

18CSC301T FORMAL LANGUAGE AND AUTOMATA

UNIT II Context free grammar and Language

Introduction to Grammar

Grammars: Introduction

- Grammars denote syntactical rules for conversation in natural languages.
- Noam Chomsky gave a mathematical model of grammar in 1956.
- A grammar is a set of production rules which are used to generate strings of a language.
- A grammar can be represented as 4 tuples (N, T, P, S)
- Where,
- N:- Set of Non terminals or variable list
- T:- Set of Terminals($T \subseteq \Sigma$)
- S:- Special Non terminal called Starting symbol of grammar($S \subseteq N$)
- P:- Production rule (of the form $\alpha \to \beta$, where α and β are strings on N \cup Σ)

Two basic elements of a Grammar

- 1. Terminal symbols
- 2. Non-terminal symbols

Terminal Symbols-

- Terminal symbols are denoted by using small case letters such as a, b, c etc.
- Terminal symbols are those which are the constituents of the sentence generated using a grammar.

Non-Terminal Symbols-

- Non-Terminal symbols are denoted by using capital letters such as A, B, C etc.
- Non-Terminal symbols are those which take part in the generation of the sentence but are not part of it.
- Non-Terminal symbols are also called as variables.

Example

• Example: Grammar G1

P1:
$$S \rightarrow AB$$

P2: $A \rightarrow a$
P3: $B \rightarrow b$

- G1= (N,T,P,S) = ({S, A, B}, {a, b}, {p1,p2,p3}, S) Where,
- S, A, and B are Non-terminal symbols
- a and b are Terminal symbols
- **S** is the Start symbol, $S \subseteq N$
- p1,p2,p3 are Production rules

Types of Grammar

Types of Grammar

Chomosky Hierarchy

- According to Noam Chomosky, there are four types of grammars Type 0, Type 1, Type 2, and Type 3.
- Type 0 known as unrestricted grammar.
- Type 1 known as context sensitive grammar.
- Type 2 known as context free grammar.
- Type 3 Regular Grammar.

Type 0: Unrestricted Grammar:

- Type-0 grammars include all formal grammars.
- Type 0 grammar languages are recognized by Turing Machine.
- These languages are also known as the Recursively Enumerable languages.
- Grammar Production in the form of $\alpha \rightarrow \beta$
- where

```
\alpha is (V+T)* V (V+T)*
V: Variables/NT
T: Terminals.
\beta is (V+T)*.
```

• In type 0 there must be at least one variable on Left side of production.

Example1:

Sab
$$\rightarrow$$
 ba $S \rightarrow ACaB$ $A \rightarrow S$. Bc $\rightarrow acB$

Here, Variables are S, A and Terminals a, b.

$$CB \rightarrow DB$$

$$aD \rightarrow Db$$

Example2:

Type 1: Context Sensitive Grammar

- Type-1 grammars generate the context-sensitive languages.
- The language generated by the grammar are recognized by the Linear Bound Automata(LBA)

Rules:

- 1. First of all Type 1 grammar should be Type 0.
- 2. Grammar Production in the form of $\alpha \rightarrow \beta$

Where,

```
\alpha, \beta is (V + T)+.
 |\alpha| <= |\beta|
```

i.e count of symbol in α is less than or equal to β

Example: 1 S -> AB AB -> abc B -> b

Example: 2

$$AB \rightarrow AbBc$$

 $A \rightarrow bcA$
 $B \rightarrow b$

Type 2: Context Free Grammar:

- Type-2 grammars generate the context-free languages.
- The language generated by the grammar is recognized by a Pushdown automata (PDA)

Rules:

- 1. First of all it should be Type 1.
- 2. Left hand side of production can have only one variable.
- 3. Grammar Production in the form of $\alpha \rightarrow \beta$

Where,

```
\alpha is Single NT \beta is (V + T)^*. |\alpha| <= |\beta|
```

i.e count of symbol in $\,\alpha$ is less than or equal to $\,\beta$

Example

Type 3: Regular Grammar:

- Type-3 grammars generate regular languages.
- These languages can be accepted by a finite state automaton (FA)
- Type 3 is most restricted form of grammar.
- The productions must be in the form

```
X \rightarrow Aa/a

X \rightarrow aA/a

where,


X,A is Non Terminal

a \subseteq \Sigma^*
```

