CS340: Theory of Computation

Sem I 2019-20

Lecture Notes 9: Chomsky Normal Form

Raghunath Tewari IIT Kanpur

Normal forms are CFGs whose substitution rules have a special form. Usually normal forms are general enough in the sense that any CFL will have a CFG in that normal form. Normal forms have a nice combinatorial structure which are useful in proving properties about CFLs.

1 Chomsky Normal Form

A CFG is said to be in *Chomsky Normal Form* (in short, CNF) if the following are true.

- 1. Every rule is of the form
 - $A \longrightarrow BC$, or
 - $A \longrightarrow a$,

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

- 2. The start variable is not present in the right hand side of any rule.
- 3. The rule $S \longrightarrow \epsilon$ may be present (depending on whether the language has ϵ or not).

1.1 Converting a CFG to a grammar in Chomsky Normal Form

Let $G = (V, \Sigma, P, S)$ be a CFG. Below we give an algorithm to convert G into a CFG in Chomsky Normal Form.

1. Removing S from RHS of rules

If S appears on the RHS of some rule, add a new start variable S_0 and the rule $S_0 \longrightarrow S$.

2. Removing ϵ -rules

Pick an ϵ -rule $A \longrightarrow \epsilon$ and remove it (where A is not the start variable).

- Now for every occurrence of A on the RHS of some of all rules, add a rule deleting that occurrence of A. If A occurs multiple times on the RHS of a rule, then multiple rules might be added.
- If we have the rule $R \longrightarrow A$, then add $R \longrightarrow \epsilon$, unless the rule $R \longrightarrow \epsilon$ has been removed previously.
- Repeat until no more ϵ -rules remain, except possibly involving the start variable.

Example: Suppose a grammar had the following rules:

$$\begin{array}{ccc}
A & \longrightarrow & \epsilon \\
B & \longrightarrow & uAv \\
C & \longrightarrow & u_1Av_1Aw_1
\end{array}$$

Then the grammar formed by removing the rule $A \longrightarrow \epsilon$ will have the corresponding set of rules

$$B \longrightarrow uAv$$
 $C \longrightarrow u_1Av_1Aw_1$
 $B \longrightarrow uv$ (rule added)
 $C \longrightarrow u_1v_1Aw_1$ (rule added with first occurrence of A removed)
 $C \longrightarrow u_1Av_1w_1$ (rule added with second occurrence of A removed)
 $C \longrightarrow u_1v_1w_1$ (rule added with both occurrence of A removed)

3. Removing unit rules

Remove a rule $A \longrightarrow B$ and for all rules of the form $B \longrightarrow u$ add the rule $A \longrightarrow u$, unless $A \longrightarrow u$ is a unit rule that has already been removed. Repeat until no more unit rules remain.

Example: Suppose a grammar had the following rules:

$$\begin{array}{ccc} A & \longrightarrow & B \\ B & \longrightarrow & u \end{array}$$

Then the grammar formed by removing the rule $A \longrightarrow B$ will have the corresponding set of rules

$$\begin{array}{cccc} B & \longrightarrow & u \\ A & \longrightarrow & u & \text{(rule added)} \end{array}$$

4. Shortening the RHS

For every rule of the form $A \longrightarrow u_1 u_2 \dots u_k$ for $k \geq 3$, where $u_i \in V \cup T$, replace the rule with

$$\begin{array}{cccc} A & \longrightarrow & u_1 A_1 \\ A_1 & \longrightarrow & u_2 A_2 \\ A_2 & \longrightarrow & u_3 A_3 \\ & & \cdot & \\ & & \cdot & \\ & & \cdot & \\ A_{k-2} & \longrightarrow & u_{k-1} u_k \end{array}$$

Here A_i 's are the new variables added to the grammar.

5. Replacing certain terminals

If there is a rule of the form $A \longrightarrow uv$ where at least one of either u or v is a terminal symbol (say u), then replace the rule $A \longrightarrow uv$ with

$$\begin{array}{ccc} A & \longrightarrow & Uv \\ U & \longrightarrow & u \end{array}$$

where U is a new variable added to the grammar. Repeat until no such rules remain.

1.2 An Example – CFG to CNF

Consider the following CFG where S is the start variable:

$$\begin{array}{ccc} S & \longrightarrow & ASB \\ A & \longrightarrow & aASA \mid a \mid \epsilon \\ B & \longrightarrow & SbS \mid A \mid bb \end{array}$$

We will convert the above grammar into a grammar in CNF. The rules/variables that get added at each step are shown in **bold** font.

1. Adding a new start variable S_0 , since S appears on RHS of some rules.

$$\begin{array}{ccc} \mathbf{S_0} & \longrightarrow & S \\ S & \longrightarrow & ASB \\ A & \longrightarrow & aASA \mid a \mid \epsilon \\ B & \longrightarrow & SbS \mid A \mid bb \end{array}$$

2. Eliminating $A \longrightarrow \epsilon$.

$$\begin{array}{ccc} S_0 & \longrightarrow & S \\ S & \longrightarrow & ASB \mid \mathbf{SB} \\ A & \longrightarrow & aASA \mid a \mid \mathbf{aSA} \mid \mathbf{aAS} \mid \mathbf{aS} \\ B & \longrightarrow & SbS \mid A \mid bb \mid \epsilon \end{array}$$

