

Pushdown Automata (PDA)

Regular Languages (Review)

- Every Regular language has
 - regular expression / regular grammar / Finite Acceptor
- Every regular language RL is **Context-Free Language.**
- But some CFL are not regular:

The language $L = \{a^n b^n : n \geq 1\}$ has CFG $S \rightarrow aSb \mid ab$

The language $\{ww^R : w \in \{a, b\}^*\}$ has CFG $S \rightarrow aSa \mid bSb \mid a \mid b \mid \epsilon$

Context-Free Languages (Review)

A grammar $G = (V, T, S, P)$ is CFG if all production rules have the form

$$A \rightarrow x, \text{ where } A \in V, \text{ and } x \in (V \cup T)^*$$

A language L is CFL iff there is a CFG G such that $L = L(G)$

All regular languages, and some non-regular languages, can be generated by CFGs

The family of regular languages is proper subset of the family of context-free languages.

Stack Memory

The language $L = \{wcw^R : w \in \{a, b\}^*\}$ is CFL
but not RL

We can not have a DFA for L

Problem is **memory**, DFA's cannot remember left hand substring

What kind of memory do we need to be able to recognize strings in L ?

Answer: a **stack**

Stack Memory

Example: $u = aaabbcbbaaa \in L$

We push the first part of the string onto the stack and

after the c is encountered

start popping characters from the stack and
matching them with each character.

if everything matches, this string $u \in L$

Stack Memory

We can also use a stack for counting out equal numbers of *a*'s and *b*'s.

Example:

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

$$w = aaaabbbb \in L$$

Push the *a*'s onto the stack, then pop an *a* off and match it with each *b*.

If we finish processing the string successfully (and there are no more *a*'s on our stack), then the string belongs to *L*.

Pushdown Automaton -- PDA

Input String

Stack

Nondeterministic Push-Down Automata

A language is *context free* iff some Nondeterministic PushDown Automata (NPDA) recognizes (accepts) it.

Intuition: **NPDA = NFA + one stack for memory.**

Stack remembers info about previous part of string

E.g., $a^n b^n$

Deterministic PushDown Automata (DPDA) can accept some but *not all* of the CFLs.

Thus, there is no longer an equivalence between the deterministic and nondeterministic versions,

i.e., languages recognized by DPDA are a proper subset of context-free languages.

NPDA

A NPDA is a seven-tuple $M = (Q, \Sigma, \Gamma, \delta, q_0, z, F)$
where

Q finite set of states

Σ finite set of input alphabet

Γ finite set of stack alphabet

δ transition function from

$Q \times (\Sigma \cup \{\epsilon\}) \times \Gamma \rightarrow \text{finite subsets of } Q \times \Gamma^*$

q_0 start state

$q_0 \in Q$

z initial stack symbol

$z \in \Gamma$

F set of final states

$F \subseteq Q$

NPDA

There are three things in an NPDA:

NPDA : Transition Function

The transition function deserves further explanation

$$\delta : Q \times (\Sigma \cup \{\varepsilon\}) \times \Gamma \rightarrow \text{finite subsets of } Q \times \Gamma^*$$

INPUT **OUTPUT**

NPDA : Transition Function

In an NPDA, we read an input symbol in a state, but

we also need to know what is on the stack before

- we can decide what is new state.
 - When moving to the new state, we also need to decide what to do with the stack.

NPDA : Transition Function

$$\delta : Q \times (\Sigma \cup \{\varepsilon\}) \times \Gamma \rightarrow \text{finite subsets of } Q \times \Gamma^*$$

The second argument of δ is ε .

It means transition is possible without consuming input symbol.

The third argument of δ is from Γ .

It means transition is not possible if stack is empty.