Example

S->aS/b S->aS/c S->Sa/b A->ba/ ε

CFG and its Languages

Context Free Grammars and Languages

- Context free grammar (CFG) is a formal grammar which is used to generate all possible strings in a given formal language.
- Context free grammar G can be defined by four tuples as: (N, T, P, S)
- Where,
- N:- Set of Non terminals or variable list
- T:- Set of Terminals($T \subseteq \Sigma$)
- S:- Special Non terminal called Starting symbol of grammar($S \subseteq N$)
- P:- Production rule (of the form $\alpha \to \beta$, where α and β are strings on N \cup Σ)
- In CFG, the start symbol is used to derive the string.
- We can derive the string by repeatedly replacing a non-terminal by the right hand side of the production, until all non-terminal have been replaced by terminal symbols.
- It is used to generate all possible patterns of strings in a given formal language.

Examples

Example 1:

Construct the CFG for the language having any number of a's over the set $\Sigma = \{a\}$. R.E= a^*

Grammar: Production rule (P):

```
S \rightarrow aS rule 1
S \rightarrow \epsilon rule 2
```

Derive a string "aaa

```
-> S
->aS
->aaS rule 1
->aaaS rule 1
->aaaε rule 2
-> aaa (Required string)
```

Example 2:

Construct a CFG for the regular expression (0 + 1)*

Grammar: Production rule (P):

 $S \rightarrow 0S \mid 1S$ rule 1

 $S \rightarrow \epsilon$ rule 2

Derive a string "1001"

->S

->1S rule 1

->10S rule 1

-> 100S rule 1

-> 1001S rule 1

 $-> 1001\epsilon$ rule 2

-> 1001 (Required string)

Example 3:

Construct a CFG for defining palindrome over $\Sigma = \{a,b\}$, L = $\{wcwR\}$

Grammar: Production rule (P):

```
S \rightarrow aSa rule 1
```

 $S \rightarrow bSb$ rule 2

 $S \rightarrow c$ rule 3

Derive a string "abbcbba"

```
S \rightarrow aSa
```

→ abSba from rule 2

→ abbSbba from rule 2

→ abbcbba from rule 3 (Required string)

Example 4:

Construct a CFG for defining palindrome over $\Sigma = \{a,b\}$

Grammar: Production rule (P):

```
S \rightarrow aSa rule 1
```

 $S \rightarrow bSb$ rule 2

 $S \rightarrow a/b/\epsilon$ rule 3

Derive a string "abbabba"

```
S \rightarrow aSa
```

 \rightarrow abSba from rule 2

→ abbSbba from rule 2

→ abbabba from rule 3 (Required string)

Example 5:

Construct a CFG for set of strings with equal no.of a's and equal no.of a's over $\Sigma = \{a,b\}$

Grammar: Production rule (P):

```
S \rightarrow SaSbS rule 1
```

 $S \rightarrow SbSaS$ rule 2

 $S \rightarrow \epsilon$ rule 3

Derive a string "babaab "

 $S \rightarrow SaSbS$ from rule 1

→ SbSaaSbS from rule 2

→SbSaS bSaaSbS from rule 2

→ babaab from rule 3 (Required string)

Example 6:

Construct a CFG for the language $L = a^nb^{2n}$ where $n \ge 1$, over $\sum = \{a,b\}$

Grammar: Production rule (P):

```
S \rightarrow aSbb rule 1
```

 $S \rightarrow abb$ rule 2

Derive a string " aabbbb "

 $S \rightarrow aSbb$ from rule 1

→ aabbbb from rule 2 (Required string)

Example 7:

Construct a CFG for the RE=(011+1)* (01)*

Grammar: Production rule (P):

 $S \rightarrow AB$ rule 1

 $A \rightarrow \epsilon / CA$ rule 2

 $C \rightarrow 011/1$ rule 3

 $B \rightarrow \epsilon/DB$ rule 4

 $D \rightarrow 01$ rule 5

Derivation & Parse Tree

Derivations

- Starting with the start symbol, non-terminals are rewritten using productions until only terminals remain.
- Any terminal sequence that can be generated in this manner is syntactically valid.
- If a terminal sequence can't be generated using the productions of the grammar it is invalid (has syntax errors).
- The set of strings derivable from the start symbol is the language of the grammar (sometimes denoted L(G)).
- Derivation is a sequence of production rules.
- It is used to get the input string through these production rules.

