Lecture 12 Examples of CFL

Example 1. L= $\{0^n 1^n | n \ge 0\}$ is a CFL.

To show that L is a CFL, we need to construct a CFG G generating L.

```
Let G = (V, \Sigma, R, S) where V = \{S\}

\Sigma = \{0, 1\}

R = \{S \rightarrow \epsilon | 0S1 \}
```

Example 2. Construct CFG to generate $L=\{xx^R \mid x \text{ is in } (0+1)^*\}.$

```
G = (V, \Sigma, R, S) where

V = \{S\}

\Sigma = \{0, 1\}

R = \{S \rightarrow \epsilon \mid 0S0 \mid 1S1\}
```

Example 3 L={
$$x \in (0+1)^* \mid \#_0(x) = \#_1(x)$$
}

Idea: what relations exist between longer strings and shorter strings in this language?

Consider four cases:

Case 1. x = 0w1. Then x is in L iff w is in L. If we use S to represent a string in L, then the relation in Case 1 can be represented As a rule

 $S \rightarrow 0S1$

Case 2. x=1w0. Similar to case 1. This case gives rule

$$S \rightarrow 1S0$$

Case 3. x=0w0. Suppose $w = w_1w_2 \cdots w_n$.

Consider the following sequence:

$$\#_0(0) - \#_1(0) > 0,$$

 $\#_0(0w_1) - \#_1(0w_1),$
...,
 $\#_0(0w_1 \cdots w_n) - \#_1(0w_1 \cdots w_n) < 0.$

Note that in this sequence, two adjacent numbers Have difference 1. Therefore, there exists I such that

$$\#_0(0w_1\cdots w_i) - \#_1(0w_1\cdots w_i) = 0$$

This means that x is the concatenation of two shorter strings in L. So, we have a rule

$$S \rightarrow SS$$

Case 4. x=1w1. Similar to Case 3.

Based on the above analysis, we have CFG $G=(V, \Sigma, R, S)$ where $V=\{S\}$ $\Sigma=\{0, 1\}$ $R=\{S \rightarrow \epsilon \mid 0S1 \mid 1S0 \mid SS\}$

Each nonterminal symbol represents a language.

Each rule represents a relationship between languages represented by nonterminal symbols.

CFL is closed under union.

```
Proof. Suppose A = L(G_A) and B = L(G_B) where
 G_A = (V_A, \Sigma_A, R_A, S_A)
 G_B = (V_B, \Sigma_B, R_B, S_B)
Without loss of generality, assume V_A \cap V_B = \emptyset.
(Otherwise, we may change some nonterminal
symbols.)
Then A U B = L(G) for G=(V, \Sigma, R, S) where
V = V_A U V_B U \{S\}
\Sigma = \Sigma_A \cup \Sigma_B
R = R_A U R_B U \{S \rightarrow S_A \mid S_B \}
```

Example 4 L = $\{0^m 1^n | m \neq n, m, n \geq 0\}$

$$\begin{split} L &= \{0^m \, 1^n | \, m > n \geq 0\} \, U \, \{0^m \, 1^n | \, n > m \geq 0\} \\ &\text{Hence, } L = L(G) \, \text{for } G = (\{S, \, S_A, \, S_B\}, \, \{0,1\}, \, R, \, S) \\ &\text{where} \\ R &= \{S \rightarrow S_A \, | \, S_B, \\ S_A \rightarrow 0 \, | \, 0S_A \, | \, 0S_A1, \\ S_B \rightarrow 1 \, | \, S_B1 \, | \, 0S_B1\} \end{split}$$

CFL is closed under concatenation.

```
Proof. Suppose A = L(G_A) and B = L(G_B) where
 G_A = (V_A, \Sigma_A, R_A, S_A)
 G_B = (V_B, \Sigma_B, R_B, S_B)
Without loss of generality, assume V_A \cap V_B = \emptyset.
(Otherwise, we may change some nonterminal
symbols.)
Then AB = L(G) for G=(V, \Sigma, R, S) where
V = V_A U V_B U \{S\}
\Sigma = \Sigma_A \cup \Sigma_B
R = R_A U R_B U \{S \rightarrow S_A S_B \}
```

