Chomsky & Greibach Normal Forms

Presentation Outline

- Introduction
- Chomsky normal form
- Greibach Normal Form
 - Algorithm (with Example)
- Summary

May 27, 2009

Introduction

Grammar: G = (V, T, P, S)

Terminals

Variables

$$V = A, B, C$$

Start Symbol

S

Production

$$P = S \rightarrow A$$

Presentation Outline

- Introduction
- Chomsky normal form
- Greibach Normal Form
 - Algorithm (with Example)
- Summary

May 27, 2009

Chomsky Normal Form

A context free grammar is said to be in **Chomsky Normal Form** if all productions are in the following form:

$$A \rightarrow BC$$

 $A \rightarrow \alpha$

- A, B and C are non terminal symbols
- α is a terminal symbol

May 27, 2009

Presentation Outline

- Introduction
- Chomsky normal form
- Greibach Normal Form
 - Algorithm (with Example)

Summary

A context free grammar is said to be in **Greibach Normal Form** if all productions are in the following form:

$$A \rightarrow \alpha X$$

- A is a non terminal symbols
- α is a terminal symbol
- X is a sequence of non terminal symbols.
 It may be empty.

May 27, 2009

Presentation Outline

- Introduction
- Chomsky normal form
- Greibach Normal Form
 - Algorithm (with Example)
- Summary

May 27, 2009

Conversion

- Convert from Chomsky to Greibach in two steps:
- From Chomsky to intermediate grammar
 - Eliminate direct left recursion
 - b. Use $A \rightarrow uBv$ rules transformations to improve references (explained later)
- 2. From intermediate grammar into Greibach

Eliminate direct left recursion

Before

• After
$$A \rightarrow A\underline{a} \mid \mathbf{b}$$
• After $A \rightarrow \mathbf{b}Z \mid \mathbf{b}$
 $Z \rightarrow \underline{a}Z \mid \underline{a}$

 Remove the rule with direct left recursion, and create a new one with recursion on the right

Eliminate direct left recursion

Before

• After
$$A \rightarrow A\underline{a} \mid A\underline{b} \mid b \mid c$$
• After
$$A \rightarrow b\underline{Z} \mid c\underline{Z} \mid b \mid c$$

$$Z \rightarrow \underline{a}Z \mid \underline{b}Z \mid \underline{a} \mid \underline{b}$$

 Remove the rules with direct left recursion, and create new ones with recursion on the right

Eliminate direct left recursion

Before

Transform $A \rightarrow uBv$ rules

• Before

$$A \rightarrow uBb$$

$$B \rightarrow w_1 / w_1 / \dots / w_n$$

```
Add A \rightarrow uw_1b \mid uw_1b \mid ... \mid uw_nb
Delete A \rightarrow uBb
```

Conversion: Step 1

 Goal: construct intermediate grammar in this format

i.
$$A \rightarrow aw$$

ii.
$$A \rightarrow Bw$$

iii.
$$S \rightarrow \lambda$$

where $w \in V^*$ and B comes after A

Conversion: Step 1

- Assign a number to all variables starting with S, which gets 1
- Transform each rule following the order according to given number from lowest to highest
 - Eliminate direct left recursion
 - If RHS of rule starts with variable with lower order, apply $A \rightarrow uBb$ transformation to fix it

Conversion: Step 2

- Goal: construct Greibach grammar out of intermediate grammar from step 1
- Fix $A \rightarrow Bw$ rules into $A \rightarrow aw$ format
 - After step 1, last original variable should have all its rules starting with a terminal
 - Working from bottom to top, fix all original variables using $A \rightarrow uBb$ transformation technique, so all rules become $A \rightarrow aw$
- Fix introduced recursive rules same way

Conversion Example

 Convert the following grammar from Chomsky normal form, into Greibach normal form

1.
$$S \rightarrow AB \mid \lambda$$

2.
$$A \rightarrow AB \mid CB \mid a$$

3.
$$B \rightarrow AB \mid b$$

4.
$$C \rightarrow AC \mid c$$

Conversion Strategy

- Goal: transform all rules which RHS does not start with a terminal
- Apply two steps conversion
- Work rules in sequence, eliminating direct left recursion, and enforcing variable reference to higher given number
- Fix all original rules, then new ones

Step 1: S rules

- Starting with S since it has a value to of 1
- $S \rightarrow AB \mid \lambda$
- S rules comply with two required conditions
 - There is no direct left recursion
 - Referenced rules A and B have a given number higher than 1. A corresponds to 2 and B to 3.