- During parsing, we need to take the following two decisions.
- 1. Need to decide the non-terminal which is to be replaced.
- 2. Need to decide the production rule by which the non-terminal will be replaced.
- Based on the following 2 derivations, We have two options to decide which non-terminal to be placed with production rule .
- 1. Left most Derivation
- 2. Right most Derivation
- To illustrate a derivation, we can draw a derivation tree (also called a parse tree)

Left most Derivation

- In the leftmost derivation, the input is scanned and replaced with the production rule from left to right.
- So in leftmost derivation, we read the input string from left to right.
- Leftmost non-terminal is always expanded.

Example:

```
E = E + E Rule1

E = E - E Rule2

E = a \mid b Rule3
```

The leftmost derivation is:

```
W= a - b + a

E = E + E

E = E - E + E

E = a - E + E

E = a - b + E

E = a - b + a
```


Rightmost Derivation

- In rightmost derivation, the input is scanned and replaced with the production rule from right to left.
- So in rightmost derivation, we read the input string from right to left.
- Rightmost non-terminal is always expanded.

Example:

```
E = E + E Rule1

E = E - E Rule2

E = a \mid b Rule3
```

The rightmost derivation is:

```
W=a - b + a

E = E - E

E = E - E + E

E = E - E + a

E = E - b + a

E = a - b + a
```

Parse tree

- Parse tree is the graphical representation of symbol. The symbol can be terminal or non-terminal.
- In parsing, the string is derived using the start symbol.
- The root of the parse tree is that start symbol.
- All leaf nodes have to be terminals.
- All interior nodes have to be non-terminals.
- In-order traversal gives original input string.

Example:

Grammar G:

$$S \rightarrow S + S \mid S * S$$

$$S \rightarrow a|b|c$$

Input String: W=a * b + c

Parse Tree for Left most Derivation Step 1:

Step 2:

Step 3:

Step 4:

Step 5:

Input String: W=a * b + c

Parse Tree for Right most Derivation

Step 1:

Step 2:

Step 3:

Step 4

Step 5:

What is the language defined by 'G'

- G : S →aS/bS/a/b
 L(G) = (a+b)⁺
 G : S →XaaX
 - $X \rightarrow aX/bX/\epsilon$
 - $L(G) = (a+b)^*$ aa $(a+b)^*$
- G: $S \rightarrow SS$ L(G) = ϕ

Contd... SRM INSTITUTE OF SCIENCE & TECHNOLOGY (Decenad to be University u/s 3 of UCC Act, 1986) Contd...

• G: $S \rightarrow aca$ $c \rightarrow aca/b$ $S \rightarrow aca$ \rightarrow aacaa → aaacaaa → aaabaaa $L(G) = a^n b a^n$ • G: $S \rightarrow 0S1/\epsilon$ $S \rightarrow 0S1$ \rightarrow 0 0S1 1 \rightarrow 0 00S11 1 \rightarrow 0 0011 1 $L(G) = 0^n 1^n | for n>=0;$

Ambiguous grammar

Ambiguity

• A grammar is said to be ambiguous if there exists more than one leftmost derivation or more than one rightmost derivative or more than one parse tree for the given input string.

Example1: Input String: W=a * b + c

Parse Tree for Left most Derivation

Parse Tree for Right most

• Example 2:

$$S = \subseteq$$

Parse Tree I

Parse Tree II

- If the grammar has ambiguity then it is not good for a compiler construction.
- No method can automatically detect and remove the ambiguity but you can remove ambiguity by re-writing the whole grammar without ambiguity.

Ambiguous grammar to unambiguous grammar

Example1:

Show that the given Expression grammar is ambiguous. Also, find an equivalent unambiguous grammar.

Input Grammar:

```
E \rightarrow E * E


E \rightarrow E + E

E \rightarrow id
```

Solution:

Let us derive the string "id + id * id"

As there are two different parse tree for deriving the same string "id + id * id", the given grammar is ambiguous.

Removing ambiguity

Rewriting the grammar

For the Expression Grammar, use the following steps to get unambiguous grammar

- 1. Take care of precedence (Use a different non terminal for each precedence level and also start with the lowest precedence (PLUS)
- Ensure associativity (define the rule as left recursive if the operator is left associative and as right recursive if the operator is right associative)

The equivalent unambiguous grammar

$$E \rightarrow E + T$$

 $E \rightarrow T$
 $T \rightarrow T * F$
 $T \rightarrow F$
 $F \rightarrow id$

- It reflects the fact that * has higher precedence than +.
- Also that, the operators + and * are left-associative as these 2 are left recursive rules.

