Languages and Computation (COMP2049/AE2LAC)

Context-Free Grammars

Dr. Tianxiang Cui

tianxiang.cui@nottingham.edu.cn

Regular Languages: Review

- Regular Languages are exactly the languages that can be accepted by a Finite Automaton
- Relatively simple:
 - Empty set (\emptyset) , null string (ε)
 - Union, concatenation, Kleene star
- NFA can represent a regular expression
- NFA can be converted into DFA
 - Eliminate ε-Transitions
 - Subset construction

The Chomsky Hierarchy

• We have now finished looking at **regular languages** (Type 3). These are **exactly** the languages accepted by a **finite automaton**

The Chomsky Hierarchy

• Now, we will look at Context-Free Grammars (CFG). Regular grammars are a subset of CFG

Non-Regular Languages

• We have established that the following language is not regular:

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

• Others? What about *B*: the language of "balanced parentheses"?

$$()() \in B$$
$$((()())()) \in B$$
$$(() \notin B$$

- Is *B* regular?
 - Can prove this formally using the Pumping Lemma for regular languages

Non-Regular Languages

- But of course, "balanced parentheses" is a key feature of many important classes of languages; e.g.:
 - Arithmetic expressions: (,)
 - Matching keywords in programming languages: begin, end, repeat, until
 - · Markup languages; e.g. HTML: , , ,
- Q: Can such languages be described formally? How?
- A: Through Context-free Grammars (CFG)

Grammar Rules

- Regular languages and finite automata are too simple for many purposes
 - Using context-free grammars allows us to describe more interesting languages
 - Much high-level programming language syntax can be expressed with contextfree grammars
 - Context-free grammars with a very simple form provide another way to describe the regular languages
- Grammars can be ambiguous
- We will study how derivations can be related to the structure of the string being derived

Grammar Rules

- A grammar is a set of rules, usually simpler than those of English, by which strings in a language can be generated
- Consider the language $L = \{a^nb^n \mid n \ge 0\}$, defined using the recursive definition:

$$\epsilon \in L$$

For every
$$S \in L$$
, $aSb \in L$

• Think of S as a variable representing an arbitrary element, and write these rules as

$$S \rightarrow \epsilon$$

$$S \rightarrow aSb$$

• In the process of obtaining an element of L, S can be replaced by either string

Grammar Rules

- If α and β are strings, and α contains at least one occurrence of S, then $\alpha \Rightarrow \beta$ means that β is obtained from α in one step, by using **one of the two rules** to **replace** a single occurrence of S by either ϵ or αSb
- For example, to describe a derivation of the string *aaabbb*, we could write:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbb$$

• We can simplify the rules by using the "|" symbol to mean "or", so that the rules become

$$S \to \varepsilon \mid aSb$$

Context-Free Grammars

- CFGs originated as an attempt to describe grammars for natural languages like English
- Key idea:
- Rules, called productions, that describe how symbols called nonterminals, can be replaced by nonterminals and terminals until only terminals left

 $nonterminal \rightarrow terminals \ and \ nonterminals$

Context-Free Grammars

Definition

- A context-free grammar (CFG) is a 4-tuple G=(N, T, S, P), where
 - *N* is a finite set of **nonterminals**
 - Or variables, and consequently sometimes it is denoted by V
 - T is a finite set of **terminals**
 - The terminals are the alphabet of the language defined by a context-free grammar, and for that reason the set of terminals is sometimes denoted by Σ
 - $N \cap T = \emptyset$ (N and T are disjoint finite sets)
 - $\cdot S \in N$ is the start symbol
 - *P* is a finite set of **productions** (or **grammar rules**) of the form $A \to \alpha$, where $A \in N$ and $\alpha \in (N \cup T)^*$