Finally, finite subset is necessary because $Q \times \Gamma^$ is infinite set.*

Initial Stack Symbol

Initially, It is assumed that stack consists of start symbol (z/\$/#/0)

The Transition

$$\delta(q_1, a, b) = \{ (q_2, C) \}$$

$$\delta : Q \times (\Sigma \cup \{\varepsilon\}) \times \Gamma \rightarrow \text{finite subsets of } Q \times \Gamma^*$$

$$\delta(q_1, a, b) = \{ (q_2, c) \}$$

stack

b
h
e
$\$$

top

c
h
e
$\$$

$$\delta(q_1, a, b) = \{(q_2, cb)\}$$

stack

b
h
e
\$

top

c
b
h
e
\$

$$\delta(q_1, a, b) = \{(q_2, \lambda)\}$$

stack

b
h
e
$\$$

top

h
e
$\$$

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

A Possible Transition

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

A Possible Transition

A Bad Transition

Empty stack

HALT

The automaton **Halts** in state q_1 and **Rejects** the input string

A Bad Transition

Empty stack

HALT

The automaton **Halts** in state q_1 and **Rejects** the input string

No transition is allowed to be followed
When the stack is empty

Empty stack

Non-Determinism

$$\delta(q_1, a, b) = \{(q_2, c), (q_3, d)\}$$

λ – transition

These are allowed transitions in a
Non-deterministic PDA (NPDA)

Construct NPDA for $L = \{a^n b^n : n \geq 0\}$

$$M = (Q, \Sigma, \Gamma, \delta, q_0, Z, F),$$

where

$$Q = \{q_0, q_1, q_2, q_3\}$$

$$\Sigma = \{a, b\}$$

$$\Gamma = \{Z, a\}$$

$$\delta$$

q_0 is the start state

Z is the initial stack symbol

$$F = \{q_3\}$$

$$\delta(q_0, \varepsilon, Z) = \{(q_3, \varepsilon)\}$$

$$\delta(q_0, a, Z) = \{(q_1, aZ)\}$$

$$\delta(q_1, a, a) = \{(q_1, aa)\}$$

$$\delta(q_1, b, a) = \{(q_2, \varepsilon)\}$$

$$\delta(q_2, b, a) = \{(q_2, \varepsilon)\}$$

$$\delta(q_2, \varepsilon, Z) = \{(q_3, \varepsilon)\}$$

Construct NPDA

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

$M = (Q, \Sigma, \Gamma, \delta, q_0, Z, F)$

$$\begin{aligned}\delta(q_0, \varepsilon, Z) &= \{(q_3, \varepsilon)\} \\ \delta(q_0, a, Z) &= \{(q_1, aZ)\} \\ \delta(q_1, a, a) &= \{(q_1, aa)\} \\ \delta(q_1, b, a) &= \{(q_2, \varepsilon)\} \\ \delta(q_2, b, a) &= \{(q_2, \varepsilon)\} \\ \delta(q_2, \varepsilon, Z) &= \{(q_3, \varepsilon)\}\end{aligned}$$

Construct NPDA

Language: $L = \{a^n b^n : n \geq 0\} \cup \{a\}$

Add one more transition for $\{a\}$

NPDA

A NPDA configuration (Instantaneous Description) is represented by

$[q_n, u, \alpha]$ where

q_n :current state

u :unprocessed input (Total)

α :current stack content (Total)

if $\delta(q_n, a, A) = \{(q_m, B)\}$

then $[q_n, au, A\alpha] \vdash [q_m, u, B\alpha]$

The notation $[q_n, u, \alpha] \vdash [q_m, v, \beta]$ indicates that configuration $[q_m, v, \beta]$ is obtained from $[q_n, u, \alpha]$ by a *single* transition of the NPDA

NPDA

The notation $[q_n, u, \alpha] \vdash^* [q_m, v, \beta]$ indicates that configuration $[q_m, v, \beta]$ is obtained from $[q_n, u, \alpha]$ by *zero or more* transitions of the NPDA

A **computation** of a NPDA is a sequence of transitions beginning with *start state*.