Example2:

• Check that the given grammar is ambiguous or not. Also, find an equivalent unambiguous grammar.

$$S \rightarrow S + S$$

$$S \rightarrow S * S$$

$$S \rightarrow S \wedge S$$

$$S \rightarrow a$$

Solution:

Let us derive the string "a + a * a"

Parse tree 2

The equivalent unambiguous grammar

$$S \rightarrow S + A \mid A$$

 $A \rightarrow A * B \mid B$
 $B \rightarrow C ^ B \mid C$
 $C \rightarrow a$

- It reflects the fact that ^ has higher precedence than * and +.
- The operators + and * are left-associative as these 2 are left recursive rules.
- The operators ^ is right associative as it is right recursive rule.

- Useful Symbols
- ☐ A symbol X in a CFG G = {V, T, P, S} is called useful
- ✓ if there exist a derivation of a terminal string from S where X appears somewhere,
- else it is called useless.

- A CFG has no useless variables if and only if all its variables are reachable and generating.
- Therefore it is possible to eliminate useless variables from a grammar as follows:
 - ☐ Step 1: Find the non-generating variables and delete them, along with all productions involving non-generating variables.
 - ☐ Step 2: Find the non-reachable variables in the resulting grammar and delete them, along with all productions involving non-reachable variables.

- Generating variables
 - A variable X is called as *generating*
 - if it derives a string of terminals.
 - Note that the language accepted by a context-free grammar is non-empty if and only if the start symbol is generating.
- Algorithm to find the non-generating variables in a CFG
 - Mark a variable X as "generating"
 - if it has a production X -> w, where w is a string of only terminals and/or variables previously marked "generating".
 - Repeat the above step until no further variables get marked "generating".
 - All variables not marked "generating" are non-generating

- Reachable variables
 - A variable X is called as reachable
 - if the start symbol derives a string containing the variable X.
- Algorithm to find the non-reachable variables in a CFG
 - Mark the start variable as "reachable".
 - Mark a variable Y as "reachable" if there is a production X -> w, where X is a variable previously marked as "reachable" and w is a string containing Y.
 - Repeat the above step until no further variables get marked "reachable".
 - All variables not marked "reachable" are non-reachable

Elimination of Useless 1. Remove the useless symbol from the given context free grammar

```
S -> abS | abA | abB
A ->cd
B->aB
C->dc
```

Solution:

- Step 1: Eliminate non-generating symbols i.e non-terminals which do not produce any terminal string
- In the given productions, B do not produce any terminal
- Eliminate all the productions in which B occurs.
 - S -> abS | abA | abB
 - A ->cd

 - C->dc
- ❖ Resulting productions are: S -> abS | abA

 $A \rightarrow cd$ C -> dc

Elimination of Useless Symbols-Example

- Step 2: Eliminate non-reachable symbols i.e non-terminals that can never be reached from the starting symbol
 - In the set of productions available after Step 2,
 'C' is not reachable from starting symbol 'S'
 - Eliminate productions involving non-terminal 'C'

```
S -> abS | abA
```

A ->cd

-C->dc

• Final productions after eliminating useless symbols are:

S -> abS | abA

A ->cd

Elimination of Useless Symbols-Example

2. Remove the useless symbol from the given context free grammar

```
S -> aB / bX
A -> Bad / bSX / a
B -> aSB / bBX
X -> SBD / aBx / ad
```

- Step 1: Eliminate non-generating symbols i.e non-terminals which do not produce any terminal string
 - A and X directly derive string of terminals a and ad, hence they are useful. Since X is a useful symbol so S is also a useful symbol as S -> bX.
 - But B does not derive any terminals, so clearly B is a non-generating symbol.
 - So eliminate the productions with B

```
S -> <del>aB</del> / bX
A -> <del>Bad</del> / bSX / a
<del>B -> aSB / bBX</del>
X -> <del>SBD</del> / <del>aBx</del> / ad
```


Elimination of Useless Symbols-Example

The resulting productions are

- **Step 2:** Eliminate non-reachable symbols i.e non-terminals that can never be reached from the starting symbol
 - In the reduced grammar A is a non-reachable symbol
 - So remove the production involving A
 - Final grammar after elimination of the useless symbols is S -> bX

- Elimination of useful symbols Order of elimination
 - Always Eliminate non-generating symbol first and then eliminate non-reachable symbols
 - Reversing the order of elimination would not work

```
S -> AB | a
A -> aA
B -> b
```

- Here A is non-generating, and after deleting A (along with the production S -> AB) the variable B becomes unreachable. Hence, it is considered as useless variable
- However, if we would first test for reachability, all variables would be reachable, and subsequently eliminating non-generating variables would leave us with B.

