Tianjin International Engineering Institute

Formal Languages and Automata

Lesson 9: Context-free languages

Marc Gaetano Edition 2018

Context-free grammar

- This is an a different model for describing languages
- The language is specified by productions (substitution rules) that tell how strings can be obtained, e.g.

$$A \rightarrow 0A1$$
 A, B are variables
 $A \rightarrow B$ 0, 1, # are terminals
 $B \rightarrow \#$ A is the start variable

Using these rules, we can derive strings like this:

$$A \Rightarrow 0A1 \Rightarrow 00A11 \Rightarrow 000A111 \Rightarrow 000B111 \Rightarrow 000\#111$$

Some natural examples

 Context-free grammars were first used for natural languages

Natural languages

 We can describe (some fragments) of the English language by a context-free grammar:

SENTENCE → NOUN-PHRASE VERB-PHRASE

NOUN-PHRASE → CMPLX-NOUN

NOUN-PHRASE → CMPLX-NOUN PREP-PHRASE

 $VERB-PHRASE \rightarrow CMPLX-VERB$

VERB-PHRASE → CMPLX-VERB PREP-PHRASE

PREP-PHRASE → PREP CMPLX-NOUN

CMPLX-NOUN → ARTICLE NOUN

CMPLX-VERB → VERB NOUN-PHRASE

 $CMPLX-VERB \rightarrow VERB$

 $ARTICLE \rightarrow a$

 $ARTICLE \rightarrow the$

 $NOUN \rightarrow boy$

 $NOUN \rightarrow girl$

 $NOUN \rightarrow flower$

 $VERB \rightarrow likes$

 $VERB \rightarrow touches$

 $VERB \rightarrow sees$

 $PREP \rightarrow with$

variables: SENTENCE, NOUN-PHRASE, ...

terminals: a, the, boy, girl, flower, likes, touches, sees, with

start variable: SENTENCE

Programming languages

- Context-free grammars are also used to describe (parts of) programming languages
- For instance, expressions like (2 + 3) * 5 or 3 + 8 + 2 * 7 can be described by the CFG

```
\langle \exp r \rangle \rightarrow \langle \exp r \rangle + \langle \exp r \rangle Variables: \langle \exp r \rangle

\langle \exp r \rangle \rightarrow \langle \exp r \rangle Terminals: +, *, (, ), 0, 1, ..., 9

\langle \exp r \rangle \rightarrow (\langle \exp r \rangle)

\langle \exp r \rangle \rightarrow 0

\langle \exp r \rangle \rightarrow 1

...

\langle \exp r \rangle \rightarrow 9
```

Motivation for studying CFGs

 Context-free grammars are essential for understanding the meaning of computer programs

code:
$$(2 + 3) * 5$$

meaning: "add 2 and 3, and then multiply by 5"

- They are used in compilers
- We will study more on that in the Compiler Design course

Definition of context-free grammar

- A context-free grammar (CFG) is a 4-tuple (V, T, P, S) where
 - -V is a finite set of variables or non-terminals
 - T is a finite set of terminals ($V \cap T = \emptyset$)
 - P is a set of productions or substitution rules of the form

$$A \rightarrow \alpha$$

where A is a symbol in V and α is a string over $V \cup T$

- S is a variable in V called the start variable

Shorthand notation for productions

 When we have multiple productions with the same variable on the left like

$$\begin{split} E \to E + E & N \to 0 N & \text{Variables: E, N} \\ E \to E * E & N \to 1 N & \text{Terminals: +, *, (,), 0, 1} \\ E \to (E) & N \to 0 & \text{Start variable: E} \\ E \to N & N \to 1 \end{split}$$

we can write this in shorthand as

$$E \to E + E \mid E * E \mid (E) \mid 0 \mid 1$$

 $N \to 0N \mid 1N \mid 0 \mid 1$

Derivation

A derivation is a sequential application of productions:

$$E \Rightarrow E * E$$

$$\Rightarrow (E) * E$$

$$\Rightarrow (E) * N$$

$$\Rightarrow (E + E) * N$$

$$\Rightarrow (E + E) * 1$$

$$\Rightarrow (E + E$$

derivation

$$\alpha \Rightarrow \beta$$

means β can be obtained from α with one production

$$\alpha \stackrel{*}{\Rightarrow} \beta$$

means β can be obtained from α after zero or more productions

Language of a CFG

• The language of a CFG (V, T, P, S) is the set of all strings containing only terminals that can be derived from the start variable S

$$L = \{ \omega \mid \omega \in T^* \text{ and } S \stackrel{*}{\Rightarrow} \omega \}$$

• This is a language over the alphabet T

• A language L is context-free if it is the language of some CFG

Example 1

$$A \rightarrow 0A1 \mid B$$

$$B \rightarrow \#$$

variables: A, B

terminals: 0, 1, #

start variable: A

- Is the string 00#11 in L?
- How about 00#111, 00#0#1#11?

What is the language of this CFG?

$$L = \{0^n \# 1^n : n \ge 0\}$$

Example 2

$$S \rightarrow SS \mid (S) \mid \varepsilon$$

convention: variables in uppercase, terminals in lowercase, start variable first

Give derivations of (), (()())

$$S \Rightarrow (S)$$
 (rule 2) $S \Rightarrow (S)$ (rule 2)
 $\Rightarrow ()$ (rule 3) $\Rightarrow (SS)$ (rule 1)
 $\Rightarrow ((S)S)$ (rule 2)
 $\Rightarrow ((S)(S))$ (rule 2)
 $\Rightarrow ((S)(S))$ (rule 3)
 $\Rightarrow ((S)(S))$ (rule 3)

How about ())?

