Context-Free Grammars

- 1. Formal Definition
- 2. Construction
- 3. Parse Tree
- 4. Ambiguity
- 5. Simplification of CFG
- 6. CNF & GNF

English Grammar

```
\langle sentence \rangle \rightarrow \langle noun\_phrase \rangle \langle predicate \rangle
\langle noun\_phrase \rangle \rightarrow \langle article \rangle \langle noun \rangle
\langle predicate \rangle \rightarrow \langle verb \rangle
\langle article \rangle \rightarrow \langle a \rangle \mid \langle an \rangle \mid \langle the \rangle
\langle noun \rangle \rightarrow \langle boy \rangle \mid \langle dog \rangle
\langle \text{verb} \rangle \rightarrow \langle \text{runs} \rangle \mid \langle \text{walks} \rangle
 a dog walks
 a boy runs
```

Context-Free Grammar

A grammar G=(V, T, S, P) is said to be contextfree if all productions in P have the form

 $A \rightarrow \alpha$, where $A \in V$, $\alpha \in (V \cup T)^*$

Palindrome Language

L={
$$w \mid w \in \{0,1\}^* \text{ and } w = w^2\}$$

- recursive definition
 - basis ε, 0, 1 are palindromes.
 - induction If w is a palindrome, so is 0w0 and 1w1.

Palindrome Language

L={
$$w \mid w \in \{0,1\}^* \text{ and } w = w^2 \}$$

- definition with grammars or rules
 - 1. ϵ is a palindrome.
 - 2. 0 is a palindrome.
 - 3. 1 is a palindrome.
 - 4. If w is a palindrome, so is 0w0.
 - 5. If w is a palindrome, so is 1w1.

CFG & Palindrome Language

L={ $w \mid w \in \{0,1\}^* \text{ and } w = w^2 \}$

- 1. ε is a *P*.
- 2. 0 is a *P*.
- 3. 1 is a *P*.
- 4. If w is a P, so is 0w0.
- 5. If w is a P, so is 1w1.

- 1. $P \rightarrow \varepsilon$
- $2. P \rightarrow 0$
- $3. P \rightarrow 1$
- $4. P \rightarrow 0P0$
- 5. $P \rightarrow 1P1$

CFG of Palindrome Language

L={
$$w \mid w \in \{0,1\}^* \text{ and } w = w^2 \}$$

CFG for palindromes on {0,1}

$$R = (\{5\}, \{0,1\}, P, 5), P \text{ is defined as follow}$$

$$S \rightarrow \epsilon$$
, $S \rightarrow 0$, $S \rightarrow 1$, $S \rightarrow 050$, $S \rightarrow 151$

Compact notation

$$5 \rightarrow \varepsilon | 0 | 1 | 050 | 151$$

L={
$$0^n1^n | n \ge 0$$
 }

$$R = (\{5\}, \{0,1\}, P, 5), P \text{ is defined as follow}$$

$$S \rightarrow \epsilon \mid 051$$

L={
$$O^n1^m \mid n \neq m$$
 }
$$R = (\{S,A,B,C\}, \{0,1\}, P, S), P \text{ is defined as follow}$$

$$S \to AC \mid CB, C \to OC1 \mid \epsilon$$

$$A \to AO \mid 0, B \to 1B \mid 1$$

L={ $w \in \{0,1\}^*$ | w contains same number of 0's and 1's }

 $R = (\{5\}, \{0,1\}, P, 5), P \text{ is defined as follow}$

 $S \to \epsilon \mid 0.51 \mid 1.50 \mid 5.5$

$$L=\{w\in\{0,1\}^*\mid n_0(w)=n_1(w) \text{ and } n_0(v)\geq n_1(v)$$
 where v is any prefix of w }

$$R = (\{5\}, \{0,1\}, P, 5), P \text{ is defined as follow}$$

$$S \rightarrow \epsilon \mid 051 \mid 55$$

$$L=\{a^{2n}b^m\mid n\geq 0, m\geq 0\}$$

$$R=(\{S,A,B\}, \{a,b\}, P, S), P \text{ is defined as follow}$$

$$S\to AB, A\to \epsilon|aaA, B\to \epsilon|Bb$$

Derivations and Recursive Inferences

L=
$$\{a^{2n}b^m \mid n \ge 0, m \ge 0\}$$

$$S \rightarrow AB$$
, $A \rightarrow \varepsilon |aaA$, $B \rightarrow \varepsilon |Bb$

for *w* = *aabb* :

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

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

$$B \xrightarrow{\uparrow} Bb$$

$$A \xrightarrow{\downarrow} A$$

$$B \xrightarrow{\uparrow} Bb$$

$$B \xrightarrow{\downarrow} B$$

Context-Free Language

Let G=(V, T, S, P) be context-free, then

$$L(G) = \{ w \mid w \in T^* \text{ and } S \stackrel{*}{\Rightarrow} w \}$$

Left/Right Most Derivations

L=
$$\{a^{2n}b^m \mid n \ge 0, m \ge 0\}$$

 $S \to AB$, $A \to \varepsilon |aaA$, $B \to \varepsilon |Bb$
for $w = aabb$:
 $S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaABb \Rightarrow aaBb \Rightarrow aaBbb \Rightarrow aabb$
Left most:
 $S \Rightarrow AB \Rightarrow aaAB \Rightarrow aaB \Rightarrow aaBb \Rightarrow aaBbb \Rightarrow aabb$
Right most:
 $S \Rightarrow AB \Rightarrow ABb \Rightarrow ABbb \Rightarrow Abb \Rightarrow aaAbb \Rightarrow aabb$

