

Context-Free Grammars

Chapter 11

Languages and Machines

Context-free Grammars, Languages, and PDAs

Grammars

A grammar G is a quadruple (V, Σ, R, S) , where:

- V is the rule alphabet, which contains nonterminals and terminals,
- Σ (the set of terminals) is a subset of V,
- R is a finite set of rules of the form:

$$X \rightarrow Y$$
, $X,Y \in V^*$

• $S \in V - \Sigma$ -- the start symbol

Context-Free Grammars

A context-free grammar G is a quadruple, (V, Σ, R, S) , where:

- V is the rule alphabet
 - Σ , a subset of V, the set of terminals
 - $V \Sigma$, the set of nonterminals
- R, a finite subset of $(V \Sigma) \times V^*$, the set of rules
- S, an element of V Σ , the start symbol

Example:

```
({S, a, b}, {a, b}, {S \rightarrow a S b, S \rightarrow \epsilon}, S)
```

Derivations

$$x \Rightarrow_G y \text{ iff } x = \alpha A \beta$$
and $A \rightarrow y \text{ is in } R$

$$y = \alpha y \beta$$

$$w_0 \Rightarrow_G w_1 \Rightarrow_G w_2 \Rightarrow_G \ldots \Rightarrow_G w_n$$
 is a derivation in G .

Let \Rightarrow_G^* be the reflexive, transitive closure of \Rightarrow_G .

Then the language generated by G, denoted L(G), is:

$$L(G) = \{ w \in \Sigma^* : S \Rightarrow_G^* w \}.$$

An Example Derivation

Example:

Let
$$G = (\{S, a, b\}, \{a, b\}, \{S \rightarrow a S b, S \rightarrow \epsilon\}, S)$$

$$S \Rightarrow a S b \Rightarrow aa S bb \Rightarrow aaa S bbb \Rightarrow aaabbb$$

$$S \Rightarrow^*$$
 aaabbb

Definition of a Context-Free Grammar

A language *L* is *context-free* iff it is generated by some context-free grammar *G*.

Regular Grammars

In a regular grammar, all rules in R must:

- have a left hand side that is a single nonterminal
- have a right hand side that is:
 - ε, or
 - a single terminal, or
 - a single terminal followed by a single nonterminal.

Legal: $S \rightarrow a$, $S \rightarrow \epsilon$, and $T \rightarrow aS$

Not legal: $S \rightarrow aSa$ and $aSa \rightarrow T$

The language defined by a grammar: all terminal strings that can be obtained starting from S and applying the rules

A^nB^n

$$S \rightarrow \varepsilon$$

 $S \rightarrow aSb$

Balanced Parentheses

$$S \rightarrow \varepsilon$$

 $S \rightarrow SS$
 $S \rightarrow (S)$

Recursive Grammar Rules

- A rule is *recursive* iff it is X→ w₁Yw₂, where:
 Y⇒* w₃Xw₄ for some w₁, w₂, w₃, and w₄ in V*.
- A grammar is recursive iff it contains at least one recursive rule.
- Examples: $S \rightarrow (S)$ $S \rightarrow (T)$ $T \rightarrow (S)$

Self-Embedding Grammar Rules

- A rule in a grammar G is self-embedding iff it is:
 X → w₁Yw₂, where Y ⇒* w₃Xw₄ and
 both w₁w₃ and w₄w₂ are in Σ⁺.
- A grammar is self-embedding iff it contains at least one selfembedding rule.
- Example: $S \rightarrow aSa$ is self-embedding $S \rightarrow aS$ is recursive but not self-embedding

$$S \rightarrow aT$$

 $T \rightarrow Sa$ is self-embedding

Where Context-Free Grammars Get Their Power

- If a grammar G is not self-embedding then L(G) is regular.
- If a language *L* has the property that every grammar that defines it is self-embedding, then *L* is not regular.

