CS21 Decidability and Tractability

Lecture 5 January 13, 2010

January 13, 2010

CS21 Lecture 5

Outline

- Context-Free Grammars and Languages
 - ambiguity
 - normal form
- equivalence of NPDAs and CFGs

January 13, 2010

CS21 Lecture 5

Pushdown Automata input tape finite 0 1 1 0 0 1 1 1 0 1 0 0 1 0 1 control $q_{\underline{0}}$ New capabilities: · can push symbol onto (infinite) stack stack · can pop symbol off of 0 stack January 13, 2010 CS21 Lecture 5

Context-free grammars and languages

- languages recognized by a (N)FA are exactly the languages described by regular expressions, and they are called the regular languages
- languages recognized by a NPDA are exactly the languages described by context-free grammars, and they are called the context-free languages

January 13, 2010

CS21 Lecture 5

Context-Free Grammars start symbol $A \rightarrow 0A1$ terminal symbols $A \rightarrow B$ non-terminal symbols production January 13, 2010 CS21 Lecture 5

Context-Free Grammars

- generate strings by repeated replacement of non-terminals with string of terminals and non-terminals
 - write down start symbol (non-terminal)
 - replace a non-terminal with the right-handside of a rule that has that non-terminal as its left-hand-side.
 - repeat above until no more non-terminals

January 13, 2010

CS21 Lecture 5

Context-Free Grammars

Example:

 $\begin{array}{c} \mathsf{A} \Rightarrow \mathsf{0A1} \Rightarrow \mathsf{00A11} \Rightarrow \\ \mathsf{000A111} \Rightarrow \mathsf{000B111} \Rightarrow \\ \mathsf{000\#111} \end{array}$

- a derivation of the string 000#111
- set of all strings generated in this way is the language of the grammar L(G)
- called a Context-Free Language

January 13, 2010

CS21 Lecture 5

Context-Free Grammars

 Natural languages (e.g. English) structure:

<sentence> → <noun-phrase><verb-phrase>

shorthand for multiple rules with same lhs

10

12

```
<noun-phrase> → <cpx-noun> / <cpx-noun> 
<verb-phrase> → <cpx-verb> | <cpx-verb> -phrase>  <cpx-noun>  <cpx-noun> <cpx-noun> <
```

January 13, 2010

> → with

CS21 Lecture 5

grammar.

Context-Free Grammars

- CFGs don't capture natural languages completely
- · computer languages often defined by CFG
 - hierarchical structure
 - slightly different notation often used "Backus-Naur form"
 - see next slide for example

January 13, 2010

CS21 Lecture 5

Example CFG

CFG formal definition

• A context-free grammar is a 4-tuple

 (V, Σ, R, S)

where

- V is a finite set called the non-terminals
- $-\ \Sigma$ is a finite set (disjoint from V) called the terminals
- R is a finite set of productions where each production is a non-terminal and a string of terminals and nonterminals.
- $-S \in V$ is the start variable (or start non-terminal)

January 13, 2010

CS21 Lecture 5

CFG formal definition

 u, v, w are strings of non-terminals and terminals, and A → w is a production:

```
\begin{tabular}{lll} "uAv yields uwv" & notation: uAv $\Rightarrow$ uwv \\ also: "yields in 1 step" & notation: uAv $\Rightarrow$^1$ uwv \\ \end{tabular}
```

in general:

```
"yields in k steps" notation: u \Rightarrow^k v

- meaning: there exists strings u_1, u_2, ... u_{k-1} for which u \Rightarrow u_1 \Rightarrow u_2 \Rightarrow ... \Rightarrow u_{k-1} \Rightarrow v
```

January 13, 2010

11

January 13, 2010

CS21 Lecture 5

CFG formal definition

- notation: $u\Rightarrow^* v$ meaning: $\exists \ k \geq 0$ and strings $u_1,...,u_{k-1}$ for which $u\Rightarrow u_1\Rightarrow u_2\Rightarrow...\Rightarrow u_{k-1}\Rightarrow v$
- if u = start symbol, this is a derivation of v
- The language of G, denoted L(G) is:

```
\{w\in \Sigma^{\star}:S\Rightarrow^{\star}w\}
```

January 13, 2010

CS21 Lecture 5

13

15

17

CFG example

- · Balanced parentheses:
 - -() -(()((()())))
- a string w in $\Sigma^* = \{ (,) \}^*$ is balanced iff:
 - -# "("s equals # ")"s, and
 - for any prefix of w, # "("s ≥ # ")"s

Exercise: design a CFG for balanced parentheses.

