

Review of CFGs and Parsing - I Context-free Languages and Grammars

Context-Free Languages

Context-Free Grammars

Formal Definitions

5

Context-Free Grammar: G = (V, T, S, P)

All productions in P are of the form

Example of Context-Free Grammar

$$S \rightarrow aSb \mid \lambda$$

productions

$$P = \{S \rightarrow aSb, S \rightarrow \lambda\}$$

$$G = (V, T, S, P)$$

$$V = \{S\}$$
 variables

$$T = \{a, b\}$$
terminals

start variable

Language of a Grammar:

For a grammar G with start variable S

$$L(G) = \{ w \colon S \Rightarrow w, \quad w \in T^* \}$$

String of terminals or λ

Example

Sequence of terminals and non-terminals

9

Grammar:
$$S \rightarrow aSb$$

 $S \rightarrow \lambda$

Derivation of string ab:

$$S \Rightarrow aSb \Rightarrow ab$$

$$S \rightarrow aSb \qquad S \rightarrow \lambda$$

Grammar:
$$S \rightarrow aSb$$

 $S \rightarrow \lambda$

Derivation of string aabb:

Grammar:
$$S \rightarrow aSb$$

 $S \rightarrow \lambda$

Language of the grammar:

$$L = \{a^n b^n : n \ge 0\}$$

A Convenient Notation

We write:
$$S \Rightarrow aaabbb$$

for zero or more derivation steps

Instead of:

$$S \Rightarrow aSb \Rightarrow aaSbb \Rightarrow aaaSbbb \Rightarrow aaabbb$$

In general we write:
$$w_1 \Rightarrow w_n$$

If:
$$w_1 \Rightarrow w_2 \Rightarrow w_3 \Rightarrow \cdots \Rightarrow w_n$$

in zero or more derivation steps

Trivially:
$$w \Rightarrow w$$

Context-Free Language:

A language L is context-free if there is a context-free grammar G with L = L(G)

Example:

$$\mathcal{L} = \{a^n b^n : n \ge 0\}$$

is a context-free language since context-free grammar G:

$$S \rightarrow aSb \mid \lambda$$

generates
$$L(G) = L$$

Another Example

Context-free grammar G:

$$S \rightarrow aSa \mid bSb \mid \lambda$$

Example derivations:

$$S \Rightarrow aSa \Rightarrow abSba \Rightarrow abba$$

$$S \Rightarrow aSa \Rightarrow abSba \Rightarrow abaSaba \Rightarrow abaaba$$

$$L(G) = \{ww^R : w \in \{a,b\}^*\}$$

Palindromes of even length

Another Example

Context-free grammar G:

$$S \rightarrow aSb \mid SS \mid \lambda$$

Example derivations:

$$S \Rightarrow SS \Rightarrow aSbS \Rightarrow abS \Rightarrow ab$$

$$S \Rightarrow SS \Rightarrow aSbS \Rightarrow abS \Rightarrow abaSb \Rightarrow abab$$

$$L(G) = \{w : n_a(w) = n_b(w),$$

Describes matched

parentheses:

and
$$n_a(v) \ge n_b(v)$$

in any prefix v}

() ((())) (())
$$a = (, b =)$$

Winter 2014

Derivation Order and Derivation Trees

Derivation Order

Consider the following example grammar with 5 productions:

1.
$$S \rightarrow AB$$

1.
$$S \rightarrow AB$$
 2. $A \rightarrow aaA$ 4. $B \rightarrow Bb$

4.
$$B \rightarrow Bb$$

3.
$$A \rightarrow \lambda$$

5.
$$B \rightarrow \lambda$$

1.
$$S \rightarrow AB$$
 2. $A \rightarrow aaA$ 4. $B \rightarrow Bb$ 3. $A \rightarrow \lambda$ 5. $B \rightarrow \lambda$

Leftmost derivation order of string aab:

$$1 \qquad 2 \qquad 3 \qquad 4 \qquad 5$$
$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaB \Rightarrow aaBb \Rightarrow aab$$

At each step, we substitute the leftmost variable

1.
$$S \rightarrow AB$$
 2. $A \rightarrow aaA$ 4. $B \rightarrow Bb$ 3. $A \rightarrow \lambda$ 5. $B \rightarrow \lambda$

Rightmost derivation order of string aab:

At each step, we substitute the rightmost variable

1.
$$S \rightarrow AB$$

1.
$$S \rightarrow AB$$
 2. $A \rightarrow aaA$

4.
$$B \rightarrow Bb$$

3.
$$A \rightarrow \lambda$$

5.
$$B \rightarrow \lambda$$

Leftmost derivation of aab:

$$1 \qquad 2 \qquad 3 \qquad 4 \qquad 5$$
$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaB \Rightarrow aaBb \Rightarrow aab$$

Rightmost derivation of aab:

Winter 2014 Costas Busch - RPI 23

Derivation Trees

Consider the same example grammar:

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

And a derivation of aab:

$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaABb \Rightarrow aaBb \Rightarrow aab$$

$$S \rightarrow AB$$

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

$$B \rightarrow Bb \mid \lambda$$

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

$$S \Rightarrow AB \Rightarrow aaAB$$

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaABb$$

yield aaABb

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaABb \Rightarrow aaBb$$

$$S \rightarrow AB$$
 $A \rightarrow aaA \mid \lambda$ $B \rightarrow Bb \mid \lambda$

 $S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaABb \Rightarrow aaBb \Rightarrow aab$

Sometimes, derivation order doesn't matter

Leftmost derivation:

$$S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaB \Rightarrow aaBb \Rightarrow aab$$

Rightmost derivation:

$$S \Rightarrow AB \Rightarrow ABb \Rightarrow Ab \Rightarrow aaAb \Rightarrow aab$$

Give same derivation tree

Winter 2014

Ambiguity

Grammar for mathematical expressions

$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

Example strings:

$$(a + a) * a + (a + a * (a + a))$$

Denotes any number

$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

Winter 2014

Costas Busch - RPI

$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

$$E \Rightarrow E * E \Rightarrow E + E * E \Rightarrow a + E * E$$

$$\Rightarrow a + a * E \Rightarrow a + a * a$$
Another
leftmost derivation
for $a + a * a$

$$E$$

$$\Rightarrow a + a * a$$

Winter 2014

$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

Two derivation trees

take
$$a = 2$$

$$a + a * a = 2 + 2 * 2$$

Good Tree

$$2 + 2 * 2 = 6$$

Bad Tree

$$2 + 2 * 2 = 8$$

Two different derivation trees may cause problems in applications which use the derivation trees:

Evaluating expressions

 In general, in compilers for programming languages

Ambiguous Grammar:

A context-free grammar G is ambiguous if there is a string $w \in L(G)$ which has:

two different derivation trees or two leftmost derivations

(Two different derivation trees give two different leftmost derivations and vice-versa)

Example:
$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

this grammar is ambiguous since string a + a * a has two derivation trees

$$E \to E + E \mid E * E \mid (E) \mid a$$

this grammar is ambiguous also because string a + a * a has two leftmost derivations

$$E \Rightarrow E + E \Rightarrow a + E \Rightarrow a + E * E$$

 $\Rightarrow a + a * E \Rightarrow a + a * a$

$$E \Rightarrow E * E \Rightarrow E + E * E \Rightarrow a + E * E$$

$$\Rightarrow a + a * E \Rightarrow a + a * a$$

Another ambiguous grammar:

Very common piece of grammar in programming languages

If expr1 then if expr2 then stmt1 else stmt2

In general, ambiguity is bad and we want to remove it

Sometimes it is possible to find a non-ambiguous grammar for a language

But, in general we cannot do so

A successful example:

Ambiguous Grammar

$$E \rightarrow E + E$$

$$E \rightarrow E * E$$

$$E \rightarrow (E)$$

$$E \rightarrow a$$

Equivalent Non-Ambiguous Grammar

$$E \to E + T \mid T$$

$$T \to T * F \mid F$$

$$F \to (E) \mid a$$

generates the same language

$$E \Rightarrow E + T \Rightarrow T + T \Rightarrow F + T \Rightarrow a + T \Rightarrow a + T * F$$
$$\Rightarrow a + F * F \Rightarrow a + a * F \Rightarrow a + a * a$$

$$E \to E + T \mid T$$

$$T \to T * F \mid F$$

$$F \to (E) \mid a$$

Unique derivation tree for a + a * a

An un-successful example:

$$L = \{a^n b^n c^m\} \cup \{a^n b^m c^m\}$$
$$n, m \ge 0$$

L is inherently ambiguous:

every grammar that generates this language is ambiguous

Example (ambiguous) grammar for L:

$$L = \{a^{n}b^{n}c^{m}\} \cup \{a^{n}b^{m}c^{m}\}$$

$$S \to S_{1} \mid S_{2} \quad S_{1} \to S_{1}c \mid A \quad S_{2} \to aS_{2} \mid B$$

$$A \to aAb \mid \lambda \quad B \to bBc \mid \lambda$$

Dealing with Ambiguity

There are several ways to handle ambiguity

Most direct method is to rewrite grammar unambiguously

$$E \rightarrow E' + E \mid E'$$

$$E' \rightarrow id * E' \mid id \mid (E) * E' \mid (E)$$

Enforces precedence of * over +

Ambiguity

No general techniques for handling ambiguity

Impossible to convert automatically an ambiguous grammar to an unambiguous one

Used with care, ambiguity can simplify the grammar. Sometimes allows more natural definitions. However, we still need to eventually eliminate ambiguity. How?