PalEven = $\{ww^R : w \in \{a, b\}^*\}$

 $G = \{\{S, a, b\}, \{a, b\}, R, S\}, \text{ where:}$

$$R = \{ S \rightarrow aSa$$

 $S \rightarrow bSb$
 $S \rightarrow \epsilon \}.$

Equal Numbers of a's and b's

Let
$$L = \{w \in \{a, b\}^*: \#_a(w) = \#_b(w)\}.$$

$$G = \{\{S, a, b\}, \{a, b\}, R, S\}, \text{ where:}$$

$$R = \{ S \rightarrow aSb \\ S \rightarrow bSa \\ S \rightarrow SS \\ S \rightarrow \epsilon \}.$$

Arithmetic Expressions

```
G = (V, \Sigma, R, E), where V = \{+, *, (, ), id, E\}, \Sigma = \{+, *, (, ), id\}, R = \{E \rightarrow E + E \ E \rightarrow E * E \ E \rightarrow (E) \ E \rightarrow id \}
```

BNF

A notation for writing practical context-free grammars

The symbol | should be read as "or".

Example: $S \rightarrow aSb \mid bSa \mid SS \mid \epsilon$

 Allow a nonterminal symbol to be any sequence of characters surrounded by angle brackets.

Examples of nonterminals:

cprogram>

<variable>

BNF for a Java Fragment

HTML

```
<l
 >Item 1, which will include a sublist
 <111>
 First item in sublist
 Second item in sublist
 ltem 2
A grammar:
HTMLtext \rightarrow Element \ HTMLtext \mid \varepsilon
Element \rightarrow UL \mid LI \mid ... (and other kinds of elements that
 are allowed in the body of an HTML document)
UL \rightarrow \langle ul \rangle HTMLtext \langle /ul \rangle
LI \rightarrow \langle li \rangle HTMLtext \langle /li \rangle
```

English

```
S \rightarrow NP VP
NP → the Nominal | a Nominal | Nominal |
 ProperNoun | NP PP
Nominal \rightarrow N \mid Adjs N
N \rightarrow \text{cat} \mid \text{dogs} \mid \text{bear} \mid \text{girl} \mid \text{chocolate} \mid \text{rifle}
ProperNoun → Chris | Fluffy
Adjs → Adj Adjs | Adj
Adi \rightarrow young | older | smart
VP \rightarrow V \mid V NP \mid VP PP
V \rightarrow \text{like} | \text{likes} | \text{thinks} | \text{shots} | \text{smells}
PP → Prep NP
Prep → with
```

Designing Context-Free Grammars

• Generate related regions together.

$$A^nB^n$$

• Generate concatenated regions:

$$A \rightarrow BC$$

Generate outside in:

$$A \rightarrow aAb$$

Concatenating Independent Languages

Let $L = \{a^n b^n c^m : n, m \ge 0\}.$

The c^m portion of any string in L is completely independent of the a^nb^n portion, so we should generate the two portions separately and concatenate them together.

$$G = (\{S, N, C, a, b, c\}, \{a, b, c\}, R, S\}$$
 where: $R = \{S \rightarrow NC \\ N \rightarrow aNb \\ N \rightarrow \epsilon \\ C \rightarrow cC \\ C \rightarrow \epsilon \}.$

$$L = \{ a^{n_1}b^{n_1}a^{n_2}b^{n_2}...a^{n_k}b^{n_k} : k \ge 0 \text{ and } \forall i (n_i \ge 0) \}$$

Examples of strings in L: ϵ , abab, aabbaaabbbabab

Note that $L = \{a^nb^n : n \ge 0\}^*$.