Acceptance

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

All input symbols are consumed

AND

The last state is a final state

At the end of the computation,
we do not care about the stack contents

Acceptance

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

The computation generated by the input string $w = aaabbbb$ is

$\vdash [q_0, aaabbbb, Z]$

$\vdash [q_1, abbb, aaZ]$

$\vdash [q_2, bb, aaZ]$

$\vdash [q_2, \varepsilon, Z]$

$\vdash [q_1, aabbbb, aZ]$

$\vdash [q_1, bbb, aaaZ]$

$\vdash [q_2, b, aZ]$

$\vdash [q_3, \varepsilon, \varepsilon]$

state	string	stack
q_0	$aaabbbb$	Z
q_1	$aabbbb$	aZ
q_1	$abbb$	aaZ
q_1	bbb	$aaaZ$
q_2	bb	aaZ
q_2	b	aZ
q_2	λ	Z
q_3	λ	λ

Rejection

A string is rejected
if in **every computation** with the string:

The input cannot be consumed

OR

The input is consumed and the last state is
not a final state

OR

The stack head moves below the bottom of
the stack.

Rejection

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

The computation generated by the input string $w = aabb$ is

$[q_0, aabb, Z]$

$\vdash [q_1, bbb, aaZ]$

$\vdash [q_2, b, Z]$

$\vdash [q_1, abbb, aZ]$

$\vdash [q_2, bb, aZ]$

Reject $w = aabb$

Rejection

$w = aaaaabbbbb$ -Accept

$w = abbb$ -Reject

$w = aaabb$ -Reject

$w = bbaa$ --Reject

$w = abab$ --Reject

Language of NPDA

The language accepted by NPDA M is

$$L(M) = \{w \in \Sigma^* : [q_0, w, z] \xrightarrow{*} [p, \varepsilon, u] \text{ with } p \in F, u \in \Gamma^*\}$$

Construct NPDA

Language: $L = \{wcw^R : w \in \{a, b\}^+ \}$

$b, a \rightarrow ba$

$b, b \rightarrow bb$

$a, b \rightarrow ab$

$a, a \rightarrow aa$

$a, \$ \rightarrow a\$$

$a, a \rightarrow \lambda$

$b, \$ \rightarrow b\$$

$b, b \rightarrow \lambda$

Construct NPDA

Language: $L = \{ww^R : w \in \{a, b\}^+ \}$

$b, a \rightarrow ba$

$b, b \rightarrow bb$

$a, b \rightarrow ab$

$a, a \rightarrow aa$

$a, \$ \rightarrow a\$$

$a, a \rightarrow \lambda$

$b, \$ \rightarrow b\$$

$b, b \rightarrow \lambda$

Another NPDA example

NPDA M

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

$$a, \$ \rightarrow 0\$ \quad b, \$ \rightarrow 1\$$$

$$a, 0 \rightarrow 00 \quad b, 1 \rightarrow 11$$

$$a, 1 \rightarrow \lambda \quad b, 0 \rightarrow \lambda$$

Execution Example:

Time 0

Input

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

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

Stack

current
state

Time 1

Input

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

Stack

$a, \$ \rightarrow 0\$$

$b, \$ \rightarrow 1\$$

$a, 0 \rightarrow 00$

$b, 1 \rightarrow 11$

$a, 1 \rightarrow \lambda$

$b, 0 \rightarrow \lambda$

Time 3

Input

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

$$a, \$ \rightarrow 0\$ \quad b, \$ \rightarrow 1\$$$

$$a, 0 \rightarrow 00 \quad b, 1 \rightarrow 11$$

$$a, 1 \rightarrow \lambda \quad b, 0 \rightarrow \lambda$$

Time 4

Input

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

Stack

$a, \$ \rightarrow 0\$$

$b, \$ \rightarrow 1\$$

$a, 0 \rightarrow 00$

$b, 1 \rightarrow 11$

$a, 1 \rightarrow \lambda$

$b, 0 \rightarrow \lambda$

Time 5

Input

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

Stack

$a, \$ \rightarrow 0\$$ $b, \$ \rightarrow 1\$$
 $a, 0 \rightarrow 00$ $b, 1 \rightarrow 11$
 $a, 1 \rightarrow \lambda$ $b, 0 \rightarrow \lambda$