- If a symbol is useful then it is both generating and reachable
- Converse of above statement is not true.
 - For e.g. in CFG

 $S \rightarrow ABC$

 $B \rightarrow b$

B is both reachable and generating but still not useful

Elimination of Null Productions

Elimination of Null Productions

- Null Productions A production of type A \rightarrow ϵ is called as Null production
- In a given CFG, a non-terminal N is called as nullable
 - if there is a production N -> ϵ or
 - If there is a derivation that starts at N and leads to e
- If A -> ϵ is a production to be eliminated
 - look for all productions, whose right side contains A, and
 - replace each occurrence of A in each of these productions to obtain the non ε-productions.
 - resultant non ϵ -productions must be added to the grammar to keep the language the same.

Elimination of Null Productions – Example

1. Remove the null productions from the following grammar

$$S \rightarrow aX / bX$$

 $X \rightarrow a / b / \epsilon$

Solution:

- There is one null production in the grammar $X \rightarrow \epsilon$.
- To eliminate $X \rightarrow \epsilon$, change the productions containing X in the right side.
- The productions with X in the right side are S -> aX and S -> bX
- So replacing each occurrence of X by ϵ , we get two new productions S-> a and S-> b
- Adding these productions to the grammar and eliminating X -> ϵ , we get

Elimination of Null Productions – Example

• 2. Remove the null productions from the following grammar

```
S -> ABAC
A -> aA / ε
B -> bB / ε and
C -> c
```

Solution:

- We have two null productions in the grammar A -> ϵ and and B -> ϵ
- To eliminate A -> ϵ we have to change the productions containing A in the right side.
- The productions with A in the right side are S -> ABAC and A -> aA.
- So replacing each occurrence of A by ϵ , we get four new productions

• Add these productions to the grammar and eliminate A -> ϵ . S -> ABAC / ABC / BAC / BC

```
S -> ABAC / ABC / BAČ / B
A -> aA / a
B -> bB / є
C -> c
```


Elimination of Null Productions – Example

- To eliminate B -> ϵ we have to change the productions containing B on the right side.
- The productions with B in the right side are S -> ABAC / ABC / BAC / BC and B -> bB
- Doing that we generate these new productions:

```
S -> AAC / AC / C
B -> b
```

Add these productions to the grammar and remove the production B -> ϵ from the grammar. The new grammar after removal of ϵ – productions is:

```
S -> ABAC / ABC / BAC / BC / AAC / AC / C
A -> aA / a
B -> bB / b
C -> c
```


Elimination of Unit Productions

Elimination of Unit Productions

Unit Production

- A unit production is a production A -> B where both A and B are non-terminals.
- Unit productions are redundant and hence should be removed.

Follow the following steps to remove the unit production

- 1. Select a unit production A -> B, such that there exist a production B -> α , where α is a terminal
- 2. For every non-unit production, B -> α repeat the following step
 - Add production A -> α to the grammar
- 3. Eliminate A -> B from the grammar
- 4. Repeat the above steps, if there are more unit productions

Elimination of Unit Productions – Example

1. Eliminate Unit productions from the given grammar

Solution:

- There are two unit productions in the given grammar, S -> Y and X -> S
- Substituting the values of unit production S -> Y we get,

$$S-> aX/bY/bY/b$$
 ---- $S-> aX/bY/b$

• Substituting the values of unit production X -> S we get,

$$X \rightarrow aX / bY / Y$$

• Final set of productions would be,

Elimination of Unit Productions – Example

2. Eliminate Unit productions from the given grammar

Solution:

- There are two unit productions in the given grammar, B -> C and C -> D
- Substituting the values of unit production B -> C in C -> D we get,

• Substituting the values of unit production B-> D in D -> b we get,

$$B->b$$

• Substituting the values of unit production C-> D in D -> b we get,

- C is a non-reachable symbol. Hence remove it
- Final set of productions after removing non-reachable symbol would be,

$$A \rightarrow a$$

Exercise Problems

1. Remove the useless symbols from the given grammar

2. Remove the useless symbols from the given grammar

$$T \rightarrow aaB \mid abA \mid aaT$$

$$A \rightarrow aA$$

$$B \rightarrow ab \mid b$$

$$C \rightarrow ad$$

Exercise Problems

3. Remove the ϵ production from the following CFG by preserving the meaning of it.

$$S \rightarrow XYX$$

 $X \rightarrow 0X \mid \epsilon$
 $Y \rightarrow 1Y \mid \epsilon$

4. Remove the ϵ production from the following CFG by preserving the meaning of it.

$$S \rightarrow ASA \mid aB \mid b$$

 $A \rightarrow B$
 $B \rightarrow b \mid \subseteq$

Exercise Problems

5. Identify and remove the unit productions from the following CFG

6. Remove the unit productions from the following grammar

Normal Form

Normal Form

- Normalization is the process of minimizing redundancy from a relation or set of relations.
- A grammar is said to be in normal form when every production of the grammar has some specific form
- In this course we are going to study 2 types of Normal form