Precedence and Associativity Declarations

Instead of rewriting the grammar
Use the more natural (ambiguous) grammar
Along with disambiguating declarations

Most parser-generators allow <u>precedence</u> and <u>associativity declarations</u> to disambiguate grammars

Associativity Declarations

- Ambiguous
 - two parse trees of int + int + int
- Left associativity declaration: %left +

Precedence Declarations

- Consider the string int + int * int
- Precedence declarations: %left + %left *

Properties of Context-Free languages

Union

Context-free languages are closed under: Union

 L_1 is context free $L_1 \cup L_2$ L_2 is context free is context-free

Example

Language

$$L_1 = \{a^n b^n\}$$

$$S_1 \rightarrow aS_1b \mid \lambda$$

$$L_2 = \{ww^R\}$$

$$S_2 \rightarrow aS_2a \mid bS_2b \mid \lambda$$

Union

$$L = \{a^n b^n\} \cup \{ww^R\}$$

$$S \rightarrow S_1 \mid S_2$$

In general:

For context-free languages L_1 , L_2 with context-free grammars G_1 , G_2 and start variables S_1 , S_2

The grammar of the union $L_1 \cup L_2$ has new start variable S and additional production $S \to S_1 \mid S_2$

Concatenation

Context-free languages are closed under: Concatenation

 L_1 is context free L_1L_2 is context free is context-free

Example

Language

$$L_1 = \{a^n b^n\}$$

$$S_1 \rightarrow aS_1b \mid \lambda$$

$$L_2 = \{ww^R\}$$

$$S_2 \rightarrow aS_2a \mid bS_2b \mid \lambda$$

Concatenation

$$L = \{a^n b^n\} \{ww^R\}$$

$$S \rightarrow S_1 S_2$$

In general:

For context-free languages L_1 , L_2 with context-free grammars G_1 , G_2 and start variables S_1 , S_2

The grammar of the concatenation L_1L_2 has new start variable S and additional production $S \rightarrow S_1S_2$

Star Operation

Context-free languages are closed under: Star-operation

L is context free \longrightarrow L^* is context-free

Example

Language

Grammar

$$L = \{a^n b^n\}$$

$$S \rightarrow aSb \mid \lambda$$

Star Operation

$$L = \{a^n b^n\}^*$$

$$S_1 \rightarrow SS_1 \mid \lambda$$

In general:

For context-free language L with context-free grammar G and start variable S

The grammar of the star operation L^* has new start variable S_1 and additional production $S_1 o SS_1 \mid \lambda$

Context-free Languages don't have the following Properties

Intersection

Context-free languages are <u>not</u> closed under:

intersection

 L_1 is context free $L_1 \cap L_2$ $L_2 \text{ is context free}$ $\underbrace{ \text{not necessarily} }_{\text{context-free}}$

Example

$$L_1 = \{a^n b^n c^m\}$$

$$L_2 = \{a^n b^m c^m\}$$

Context-free:

$$S \rightarrow AC$$

$$S \rightarrow AB$$

$$A \rightarrow aAb \mid \lambda$$

$$A \rightarrow aA \mid \lambda$$

$$C \rightarrow cC \mid \lambda$$

$$B \rightarrow bBc \mid \lambda$$

Intersection

$$L_1 \cap L_2 = \{a^n b^n c^n\}$$
 NOT context-free

Winter 2014 Costas Busch - RPI 66

Complement

Context-free languages are **not** closed under:

complement

I is context free

not necessarily
context-free.

I.e., the complement of a context-free language may or may not be context-free.

Example

$$L_1 = \{a^n b^n c^m\}$$

$$L_2 = \{a^n b^m c^m\}$$

Context-free:

Context-free:

$$S \rightarrow AC$$

$$S \rightarrow AB$$

$$A \rightarrow aAb \mid \lambda$$

$$A \rightarrow aA \mid \lambda$$

$$C \rightarrow cC \mid \lambda$$

$$B \rightarrow bBc \mid \lambda$$

Complement

$$\overline{L_1 \cup L_2} = L_1 \cap L_2 = \{a^n b^n c^n\}$$

NOT context-free

Intersection of Context-free languages and Regular Languages

$$L_1$$
 context free $L_1 \cap L_2$ L_2 regular context-free

Applications of Regular Closure

The intersection of a context-free language and a regular language is a context-free language

An Application of Regular Closure

Prove that:
$$L = \{a^n b^n : n \neq 100, n \geq 0\}$$

is context-free

We know:

$$\{a^n b^n : n \ge 0\}$$
 is context-free

We also know:

$$L_1 = \{a^{100}b^{100}\}$$
 is regular

$$\overline{L_1} = \{(a+b)^*\} - \{a^{100}b^{100}\}$$
 is regular

$$\{a^nb^n\}$$

$$\overline{L_1} = \{(a+b)^*\} - \{a^{100}b^{100}\}$$
regular

context-free

(regular closure) $\{a^nb^n\}\cap L_1$ context-free

$$\{a^n b^n\} \cap \overline{L_1} = \{a^n b^n : n \neq 100, n \geq 0\} = L$$

is context-free

76

Another Application of Regular Closure

Prove that:
$$L = \{w: n_a = n_b = n_c\}$$

is not context-free

If
$$L = \{w: n_a = n_b = n_c\}$$
 is context-free

(regular closure)

Then
$$L \cap \{a*b*c*\} = \{a^nb^nc^n\}$$
 context-free regular context-free **Impossible!!!**

Therefore, L is **not** context free

Winter 2014 Costas Busch - RPI 78