Time 6

Input

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

Stack

$a, \$ \rightarrow 0\$$ $b, \$ \rightarrow 1\$$

$a, 0 \rightarrow 00$ $b, 1 \rightarrow 11$

$a, 1 \rightarrow \lambda$ $b, 0 \rightarrow \lambda$

Time 7

Input

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

Stack

$a, \$ \rightarrow 0\$$ $b, \$ \rightarrow 1\$$

$a, 0 \rightarrow 00$ $b, 1 \rightarrow 11$

$a, 1 \rightarrow \lambda$ $b, 0 \rightarrow \lambda$

Time 8

Input

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

$$a, \$ \rightarrow 0\$ \quad b, \$ \rightarrow 1\$$$

$$a, 0 \rightarrow 00 \quad b, 1 \rightarrow 11$$

$$a, 1 \rightarrow \lambda \quad b, 0 \rightarrow \lambda$$

Stack

Construct NPDAs

$$L_1 = L(aaa^*b)$$

$$L_2 = L(aab^*aba^*)$$

$$L_3 = L_1 \cup L_2$$

$$L_4 = \{a^n b^{2n} : n \geq 0\}$$

$$L_5 = \{a^n b^m c^{n+m} : m, n \geq 0\}$$

$$L_6 = \{a^n b^{m+n} c^m : m, n \geq 1\}$$

$$L_7 = \{a^3 b^m c^m : m \geq 0\}$$

$$L_8 = \{a^n b^m : 2n \leq m \leq 3n, \}$$

$$L_9 = \{w : n_a(w) = n_b(w) + 1, w \in \{a,b\}^*\}$$

$$L_{10} = \{w : n_a(w) = 2n_b(w), w \in \{a,b\}^*\}$$

$$L_{11} = \{w : n_a(w) + n_b(w) = n_c(w), w \in \{a, b, c\}^*\}$$

$$L_{12} = \{ab(ab)^n b(ba)^n : n \geq 0\}$$

Exercise

Is it possible to find a dfa that accepts the same language as the pda

$$M = (\{q_0, q_1\}, \{a, b\}, \{z\}, \delta, q_0, z, \{q_1\}),$$

with

$$\delta(q_0, a, z) = \{(q_1, z)\},$$

$$\delta(q_0, b, z) = \{(q_0, z)\},$$

$$\delta(q_1, a, z) = \{(q_1, z)\},$$

$$\delta(q_1, b, z) = \{(q_0, z)\}?$$

What language is accepted by the npda $M = (\{q_0, q_1, q_2\}, \{a, b\}, \{a, b, z\}, \delta, q_0, z, \{q_2\})$ with transitions

$$\delta(q_0, a, z) = \{(q_1, a), (q_2, \lambda)\},$$

$$\delta(q_1, b, a) = \{(q_1, b)\},$$

$$\delta(q_1, b, b) = \{(q_1, b)\},$$

$$\delta(q_1, a, b) = \{(q_2, \lambda)\}?$$

Exercise

Language: $L = \{w_1cw_2 : w_1, w_2 \in \{a, b\}^*, w_1 \neq w_2\}$

NPDAs Accept
Context-Free Languages

Theorem:

$$\left\{ \begin{array}{l} \text{Context-Free} \\ \text{Languages} \\ (\text{Grammars}) \end{array} \right\} = \left\{ \begin{array}{l} \text{Languages} \\ \text{Accepted by} \\ \text{NPDAs} \end{array} \right\}$$

Proof - Step 1:

$$\left\{ \begin{array}{l} \text{Context-Free} \\ \text{Languages} \\ (\text{Grammars}) \end{array} \right\} \subseteq \left\{ \begin{array}{l} \text{Languages} \\ \text{Accepted by} \\ \text{NPDAs} \end{array} \right\}$$

Convert any context-free grammar G
to a NPDA M with: $L(G) = L(M)$

Proof - Step 2:

$$\left\{ \begin{array}{l} \text{Context-Free} \\ \text{Languages} \\ (\text{Grammars}) \end{array} \right\} \supseteq \left\{ \begin{array}{l} \text{Languages} \\ \text{Accepted by} \\ \text{NPDAs} \end{array} \right\}$$