Chomsky normal form (CNF)

 A context free grammar (CFG) is in Chomsky Normal Form (CNF) if all production rules satisfy one of the following conditions:

Steps to convert a CFG to CNF

- 1. Eliminate null, unit and useless productions (Kindly refer previous slides).
- Eliminate terminals from RHS if they exist with other terminals or non-terminals.

```
Example:

Consider A \rightarrow aX

Then we can convert to CNF form such as

Let Z \rightarrow a

A \rightarrow ZX
```

 $\begin{array}{c}
\text{CNF Normal form} \\
\text{NT} \rightarrow \text{T} \\
\text{NT} \rightarrow \text{NT NT}
\end{array}$

Steps to convert a CFG to CNF

3. Eliminate RHS with more than two non-terminals.

Example:

Consider $A \rightarrow BDX$ Then we can convert to CNF form such as

Let $Z \rightarrow BD$ $A \rightarrow ZX$

 $\begin{array}{c}
\text{CNF Normal form} \\
\text{NT} \rightarrow \text{T} \\
\text{NT} \rightarrow \text{NT NT}
\end{array}$

Solved problem

Convert the following into CNF	
S -> bA /aB	
A -> bAA/aS/a	
B -> aBB/68/a	
Step 1 13NO E production 23NO usoloso produ	ulion
45 No unit production	
adverse - 2	
Let Ca >a Cb >b	or ignority
	Same of the same
A > bAA/CaS/a	Let
B -> aBB/C68/a	X->AA
ddjano 2013, 362 = 3	$\gamma \rightarrow BB$
S-CDA/CaB Ca->C	L V BB
A > Cb × /Cas/a Cb ->	b Y→BB
B > Ca Y/Cb8/a X >	AA
FERRORE KONEY	10

 $\begin{array}{c} \underline{\mathsf{CNF}\ \mathsf{Normal\ form}} \\ \mathsf{NT} \!\to\! \mathsf{T} \\ \mathsf{NT} \to \mathsf{NT}\ \mathsf{NT} \end{array}$

CNF Problem

• Define the two normal forms that are to be converted from a context free grammar(CFG).

Convert the following CFG to Chomsky normal form:

 $S \rightarrow A/B/C$

 $A \rightarrow aAa/B$

 $B \rightarrow bB/bb$

C→baD/abD/aa

D→ aCaa/D

• Construct the following grammar in CNF:

 $S \rightarrow ABC/BaB$

A →aA/BaC/aaa

 $B \rightarrow bBb/a/D$

 $C \rightarrow CA/AC$

 $D \rightarrow \epsilon$

CNF Problem

• Convert the following grammar into CNF

$$S \rightarrow cBA$$

 $S \rightarrow A$
 $A \rightarrow cB \mid AbbS$
 $B \rightarrow aaa$

• Construct a equivalent grammar G in CNF for the grammar G1 where

G1=(
$$\{S,A,B\},\{a,b\},\{S\rightarrow ASB/\epsilon,A\rightarrow aAS/a,B\rightarrow SbS/A/bb\},S$$
)

Greibach Normal Form (GNF)

•GNF stands for Greibach normal form. A CFG(context free grammar) is in GNF(Greibach normal form) if all the production rules satisfy one of the following conditions:

Steps to convert a CFG to GNF

- 1. Eliminate null, unit and useless productions (Kindly refer previous slides).
- 2. Convert the given grammar into CNF form (Kindly refer previous slides).
- 3. Rename the Non Terminal as (A1,A2,A3,....)
- 4. Check the production such that all production should be in the form $A_i \rightarrow A_j$ where(i \le j).
- 5. If the production is not as per step 4, Replace the production as per Lemma I or Lemma II

