UNIT II CONTEXT FREE GRAMMER

```
1. Let G = (\{S,C\}, \{a,b\}, P,S\}) where P consists of S \rightarrow aCa, C \rightarrow aCa, Find L(G))? Solution: S \rightarrow aCa \rightarrow aaCaa C \rightarrow aCa \rightarrow aaCaa C \rightarrow aCa \rightarrow anCan \rightarrow anban C \rightarrow b L (G) = \{anban; n > 0\}
```

2. Consider G whose productions are S→ aAS/ a ,A→SbA / SS / ba, show that → aabbaa and

construct a derivation tree.

```
Solution: S
S → aAs
→ aSbAs A → SbA a A S
→ aabAS S → a
→ aabbaS A → ba S b A
→ aabbaa S → a
a b a
```

3. Find L(G) where G = ($\{S\},\{0,1\},\{S\to 0S1,s\to \epsilon\},S$)

Solution:

4. Define a derivation tree for CFG.

A derivation tree for a CFG G=(V,T,P,S) is a tree satisfying the following

- \bullet Every vertex has a label, which is a symbol of V U T U ϵ
- The label of the root is S.
- If a vertex is interior and has a label A, then A must be in V.
- If n has a label A and vertices n1, n2,.....nk are sons of the vertex n, in x1,x2,.....xk must be a production in P.
- If vertex n has label ε, then n is a leaf and is the only son of its father.

5. Construct CFG L= { a_nb_n; n≥1}.

Solution:

```
The Production are S \rightarrow aSb / \epsilon, where G = (\{S\}, \{a,b,\epsilon\}, P, S)
```

6. Find a LM derivation for aaabbabbba with the productions.

$P:S \rightarrow aB/bA, A \rightarrow a/S/bAA, B \rightarrow b/bS/aBB$

Solution:

- S → aB → aaBB → aaaBBB → aaabBB → aaabbaBB → aaabbaBB → aaabbabbS → aaabbabbbA
- S → aaabbabbba

7. Find L(G), $S \rightarrow aSb$, $S \rightarrow ab$.

Solution:

→ anSbn

$$ightharpoonup$$
 anbn $c
ightharpoonup$ ab $L(G) = \{ anbn; n \ge 1 \}$

8. Show that id* id can be generated by two distinct leftmost derivation in the grammar

$E \rightarrow E+E/E*E/(E)/id$

Solution:

(i)
$$E \rightarrow E + E$$
 (ii) $E \rightarrow E * E$
 $\rightarrow id + E$ $\rightarrow E + E * E$
 $\rightarrow id + id * E$ $\rightarrow E + E * id$
 $\rightarrow E + id * id$
 $\rightarrow id + id * id$

We showed that id+id*id can be generated by two distinct LMD.

9. Define pushdown automaton.

A Pushdown Automata is a finite automation with extra resource called stack.

It consists of 7 tuples.

$$P = (Q, \Sigma, \lceil, \delta, q_0, Z_0, F)$$

Where

Q – Finite set of states

Σ - Finite set of input symbols

- Finite set of stack symbols

 δ - Transition function

qo - Start State

Z₀ – Start symbol of the stack

F – Final State.

10. What are the different ways of language acceptances by a PDA and define them.

i) Acceptance by final state

L (M) = { w |
$$(q_0, w, z_0)$$
 | --* (p, ε, γ) for some P in F and γ in | --*}

ii) Acceptance by empty stack

N (M) = { w |
$$(q_0, w, z_0)$$
 | $--*(p, \varepsilon, \varepsilon)$ for some P in Q}

