

Pushdown Automata

Pushdown Automata

- Stacks and recursiveness
- Formal Definition

Recursive Algorithms and Stacks

General Principle in Computer Science: Any recursive algorithm can be turned into a non-recursive one using a stack and a while-loop which exits only when stack is empty.

EG: JVM keeps stack of activation records generated at each method call. Consider:


```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```

What does the JVM do for `factorial(5)`?

Recursive Algorithms and Stacks


```
long factorial(int n){  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```

Compute 5!

Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks


```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


$f(2) =$ $2 \cdot f(1)$	$f(3) =$ $3 \cdot f(2)$	$f(4) =$ $4 \cdot f(3)$	$f(5) =$ $5 \cdot f(4)$
----------------------------	----------------------------	----------------------------	----------------------------

Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


$f(1) =$	$f(2) =$	$f(3) =$	$f(4) =$	$f(5) =$
$1 \cdot f(0)$	$2 \cdot f(1)$	$3 \cdot f(2)$	$4 \cdot f(3)$	$5 \cdot f(4)$

Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


$f(0)=$ $1 \rightarrow$	$f(1)=$ $1 \cdot f(0)$	$f(2)=$ $2 \cdot f(1)$	$f(3)=$ $3 \cdot f(2)$	$f(4)=$ $4 \cdot f(3)$	$f(5)=$ $5 \cdot f(4)$
----------------------------	---------------------------	---------------------------	---------------------------	---------------------------	---------------------------

Recursive Algorithms and Stacks


```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```

$1 \cdot 1 =$	$f(2) =$	$f(3) =$	$f(4) =$	$f(5) =$
$1 \rightarrow$	$2 \cdot f(1)$	$3 \cdot f(2)$	$4 \cdot f(3)$	$5 \cdot f(4)$

Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n) {  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


Recursive Algorithms and Stacks

```
long factorial(int n){  
 if (n<=0) return 1;  
 return n*factorial(n-1);  
}
```


From CFG's to Stack Machines

CFG's naturally define recursive procedure:

boolean derives (strings x, y)

1. **if (x==y) return true**

2. **for (all u⇒y)**

if derives(x, u) return true

3. **return false //no successful branch**

EG: $S \rightarrow \# \mid aSa \mid bSb$

From CFG's to Stack Machines

By general principles, can carry out *any* recursive computation on a stack. Can do it on a restricted version of an activation record stack, called a **“Pushdown (Stack) Automaton”** or **PDA** for short.

Q: What is the language generated by
 $S \rightarrow \# \mid aSa \mid bSb$?

From CFG's to Stack Machines

A: Palindromes in $\{a,b,\#\}^*$ containing exactly one #-symbol.

Q: Using a stack, how can we recognize such strings?

From CFG's to Stack Machines

A: Use a three phase process:

1. **Push mode:** Before reading "#", push everything on the stack.
2. Reading "#" switches modes.
3. **Pop mode:** Read remaining symbols making sure that each new read symbol is identical to symbol popped from stack.
Accept if able to empty stack completely.
Otherwise reject, and reject if could not pop somewhere.

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

ACCEPT

Input:

aaab# baa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baa

From CFG's to Stack Machines

read a or b ?

Push it

read == peek ?

Pop

Else: CRASH!

empty stack?

Input:

aaab# baa

<i>a</i>	<i>a</i>
----------	----------

From CFG's to Stack Machines

read a or b ?

Push it

read == peek ?

Pop

Else: CRASH!

(3)
POP

empty
stack?

ACCEPT

Input:

aaab# baa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

$aaab\#baa$

From CFG's to Stack Machines

read *a* or *b*?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab#baa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

$aaab\#baa$

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

ACCEPT

Input:

aaab# baa

REJECT (nonempty stack)

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baaa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baaa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

ACCEPT

Input:

aaab# baaa

Pause input

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baaa

ACCEPT

From CFG's to Stack Machines

read a or b ?

Push it

read == peek ?

Pop

Else: CRASH!

empty stack?

Input:

aaab# baaaa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

Input:

aaab# baaaa

From CFG's to Stack Machines

read a or b ?