Lemma I

If G = (V,T,P,S) is a CFG and, the set of 'A' production belong to P are

$$A \rightarrow A\alpha \qquad ----- (1)$$

$$A \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid \beta_4 \mid \beta_4 \mid \beta_n \mid \beta_n$$

then Let G' = (V',T,P',S)

Where P' be

$$A \rightarrow \beta_1 \alpha \mid \beta_2 \alpha \mid \beta_3 \alpha \mid \beta_4 \alpha \mid \beta_n \alpha$$

By sub. (2) in (1)

Lemma II

If G = (V,T,P,S) is a CFG and, the set of 'A' production belong to P are

$$A \rightarrow A\alpha_1 \mid A\alpha_2 \mid A\alpha_3 \mid A\alpha_m \mid \beta_1 \mid \beta_2 \mid \beta_1 \mid A\alpha_m \mid \beta_n \mid \beta$$

Then introduce a new non-terminal X

So,Let G' =
$$(V',T,P',S)$$
, Where $V' = (V \cup X)$

Where P' can be formed

$$\begin{array}{c}
A \to \beta_i \\
A \to \beta_i X
\end{array}$$
1

$$X \to \alpha_j \quad (1 \le j \le m)$$

$$X \to \alpha_j \quad X$$

Solved problem (1)

Convert the following to GNF

 $S \rightarrow AB$

 $A \rightarrow BS \mid b$

 $B \rightarrow SA|a$

Solution:

Step 1 & 2: The given grammar is in CNF form

Step 3: Renaming the production, Let $S = A_1 A = A_2 B = A_3$

$$A_1 \rightarrow A_2 A_3 \quad --- (1)$$

$$A_2 \rightarrow A_3 A_1 \mid b \rightarrow (2)$$

$$A_3 \rightarrow A_1 A_2 \mid a ---- (3)$$

GNF form

- 1. $S \rightarrow \epsilon$
- 2. NT \rightarrow T (Eg. A \rightarrow a)
- 3. NT \rightarrow T (NT)* (Eg. A \rightarrow aSBBA)

CNF form

- 1. $S \rightarrow \varepsilon$
- 2. NT \rightarrow T (Eg. A \rightarrow a)
- 3. NT \rightarrow NT NT (Eg. A \rightarrow SE)

Step 4: While checking the condition $A_i \rightarrow A_i$ where $(i \le j)$

Equation(3) is not in the format, so as per Lemma I let us Sub. The value of A₁ from (1) to (3), so

$$A_3 \rightarrow A_2 A_3 A_2 \mid a ---- (4)$$

$$A \rightarrow A\alpha$$
 ----- (1)

$$A \rightarrow \beta_1 \mid \beta_2 \mid \beta_3 \mid \beta_4 \dots \mid \beta_n \dots \dots (2)$$

$$A \rightarrow \beta_1 \alpha \mid \beta_2 \alpha \mid \beta_3 \alpha \mid \beta_4 \alpha \mid \beta_n \alpha^{82}$$

Solved problem (1)

$\underline{\text{Lemma 2}}$ $A \rightarrow A\alpha_{1} \mid A\alpha_{2} \mid A\alpha_{3} \mid A\alpha_{m} \mid \beta_{1} \mid \beta_{1} - \cdots \mid \beta_{n}$

Again as per Lemma I sub. The value of A_2 from equ. (2) in (4), we may get $A_3 \rightarrow A_3 A_1 A_2 A_2 | b A_3 A_2 | a ---- (5)$

So, Now let solve by Lemma 2,

$$\begin{array}{c} X \to \alpha_j & (1 \le j \le m) \\ X \to \alpha_i X \end{array}$$

Now sub (6) & (7) in (2)

 $A_2 \rightarrow b A_3 A_2 A_1 \mid aA_1 \mid b A_3 A_2 X A_1 \mid aX A_1 \mid b ---- (10)(GNF)$ Now Sub (10) in (1)

 $A_1 \rightarrow b A_3 A_2 A_1 A_3 | aA_1 A_3 | b A_3 A_2 X A_1 A_3 | aX A_1 A_3 | bA_3 ---- (11)(GNF)$ Now sub (11) in (8)&(9)