Example 5 $L = \{xx^Rw \mid x \in (0+1)^{\dagger}, w \in (0+1)^*\}$

$$\begin{split} L &= \{xx^R | \ x \in (0+1)^+ \} \{0,1\}^* \\ L &= L(G) \ for \ G = (\{S, \, S_A, \, S_B\}, \, \{0, \, 1\}, \, R, \, S) \\ \text{where} \\ R &= \{ \, S \to S_A S_B, \\ S_A \to 00 \mid 11 \mid 0 S_A 0 \mid 1 S_A 1, \\ S_B \to \epsilon \mid 0 S_B \mid 1 S_B \, \} \end{split}$$

CFL is closed under star-closure.

Proof. Suppose L = (G) for G=(V, Σ , R, S).

Then $L^* = L(G^*)$ for $G^* = (V, \Sigma, R^*, S)$

where $R^* = R U \{ S \rightarrow \epsilon \mid SS \}$.

 $oldsymbol{a}_{ij}$

S represents L and S* represents L*.

Then $S^* \to \varepsilon \mid S^*S$.

So, $S^* \Rightarrow S$.

Example 6 L=(0+1)*00

```
L=L(G) for G=({S, A}, {0,1}, R, S) where R={S \rightarrow A00, A \rightarrow \epsilon | AA | 0 | 1 }
```

The role of nonterminat symbol.

Every nonterminal symbol A represents a language which can be generated by using A as start symbol.

Example 7.

$$L=\{a^mb^nc^pd^q \mid m+n=p+q, m, n, p, q \ge 0\}$$

Let S represent L,

A represent $\{b^n c^n \mid n \ge 0\}$

B represent $\{a^m b^n c^p | m+n = p, m, n, p \ge 0\}$

C represent $\{b^n c^p d^q \mid n = p+q, n, p, q \ge 0\}$

Then we can find relations

 $S \rightarrow aSd \mid B \mid C$,

 $B \rightarrow aBc \mid A$,

 $C \rightarrow bCd \mid A$,

 $A \rightarrow bAc \mid \epsilon$.

Example 8 $L = \{x \in (0+1)^* | x \neq ww \text{ for any } w \in (0+1)^* \}$

Let us analyze what would happens for x in L.

Case 1.
$$|x| = \text{odd}$$
.
In this case, x is either in language $A = \{u0v \mid |u| = |v|, u, v \ (0+1)^*\}$ or $B = \{u1v \mid |u| = |v|, u, v \ (0+1)^*\}$.
Case 2. $|x| = \text{even}$. Write $x = x_1 \ x_2 \dots x_m \ y_1 \ y_2 \dots y_m$.
There exists i such that $x_i \neq y_i$.

Subcase 2.1 $x = x_1... x_{i-1}0x_{i+1} ... x_m y_1... y_{i-1}1y_{i+1}... y_m$. x is in AB

Subcase 2.2 $x = x_1... x_{i-1}1x_{i+1} ... x_m y_1... y_{i-1}0y_{i+1}... y_m.$ x is in BA

Thus, L = A+B+AB+BA.

So, L=L(G) for G=({L,A,B}, {0,1}, R, L) where $R = \{ L \rightarrow A \mid B \mid AB \mid BA, A \rightarrow 0 \mid 0A0 \mid 0A1 \mid 1A0 \mid 1A1, A \rightarrow 0 \mid 0A0 \mid 0A1 \mid 1A0 \mid 0A1 \mid 1A1, A \rightarrow 0 \mid 0A1 \mid 0A$

 $B \rightarrow 1 \mid 0B0 \mid 0B1 \mid 1B0 \mid 1B1$ }.