Push it

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

empty
stack?

ACCEPT

Input:

aaab# baaaa

Pause input

From CFG's to Stack Machines

read a or b ?
Push it

(2)
read # ?
(ignore stack)

read == peek ?
Pop
Else: CRASH!

empty
stack?

Input:

aaab# baaaa

CRASH

PDA's Sipser Model

To aid analysis, theoretical stack machines restrict the allowable operations. Each textbook author has his own version. Sipser's machines are especially simple:

- ◆ Push/Pop rolled into a single operation:
replace top stack symbol
- ◆ No intrinsic way to test for empty stack
- ◆ Epsilon's used to increase functionality,
result in default *nondeterministic* machines.

Sipser's Version

read a or b ?

Push it

(1)
PUSH

(2)
read # ?
(ignore stack)

read == peek ?

Pop

Else: CRASH!

(3)
POP

empty
stack?

ACCEPT

Becomes:

$a, \epsilon \rightarrow a$

$b, \epsilon \rightarrow b$

$\epsilon, \epsilon \rightarrow \$$

$\#, \epsilon \rightarrow \epsilon$

$a, a \rightarrow \epsilon$

$b, b \rightarrow \epsilon$

$\epsilon, \$ \rightarrow \epsilon$

Sipser's Version

Meaning of labeling convention:

If at *p* and next input *x* and top stack *y*,
then go to *q* and replace *y* by *z* on stack.

- ◆ $x = \epsilon$: ignore input, don't read
- ◆ $y = \epsilon$: ignore top of stack and push *z*
- ◆ $z = \epsilon$: pop *y*

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Sipser's Version

Pushdown Automaton -- PDA

Input String

Stack

Initial Stack Symbol

The States

Pop from Empty Stack

If the automaton attempts to pop from empty stack then it halts and rejects input

Non-Determinism

PDAs are non-deterministic

Allowed non-deterministic transitions

λ - transition

Example PDA

PDA

M

$$L(M) = \{a^n b^n : n \geq 0\}$$

$$L(M) = \{a^n b^n : n \geq 0\}$$

Basic Idea:

1. Push the a's on the stack

2. Match the b's on input with a's on stack

3. Match found

Execution Example:

Time 0

Input

a	a	a	b	b	b
---	---	---	---	---	---

\$

Stack

current
state

Time 1

Input

a	a	a	b	b	b
---	---	---	---	---	---

Stack

Time 2

Input

a	a	a	b	b	b
---	---	---	---	---	---

Stack

Time 3

Input

a	a	a	b	b	b
---	---	---	---	---	---

a
a
\$

Stack

Time 4

Input

a	a	a	b	b	b
---	---	---	---	---	---

a
a
a
a
\$

Stack

Time 5

Input

a	a	a	b	b	b
---	---	---	---	---	---

Stack

Time 6

Input

a	a	a	b	b	b
---	---	---	---	---	---

Stack

Time 7

Input

a	a	a	b	b	b
---	---	---	---	---	---

a	\$
--------------	----

Stack

$a, \lambda \rightarrow a$

$b, a \rightarrow \lambda$

Time 8

Input

a	a	a	b	b	b
---	---	---	---	---	---

Stack

A string is accepted if there is
a computation such that:

All the input is consumed
AND
The last state is an accepting state

we do not care about the stack contents
at the end of the accepting computation

Rejection Example:

Time 0

Input

a	a	b
---	---	---

Stack

current
state

Rejection Example:

Time 1

Input

a	a	b
---	---	---

Stack

current
state

$a, \lambda \rightarrow a$

$b, a \rightarrow \lambda$

$\lambda, \lambda \rightarrow \lambda$

↓

q_1

$b, a \rightarrow \lambda$

↓

q_2

$\lambda, \$ \rightarrow \$$

q_3

Rejection Example:

Time 2

Input

a	a	b
---	---	---

a
\$

Stack

current state

Rejection Example:

Time 3

Input

<i>a</i>	<i>a</i>	<i>b</i>

<i>a</i>
<i>a</i>
\$

Stack

current state

Rejection Example:

Time 4

Input

a	a	b
---	---	---

Stack

current
state

Rejection Example:

Time 4

Input

a	a	b
---	---	---

Stack

reject

current
state

There is no accepting computation for aab

The string aab is rejected by the PDA

Another PDA example

PDA M $L(M) = \{vv^R : v \in \{a,b\}^*\}$

$a, \lambda \rightarrow a$

$b, \lambda \rightarrow b$

$a, a \rightarrow \lambda$

$b, b \rightarrow \lambda$

Basic Idea:

$$L(M) = \{vv^R : v \in \{a,b\}^*\}$$

1. Push v on stack

$$\begin{array}{l} a, \lambda \rightarrow a \\ b, \lambda \rightarrow b \end{array}$$

2. Guess middle of input

$$\begin{array}{l} a, a \rightarrow \lambda \\ b, b \rightarrow \lambda \end{array}$$

3. Match v^R on input with v on stack

4. Match found

Execution Example:

Time 0

Input

a	b	b	a
---	---	---	---

$a, \lambda \rightarrow a$

$b, \lambda \rightarrow b$

$\lambda, \lambda \rightarrow \lambda$

$a, a \rightarrow \lambda$

$b, b \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

Stack

\$

85

Input

Time 1

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
86

$$\lambda, \lambda \rightarrow \lambda$$

Input

a	b	b	a
---	---	---	---

Time 2

b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

q_0

$$\lambda, \lambda \rightarrow \lambda$$

q_1

$$\lambda, \$ \rightarrow \$$$

q_2

87

Time 3

Input

a	b	b	a
---	---	---	---

Guess the middle
of string

b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
88

$$\lambda, \lambda \rightarrow \lambda$$

Time 4

Input

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

$$\lambda, \lambda \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

$$q_2$$

89

Time 5

Input

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

$$\lambda, \lambda \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

Time 6

Input

\$

Stack

$a, \lambda \rightarrow a$

$a, a \rightarrow \lambda$

$b, \lambda \rightarrow b$

$b, b \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

accept

q_2

Rejection Example:

Time 0

Input

a	b	b	b
---	---	---	---

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$\lambda, \lambda \rightarrow \lambda$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

\$

Stack

\$

Input

Time 1

a	b	b	b
---	---	---	---

a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

q_2
₉₃

Input

Time 2

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
94

$$\lambda, \lambda \rightarrow \lambda$$

Time 3

Input

a	b	b	b
---	---	---	---

Guess the middle
of string

b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
₉₅

$$\lambda, \lambda \rightarrow \lambda$$

Time 4

Input

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

Time 5

Input

There is no possible transition.

Input is not consumed

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

Another computation on same string:

Input

Time 1

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2

$$\lambda, \lambda \rightarrow \lambda$$

Input

Time 2

a	b	b	b
---	---	---	---

b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

q_0

q_1

q_2
100

$$\lambda, \lambda \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

Input

Time 3

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
101

$$\lambda, \lambda \rightarrow \lambda$$

Input

a	b	b	b
---	---	---	---

Time 4

b	
b	
b	
a	
\$	

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

$$\lambda, \lambda \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

q_0

q_1

q_2
102

Input

Time 5

No accept state
is reached

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

$$\lambda, \lambda \rightarrow \lambda$$

$$\lambda, \$ \rightarrow \$$$

There is no computation
that accepts string

abbbb

abbbb $\notin L(M)$

$a, \lambda \rightarrow a$

$a, a \rightarrow \lambda$

$b, \lambda \rightarrow b$

$b, b \rightarrow \lambda$

Pushing & Popping Strings

Example:

Equivalent
transitions

pop

$\lambda, \lambda \rightarrow \lambda$

push

Another PDA example

$$L(M) = \{w \in \{a, b\}^*: n_a(w) = n_b(w)\}$$

PDA M

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

Execution Example:

Time 0

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

current
state

$\lambda, \$ \rightarrow \$$

Time 1

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

0
\$

Stack

Time 3

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

0
\$

Stack

111

Time 4

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

Stack

Time 5

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

1
1
\$

Stack

Time 6

Input

a	b	b	b	a	a
---	---	---	---	---	---

1
1
\$

Stack

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

$\lambda, \$ \rightarrow \$$

q_2

Time 7

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

Stack

Time 8

Input

a	b	b	b	a	a
---	---	---	---	---	---

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

Stack

accept

Formalities for PDAs

Transition function:

$$\delta(q_1, a, w_1) = \{(q_2, w_2)\}$$

Transition function:

$$\delta(q_1, a, w_1) = \{(q_2, w_2), (q_3, w_3)\}$$

Formal Definition

Pushdown Automaton (PDA)

Instantaneous Description

Current state

(q, u, s)

Remaining input

Current stack contents

Example:

Instantaneous Description

$(q_1, bbb, aaa\$)$

Time 4:

Input

a	a	a	b	b	b
---	---	---	---	---	---

a
a
a
\$

Stack

Example:

Instantaneous Description

$(q_2, bb, aa\$)$

Time 5:

Input

a	a	a	b	b	b
---	---	---	---	---	---

$a, \lambda \rightarrow a$

$b, a \rightarrow \lambda$

Stack

We write:

$$(q_1, bbb, aaa\$) \succ (q_2, bb, aa\$)$$

Time 4

Time 5

A computation:

$(q_0, aaabbb, \$) \succ (q_1, aaabbb, \$) \succ$

$(q_1, aabbbb, a\$) \succ (q_1, abbb, aa\$) \succ (q_1, bbb, aaa\$) \succ$

$(q_2, bb, aa\$) \succ (q_2, b, a\$) \succ (q_2, \lambda, \$) \succ (q_3, \lambda, \$)$

$(q_0, aaabbb, \$) \succ (q_1, aaabbb, \$) \succ$

$(q_1, aabbb, a\$) \succ (q_1, abbb, aa\$) \succ (q_1, bbb, aaa\$) \succ$

$(q_2, bb, aa\$) \succ (q_2, b, a\$) \succ (q_2, \lambda, \$) \succ (q_3, \lambda, \$)$

For convenience we write:

$(q_0, aaabbb, \$) \xrightarrow{*} (q_3, \lambda, \$)$

Language of PDA

Language $L(M)$ accepted by PDA : M

$$L(M) = \{w : (q_0, w, z) \xrightarrow{*} (q_f, \lambda, s)\}$$

Initial state

Accept state

Example:

$$(q_0, aaabbb, \$) \xrightarrow{*} (q_3, \lambda, \$)$$

$$aaabbb \in L(M)$$

PDA M :

$(q_0, a^n b^n, \$) \xrightarrow{*} (q_3, \lambda, \$)$

$a^n b^n \in L(M)$

PDA M :

Therefore:

$$L(M) = \{a^n b^n : n \geq 0\}$$

PDA M :

PDA Formal Definition

DEF: A ***pushdown automaton*** (PDA) is a 6-tuple $M = (Q, \Sigma, \Gamma, \delta, q_0, F)$. Q , Σ , and q_0 , are the same as for an FA. Γ is the ***tape alphabet***. δ is as follows:

$$\delta : Q \times \Sigma_{\varepsilon} \times \Gamma_{\varepsilon} \rightarrow P(Q \times \Gamma_{\varepsilon})$$

So given a state p , an input letter x and a tape letter y , $\delta(p, x, y)$ gives all (q, z) where q is a target state and z a stack replacement for y .

PDA Formal Definition

Q: What is $\delta(p, x, y)$ in each case?

1. $\delta(0, a, b)$
2. $\delta(0, \epsilon, \epsilon)$
3. $\delta(1, a, \epsilon)$
4. $\delta(3, \epsilon, \epsilon)$

PDA Formal Definition

A:

1. $\delta(0, a, b) = \emptyset$
2. $\delta(0, \varepsilon, \varepsilon) = \{(1, \$)\}$
3. $\delta(1, a, \varepsilon) = \{(0, \varepsilon), (1, a)\}$
4. $\delta(3, \varepsilon, \varepsilon) = \emptyset$