 $X \to b \ A_{3} A_{5} A_{1} A_{2} A_{3} A_{2} | \ aA_{1} A_{2} A_{3} A_{2} | \ b \ A_{3} A_{5} X A_{1} A_{3} A_{2} | \ aX \ A_{1} A_{3} A_{3} A_{2} | \ bA_{3} A_{3} A_{2} - \cdots (12) (GNF)$ $X \to b \ A_{3} A_{5} A_{1} A_{3} A_{5} X | \ aA_{1} A_{3} A_{5} X | \ b \ A_{3} A_{5} X A_{1} A_{3} A_{5} X | \ aX \ A_{1} A_{3} A_{5} A_{5} X | \ bA_{3} A_{5} X \cdots (13) (GNF)$

$$A_3 \rightarrow b A_3 A_2 | a ---- (6) (GNF)$$

 $A_3 \rightarrow b A_3 A_2 X | aX ---- (7) (GNF)$
 $X \rightarrow A_1 A_3 A_2 ---- (8)$
 $X \rightarrow A_1 A_3 A_2 X ---- (9)$

Answer: $A_1 \rightarrow b A_2 A_1 A_2 | aA_1 A_3 | b A_3 A_2 X A_1 A_2 | aX A_1 A_3 | bA_3$

 $A_{2}^{1} \rightarrow b A_{3}^{3} A_{2}^{2} A_{1}^{1} | aA_{1}^{3} | b A_{3}^{3} A_{2}^{2} X A_{1}^{1} | aX A_{1}^{1} | b$

 $A_3 \rightarrow b A_3 A_2 | a$

 $A_3 \rightarrow b A_3 A_2 X | aX$

83

Solved problem (2)

Convert the following Grammar into GNF	
S →AA/a	
$A \rightarrow 33/b$	
Step 1: > There is no E unit a null production	
Step 2: - Rename Let S = A, A = A2	
···	T
$A_1 \rightarrow A_2 A_2 / \alpha$ — \Box	-
$A_2 \rightarrow A_1 A_1 / b$ \bigcirc	1
Step 3:- As ② is mot in the format of $A_1 \rightarrow A_1$ we replace between A_1 as $A_2 \rightarrow A_2A_2A_1 / a A_1 / b$ $A_3 \rightarrow A_3A_3A_1 / a A_1 / b$ $A_4 \rightarrow B_1$ $A_2 \rightarrow a A_1 \times G$ $A_2 \rightarrow b \times G$ $A_2 \rightarrow b \times G$ $A_3 \rightarrow b \times G$ $A_4 \rightarrow b \times G$ $A_4 \rightarrow b \times G$ $A_4 \rightarrow b \times G$ $A_5 \rightarrow b \times G$ $A_5 \rightarrow b \times G$ $A_6 \rightarrow B_1 \times G$ $A_7 \rightarrow B_1 \times G$ $A_8 \rightarrow B_1 \times G$	£

AS. O is not in the folmat replace to leftmost Az by ($A_1 \longrightarrow aA_1A_2/bA_2/aA_1XA_2/bXA_2/a$

Solved problem (2)

My Sut in (4)	1 1
$ \begin{array}{c} \times \rightarrow aA_1A_1/bA_1/aA_1\times A_1/b\times A_1\\ \times \rightarrow aA_1A_1/b\times /aA_1\times /b\times /aA_1\times /b\times A_1\times \\ \times \rightarrow aAA_1\times /bA_1\times /aA_1\times A_1\times /b\times A_1\times \\ \times \rightarrow aAA_1\times /bA_1\times /aA_1\times A_1\times /b\times A_1\times \\ \end{array} $	west S
Le CNF form are	To the second
$A_{2} \Rightarrow \alpha A_{1}/b/a A_{1} \times A_{2}/b \times A_{2}$ $A_{2} \Rightarrow \alpha A_{1}/b/a A_{1} \times /b \times$	
$\begin{array}{c} X \rightarrow aA,A,/bA,/aA,xA,/bxA,\\ X \rightarrow aA,A,x/bA,x/aA,xA,x/bxA,x\\ \end{array}$	
assumed. A, \S and Ag A	
A TOTAL TOTA	

Exercise problems

- 1. Convert the following CFG G to Greibach normal form generating the same language
 - $S \rightarrow ABA$
 - $A \rightarrow aA/\lambda$
 - $B \rightarrow bB/\lambda$
- 2. What is the purpose of normalization? Construct the CNF and GNF for the following grammar and explain the steps.
 - S→aAa/bBb/€
 - $A \rightarrow C/a$
 - $B \rightarrow C/b$
 - $C \rightarrow CDE/E$
 - $D \rightarrow A/B/ab$
- 3. Convert the following grammar into GNF
 - $S \rightarrow XY1 \mid 0$
 - $X \rightarrow 00X \mid Y$
 - $Y \rightarrow 1X1$