Examples: Designing CFGs

- Write a CFG for the following languages
 - Linear equations over x, y, z, like:

$$x + 5y - z = 9$$

 $11x - y = 2$

- Numbers without leading zeros, e.g., 109, 0 but not 019
- The language $L = \{a^n b^n c^m d^m \mid n \ge 0, m \ge 0\}$
- The language $L = \{a^n b^m c^m d^n \mid n \ge 0, m \ge 0\}$

Context-free versus regular

• Write a CFG for the language (0 + 1)*111

$$S \rightarrow A111$$

 $A \rightarrow \varepsilon \mid 0A \mid 1A$

Can you do so for every regular language?

Every regular language is context-free

• Proof:

From regular to context-free

regular expression

CFG

 \emptyset

3

a (alphabet symbol)

 $E_1 + E_2$

 E_1E_2

 E_1^*

grammar with no rules

 $S \rightarrow \epsilon$

 $S \rightarrow a$

 $S \rightarrow S_1 \mid S_2$

 $S \rightarrow S_1 S_2$

 $S \rightarrow SS_1 \mid \varepsilon$

In all cases, S becomes the new start symbol

Context-free versus regular

- Is every context-free language regular?
- No! We already saw some examples:

$$A \to 0A1 \mid B$$

 $B \to \#$
 $L = \{0^n \# 1^n : n \ge 0\}$

This language is context-free but not regular

Parse tree

Derivations can also be represented using parse trees

$$E \rightarrow E + E \mid E - E \mid (E) \mid V$$

 $V \rightarrow x \mid y \mid z$

$$E \Rightarrow E + E$$

$$\Rightarrow V + E$$

$$\Rightarrow x + E$$

$$\Rightarrow x + (E)$$

$$\Rightarrow x + (E - E)$$

$$\Rightarrow x + (V - E)$$

$$\Rightarrow x + (y - E)$$

$$\Rightarrow x + (y - V)$$

$$\Rightarrow x + (y - z)$$

Definition of parse tree

- A parse tree for a CFG G is an ordered tree with labels on the nodes such that
 - Every internal node is labeled by a variable
 - Every leaf is labeled by a terminal or ϵ
 - Leaves labeled by ε have no siblings
 - If a node is labeled A and has children $A_1, ..., A_k$ from left to right, then the rule

$$A \rightarrow A_1 \dots A_k$$

is a production in G.

Left derivation

Always derive the leftmost variable first:

$$E \Rightarrow E + E$$

$$\Rightarrow V + E$$

$$\Rightarrow x + E$$

$$\Rightarrow x + (E)$$

$$\Rightarrow x + (E - E)$$

$$\Rightarrow x + (V - E)$$

$$\Rightarrow x + (y - E)$$

$$\Rightarrow x + (y - V)$$

$$\Rightarrow x + (y - z)$$

 Corresponds to a left-to-right traversal of parse tree

Ambiguity

- A grammar is ambiguous if some strings have more than one parse tree
- Example:

$$E \rightarrow E + E \mid E - E \mid (E) \mid V$$

 $V \rightarrow x \mid y \mid z$

Why ambiguity matters

The parse tree represents the intended meaning:

"first add y and z, and then add this to x"

"first add x and y, and then add z to this"

Why ambiguity matters

Suppose we also had multiplication:

$$E \rightarrow E + E \mid E - E \mid E \times E \mid (E) \mid V$$

 $V \rightarrow x \mid y \mid z$

$$\begin{array}{c|c}
E \\
E + E \\
\hline
E \times E V \\
V & V z \\
x & v
\end{array}$$

"first y + z, then $x \times$ "

"first $x \times y$, then +z"

Disambiguation

 Sometimes we can rewrite the grammar to remove the ambiguity

$$E \rightarrow E + E \mid E - E \mid E \times E \mid (E) \mid V$$

 $V \rightarrow x \mid y \mid z$

Rewrite grammar so × cannot be broken by +:

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

$$T \rightarrow F \mid T \times F$$

$$F \rightarrow (E) \mid V$$

$$V \rightarrow x \mid y \mid z$$

T stands for term:
$$x * (y + z)$$

F stands for factor: x , $(y + z)$
A term always splits into factors

A factor is either a variable or a parenthesized expression

Disambiguation

Example

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

$$T \rightarrow F \mid T \times F$$

$$F \rightarrow (E) \mid V$$

$$V \rightarrow x \mid y \mid z$$

Disambiguation

- Can we always disambiguate a grammar?
- No, for two reasons
 - There exists an inherently ambiguous context-free L: Every CFG for this language is ambiguous
 - There is no general procedure that can tell if a grammar is ambiguous
- However, grammars used in programming languages can typically be disambiguated

Another Example

$$S \rightarrow aB \mid bA$$

 $A \rightarrow a \mid aS \mid bAA$
 $B \rightarrow b \mid bS \mid aBB$

- Is ab, baba, abbbaa in L?
- How about a, bba?

- What is the language of this CFG?
- Is the CFG ambiguous?