Step 1: A rules

- $A \rightarrow A\underline{B} \mid CB \mid a$
- Direct left recursive rule A → AB needs to be fixed. Other A rules are fine
- Apply direct left recursion transformation

$$A \rightarrow CBR_{\underline{1}} \mid aR_{\underline{1}} \mid CB \mid a$$

 $R_{\underline{1}} \rightarrow \underline{B}R_{\underline{1}} \mid \underline{B}$

Step 1: B rules

- $B \rightarrow \underline{A}B \mid b$
- B → AB rule needs to be fixed since B corresponds to 3 and A to 2. B rules can only have on their RHS variables with number equal or higher. Use A → uBb transformation technique
- $B \rightarrow \underline{CBR}_{\underline{1}}B \mid \underline{aR}_{\underline{1}}B \mid \underline{CB}B \mid \underline{aB} \mid b$

Step 1: C rules

- $C \rightarrow \underline{AC} \mid c$
- C → AC rule needs to be fixed since C corresponds to 4 and A to 2. Use same A → uBb transformation technique
- $C \rightarrow \underline{CBR}_{\underline{1}}C \mid \underline{aR}_{\underline{1}}C \mid \underline{CB}C \mid \underline{a}C \mid c$
- Now variable references are fine according to given number, but we introduced direct left recursion in two rules...

Step 1: C rules

- $C \rightarrow CBR_{\underline{1}}C \mid aR_{\underline{1}}C \mid CBC \mid aC \mid c$
- Eliminate direct left recursion

$$C \rightarrow aR_{1}CR_{2} \mid aCR_{2} \mid cR_{2} \mid aR_{1}C \mid aC \mid c$$

$$R_{2} \rightarrow \underline{BR_{1}CR_{2}} \mid \underline{BCR_{2}} \mid \underline{BR_{1}C} \mid \underline{BC}$$

Step 1: Intermediate grammar

- $S \rightarrow AB \mid \lambda$
- $A \rightarrow CBR_1 \mid aR_1 \mid CB \mid a$
- $B \rightarrow CBR_1B \mid aR_1B \mid CBB \mid aB \mid b$
- $C \rightarrow aR_1CR_2 \mid aCR_2 \mid cR_2 \mid aR_1C \mid aC \mid c$
- $R_1 \rightarrow BR_1 \mid B$
- $R_2 \rightarrow BR_1CR_2 \mid BCR_2 \mid BR_1C \mid BC$

Step 2: Fix starting symbol

- Rules S, A, B and C don't have direct left recursion, and RHS variables are of higher number
- All C rules start with terminal symbol
- Proceed to fix rules B, A and S in bottom-up order, so they start with terminal symbol.
- Use $A \rightarrow uBb$ transformation technique

Step 2: Fixing B rules

• Before

$$B \rightarrow \underline{C}BR_1B \mid aR_1B \mid \underline{C}BB \mid aB \mid b$$

```
\begin{split} B &\to aR_{1}B \mid aB \mid b \\ B &\to \underline{aR_{1}CR_{2}BR_{1}B} \mid \underline{aCR_{2}BR_{1}B} \mid \underline{cR_{2}BR_{1}B} \mid \underline{aR_{1}CBR_{1}B} \\ &\mid \underline{aCBR_{1}B} \mid \underline{cBR_{1}B} \\ B &\to \underline{aR_{1}CR_{2}BB} \mid \underline{aCR_{2}BB} \mid \underline{cR_{2}BB} \mid \underline{aR_{1}CBB} \mid \underline{aCBB} \mid \underline{cBB} \end{split}
```

Step 2: Fixing A rules

• Before

$$A \rightarrow \underline{CBR}_1 \mid aR_1 \mid \underline{CB} \mid a$$

```
\begin{array}{l} A \rightarrow aR_{_{1}} \mid a \\ A \rightarrow \underline{aR_{_{1}}CR_{_{2}}BR_{_{1}}} \mid \underline{aCR_{_{2}}BR_{_{1}}} \mid \underline{cR_{_{2}}BR_{_{1}}} \mid \underline{aR_{_{1}}CBR_{_{1}}} \mid \underline{aR_{_{1}}CBR_{_{1}}} \mid \underline{aCB_{_{1}}BR_{_{1}}} \mid \underline{aCB_{_{1}}BR_{_{1}}} \mid \underline{aCB_{_{1}}BR_{_{1}}} \mid \underline{aCR_{_{2}}B} \mid \underline{aCR_{_{2}}B} \mid \underline{aR_{_{1}}CB} \mid \underline{aCB} \mid \underline{aCB} \mid \underline{cB} \end{array}
```