Context-Free Grammars

- We use \rightarrow for productions in a grammar and \Rightarrow for a step in a derivation
- The notations $\alpha \Rightarrow^n \beta$ and $\alpha \Rightarrow^* \beta$ refer to n steps and zero or more steps, respectively
- We will sometimes write \Rightarrow_G to indicate a derivation in a particular grammar G
- $\alpha \Rightarrow \beta$ means that there are strings α_1 , α_2 and γ in $(N \cup T)^*$ and a production $A \rightarrow \gamma$ in P such that $\alpha = \alpha_1 A \alpha_2$ and $\beta = \alpha_1 \gamma \alpha_2$
 - This is a single step in a derivation
- What makes the grammar **context-free** is that the production $A \rightarrow \gamma$, with left side A, can be applied wherever A occurs in the string (independent of the context, i.e., regardless of what α_1 and α_2 are)

Context-Free Languages

- Definition
- If G=(N, T, S, P) is a CFG, the language generated by G is

$$L(G) = \{ x \in T^* \mid S \Rightarrow_G^* x \}$$

- S is the start variable, and x is a string of terminals
- A language L is a **context-free language** (CFL) if there is a CFG G with L = L(G)

CFG Example

- Consider $AEqB = \{x \in \{a,b\}^* \mid n_a(x) = n_b(x)\}$
- Let's develop a CFG for *AEqB*
- If x is a non-null string in AEqB then either x=ay, where $y\in L_b=\{z\mid n_b(z)=n_a(z)+1\}$, or x=by, where $y\in L_a=\{z\mid n_a(z)=n_b(z)+1\}$
- If we represent L_b by the variable B and L_a by the variable A
- The productions so far are $S \rightarrow \varepsilon \mid aB \mid bA$
- We need to know the productions for A and B

CFG Example

- Now consider a string $y \in L_a = \{z \mid n_a(z) = n_b(z) + 1\}$
- If y starts with a, then the remainder is a member of AEqB

$$S \to \varepsilon \mid aB \mid bA$$
$$A \to aS$$

- If y starts with b, the rest has two more a's than b's
 - A string containing two more a's than b's must be the concatenation of two strings, each with one more a

$$A \rightarrow bAA$$

• Similar for L_b , the resulting grammar would be

$$S \rightarrow \varepsilon \mid aB \mid bA$$

$$A \rightarrow aS \mid bAA$$

$$B \rightarrow bS \mid aBB$$

Context-Free Grammars: More

- **Theorem**: If L_1 and L_2 are CFLs over Σ , then so are $L_1 \cup L_2$, $L_1 L_2$, and ${L_1}^*$
- Suppose G_1 and G_2 are CFGs that generate L_1 and L_2 respectively, and assume that they have no variables in common
- Suppose that S_1 and S_2 are the start variables. S_u , S_c and S_k , the start variables of the new grammars, will be new variables

 G_u just adds the rules $S_u \to S_1 \mid S_2$ to G_1 and G_2

 G_c just adds the rule $S_c \rightarrow S_1 S_2$ to G_1 and G_2

 G_k just adds the rules $S_k \to \varepsilon \mid S_k S_1$ to G_1

Regular Grammar

- The three operations previous theorem are the ones involved in the recursive definition of regular languages
- In fact, every regular language over Σ is a CFL
- But, we also know that some languages are CFL but not regular
 - So CFL is a strict **superset** of the regular language

Derivation Tree

- $\alpha \Rightarrow^* \beta$ means that it is possible to get from α to β using a sequence of productions
- A derivation of β is the sequence of steps that gets to β , and it can be drawn as a derivation tree
- In a derivation tree
 - The root is the start variable
 - All internal nodes are labeled with nonterminals (variables)
 - All leaves are labeled with terminals (alphabets)
 - All internal node and its children represent a production used in the derivation
 - The string derived is read off from left to right, ignoring ε 's