Convert any NPDA M to a context-free grammar G with: $L(G) = L(M)$

Proof - step 1

Converting
Context-Free Grammars
to
NPDAs

In general:

Given any grammar G

We can construct a NPDA M

With $L(G) = L(M)$

Constructing NPDA M from grammar G :

For any production

$$A \rightarrow w$$

$$\lambda, A \rightarrow w$$

For any terminal

Grammar G generates string w

if and only if

NPDA M accepts w

$$L(G) = L(M)$$

An example grammar:

$$S \rightarrow aSTb$$

$$S \rightarrow b$$

$$T \rightarrow Ta$$

$$T \rightarrow \lambda$$

What is the equivalent NPDA?

Given Grammar:

$$S \rightarrow aSTb$$

$$S \rightarrow b$$

$$T \rightarrow Ta$$

$$\lambda, S \rightarrow aSTb$$

$$T \rightarrow \lambda$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

$$\lambda, T \rightarrow \lambda \quad b, b \rightarrow \lambda$$

Grammar:

$$S \rightarrow aSTb$$

$$S \rightarrow b$$

$$T \rightarrow Ta$$

$$T \rightarrow \lambda$$

A leftmost derivation:

$$S \Rightarrow aSTb \Rightarrow abTb \Rightarrow abTab \Rightarrow abab$$

Derivation:

Input

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

Many derivations/Computations
are possible.

Time 0

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

$$\lambda, T \rightarrow \lambda \quad b, b \rightarrow \lambda$$

Stack

Derivation: S

Input

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

Time 0

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

$$\lambda, T \rightarrow \lambda \quad b, b \rightarrow \lambda$$

Derivation: $S \Rightarrow aSTb$

Input

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

Time 1

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

a
S
T
b
\$

Stack

Derivation: $S \Rightarrow aSTb$

Input

Time 2

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Stack

Derivation: $S \Rightarrow aSTb \Rightarrow abTb$

Input

Time 3

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Stack

Derivation: $S \Rightarrow aSTb \Rightarrow abTb$

Input

Time 4

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

$$\lambda, T \rightarrow \lambda \quad b, b \rightarrow \lambda$$

Derivation: $S \Rightarrow aSTb \Rightarrow abTb \Rightarrow abTab$

Input

Time 5

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Stack

Derivation: $S \Rightarrow aSTb \Rightarrow abTb \Rightarrow abTab \Rightarrow abab$

Input

Time 6

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Derivation: $S \Rightarrow aSTb \Rightarrow abTb \Rightarrow ab\cancel{T}ab \Rightarrow abab$

Input

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

Time 7

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta$$

$$a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Stack

Derivation:

Input

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

Time 8

$$\lambda, S \rightarrow aSTb$$

$$\lambda, S \rightarrow b$$

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

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

$$b, b \rightarrow \lambda$$

Stack

Derivation:

Input

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

$$\lambda, S \rightarrow aSTb$$

Time 9

$$\lambda, S \rightarrow b$$

Stack

$$\lambda, T \rightarrow Ta \quad a, a \rightarrow \lambda$$

$$\lambda, T \rightarrow \lambda \quad b, b \rightarrow \lambda$$

Therefore:

For any context-free language
there is a NPDA
that accepts the same language

Construct NPDAs

$$S \rightarrow aA,$$

$$A \rightarrow aABC \mid bB \mid a,$$

$$B \rightarrow b,$$

$$C \rightarrow c.$$

$$S \rightarrow aSbb \mid aab.$$

$$S \rightarrow aABB \mid aAA,$$

$$A \rightarrow aBB \mid a,$$

$$B \rightarrow bBB \mid A.$$

$$S \rightarrow AA \mid a, A \rightarrow SA \mid b.$$

Deterministic Pushdown Automata

DPDA

Deterministic PDA

A PDA is deterministic if its transition function satisfies both of the following properties

For all $q \in Q$, $a \in (\Sigma \cup \{\varepsilon\})$, and $X \in \Gamma$,
the set $\delta(q, a, X)$ has at most one element

i.e. there is only one move for any input and stack combination

For all $q \in Q$ and $X \in \Gamma$,

if $\delta(q, \varepsilon, X) \neq \emptyset$, then $\delta(q, a, X) = \emptyset \forall a \in \Sigma$

i.e. if there is an ε -transition from state q with X as stack symbol, then

there cannot exist another move with stack symbol X from the same state q for any other input symbol.