Step 2: Fixing S rules

Before

$$S \rightarrow \underline{AB} \mid \lambda$$

```
\begin{split} \mathbf{S} &\rightarrow \mathbf{\lambda} \\ \mathbf{S} &\rightarrow \underline{aR_1} \mathbf{B} \mid \underline{a} \mathbf{B} \\ \mathbf{S} &\rightarrow \underline{aR_1} \mathbf{CR_2} \mathbf{B} \mathbf{R_1} \mathbf{B} \mid \underline{aCR_2} \mathbf{B} \mathbf{R_1} \mathbf{B} \mid \underline{cR_2} \mathbf{B} \mathbf{R_1} \mathbf{B} \mid \underline{aR_1} \mathbf{CB} \mathbf{R_1} \mathbf{B} \mid \underline{aCBR_1} \mathbf{B} \\ &\mid \underline{cBR_1} \mathbf{B} \\ \mathbf{S} &\rightarrow \underline{aR_1} \underline{CR_2} \underline{B} \mathbf{B} \mid \underline{aCR_2} \underline{B} \mathbf{B} \mid \underline{cR_2} \underline{B} \mathbf{B} \mid \underline{aR_1} \underline{CB} \mathbf{B} \mid \underline{aCB} \mathbf{B} \mid \underline{cB} \mathbf{B} \end{split}
```

Step 2: Complete conversion

- All original rules S, A, B and C are fully converted now
- New recursive rules need to be converted next

$$R_1 \rightarrow BR_1 \mid B$$

 $R_2 \rightarrow BR_1CR_2 \mid BCR_2 \mid BR_1C \mid BC$

 Use same A → uBb transformation technique replacing starting variable B

Conclusions

- After conversion, since B has 15 rules, and R₁ references B twice, R₁ ends with 30 rules
- Similar for R_2 which references B four times. Therefore, R_2 ends with 60 rules
- All rules start with a terminal symbol (with the exception of $S \rightarrow \lambda$)
- Parsing algorithms top-down or bottom-up would complete on a grammar converted to Greibach normal form

Example:

$$S \rightarrow XA \mid BB$$

$$B \rightarrow b \mid SB$$

$$X \rightarrow b$$

$$A \rightarrow a$$

$$S = A_1$$

$$X = A_2$$

$$A = A_3$$

$$B = A_4$$

$$A_1 \rightarrow A_2 A_3 \mid A_4 A_4$$

$$A_4 \rightarrow b \mid A_1 A_4$$

$$A_2 \rightarrow b$$

$$A_3 \rightarrow a$$

CNF

New Labels

Updated CNF

Example:

$$A_{1} \rightarrow A_{2}A_{3} \mid A_{4}A_{4}$$

$$A_{4} \rightarrow b \mid A_{1}A_{4}$$

$$A_{2} \rightarrow b$$

$$A_{3} \rightarrow a$$

First Step
$$A_i \rightarrow A_j X_k \quad j \ge i$$

X_k is a string of zero or more variables

$$X A_4 \rightarrow A_1 A_4$$

May 27, 2009 32

Example:

First Step
$$A_i \rightarrow A_j X_k \quad j > i$$

$$\begin{array}{c} A_4 \longrightarrow \\ A_4 \xrightarrow{A_4} A_2 A_3 A_4 \mid A_4 A_4 A_4 \mid b \\ A_4 \longrightarrow b A_3 A_4 \mid A_4 A_4 A_4 \mid b \end{array}$$

$$A_{1} \xrightarrow{A_{2}A_{3}} |A_{4}A_{4}$$

$$A_{4} \xrightarrow{A_{2}} b |A_{1}A_{4}$$

$$A_{2} \xrightarrow{A_{3}} b$$

$$A_{3} \xrightarrow{A_{3}} a$$

May 27, 2009

Example:

$$\begin{array}{l} A_1 \longrightarrow A_2 A_3 \mid A_4 A_4 \\ A_4 \longrightarrow b A_3 A_4 \mid A_4 A_4 A_4 \mid b \\ A_2 \longrightarrow b \\ A_3 \longrightarrow a \end{array}$$

Second Step

Eliminate Left Recursions

$$\times$$
 $A_4 \rightarrow A_4 A_4 A_4$

Example:

Second Step

Eliminate Left Recursions

Example:

Example:

$$A_1 \rightarrow A_2 A_3 \mid A_4 A_4$$
 $A_4 \rightarrow b A_3 A_4 \mid b \mid b A_3 A_4 Z \mid b Z$
 $Z \rightarrow A_4 A_4 \mid A_4 A_4 Z$
 $A_2 \rightarrow b$
 $A_3 \rightarrow a$

Example:

$$\begin{array}{c} A_{1} \rightarrow bA_{3} \mid bA_{3}A_{4}A_{4} \mid bA_{4} \mid bA_{3}A_{4}ZA_{4} \mid bZA_{4} \\ A_{4} \rightarrow bA_{3}A_{4} \mid b \mid bA_{3}A_{4}Z \mid bZ \\ Z \rightarrow bA_{3}A_{4}A_{4} \mid bA_{4} \mid bA_{3}A_{4}ZA_{4} \mid bZA_{4} \mid bA_{3}A_{4}A_{4}Z \mid bA_{4}Z \mid bA_{4}Z \mid bA_{4}ZA_{4}Z \\ bZA_{4}Z \end{array}$$

$$A_2 \rightarrow b$$
 $A_3 \rightarrow a$

Grammar in Greibach Normal Form

Presentation Outline

Thank You!