

Positive Properties Context-Free languages


Example

Language

Grammar

$$L_1 = \{a^n b^n\}$$

$$S_1 \rightarrow aS_1b \mid \lambda$$

$$L_2 = \{ww^R\}$$

$$L_{1} = \{a^{n}b^{n}\}$$

$$S_{1} \rightarrow aS_{1}b \mid \lambda$$

$$L_{2} = \{ww^{R}\}$$

$$S_{2} \rightarrow aS_{2}a \mid bS_{2}b \mid \lambda$$

Union

$$L = \{a^n b^n\} \cup \{ww^R\} \qquad S \to S_1 \mid S_2$$

$$S \rightarrow S_1 \mid S_2$$

In general:

 L_1, L_2 For context-free languages with context-free grammars G_1 , G_2 and start variables S_1, S_2

The grammar of the union $L_1 \cup L_2$ has new start variable and additional production $S \rightarrow S_1 \mid S_2$

Concatenation

Context-free languages

Concatenation are closed under:

 L_1 is context free

 L_2 is context free

is context-free

Example

Language

Grammar

$$L_1 = \{a^n b^n\} \qquad S_1 \to a S_1 b \mid \lambda$$

$$S_1 \rightarrow aS_1b \mid \lambda$$

$$I_{\Omega} = \{ww^R\}$$

$$L_2 = \{ww^R\} \qquad S_2 \to aS_2 a \mid bS_2 b \mid \lambda$$

Concatenation

$$L = \{a^n b^n\} \{w w^R\} \qquad S \to S_1 S_2$$

In general:

For context-free languages L_1, L_2 with context-free grammars G_1, G_2 and start variables S_1, S_2

The grammar of the concatenation L_1L_2 has new start variable S and additional production $S \to S_1S_2$

Star Operation

Context-free languages

are closed under: Star-operation

L is context free \longrightarrow L^* is context-free

Example

Language Grammar

 $L = \{a^n b^n\}$ $S \to aSb \mid \lambda$

Star Operation

 $L = \{a^n b^n\}^* \qquad S_1 \to SS_1 \mid \lambda$

In general:

For context-free language $\ L$ with context-free grammar $\ G$ and start variable $\ S$

The grammar of the star operation L^* has new start variable S_1 and additional production $S_1 \to SS_1 \mid \lambda$

Negative Properties of Context-Free Languages $\begin{array}{c} \textbf{Intersection} \\ & \textbf{Context-free languages} \\ & \textbf{are } \underline{\textbf{not}} \ \textbf{closed under:} & \textbf{intersection} \\ \\ L_1 & \textbf{is context free} \\ \\ L_2 & \textbf{is context free} \\ \end{array}$

2

Example

$$L_1 = \{a^n b^n c^m\}$$
 $L_2 = \{a^n b^m c^m\}$

Context-free: Context-free:

$$S \to AC$$
 $S \to AB$

$$A \rightarrow aAb \mid \lambda$$
 $A \rightarrow aA \mid \lambda$

$$C \to cC \mid \lambda \qquad B \to bBc \mid \lambda$$

Intersection

$$L_1 \cap L_2 = \{a^n b^n c^n\}$$
 NOT context-free

Complement

Context-free languages are **not** closed under:

complement

L is context free $\longrightarrow \overline{L}$

not necessarily context-free

Example

$$L_1 = \{a^n b^n c^m\}$$
 $L_2 = \{a^n b^m c^m\}$

Context-free: Context-free:

 $S \rightarrow AC$ $S \rightarrow AB$

 $A \rightarrow aA \mid \lambda$ $A \rightarrow aAb \mid \lambda$

 $C \to cC \mid \lambda$ $B \rightarrow bBc \mid \lambda$

Complement

$$\overline{L_1 \cup L_2} = L_1 \cap L_2 = \{a^n b^n c^n\}$$
NOT context-free

Intersection of Context-free languages and Regular Languages

The intersection of

a context-free language and a regular language

is a context-free language

 L_1 context free

 L_2 regular context-free Machine M_1


NPDA for L_1 context-free


Machine M_2


DFA for L_2 regular


Construct a new NPDA machine Mthat accepts $L_1 \cap L_2$


M simulates in parallel M_1 and M_2


Applications of Regular Closure


An Application of Regular Closure Prove that: $L = \{a^n b^n : n \neq 100, n \geq 0\}$ is context-free

We know:

$$\{a^nb^n:n\geq 0\}$$
 is context-free

We also know:

$$L_1 = \{a^{100}b^{100}\}$$
 is regular


$$\overline{L_1} = \{(a+b)^*\} - \{a^{100}b^{100}\}$$
 is regular

$$\{a^nb^n\} \qquad \overline{L_1} = \{(a+b)^*\} - \{a^{100}b^{100}\}$$
context-free regular

(regular closure) $\{a^nb^n\}\cap\overline{L_1}$ context-free


$$\{a^n b^n\} \cap \overline{L_1} = \{a^n b^n : n \neq 100, n \geq 0\} = L$$

is context-free

Another Application of Regular Closure

Prove that: $L = \{w: n_a = n_b = n_c\}$

is **not** context-free

If
$$L = \{w: n_a = n_b = n_c\}$$
 is context-free

(regular closure)

Then
$$L \cap \{a*b*c*\} = \{a^n b^n c^n\}$$

context-free regular

context-free

Impossible!!!