Deterministic PDA: DPDA

Allowed transitions:

(deterministic choices)

Allowed transitions:

(deterministic choices)

Not allowed in DPDA:

(non deterministic choices)

DPDA ?

Language: $L = \{w_1cw_2 : w_1, w_2 \in \{a, b\}^*, w_1 \neq w_2\}$

Non-deterministic PDA

Not DPDA

- 7.3.5 show example 7.4 is a npda but that $L = \{w \in \{a, b\}^*: n_a(w) = n_b(w)\}$ is a deterministic context-free language.
- Machine is npda

$$\delta(q_0, a, 0) = \{(q_0, 00)\}$$

$$\delta(q_0, b, 1) = \{(q_0, 11)\}$$

$$\delta(q_0, a, Z) = \{(q_0, 0Z)\}$$

$$\delta(q_0, b, Z) = \{(q_0, 1Z)\}$$

$$\delta(q_0, a, 1) = \{(q_0, \lambda)\}$$

$$\delta(q_0, b, 0) = \{(q_0, \lambda)\}$$

$$\delta(q_0, \lambda, Z) = \{(q_1, Z)\}$$

This is a npda because these transitions violate the 2nd rule associated with dpda,
 $\delta(q_0, \lambda, Z) \neq \emptyset \Rightarrow \forall c \in \Sigma \quad \delta(q_0, c, Z) = \emptyset$

Deterministic PDA

Some context-free languages which are initially described in a nondeterministic way via a NPDA **can also be described** in a deterministic way via DPDA.

Some context-free languages are inherently nondeterministic, e.g., $L = \{w \in (a|b)^*: w = w^R\}$ **cannot be accepted by any dpda**.

Deterministic PDA (DPDA) can only represent a subset of CFL, e.g., $L = \{ww^R \mid w \in (a|b)^*\}$ **cannot be represented by DPDA**

A key point in all this is that the **deterministic pushdown automata is not equivalent to nondeterministic pushdown automata**.

Unless otherwise stated, we assume that a PDA is nondeterministic

DPDA example

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

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

is deterministic context-free

Definition:

A language L is **deterministic context-free** if there exists some DPDA that accepts it

Deterministic PDA

- 7.3.1 show $L = \{a^n b^{2n} : n \geq 0\}$ is a deterministic context-free language
- Per definition 7.4 we need to find a dpda that accepts L
- $M = (Q, \Sigma, \Gamma, \delta, q_0, Z, F)$
- $M = (\{q_0, q_1, q_2, q_3\}, \{a, b\}, \{a, Z\}, \delta, q_0, Z, \{q_0, q_3\})$
 - $\delta(q_0, a, Z) = \{(q_1, aaZ)\}$
 - $\delta(q_1, a, a) = \{(q_1, aaa)\}$
 - $\delta(q_1, b, a) = \{(q_2, \lambda)\}$
 - $\delta(q_2, b, a) = \{(q_2, \lambda)\}$
 - $\delta(q_2, \lambda, Z) = \{(q_3, \lambda)\}$
- Operation of dpda
 - state q_0 accepts λ , if input is a , push 2 a 's and goto q_1
 - state q_1 pushes 2 a 's for each input a , if input is b , pop a and goto q_2
 - state q_2 pops a for each b , λ -move to q_3 if Z on top and no more input
 - state q_3 accepts $a^n b^{2n} : n > 0$