 $G = (\{S, M, a, b\}, \{a, b\}, R, S\}$ where:

$$R = \{ S \rightarrow MS \ S \rightarrow \varepsilon \ M \rightarrow aMb \ M \rightarrow \epsilon \}.$$

Unequal a's and b's

$$L = \{a^n b^m : n \neq m\}$$

$$G = (V, \Sigma, R, S)$$
, where
 $V = \{a, b, S, A, B\}$,
 $\Sigma = \{a, b\}$,
 $R = \{a, b\}$

 $S \rightarrow A$

 $S \rightarrow B$

 $A \rightarrow a$

 $A \rightarrow aA$

 $A \rightarrow aAb$

 $B \rightarrow b$

 $B \rightarrow B$ b

 $B \rightarrow aBb$

/* more a's than b's

/* more b's than a's

/* at least one extra a generated

/* at least one extra b generated

Structure

Context free languages:

We care about structure.

Derivations

To capture structure, we must capture the path we took through the grammar. **Derivations** do that.

Example:

$$S \rightarrow \varepsilon$$

 $S \rightarrow SS$
 $S \rightarrow (S)$

1 2 3 4 5 6

$$S \Rightarrow SS \Rightarrow (S)S \Rightarrow ((S))S \Rightarrow (())S \Rightarrow (())(S) \Rightarrow (())()$$

 $S \Rightarrow SS \Rightarrow (S)S \Rightarrow ((S))S \Rightarrow ((S))(S) \Rightarrow (())(S) \Rightarrow (())()$
1 2 3 5 4 6

But the order of rule application doesn't matter.

Derivations

Parse trees capture essential structure:

1 2 3 4 5 6

$$S \Rightarrow SS \Rightarrow (S)S \Rightarrow ((S))S \Rightarrow (())S \Rightarrow (())(S) \Rightarrow (())()$$

 $S \Rightarrow SS \Rightarrow (S)S \Rightarrow ((S))S \Rightarrow ((S))(S) \Rightarrow (())(S) \Rightarrow (())()$
1 2 3 5 4 6

Parse Trees

A parse tree, derived by a grammar $G = (V, \Sigma, R, S)$, is a rooted, ordered tree in which:

- Every leaf node is labeled with an element of $\Sigma \cup \{\epsilon\}$,
- The root node is labeled S,
- Every other node is labeled with some element of: $V \Sigma$, and
- If m is a nonleaf node labeled X and the children of m are labeled $x_1, x_2, ..., x_n$, then R contains the rule

$$X \rightarrow X_1, X_2, \ldots, X_n$$

Ambiguity

A grammar is **ambiguous** iff there is at least one string in L(G) for which G produces more than one parse tree.

For most applications of context-free grammars, this is a problem.

An Arithmetic Expression Grammar

$$E \rightarrow E + E$$

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

Even a Very Simple Grammar Can be Highly Ambiguous

$$S \rightarrow \varepsilon$$
 (())()
 $S \rightarrow SS$
 $S \rightarrow (S)$

Inherent Ambiguity

Some languages have the property that every grammar for them is ambiguous. We call such languages *inherently ambiguous*.

Example:

 $L = \{a^nb^nc^m: n, m \ge 0\} \cup \{a^nb^mc^m: n, m \ge 0\}.$

It can be proved that *L* is inherently ambiguous.

We can generate anbncm and anbmcm unambiguously but anbncm will be generated in two ways.

Inherent Ambiguity

Both of the following problems are undecidable:

- Given a context-free grammar *G*, is *G* ambiguous?
- Given a context-free language *L*, is *L* inherently ambiguous?

But We Can Often Reduce Ambiguity

We can get rid of:

- ϵ rules like $S \rightarrow \epsilon$,
- rules with symmetric right-hand sides, e.g.,

$$S \rightarrow SS$$

 $E \rightarrow E + E$

 rule sets that lead to ambiguous attachment of optional postfixes.

A Highly Ambiguous Grammar

$$S \rightarrow \varepsilon$$

$$S \rightarrow SS$$

$$S \rightarrow (S)$$

Resolving the Ambiguity with a Different Grammar

The biggest problem is the ε rule.

A different grammar for the language of balanced parentheses:

$$S^* \rightarrow \varepsilon$$
 $S^* \rightarrow S$
 $S \rightarrow SS$
 $S \rightarrow (S)$
 $S \rightarrow ()$

Nullable Variables

A variable X is **nullable** iff either:

- (1) there is a rule $X \rightarrow \varepsilon$, or
- (2) there is a rule $X \rightarrow PQR...$ and P, Q, R, ... are all nullable.

