

dragon-book-exercise-answers / ch02 / 2.2 / 2.2.md

Exercises for Section 2.2

2.2.1

Consider the context-free grammar:

$$S -> S S + |S S * |a$$

- 1. Show how the string aa+a* can be generated by this grammar.
- 2. Construct a parse tree for this string.
- 3. What language does this grammar generate? Justify your answer.

Answer

3. L = {Postfix expression consisting of digits, plus and multiple signs}

2.2.2

What language is generated by the following grammars? In each case justify your answer.

- $1.S \rightarrow 0S1|01$
- 2. S -> + S S | S S | a
- $3.S \rightarrow S(S)S|\epsilon$
- 4. $S \rightarrow a S b S | b S a S | \epsilon$
- 5. S -> a | S + S | S S | S * | (S)

Answer

- 1. $L = \{0^n1^n \mid n > = 1\}$
- 2. L = {Prefix expression consisting of plus and minus signs}
- 3. L = {Matched brackets of arbitrary arrangement and nesting, includes ε }
- 4. L = {String has the same amount of a and b, includes ε }
- 5. L = {Regular expressions used to describe regular languages} refer to wiki

2.2.3

Which of the grammars in Exercise 2.2.2 are ambiguous?

Answer

- 1. No
- 2. No
- 3. Yes

4. Yes

5. Yes

2.2.4

Construct unambiguous context-free grammars for each of the following languages. In each case show that your grammar is correct.

- 1. Arithmetic expressions in postfix notation.
- 2. Left-associative lists of identifiers separated by commas.
- 3. Right-associative lists of identifiers separated by commas.
- 4. Arithmetic expressions of integers and identifiers with the four binary operators +, -, *, /.
- 5. Add unary plus and minus to the arithmetic operators of 4.

Answer

```
 E -> E E op | num
 list -> list , id | id
 list -> id , list | id
 expr -> expr + term | expr - term | term term -> term * factor | term / factor | factor factor -> id | num | (expr)
 expr -> expr + term | expr - term | term term -> term * unary | term / unary | unary unary -> + factor | - factor | factor factor -> id | num | (expr)
```

2.2.5

1. Show that all binary strings generated by the following grammar have values divisible by 3. Hint. Use induction on the number of nodes in a parse tree.

```
num -> 11 | 1001 | num 0 | num num
```

2. Does the grammar generate all binary strings with values divisible by 3?

Answer

1. Proof

Any string derived from the grammar can be considered to be a sequence consisting of 11 and 1001, where each sequence element is possibly suffixed with a 0.

Let n be the set of positions where 11 is placed. 11 is said to be at position i if the first 1 in 11 is at position i, where i starts at 0 and grows from least significant to most significant bit.

Let m be the equivalent set for 1001.

The sum of any string produced by the grammar is:

sum

$$= \Sigma_n (2^1 + 2^0) * 2^n + \Sigma_m (2^3 + 2^0) * 2^m$$
$$= \Sigma_n 3 * 2^n + \Sigma_m 9 * 2^m$$

This is clearly divisible by 3.

2. No. Consider the string "10101", which is divisible by 3, but cannot be derived from the grammar.

Readers seeking a more formal proof can read about it below:

Proof:

Every number divisible by 3 can be written in the form 3k. We will consider k > 0 (though it would be valid to consider k to be an arbitrary integer).

Note that every part of num(11, 1001 and 0) is divisible by 3, if the grammar could generate all the numbers divisible by 3, we can get a production for binary k from num's production:

```
3k = num -> 11 | 1001 | num 0 | num num

k = num/3 -> 01 | 0011 | k 0 | k k

k -> 01 | 0011 | k 0 | k k
```

It is obvious that any value of k that has more than 2 consecutive bits set to 1 can never be produced. This can be confirmed by the example given in the beginning:

10101 is 3*7, hence, k = 7 = 111 in binary. Because 111 has more than 2 consecutive 1's in binary, the grammar will never produce 21.

2.2.6

Construct a context-free grammar for roman numerals.

Note: we just consider a subset of roman numerals which is less than 4k.

Answer

wikipedia: Roman_numerals

• via wikipedia, we can categorize the single roman numerals into 4 groups:

```
I, II, III | I V | V, V I, V II, V III | I X
```

then get the production:

```
digit -> smallDigit | I V | V smallDigit | I X
smallDigit -> I | II | III | ε
```

- and we can find a simple way to map roman to arabic numerals. For example:
 - \circ XII => X, II => 10 + 2 => 12
 - o CXCIX => C, XC, IX => 100 + 90 + 9 => 199
 - MDCCCLXXX => M, DCCC, LXXX => 1000 + 800 + 80 => 1880
- via the upper two rules, we can derive the production:

```
romanNum -> thousand hundred ten digit
```

```
thousand -> M | MM | MMM | \epsilon
```

hundred -> smallHundred | C D | D smallHundred | C M

smallHundred -> C | CC | CCC | ϵ

ten -> smallTen | X L | L smallTen | X C

smallTen -> X | XX | XXX | ε

digit -> smallDigit | I V | V smallDigit | I X

smallDigit -> | | | | | | | | ε