this NPDA accept? January 15, 2014 CS21 Lecture 5

Formal definition of NPDA

- A NPDA is a 6-tuple (Q, Σ, Γ, δ, q₀, F) where:
 - Q is a finite set called the states
 - $-\,\Sigma$ is a finite set called the tape alphabet
 - $-\Gamma$ is a finite set called the stack alphabet
 - $$\begin{split} -\, \delta : &Q \; x \; (\Sigma \cup \{\epsilon\}) \; x \; (\Gamma \cup \{\epsilon\}) \to \, \wp \left(Q \; x \; (\Gamma \cup \{\epsilon\})\right) \\ &\text{is a function called the transition function} \end{split}$$
 - q₀ is an element of Q called the start state
 - F is a subset of Q called the accept states

January 15, 2014

CS21 Lecture 5

Formal definition of NPDA

- NPDA M = (Q, Σ, Γ, δ, q₀, F) accepts string w ∈ Σ* if w can be written as
 - $w_1w_2w_3...w_m \in (\Sigma \cup \{\epsilon\})^*$, and
- there exist states r₀, r₁, r₂, ..., r_m, and
- there exist strings $s_0, s_1, ..., s_m$ in $(\Gamma \cup \{\epsilon\})^*$
 - $-r_0 = q_0$ and $s_0 = \varepsilon$
 - $-\left(r_{i+1},\,b\right)\in\delta(r_i,\,w_{i+1},\,a),$ where s_i = at, s_{i+1} = bt for some $t\in\Gamma^\star$
 - $-r_m \in F$

January 15, 2014

CS21 Lecture 5

Exercise

Design a NPDA for the language

 ${a^ib^jc^k : i, j, k \ge 0 \text{ and } i = j \text{ or } i = k}$

January 15, 2014

CS21 Lecture 5

Context-free grammars and languages

- languages recognized by a (N)FA are exactly the languages described by regular expressions, and they are called the regular languages
- languages recognized by a NPDA are exactly the languages described by context-free grammars, and they are called the context-free languages

January 15, 2014

CS21 Lecture 5

10

12

Context-Free Grammars

Context-Free Grammars

- generate strings by repeated replacement of non-terminals with string of terminals and non-terminals
 - write down start symbol (non-terminal)
 - replace a non-terminal with the right-handside of a rule that has that non-terminal as its left-hand-side.
 - repeat above until no more non-terminals

January 15, 2014

CS21 Lecture 5

Context-Free Grammars

Example:

 $A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow$ $000A111 \Rightarrow 000B111 \Rightarrow$ 000#111

- a derivation of the string 000#111
- · set of all strings generated in this way is the language of the grammar L(G)
- called a Context-Free Language

January 15, 2014

CS21 Lecture 5

13

15

17

Context-Free Grammars

 Natural languages (e.g. English) structure:

<sentence> → <noun-phrase><verb-phrase>

shorthand for multiple rules with same lhs

```
<noun-phrase> → <cpx-noun> / <cpx-noun> <
\verb|-verb-phrase|| \to \verb|-cpx-verb-|| < > < \verb|-cpx-verb-|| < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < > < < >  < < > < < > < < > < < > < < > < < > < < > < < > < < > <  
  <cpx-noun> → <article><noun>
<cpx-verb> → <verb>|<verb><noun-phrase>
-
<article> → a | the
<noun> \rightarrow dog | cat | flower
 Generate a string in
<verb> \rightarrow eats | sees
 the language of this
  > → with
```

January 15, 2014

CS21 Lecture 5

grammar.

Context-Free Grammars

- · CFGs don't capture natural languages completely
- · computer languages often defined by CFG
 - hierarchical structure
 - slightly different notation often used "Backus-Naur form"
 - see next slide for example

January 15, 2014

CS21 Lecture 5

Example CFG

```
<stmt> → <if-stmt> | <while-stmt> | <begin-stmt>
 | <asgn-stmt>
<if-stmt> → IF <bool-expr> THEN <stmt> ELSE <stmt>
<while-stmt> → WHILE <bool-expr> DO <stmt>
<br/>begin-stmt> → BEGIN <stmt-list> END
<stmt-list> → <stmt> | <stmt>; <stmt-list>
<asgn-stmt> → <var> := <arith-expr>
<bool-expr> → <arith-expr><compare-op><arith-expr>
<compare-op> \rightarrow < | > | \le | \ge | =
<arith-expr> → <var> | <const>
 (<arith-expr><arith-op><arith-expr>)
\langle arith-op \rangle \rightarrow + | - | * | /
\langle const \rangle \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
<var> → a | b | c | ... | x | y | z
January 15, 2014
 16
```

CFG formal definition

· A context-free grammar is a 4-tuple

 (V, Σ, R, S)

where

- V is a finite set called the non-terminals
- $-\Sigma$ is a finite set (disjoint from V) called the terminals
- R is a finite set of productions where each production is a non-terminal and a string of terminals and nonterminals.
- S ∈ V is the start variable (or start non-terminal)

January 15, 2014

CS21 Lecture 5

CFG formal definition

· u, v, w are strings of non-terminals and terminals, and $A \rightarrow w$ is a production:

```
"uAv yields uwv"
 notation: uAv ⇒ uwv
also: "yields in 1 step"
 notation: uAv \Rightarrow^1 uwv
```

in general:

```
"yields in k steps"
 notation: u \Rightarrow^k v
- meaning: there exists strings u_1, u_2, \dots u_{k-1} for
 which u \Rightarrow u_1 \Rightarrow u_2 \Rightarrow ... \Rightarrow u_{k-1} \Rightarrow v
```