Non-deterministic PDA

- 7.3.5 show example 7.4 is a npda but that $L = \{w \in \{a, b\}^*: n_a(w) = n_b(w)\}$ is a deterministic context-free language.
- Machine is npda

$$\delta(q_0, a, 0) = \{(q_0, 00)\}$$

$$\delta(q_0, b, 1) = \{(q_0, 11)\}$$

$$\delta(q_0, a, Z) = \{(q_0, 0Z)\}$$

$$\delta(q_0, b, Z) = \{(q_0, 1Z)\}$$

$$\delta(q_0, a, 1) = \{(q_0, \lambda)\}$$

$$\delta(q_0, b, 0) = \{(q_0, \lambda)\}$$

$$\delta(q_0, \lambda, Z) = \{(q_1, Z)\}$$

This is a npda because these transitions violate the 2nd rule associated with dpda,
 $\delta(q_0, \lambda, Z) \neq \emptyset \Rightarrow \forall c \in \Sigma \quad \delta(q_0, c, Z) = \emptyset$

Deterministic PDA

- 7.3.5 (continued) show that $L = \{w \in \{a, b\}^*: n_a(w) = n_b(w)\}$ is a deterministic context-free language. $\delta(q, \lambda, b) \neq \emptyset \Rightarrow \forall c \in \Sigma \quad \delta(q, c, b) = \emptyset$
- A dpda that accepts L : $M = (\{q_0, q_1, q_2\}, \{a, b\}, \{a, b, Z\}, \delta, q_0, Z, \{q_0\})$

$$\delta(q_0, a, Z) = \{(q_1, aZ)\}$$

$$\delta(q_0, b, Z) = \{(q_2, bZ)\}$$

$$\delta(q_1, a, a) = \{(q_1, aa)\}$$

$$\delta(q_1, b, a) = \{(q_1, \lambda)\}$$

$$\delta(q_1, \lambda, Z) = \{(q_0, Z)\}$$

$$\delta(q_2, b, b) = \{(q_2, bb)\}$$

$$\delta(q_2, a, b) = \{(q_2, \lambda)\}$$

$$\delta(q_2, \lambda, Z) = \{(q_0, \lambda)\}$$

- Operation of dpda

- state q_0 accepts strings in the language ($n_a(w) = n_b(w)$ including λ)
- state q_1 adds a 's and subtracts b 's; on empty stack λ -move back to q_0
- state q_2 adds b 's and subtracts a 's; on empty stack λ -move back to q_0

Non-Deterministic PDA

- Language $L = \{w \in \{a, b\}^*: n_a(w) > n_b(w)\}$ accepted via a npda

$$\delta(q_0, a, Z) = \{(q_0, aZ)\}$$

$$\delta(q_0, b, Z) = \{(q_0, bZ)\}$$

$$\delta(q_0, a, a) = \{(q_0, aa)\}$$

$$\delta(q_0, b, b) = \{(q_0, bb)\}$$

$$\delta(q_0, a, b) = \{(q_0, \lambda)\}$$

$$\delta(q_0, b, a) = \{(q_0, \lambda)\}$$

$$\delta(q_0, \lambda, a) = \{(q_1, a)\}$$

a, Z ; aZ
b, Z ; bZ
a, a ; aa
b, b ; bb
a, b ; λ
b, a ; λ

This is a npda because these transitions violate the 2nd rule associated with dpda,
 $\delta(q, \lambda, b) \neq \emptyset \Rightarrow \forall c \in \Sigma \quad \delta(q, c, b) = \emptyset$

- Operation of npda

- start in state q_0 , read first symbol and push it onto the stack, then...
- if input and stack symbols match, push both symbols onto the stack
- if input and stack symbols differ, discard both
- when no more input, if a on top of stack, λ -move to accepting state q_1

Non-Deterministic PDA

- Same language $L = \{w \in \{a, b\}^* : n_a(w) > n_b(w)\}$ accepted via a dpda

$$\delta(q_0, a, Z) = \{(q_1, Z)\}$$

$$\delta(q_0, b, Z) = \{(q_0, bZ)\}$$

$$\delta(q_0, a, b) = \{(q_0, \lambda)\}$$

$$\delta(q_0, b, b) = \{(q_0, bb)\}$$

$$\delta(q_1, a, Z) = \{(q_1, aZ)\}$$

$$\delta(q_1, b, Z) = \{(q_0, Z)\}$$

$$\delta(q_1, a, a) = \{(q_1, aa)\}$$

$$\delta(q_1, b, a) = \{(q_1, \lambda)\}$$

$L = \{w \in \{a, b\}^* : n_a(w) > n_b(w)\}$ is accepted by a dpda. By definition 7.4, it is therefore a deterministic context-free language