January 13, 2010 CS21 Lecture 5

CFG example

- Arithmetic expressions over {+,*,(,),a}
 - (a + a) * a - a * a + a + a + a + a
- · A CFG generating this language:

<expr> → <expr> + <expr>

<expr $> \rightarrow (<$ expr>) | a

January 13, 2010

CS21 Lecture 5

CFG example

$$<$$
expr $> \rightarrow <$ expr $> * <$ expr $> <$ expr $> \rightarrow <$ expr $> + <$ expr $> <$ expr $> \rightarrow (<$ expr $>) | a$

A derivation of the string: a+a*a

```
<expr> ⇒ <expr> * <expr>
 ⇒ <expr> + <expr> * <expr>
 ⇒ a + <expr> * <expr>
 ⇒ a + a * <expr>
 ⇒ a + a * a
```

January 13, 2010 CS21 Lecture 5 16

Parse Trees

· Easier way to picture derivation: parse tree

 grammar encodes grouping information; this is captured in the parse tree.

January 13, 2010

CS21 Lecture 5

CFGs and parse trees

<expr $> \rightarrow <$ expr> * <expr> <expr $> \rightarrow <$ expr> + <expr> <expr $> \rightarrow (<$ expr>) | a

- Is this a good grammar for arithmetic expressions?
 - can group wrong way (+ precedence over *)
 - can also group correct way (ambiguous)

January 13, 2010

CS21 Lecture 5

18

Solution to first problem

- forces correct precedence in parse tree grouping
 - within parentheses, * cannot occur as ancestor of + in the parse tree.

January 13, 2010 CS21 Lecture 5

Parse Trees parse tree for a + a * a in new grammar: <expr $> \rightarrow <$ expr> + <term> | <term><term> → <term> * <factor> | <factor> <expr> <factor> → <term> * <factor> <factor> → (<expr>) | a <expr> <term> <term> <term> <factor> <factor> <factor> а а а January 13, 2010 CS21 Lecture 5 20

Ambiguity

19

21

- · Second problem: ambiguous grammar
- · Definitions:
 - a string is derived ambiguously if it has two different parse trees
 - a grammar is ambiguous if its language contains an ambiguously derived string
- · ambiguity sometimes undesirable
- some CFLS are inherently ambiguous

January 13, 2010 CS21 Lecture 5

Ambiguity

- Definition in terms of derivations (rather than parse trees):
 - order in which we replace terminals in shouldn't matter (often several orders possible)
 - define leftmost derivation to be one in which the leftmost non-terminal is always the one replaced
 - a string is ambiguously derived if it has 2 leftmost derivations

January 13, 2010 CS21 Lecture 5 22

Chomsky Normal Form

- Useful to deal only with CFGs in a simple normal form
- Most common: Chomsky Normal Form (CNF)
- · Definition: every production has form

$$A \to BC$$
 or $S \to \epsilon$ or $A \to a$

where A, B, C are any non-terminals (and B, C are not S) and a is any terminal.

January 13, 2010 CS21 Lecture 5 23

Chomsky Normal Form

<u>Theorem</u>: Every CFL is generated by a CFG in Chomsky Normal Form.

<u>Proof</u>: Transform any CFG into an equivalent CFG in CNF. Four steps:

- add a new start symbol
- remove "ε-productions"
- eliminate "unit productions" $A \rightarrow B$
- convert remaining rules into proper form

January 13, 2010 CS21 Lecture 5 24

Chomsky Normal Form

- add a new start symbol
 - add production $S_0 \rightarrow S$
- remove " ϵ -productions" $A \rightarrow \epsilon$
 - for each production with A on rhs, add production with A's removed: e.g. for each rule $R \to uAv$, add $R \to uv$
- eliminate "unit productions" $A \rightarrow B$
 - for each production with B on lhs: B \rightarrow u, add rule A \rightarrow u

January 13, 2010

CS21 Lecture 5

Chomsky Normal Form

- · convert remaining rules into proper form
 - replace production of form:

 $U_k\!\to u_k$

January 13, 2010

25

27

CS21 Lecture 5

 $A_{k\text{-}2} \rightarrow U_{k\text{-}1}U_k \qquad U_{k\text{-}1} \rightarrow u_{k\text{-}1}$

Some facts about CFLs

- · CFLs are closed under
 - union (proof?)
 - concatenation (proof?)
 - star (proof?)
- · Every regular language is a CFL
 - proof?

January 13, 2010

CS21 Lecture 5