PART-A

- 1. Define CFG.2.Find L(G)where $G=(\{S\},\{0,1\},\{S->0S1,S->\epsilon\},S)$.
- 2. Define derivation tree for a CFG(or)Define parse tree.
- 3. Construct the CFG for generating the language $L=\{a^nb^n/n>=1\}$.
- 4. Let G be the grammar S->aB/bA,A->a/aS/bAA,B->b/bS/aBB.for the string aaabbabbba find the left most derivation.
- 5. Let G be the grammar S->aB/bA,A->a/aS/bAA,B->b/bS/aBB.obtain parse tree for the string aaabbabba.
- 6. For the grammar S->aCa,C->aCa/b.Find L(G).
- 7. Show that id+id*id can be generated by two distinct leftmost derivation in the grammar E->E+E | E*E | (E) | id .
- 8. For the grammar S->A1B,A->0A | ϵ , B-> 0B | 1B| ϵ ,give leftmost and rightmost derivations for the string 00101.
- 9. Find the language generated by the CFG G=($\{S\}$, $\{0,1\}$, $\{S->0/1/\epsilon$, S->0S0/1S1 $\}$,S).
- 10. obtain the derivation tree for the grammar $G=(\{S,A\},\{a,b\},P,S)$ where P consist of S->aAS / a, A->SbA / SS / ba.
- 11. Consider the alphabet $\Sigma = \{a,b,(,),+,*,.,\epsilon\}$. Construct the context free grammar that generates all strings in Σ^* that are regular expression over the alphabet $\{a,b\}$.
- 12. Write the CFG to generate the set $\{a \ b \ c \ | \ m + n = p \text{ and } p > = 1\}$.
- 13. Construct a derivation tree for the string 0011000 using the grammar $S->A0S \mid 0 \mid SS$, $A->S1A \mid 10$.
- 14. Give an example for a context free grammar.
- 15. Let the production of the grammar be S-> $0B \mid 1A$, A-> $0 \mid 0S \mid 1AA$, B-> $1 \mid 1S \mid 0BB$. for the string 0110 find the right most derivation.
- 16. What is the disadvantages of unambiguous parse tree. Give an example.

PART-B

- 1. a) Let G be a CFG and let a=>w in G. Then show that there is a leftmost derivation of w.
 - b) Let G=(V,T,P,S) be a Context free Grammar then prove that if $S=>\alpha$ then there is a derivation tree in G with yield α .
- 2. Let G be a grammar s->OB/1A, A->O/OS/1AA, B->1/1S/OBB. For the string 00110101 find its leftmost derivation and derivation tree.
- 3) a) If G is the grammar S->Sbs/a, Show that G is ambiguous.

- b) Give a detailed description of ambiguity in Context free grammar
- 4. a) Show that E->E+E/E*E/(E)/id is ambiguous. (6) b)Construct a Context free grammar G which accepts N(M), where M=($\{q0, q1\}, \{a,b\}, \{z0,z\}, \delta, q0, z0, \Phi$) and where δ is given by

$$\delta(q0,b,z0) = \{(q0,zz0)\}$$

$$\delta(q0, \epsilon, z0) = \{(q0, \epsilon)\}$$

$$\delta(q0,b,z) = \{(q0,zz)\}$$

$$\delta(q0,a,z) = \{(q1,z)\}$$

$$\delta(q1,b,z)=\{(q1,\epsilon)\}$$

$$\delta(q1,a,z0) = \{(q0,z0)\}$$

- 5. a) If L is Context free language then prove that there exists PDA M such that L=N(M).
 - b)Explain different types of acceptance of a PDA. Are they equivalent in sense of language acceptance? Justify your answer.
- 6. Construct a PDA accepting {a b a /m,n>=1} by empty stack. Also construct the corresponding context-free grammar accepting the same set.
- 7. a) Prove that L is L(M2) for some PDA M2 if and only if L is N(M1) for some PDA M1.
 - b)Define deterministic Push Down Automata DPDA. Is it true that DPDA and PDA are equivalent in the sense of language acceptance is concern? Justify Your answer.
- 8.a) Construct a equivalent grammar G in CNF for the grammar G1 where G1 =($\{S,A,B\},\{a,b\},\{S->bA/aB,A->bAA/aS/a,B->aBB/bS/b\},S$)

b)Find the left most and right most derivation corresponding to the tree.

9. a) Find the language generated by a grammar

$$G=(\{S\},\{a,b\},\{S->aSb,S->ab\},S)$$
 (4)

- b) Given G=({S,A},{a,b},P,S) where P={S->AaS|S|SS,A->SbA|ba} S-Start symbol. Find the left most and right most derivation of the string w=aabbaaa. Also construct the derivation tree for the string w.
- c) Define a PDA. Give an Example for a language accepted by PDA by empty stack.
- 10. G denotes the context-free grammar defined by the following rules. `S->ASB/ab/SS A->aA/A ,B->bB/A
 - (i) Give a left most derivation of an abb in G. Draw the associated parse tree.
 - (ii) Give a right most derivation of an abb in G. Draw the associated parse tree.
 - (iii) Show that G is ambiguous. Explain with steps.
 - (iv) Construct an unambiguous grammar equivalent to G. Explain.