• Given a CFG G=(N, T, S, P), where $N = \{E\}$, $T = \{+, *, (,), id\}$, S = E and P is given by

$$E \rightarrow E + E$$

$$\mid E * E$$

$$\mid (E)$$

$$\mid id$$

• Draw the derivation tree for the string *id*id+id*

E

E

Notes on Derivation Tree

- A derivation tree has
 - **Terminals** at the leaves
 - Non-terminals at the internal nodes
- An in-order traversal of the leaves is the original input
- The previous example is a **leftmost** derivation
 - At each step, replace the **left-most** non-terminal
- There is an equivalent notion of a **rightmost** derivation
 - At each step, replace the **right-most** non-terminal

E

E

Back to The Example

Ambiguity

- A CFG G=(N, T, S, P) is ambiguous if it has more than one derivation tree for some string $x \in L(G)$
- Equivalently, G is ambiguous if there are
 - More than one left-most derivations, or
 - More than one **right-most derivations** for some string $x \in L(G)$
- Ambiguity can be problematic, as the structure of a derivation tree often is used to suggest a meaning for the word
- Ambiguity is common in programming languages

Ambiguity: Dangling else

• In the C programming language, an if-statement can be defined using the following grammar rules:

$$S \rightarrow if$$
 (E) S
| if (E) $else$ S
| OS

- E is short for <expression>, S is short for <statement> and OS is short for <otherstatement>
- Consider the statement in C:

```
if (e1) if (e2) f(); else g();
```


Ambiguity: Dangling else

• "Correct" interpretation:

```
if (e1) {if (e2) f(); else g();}
if
 if
 e1
 else
 f();
 g();
 e2
 (a)
```

Ambiguity: Dangling else

• "Incorrect" interpretation:

Dealing With Ambiguity

- There are several ways to handle ambiguity
- Most direct method is to rewrite the grammar unambiguously
- Use our first example, the grammar

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

can be rewritten as

$$E \rightarrow E + T \mid T$$

$$T \rightarrow T * id \mid (E) \mid id$$

• Now the string id*id+id may only have **one** derivation tree

Dangling else: A Fix

• The grammar for if-statement is also ambiguous:

$$S \rightarrow if$$
 (E) $S \mid if$ (E) $else S \mid OS$

We can rewrite it as

$$S
ightarrow S_1 \mid S_2$$

$$S_1
ightarrow if (E) S_1 else S_1 \mid OS$$

$$S_2
ightarrow if (E) S \mid$$

$$if (E) S_1 else S_2$$

- S_1 represents the matched if (if-else)
- S_2 contains at least one unmatched if, and else in S_2 matches the closest unmatched if

Disambiguating Grammars

- Given an ambiguous grammar G, it is often possible to construct an **equivalent** grammar G' (i.e., L(G) = L(G')), such that G' is **unambiguous**
- Some languages are **inherently ambiguous** CFLs, meaning that every CFG generating the language necessarily is ambiguous
- However, there are no general techniques for handling ambiguity, and it is impossible to convert automatically an ambiguous grammar to an unambiguous one
- Not every ambiguous grammar can be turned into an equivalent unambiguous one
- But, there are some possible techniques to disambiguate expression grammars
 - Operator precedence
 - Associativity

Operator Precedence

Consider the grammar

$$E \to E + E \mid E - E \mid E * E \mid E / E \mid D$$

$$D \to 0 \mid 1 \mid 2 \mid \dots \mid 9$$

- Let's try 1+2*3
- Stratify the grammar so that operators having higher precedence occur as subexpressions of expressions involving operators of lower precedence
 i.e., arrange in "layers" with higher precedence at lower layer
- We know that "*", "/", have higher precedence than "+", "-", therefore the grammar can be rewritten as

$$E \to E + E \mid E - E \mid E_{2}$$
 $E_{2} \to E_{2} * E_{2} \mid E_{2} / E_{2} \mid D$
 $D \to 0 \mid 1 \mid 2 \mid ... \mid 9$

Operator Associativity

Now, our new production rule:

$$E o E + E \mid E - E \mid E_{2}$$
 $E_{2} o E_{2} * E_{2} \mid E_{2} / E_{2} \mid D$
 $D o 0 \mid 1 \mid 2 \mid ... \mid 9$

