## Solutions to Assignment 5

October 27, 2000

Exercise 1 (40 points) Give context-free grammars generating the following languages.

- 1. The set of strings over the alphabet  $\Sigma = \{a, b\}$  with twice as many a's as b's.
- 2. The complement of the language  $\{a^nb^n \mid n \geq 0\}$ .
- 3.  $\{w\#x\mid w^R \text{ is a substring of }x\text{ for }w,x\in\{0,1\}\}.$
- 4.  $\{w \mid w = w^R \text{ for } w \in \{0,1\}^*\}.$

Solution We present the context-free grammar rules for each case.

1.

$$S \rightarrow SS \mid aaSb \mid abSa \mid baSa \mid \epsilon$$

2.

$$\begin{array}{cccc} S & \rightarrow & T \mid aU \mid Vb \\ T & \rightarrow & aT \mid Ta \mid bT \mid Tb \mid ba \\ U & \rightarrow & aU \mid W \\ V & \rightarrow & Vb \mid W \\ W & \rightarrow & aWb \mid \epsilon \end{array}$$

3.

$$\begin{array}{ccc} S & \rightarrow & S0 \mid S1 \\ S & \rightarrow & T \\ T & \rightarrow & 0T0 \mid 1T1 \\ T & \rightarrow & U \\ U & \rightarrow & U0 \mid U1 \mid \# \end{array}$$

4.

$$S \hspace{.1in} \rightarrow \hspace{.1in} 0S0 \hspace{.1in} | \hspace{.1in} 1S1 \hspace{.1in} | \hspace{.1in} 0 \hspace{.1in} | \hspace{.1in} 1 \hspace{.1in} | \hspace{.1in} \epsilon$$

Exercise 2 (15 points) Give a context-free grammar that generates the language.

$$A = \{a^i b^j c^k \mid i, j, k \ge 0 \text{ and either } i = j \text{ or } j = k\}$$

Is your grammar ambiguous? Why or why not?

Solution Let  $G = (V, \Sigma, S, R)$ , where  $V = \{S, U, V, X, Y\}$ ,  $\Sigma = \{a, b, c\}$  and R consists of the following rules.

$$\begin{array}{ccc} S & \rightarrow & U \mid V \\ U & \rightarrow & aU \mid X \\ V & \rightarrow & Vc \mid Y \\ X & \rightarrow & bXc \mid \epsilon \\ Y & \rightarrow & aYb \mid \epsilon \end{array}$$

The context-free grammar G is ambiguous. For instance, we have  $S \Rightarrow U \Rightarrow aU \Rightarrow abUc \Rightarrow abc$  and  $S \Rightarrow V \Rightarrow Vc \Rightarrow aYbc \Rightarrow abc$ , which are two different derivations of abc.

Exercise 4 (35 points) Use the pumping lemma to show that the following languages are not context-free.

- 1. (15 pts)  $L_1 = \{0^n \# 0^{2n} \# 0^{3n} \mid n \ge 0\}$
- 2. (20 pts)  $L_2 = \{ w \# x \mid w \text{ is a substring of } x \text{ for } w, x \in \{0, 1\} \}.$

Solution Assume  $L_1$  is context-free. Let p be its pumping length. and  $s = 0^p \# 0^{2p} \# 0^{3p}$ . By the pumping lemma for context-free languages, we have s = uvxyz satisfying the following.

- $uv^i x y^i z \in L_1$  for i = 0, 1, 2, ..., and
- |vy| > 0, and
- $|vxy| \leq p$ .

We do a case analysis here.

- Either v or y contains #. Then uvvxyyz contains more than two #'s, which contradicts  $uvvxyyz \in L_1$ .
- $v = 0^{k_1}$  and  $y = 0^{k_2}$  for some  $k_1, k_2 \in \mathcal{N}$ . We have  $k_1 + k_2 > 0$  since |vy| > 0.
  - vxy occurs before the second # in s. Then there are  $3p + k_1 + k_2$  0's in uvvxyyz before the second # and only 3p 0's after, implying  $uvvxyyz \notin L_1$ .
  - vxy occurs after the first # in s. Then there are  $5p + k_1 + k_2$  0's in uvvxyyz after the first # and only p 0's before, implying  $uvvxyyz \notin L_1$ .

Therefore,  $L_1$  is not context-free.

Assume that  $L_2$  is context-free. Let p be the pumping length of  $L_2$  and  $s = 10^p \# 10^p$ . By the pumping lemma for context-free languages, we have s = uvxyz satisfying the following.

- $uv^i x y^i z \in L_1$  for i = 0, 1, 2, ..., and
- |vy| > 0, and
- $|vxy| \leq p$ .

We do a case analysis here.

• Either v or y contains #. Then uvvxyyz contains more than one #'s, which contradicts  $uvvxyyz \in L_1$ .

- vxy occurs before #. Then  $uvvxyyz = w_1#w_2$  for some  $w_1, w_2$  such that  $w_1$  is longer than  $w_2$ . Therefore,  $w_1$  cannot be a substring of  $w_2$ , contradicting  $uvvxyyz \in L_2$ .
- vxy occurs after #. Then  $uxz = w_1 \# w_2$  for some  $w_1, w_2$  such that  $w_1$  is longer than  $w_2$ . Therefore,  $w_1$  cannot be a substring of  $w_2$ , contradicting  $uxz \in L_2$ .
- $\bullet$  x straddles #. We have two subcases.
  - y begins with 1. Then  $uxz = w_1 \# w_2$  for some  $w_1, w_2$  such that  $w_1$  begins with 1 and  $w_2$  consists of 0's. Therefore,  $w_1$  cannot be a substring of  $w_2$ , contradicting  $uxz \in L_2$ .
  - $-y = \epsilon$ . Then  $uvvxyyz = w_1 \# w_2$  for some  $w_1, w_2$  such that  $w_1$  is longer than  $w_2$ . Therefore,  $w_1$  cannot be a substring of  $w_2$ , contradicting  $uvvxyyz \in L_2$ .

Therefore,  $L_2$  is not context-free.