3. Eliminating $B \longrightarrow \epsilon$.

$$\begin{array}{ccc} S_0 & \longrightarrow & S \\ S & \longrightarrow & ASB \mid SB \mid \mathbf{AS} \mid \mathbf{S} \\ A & \longrightarrow & aASA \mid a \mid aSA \mid aAS \mid aS \\ B & \longrightarrow & SbS \mid A \mid bb \end{array}$$

4. Eliminating the unit rule $S \longrightarrow S$.

$$\begin{array}{ccc} S_0 & \longrightarrow & S \\ S & \longrightarrow & ASB \mid SB \mid AS \\ A & \longrightarrow & aASA \mid a \mid aSA \mid aAS \mid aS \\ B & \longrightarrow & SbS \mid A \mid bb \end{array}$$

5. Eliminating the unit rule $B \longrightarrow A$.

6. Eliminating the unit rule $S_0 \longrightarrow S$.

$$\begin{array}{ccc} S_0 & \longrightarrow & \mathbf{ASB} \mid \mathbf{SB} \mid \mathbf{AS} \\ S & \longrightarrow & ASB \mid SB \mid AS \\ A & \longrightarrow & aASA \mid a \mid aSA \mid aAS \mid aS \\ B & \longrightarrow & SbS \mid bb \mid aASA \mid a \mid aSA \mid aAS \mid aS \end{array}$$

7. Adding variable U_1 and rule $U_1 \longrightarrow AS$.

$$S_{0} \longrightarrow \mathbf{U_{1}B} \mid SB \mid AS$$

$$S \longrightarrow \mathbf{U_{1}B} \mid SB \mid AS$$

$$A \longrightarrow a\mathbf{U_{1}A} \mid a \mid aSA \mid \mathbf{aU_{1}} \mid aS$$

$$B \longrightarrow SbS \mid bb \mid \mathbf{aU_{1}A} \mid a \mid aSA \mid \mathbf{aU_{1}} \mid aS$$

$$\mathbf{U_{1}} \longrightarrow \mathbf{AS}$$

8. Adding variable U_2 and rule $U_2 \longrightarrow aU_1$.

$$S_{0} \longrightarrow U_{1}B \mid SB \mid AS$$

$$S \longrightarrow U_{1}B \mid SB \mid AS$$

$$A \longrightarrow \mathbf{U_{2}A} \mid a \mid aSA \mid aU_{1} \mid aS$$

$$B \longrightarrow SbS \mid bb \mid \mathbf{U_{2}A} \mid a \mid aSA \mid aU_{1} \mid aS$$

$$U_{1} \longrightarrow AS$$

$$\mathbf{U_{2}} \longrightarrow \mathbf{aU_{1}}$$

9. Adding variable U_3 and rule $U_3 \longrightarrow aS$.

$$S_{0} \longrightarrow U_{1}B \mid SB \mid AS$$

$$S \longrightarrow U_{1}B \mid SB \mid AS$$

$$A \longrightarrow U_{2}A \mid a \mid \mathbf{U_{3}A} \mid aU_{1} \mid aS$$

$$B \longrightarrow SbS \mid bb \mid U_{2}A \mid a \mid \mathbf{U_{3}A} \mid aU_{1} \mid aS$$

$$U_{1} \longrightarrow AS$$

$$U_{2} \longrightarrow aU_{1}$$

$$\mathbf{U_{3}} \longrightarrow \mathbf{aS}$$

10. Adding variable U_4 and rule $U_4 \longrightarrow Sb$.

$$S_{0} \longrightarrow U_{1}B \mid SB \mid AS$$

$$S \longrightarrow U_{1}B \mid SB \mid AS$$

$$A \longrightarrow U_{2}A \mid a \mid U_{3}A \mid aU_{1} \mid aS$$

$$B \longrightarrow \mathbf{U_{4}S} \mid bb \mid U_{2}A \mid a \mid U_{3}A \mid aU_{1} \mid aS$$

$$U_{1} \longrightarrow AS$$

$$U_{2} \longrightarrow aU_{1}$$

$$U_{3} \longrightarrow aS$$

$$\mathbf{U_{4} \longrightarrow \mathbf{Sb}}$$

11. Adding variables V_1, V_2 and rules $V_1 \longrightarrow a, V_2 \longrightarrow b$.

$$S_{0} \longrightarrow U_{1}B \mid SB \mid AS$$

$$S \longrightarrow U_{1}B \mid SB \mid AS$$

$$A \longrightarrow U_{2}A \mid a \mid U_{3}A \mid \mathbf{V_{1}U_{1}} \mid \mathbf{V_{1}S}$$

$$B \longrightarrow U_{4}S \mid \mathbf{V_{2}V_{2}} \mid U_{2}A \mid a \mid U_{3}A \mid \mathbf{V_{1}U_{1}} \mid \mathbf{V_{1}S}$$

$$U_{1} \longrightarrow AS$$

$$U_{2} \longrightarrow \mathbf{V_{1}U_{1}}$$

$$U_{3} \longrightarrow \mathbf{V_{1}S}$$

$$U_{4} \longrightarrow \mathbf{SV_{2}}$$

$$\mathbf{V_{1}} \longrightarrow \mathbf{a}$$

$$\mathbf{V_{2}} \longrightarrow \mathbf{b}$$

Chomsky Normal Form of the given grammar is

Exercise 1. Problem 2.14 from textbook.