- Try to draw the parse tree for 1-2-3
- Operators may be associative
 - Left-associative (meaning the operations are grouped from the left, e.g. arithmetic operators)
 - Right-associative (meaning the operations are grouped from the right e.g. exponential operator)
 - Non-associative (meaning operations cannot be chained, e.g. comparison operators)

Operator Associativity

- Refine the grammar so that it enforces operator associativity
- Productions for left-associative operators should be left-recursive

$$E \rightarrow E \otimes E_2$$

Productions for right-associative operators should be right-recursive

$$E \rightarrow E_2 \otimes E$$

• Productions for non-associative operators should not be immediately recursive

$$E \rightarrow E_2 \otimes E_2$$

Operator Associativity

Back to our grammar:

$$E \to E + E \mid E - E \mid E_{2}$$
 $E_{2} \to E_{2} * E_{2} \mid E_{2} / E_{2} \mid D$
 $D \to 0 \mid 1 \mid 2 \mid ... \mid 9$

Make all operators left-associative

$$E \to E + E_2 \mid E - E_2 \mid E_2$$
 $E_2 \to E_2 * D \mid E_2 / D \mid D$
 $D \to 0 \mid 1 \mid 2 \mid ... \mid 9$

• Let's try 1-2-3 again

Allowing Explicit Grouping

- Moreover, we want to allow parentheses for grouping
- Parentheses have **higher precedence** than anything else and should thus only be allowed as sub-expressions of expressions involving operators of lowest precedence

$$E o E + E_2 \mid E - E_2 \mid E_2$$
 $E_2 o E_2 * E_3 \mid E_2 / E_3 \mid E_3$
 $E_3 o (E) \mid D$
 $D o 0 \mid 1 \mid 2 \mid ... \mid 9$

• Let's try to draw the derivation tree for 1-2*(3-4)-5

CFG For DFA

- Regular grammars are a strict subset of CFG
- Every regular language can be generated by a CFG (of a particularly simple form)
- If we have a DFA, then the corresponding CFG can be generated by transforming:
 - States in the DFA correspond to variables in the grammar
 - And transitions of form $\delta(P,s) = Q$ will have the production rule $P \to sQ$
 - The accepting (final) state will have a null-production in addition

CFG For DFA: Example

• States correspond to variables, transitions of form $\delta(P,s)=Q$ will have the production rule $P\to sQ$

$$S \rightarrow aS \mid bA \quad A \rightarrow aB \mid bA \quad B \rightarrow aS \mid bA \mid \epsilon$$

• Let's try the input string bbaaba

Regular Grammar

- Definition
- A context-free grammar is regular if every production is of the form

$$A \rightarrow sB \text{ or } A \rightarrow \epsilon$$

Where
$$A,B \in N$$
 and $s \in \Sigma$

Chomsky Normal Form

- If we don't find a derivation that produces a string *x*, how long should we keep trying?
- If grammar *G* has:
 - No ϵ -productions (of the form $A \to \epsilon$)
 - And **no** unit-productions (of the form $A \rightarrow B$)
 - Then no derivation of a string x can take more than 2|x| 1 steps (see pp 149 of textbook for details)
- We could then, in principle, determine whether *x* can be derived by considering derivations no longer than this
 - If we try all derivations with this many steps and don't find one that generates x, we may conclude that x is not in the language L(G)

Chomsky Normal Form

- Definition
- A CFG is said to be in **Chomsky normal form** if every production is of one of these two types:

```
A \rightarrow BC (where B and C are variables) A \rightarrow s (where s is a terminal)
```

Concluding Remarks

- Context-free grammars
 - Nonterminal, terminal, start symbol, production
- Derivation tree
 - Left-most
 - Right-most
- Ambiguity
- Deal with ambiguity
 - Operator precedence
 - Associativity
- Chomsky normal form