January 15, 2014

CS21 Lecture 5

3

18

CFG formal definition

- notation: $u\Rightarrow^* v$ meaning: $\exists \ k \geq 0$ and strings $u_1,...,u_{k\cdot 1}$ for which $u\Rightarrow u_1\Rightarrow u_2\Rightarrow...\Rightarrow u_{k\cdot 1}\Rightarrow v$
- if u = start symbol, this is a derivation of v
- The language of G, denoted L(G) is:

```
\{w\in \Sigma^{\star}:S\Rightarrow^{\star}w\}
```

January 15, 2014

CS21 Lecture 5

19

21

23

CFG example

- · Balanced parentheses:
 - -() -(()((()())))
- a string w in Σ* = { (,) }* is balanced iff:
 - -# "("s equals # ")"s, and
 - for any prefix of w, # "("s ≥ # ")"s

Exercise: design a CFG for balanced parentheses.

January 15, 2014

CS21 Lecture 5

CFG example

- Arithmetic expressions over {+,*,(,),a}
 - (a + a) * a - a * a + a + a + a + a
- · A CFG generating this language:

<expr> → <expr> + <expr>

 $\langle expr \rangle \rightarrow (\langle expr \rangle) \mid a$

January 15, 2014

CS21 Lecture 5

CFG example

 $\langle expr \rangle \rightarrow \langle expr \rangle * \langle expr \rangle$ $\langle expr \rangle \rightarrow \langle expr \rangle + \langle expr \rangle$ $\langle expr \rangle \rightarrow (\langle expr \rangle) | a$

A derivation of the string: a+a*a

```
<expr> ⇒ <expr> * <expr>
 ⇒ <expr> + <expr> * <expr>
 ⇒ a + <expr> * <expr>
 ⇒ a + a * <expr>
 ⇒ a + a * a*
```

January 15, 2014 CS21 Lecture 5

Parse Trees

· Easier way to picture derivation: parse tree

• grammar encodes grouping information; this is captured in the parse tree.

January 15, 2014

CS21 Lecture 5

CFGs and parse trees

<expr $> \rightarrow <$ expr> * <expr> <expr $> \rightarrow <$ expr> + <expr> <expr $> \rightarrow (<$ expr>) | a

- Is this a good grammar for arithmetic expressions?
 - can group wrong way (+ precedence over *)
 - can also group correct way (ambiguous)

January 15, 2014

CS21 Lecture 5

22

Solution to first problem

```
<expr> \rightarrow <expr> + <term> | <term> <term> \rightarrow <term> * <factor> | <factor> \rightarrow <term> * <factor> <factor> \rightarrow <term> * <factor> \rightarrow (<expr> ) | a
```

- forces correct precedence in parse tree grouping
 - within parentheses, * cannot occur as ancestor of + in the parse tree.

January 15, 2014

CS21 Lecture 5

Parse Trees parse tree for a + a * a in new grammar: <expr $> \rightarrow <$ expr> + <term> | <term><term> → <term> * <factor> | <factor> <expr> <factor> → <term> * <factor> <factor> → (<expr>) | a <expr> <term> <term> <term> <factor> <factor> <factor> а а а January 15, 2014 CS21 Lecture 5

Ambiguity

- · Second problem: ambiguous grammar
- · Definitions:
 - a string is derived ambiguously if it has two different parse trees
 - a grammar is ambiguous if its language contains an ambiguously derived string
- · ambiguity sometimes undesirable
- some CFLS are inherently ambiguous

January 15, 2014

CS21 Lecture 5

e 5 27

25

Ambiguity

- Definition in terms of derivations (rather than parse trees):
 - order in which we replace terminals in shouldn't matter (often several orders possible)
 - define leftmost derivation to be one in which the leftmost non-terminal is always the one replaced
 - a string is ambiguously derived if it has 2 leftmost derivations

January 15, 2014

CS21 Lecture 5

28

30

Chomsky Normal Form

- Useful to deal only with CFGs in a simple normal form
- Most common: Chomsky Normal Form (CNF)
- · Definition: every production has form

$$A \to BC$$
 or $S \to \epsilon$ or $A \to a$

where A, B, C are any non-terminals (and B, C are not S) and a is any terminal.

January 15, 2014

CS21 Lecture 5

Chomsky Normal Form

<u>Theorem</u>: Every CFL is generated by a CFG in Chomsky Normal Form.

<u>Proof</u>: Transform any CFG into an equivalent CFG in CNF. Four steps:

- add a new start symbol
- remove "ε-productions"
- eliminate "unit productions" $A \rightarrow B$
- convert remaining rules into proper form

January 15, 2014

CS21 Lecture 5

5

Chomsky Normal Form

- · add a new start symbol
 - add production $S_0 \rightarrow S$
- remove " ϵ -productions" $A \to \epsilon$
 - for each production with A on rhs, add production with A's removed: e.g. for each rule R → uAv, add R → uv
- eliminate "unit productions" $A \rightarrow B$
 - for each production with B on lhs: B \rightarrow u, add rule A \rightarrow u

January 15, 2014

CS21 Lecture 5

31

Chomsky Normal Form

· convert remaining rules into proper form

January 15, 2014

CS21 Lecture 5