Parse Tree

Let G = (V, T, S, P) be a CFG. A tree is a parse tree for G if:

- 1. Each interior node is labeled by a variable in V
- 2. Each leaf is labeled by a symbol in $T \cup \{\epsilon\}$. Any ϵ -labeled leaf is the only child of its parent.
- 3. If an interior node is labeled A, and its children (from left to right) labeled $x_1, x_2, ..., x_k$,

Then $A \rightarrow x_1, x_2, ..., x_k \in P$.

Parse Tree

Example 7.6 L={ $w \mid w \in \{0,1\}^*$ and $w = w^R$ } $S \to \varepsilon \mid 0 \mid 1 \mid 0.50 \mid 1.51$

Ambiguity

$$G = (\{E, I\}, \{a, b, (,), +, *\}, P, E)$$

$$E \rightarrow I \mid E + E \mid E * E \mid (E), \quad I \rightarrow a \mid b$$

Derivation for w = a + a * a:

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

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

Ambiguity

parse-tree for w = a + a * a:

Removing Ambiguity

$$E \rightarrow I \mid E+E \mid E*E \mid (E), I \rightarrow a \mid b$$

$$E \rightarrow T|E+T, T \rightarrow F|T*F, F \rightarrow I|(E), I \rightarrow a|b|Ia|Ib$$

Left most derivation for w = a + a * a:

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

$$\Rightarrow$$
a+F*F \Rightarrow a+I*F \Rightarrow a+a*F \Rightarrow a+a*I \Rightarrow a+a*a

$$E \Rightarrow T \Rightarrow T*T \Rightarrow (E)*T \Rightarrow (E+T)*T \Rightarrow (a+a)*a$$

Inherent Ambiguity

What is inherent ambiguity

A CFL L is said to be *inherently ambiguous* if all grammars that generate it is ambiguous.

Example 7.7 Let $L=\{ w \mid w \in \{0,1\}^* \text{ and } n_0(w) = n_1(w) \}$

L is not inherently ambiguous, because there is an unambiguous CFG:

 $S \rightarrow \epsilon \mid 0.51 \mid 1.50 \mid 0.511.50 \mid 1.500.51$

$$L = \{a^n b^n c^m d^m \mid n \ge 1, m \ge 1\} \cup \{a^n b^m c^m d^n \mid n \ge 1, m \ge 1\}$$

The CFG for L is:

$$S \rightarrow AB \mid C$$
, $A \rightarrow aAb \mid ab$, $B \rightarrow cBd \mid cd$
 $C \rightarrow aCd \mid aDd$, $D \rightarrow bDc \mid bc$

Let w= abcd, there are two left most derivations

$$S \Rightarrow AB \Rightarrow abB \Rightarrow abcd$$

$$S \Rightarrow C \Rightarrow aDd \Rightarrow abcd$$

Simplification of CFG

Why & what:

S
$$\rightarrow$$
A | B, A \rightarrow 1CA | 1DE | ϵ , B \rightarrow 1CB | 1DF, C \rightarrow 1CC | 1DG | 0G, D \rightarrow 1CD | 1DH | 0H, E \rightarrow 0A, F \rightarrow 0B, G \rightarrow ϕ , H \rightarrow 1

- \triangleright ε -productions
- > unit productions
- > useless symbols and productions

Eliminating ϵ -productions

Variable A is said to be nullable if $A \stackrel{*}{\Rightarrow} \epsilon$.

Let
$$G=(V,T,P,S)$$
 is a CFG

If $A \to \varepsilon \in P$, then A is nullable.

If
$$A \rightarrow A_1 A_2 \dots A_k \in P$$
, and $A_i \rightarrow \epsilon \in P$ for i=1, ...,k

then A is nullable.

Example 7.9 $G: S \rightarrow AB, A \rightarrow aAA|_{\varepsilon}, B \rightarrow bBB|_{\varepsilon}$

$$\begin{array}{l} A \rightarrow \epsilon \Rightarrow A \text{ is nullable.} \\ B \rightarrow \epsilon \Rightarrow B \text{ is nullable.} \end{array} \} \quad S \rightarrow AB \Rightarrow S \text{ is nullable.}$$

Eliminating unit productions

Example 7.10 $G: S \rightarrow A|B|0S1, A \rightarrow 0A|0, B \rightarrow 1B|1$

 $S \to 0A |0|1B|1|0S1$

 $A\rightarrow 0A|0$

 $B\rightarrow 1B|1$

Eliminating useless productions

A symbol X is useful for a grammar G=(V,T,P,S),

if there is a derivation for some $w \in T^*$

$$S \stackrel{*}{\Rightarrow} \alpha X \beta \stackrel{*}{\Rightarrow} w$$

A symbol X is generating if $X \stackrel{*}{\Rightarrow} w$ for some $w \in T^*$

A symbol X is reachable if $S \stackrel{*}{\Rightarrow} \alpha X \beta$ for $\{\alpha,\beta\}\subseteq (V \cup T)^*$

Example 7.11 $G: S \rightarrow AB \mid a, A \rightarrow b$

S and A are generating, B is not.