- Operation of dpda

- state q_0 means $n_a(w) \leq n_b(w)$
- state q_1 means $n_a(w) > n_b(w)$
- jump between states based on input and current top of stack
- when input ends, halt; q_1 is accepting state

Non-Deterministic PDA

$L = \{a^n \mid n \geq 0\} \cup \{a^n b^n \mid n \geq 0\}$ is CFL and accepted by a non-deterministic PDA M

$$Q = \{q_0, q_1, q_2\}, \Sigma = \{a, b\}, \Gamma = \{Z, A\}, q_0, Z, F = \{q_2\}$$

$$\delta(q_0, a, Z) = \{(q_0, AZ)\}$$

$$\delta(q_0, \varepsilon, Z) = \{(q_2, \varepsilon)\}$$

$$\delta(q_0, \varepsilon, Z) = \{(q_2, \varepsilon)\}$$

$$\delta(q_2, \varepsilon, Z) = \{(q_2, \varepsilon)\}$$

$$\delta(q_0, a, A) = \{(q_0, AA)\}$$

$$\delta(q_0, b, A) = \{(q_1, \varepsilon)\}$$

$$\delta(q_1, b, A) = \{(q_1, \varepsilon)\}$$

$$\delta(q_1, \varepsilon, Z) = \{(q_1, \varepsilon)\}$$

$$\delta(q_2, \varepsilon, A) = \{(q_2, \varepsilon)\}$$

Non-Deterministic PDA

The language of (strings over $\{a, b\}$ of even length and spelled the same forwards and backwards) = $\{ww^R \mid w \in \{a, b\}^*\}$ is CFL and accepted by a non-deterministic PDA M

Exercise

- Show that the following languages are DCFL.
 - $L_1 = \{a^n b^{2n} : n \geq 0\}$
 - $L_2 = \{a^n b^m : m \geq n+2\}$
 - $L_3 = \{a^n b^n : n \geq 1\} \cup \{b\}$
- Show that every regular language is DCFL.
- Are the following languages DCFL?
 - $L_4 = \{a^n b^n : n \geq 1\} \cup \{a\}$
 - $L_5 = \{wcw^R : w \in \{a,b\}^*\}$
 - $L_6 = \{w : n_a(w) = 2n_b(w), w \in \{a,b\}^*\}$
 - $L_7 = \{w : n_a(w) + n_b(w) = n_c(w), w \in \{a, b, c\}^*\}$
 - $L_8 = \{ab(ab)^n b(ba)^n : n \geq 0\}$

NPDAs

Have More Power than

DPDAs

It holds that:

Since every DPDA is also a NPDA

We will actually show:

We will show that there exists
a context-free language L which is not
accepted by any DPDA

The language is:

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\} \quad n \geq 0$$

We will show:

- L is context-free
- L is **not** deterministic context-free

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\}$$

Language L is context-free

Context-free grammar for L :

$$S \rightarrow S_1 \mid S_2 \qquad \qquad \{a^n b^n\} \cup \{a^n b^{2n}\}$$

$$S_1 \rightarrow aS_1b \mid \lambda \qquad \qquad \{a^n b^n\}$$

$$S_2 \rightarrow aS_2bb \mid \lambda \qquad \qquad \{a^n b^{2n}\}$$

Theorem:

The language $L = \{a^n b^n\} \cup \{a^n b^{2n}\}$

is **not** deterministic context-free

(there is **no** DPDA that accepts L)

Fact 1: The language $\{a^n b^n c^n\}$
is not context-free

(we will prove this at a later class using
pumping lemma for context-free languages)

Fact 2: The language $L \cup \{a^n b^n c^n\}$
is **not** context-free

$$(L = \{a^n b^n\} \cup \{a^n b^{2n}\})$$

(we can prove this using pumping lemma
for context-free languages)

Thank You