Therefore, L is **not** context free

Decidable Properties Context-Free Languages

6

Membership Question:

for context-free grammar G find if string $w \in L(G)$

Membership Algorithms: Parsers

- Exhaustive search parser
- · CYK parsing algorithm

Algorithm:

1. Remove useless variables

for context-free grammar G

Empty Language Question:

find if $L(G) = \emptyset$

2. Check if start variable S is useless

20

Infinite Language Question:

for context-free grammar G find if L(G) is infinite

Algorithm:

- 1. Remove useless variables
- 2. Remove unit and λ productions
- 3. Create dependency graph for variables
- 4. If there is a loop in the dependency graph then the language is infinite


Example: $S \to A\overline{B}$

 $A \rightarrow aCb \mid a$

 $B \rightarrow bB \mid bb$

 $C \rightarrow cBS$

Dependency graph Infinite language


 $S \rightarrow AB$

 $A \rightarrow aCb \mid a$

 $B \rightarrow bB \mid bb$

 $C \rightarrow cBS$

 $S \Rightarrow AB \Rightarrow aCbB \Rightarrow acBSbB \Rightarrow acbbSbbb$

 $S \stackrel{*}{\Rightarrow} acbbSbbb \stackrel{*}{\Rightarrow} (acbb)^2 S(bbb)^2$ * . .

 $\Rightarrow (acbb)^i S(bbb)^i$

YACC

Yet Another Compiler Compiler

42

Yacc is a parser generator

Input: A Grammar

Output: A parser for the grammar

Reminder: a parser finds derivations

40

Exampe Input:

10 * 3 + 4

Yacc Derivation:

```
expr => expr + expr => expr * expr + expr => 10*3 + 4
```

Resolving Ambiguities

Actions

A Complete Yacc program

```
%union{
int int_val;
}
%left '+', '-'
%left '*', '/'
%left UMINUS

%token <int_val> INT
%type <int_val> expr

%start program

%%
```

Execution Example

Input: 10 + 20*(3 - 4 + 25)

Output: Expr value = 490

50

```
[0-9]+ {sscanf(yytext, "%d", &temp_int);
 yylval.int_val = temp_int;
 return INT;}
. {printf("LEX: unknown input string found in line %d \n", linenum);
 abort();}
```

Compiling:

```
yacc YaccFile
lex LexFile
cc y.tab.c -ly -ll -o myparser
```

Executable: myparser

Another Yacc Program

```
%union{
int int_val;
}
%left '+', '-'
%left '*', '/'
%left UMINUS
%token <int_val> INT
%type <int_val> expr
%start program
%%
```

Execution Example

```
Input: 10 + 20*(30 -67) / 4;
34 * 35 - 123 + -001;
17*8/6;
```

Output: Expr value = -175 Expr value = 1066 Expr value = 22

```
% {
int linenum=1;
int temp_int;
% }
% %
\n {linenum++;}
[\t\] /* skip spaces */;
\/\/[^\n]* /* ignore comments */;
```

```
Another Yacc Program

"union {
 int int_val;
 char *str_val;
}

%left '+', '-'
%left '*', '/'
%left UMINUS

%token PRINT
%token NEWLINE
%token <str_val> STRING
%token <int_val> INT
%type <int_val> expr

%start program
%%
```

```
expr: '(' expr ')' {$$ = $2;}

| expr'+' expr {$$ = $1 + $3;}

| expr'-' expr {$$ = $1 - $3;}

| expr'*' expr {$$ = $1 * $3;}

| expr'' expr {$$ = $1 / $3;}

| '-' expr %prec UMINUS {$$ = -$2;}

| INT {$$ = $1;}

;

%%

#include "lex.yy.c"
```

Execution Example

```
Input: print "The value of expression 123 * 25 is ";
print 123 * 25;
print newline;
10 + 5 * 8;
print "end of program";
print newline;
```

Output: The value of expression 123 * 25 is 3075

expression found end of program

Lex Code

```
% {
int linenum=1;
int temp_int;
char temp_str[200];
% }
% %
\n {linenum++;}
[\t] /* skip spaces */;
\\\\[^\n]* /* ignore comments */;
```

```
"+" {return '+';}

"-" {return '-';}

"*" {return '*;}

"/" {return '/;}

")" {return '/;}

"(" {return '(';)

";" {return ';';}

"print" {return PRINT;}

"newline" {return NEWLINE;}
```