So compute *N*, the set of nullable variables, as follows:

- 1. Set N to the set of variables that satisfy (1).
- 2. Repeat until no change Add variables satisfying (2)

A General Technique for Getting Rid of ϵ -Rules

Definition: a rule is **modifiable** iff it is of the form:

$$P \rightarrow \alpha R \beta$$
, for some nullable R , $P \neq \alpha \beta \neq \epsilon$

- 1. Let G' = G.
- 2. Find the set N of nullable variables in G'.
- 3. For each modifiable rule $P \rightarrow \alpha R \beta$ of G do Add the rule $P \rightarrow \alpha \beta$.
- 4. Delete from G' all rules of the form $X \to \varepsilon$.
- 5. Return G'.

$$L(G') = L(G) - \{\epsilon\}$$

An Example

$$G = \{\{S, T, A, B, C, a, b, c\}, \{a, b, c\}, R, S\}, R = \{S \rightarrow aTa \ T \rightarrow ABC \ A \rightarrow aA \mid C \ B \rightarrow Bb \mid C \ C \rightarrow c \mid \epsilon \}$$

Nullable varibles = {A, B, C, T}

 $S \rightarrow aa$ $T \rightarrow AC$

 $T \rightarrow A$ $T \rightarrow BC$

 $T \rightarrow B$ $B \rightarrow b$

 $T \rightarrow C$ $A \rightarrow a$

 $T \rightarrow AB$

remove:

$$C \rightarrow \epsilon$$

What If $\varepsilon \in L$?

```
atmostoneEps(G: cfg) =
```

- 1. G'' = removeEps(G).
- 2. If S_G is nullable then /* i. e., $\epsilon \in L(G)$

/* i. e.,
$$\epsilon \in L(G)$$

- 2.1 Create in G'' a new start symbol S^* .
- 2.2 Add to $R_{G''}$ the two rules:

$$S^* \rightarrow \varepsilon$$
 $S^* \rightarrow S_{G}$

3. Return *G*".

But There is Still Ambiguity

$$S^* \to \varepsilon$$
 What about ()()()? $S^* \to S$ $S \to SS$ $S \to (S)$ $S \to ()$

Eliminating Symmetric Recursive Rules

$$S^* \rightarrow \varepsilon$$
 $S^* \rightarrow S$
 $S \rightarrow SS$
 $S \rightarrow (S)$
 $S \rightarrow ()$

Replace $S \rightarrow SS$ with one of:

$$S \to SS_1$$
 /* force branching to the left $S \to S_1S$ /* force branching to the right

So we get:

$$S^* \rightarrow \varepsilon$$
 $S \rightarrow SS_1$
 $S^* \rightarrow S$ $S \rightarrow S_1$
 $S_1 \rightarrow (S)$
 $S_1 \rightarrow ()$

Eliminating Symmetric Recursive Rules

So we get:

$$S^* \rightarrow \varepsilon$$
 $S^* \rightarrow S$
 $S \rightarrow SS_1$
 $S \rightarrow S_1$
 $S_1 \rightarrow (S)$
 $S_1 \rightarrow ()$

Arithmetic Expressions

$$E \rightarrow E + E$$

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

Problem 1: Associativity

Arithmetic Expressions

$$E \rightarrow E + E$$

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

Problem 2: Precedence

Arithmetic Expressions - A Better Way

$$E \rightarrow E + T$$

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

Example:

Dangling "else"

The dangling else problem:


```
<stmt> ::= if <cond> then <stmt>
```

<stmt> ::= if <cond> then <stmt> else <stmt>

Consider:

```
if cond_1 then if cond_2 then stmt_1 else stmt_2
```

Dangling "else" ambiguity

Dangling "else" solution

Dangling "else" solution