Eliminate B, that eliminate $S \rightarrow AB$, leaving

$$S \rightarrow a$$
, $A \rightarrow b$

Now only S is reachable. So there leaves $S\rightarrow a$.

If eliminate non-reachable symbol first:

$$S \rightarrow AB|a, A \rightarrow b \Rightarrow S \rightarrow AB|a, A \rightarrow b$$

Then eliminate non-generating symbol:

$$S \rightarrow AB | a, A \rightarrow b \Rightarrow S \rightarrow a, A \rightarrow b$$

Example 7.12 $G: S \rightarrow A \mid B$, $A \rightarrow 1CA \mid 1DE \mid \varepsilon$ $B \rightarrow 1CB \mid 1DF$, $C \rightarrow 1CC \mid 1DG \mid 0G$, $D \rightarrow 1CD \mid 1DH \mid 0H$, $E \rightarrow 0A$, $F \rightarrow 0B$, $G \rightarrow \phi$, $H \rightarrow 1$

• eliminating ε -productions

the only one : $A \rightarrow \varepsilon$ $S \rightarrow A \mid B$, $A \rightarrow 1CA \mid 1C \mid 1DE$, $B \rightarrow 1CB \mid 1DF$, $C \rightarrow 1CC \mid 1DG \mid 0G$, $D \rightarrow 1CD \mid 1DH \mid 0H$, $E \rightarrow 0A \mid 0$, $F \rightarrow 0B$, $G \rightarrow \phi$, $H \rightarrow 1$ $S \rightarrow A \mid B, A \rightarrow 1CA \mid 1C \mid 1DE, B \rightarrow 1CB \mid 1DF,$ $C \rightarrow 1CC \mid 1DG \mid 0G, D \rightarrow 1CD \mid 1DH \mid 0H,$ $E \rightarrow 0A \mid 0, F \rightarrow 0B, G \rightarrow \phi, H \rightarrow 1$

eliminating unit productions

the only two: $S \rightarrow A$ and $S \rightarrow B$ $S \rightarrow 1CA \mid 1C \mid 1DE \mid 1CB \mid 1DF$, $A \rightarrow 1CA \mid 1C \mid 1DE$, $B \rightarrow 1CB \mid 1DF$, $C \rightarrow 1CC \mid 1DG \mid 0G$, $D \rightarrow 1CD \mid 1DH \mid 0H$, $E \rightarrow 0A \mid 0$, $F \rightarrow 0B$, $G \rightarrow \phi$, $H \rightarrow 1$

$$S \rightarrow 1CA \mid 1C \mid 1DE \mid 1CB \mid 1DF$$
,
 $A \rightarrow 1CA \mid 1C \mid 1DE$, $B \rightarrow 1CB \mid 1DF$,
 $C \rightarrow 1CC \mid 1DG \mid 0G$, $D \rightarrow 1CD \mid 1DH \mid 0H$,
 $E \rightarrow 0A \mid 0$, $F \rightarrow 0B$, $G \rightarrow \phi$, $H \rightarrow 1$

eliminating useless symbols and productions

$$S\rightarrow 1DE, A\rightarrow 1DE, D\rightarrow 1DH \mid OH, E\rightarrow 0A \mid O, H\rightarrow 1$$

Chomsky Normal Form(CNF)

- 1. $A \rightarrow BC$:
- 2. $A \rightarrow a$.

 $S\rightarrow 1DE, A\rightarrow 1DE, D\rightarrow 1DH \mid OH, E\rightarrow 0A \mid O, H\rightarrow 1$

Chomsky normal form:

$$S \rightarrow IE$$
, $A \rightarrow IE$, $D \rightarrow IH|EH$, $E \rightarrow EA|0$, $I \rightarrow HD$, $H \rightarrow 1$

$$D \rightarrow IH|FH, E \rightarrow FA|0, F \rightarrow 0$$

Chomsky Normal Form(CNF)

Example 7.13 Convert following grammar to CNF

$$S \rightarrow ABa$$
, $A \rightarrow aab$, $B \rightarrow Ac$

Greibach Normal Form(GNF)

$$A \rightarrow ax$$
, where $a \in T$, $x \in V^*$

Example 7.14 Convert following grammar to GNF

$$S \rightarrow AB$$
, $A \rightarrow \alpha A | bB | b$, $B \rightarrow b$

Example 7.15 Convert following grammar to GNF

· 222

- eliminating ε -productions : $\varepsilon \in L$?
- · Greibach normal form:
- \Rightarrow $A \rightarrow a\alpha$ advantage ?
- Chomsky normal form :
- $\Rightarrow A \rightarrow a \mid BC$ advantage?
- · left recursiveness
- $> A \rightarrow A\alpha$ shortage?