

Pushdown Automata PDAs

Pushdown Automaton -- PDA

Input String

States

Stack ထားလုပ်များ

ကြော်ခိုက် စတင်ရှိနိုင်
stack တို့ကော်
ဆောင်

Initial Stack Symbol

ຖិន្នន័យ (ចំណាំការពាយ)
Initial define symbol

The States

Input
symbol

Pop
on
symbol

Push
on
symbol

check state, input, Top stack
(ກິດສະຖານົມໃນພົນກຳກົງລົງ)

input

...	a	...
-----	-----	-----

...	a	...
-----	-----	-----

Replace

stack

No Change

A Possible Transition

លោកអ្នក

input

stack

empty

ការណើនីវាទុកសង្គចំបង្ហាញ

A Bad Transition

Empty stack

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

A Bad Transition

Empty stack

HALT

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

2/25 *օրոշումներ*
No transition is allowed to be followed

When the stack is empty

Empty stack

A Good Transition

ជានេះ
ត្រូវ Halt
នៅពេលការស្វែងរក

input

stack

Non-Determinism

မြန်မာစာမျက်နှာ

λ – transition
 $\lambda, \lambda \longrightarrow \lambda$

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

NPDA: Non-Deterministic PDA

Example:

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
---	---	---	---	---	---

Stack

Time 4

Input

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

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
-----	-----	-----	-----	-----	-----

Stack

Time 8

Input

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

Stack

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

Input

All the input is consumed

AND

in final state

The last state is a final state

⇒ "accept"

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

The input string $aaabbbb$
is accepted by the NPDA:

In general,

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

is the language accepted by the NPDA:

Another NPDA example

ការក្រោងការងារដីបន្លំ

NPDA M

$$L(M) = \{ww^R\}$$

$w = \{a, b\}^*$

ទទួលខ្លួនឯក push នា រឿងនេះ

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

លេចក្បងការងារ Str

$\lambda, \lambda \rightarrow \lambda$
មែនកំពើការងារ នៅថ្ងៃពេលយ៉ាវកំណត់
នៅថ្ងៃមែនសម្រាប់ State

$$\left. \begin{array}{l} a, a \rightarrow \lambda \\ b, b \rightarrow \lambda \end{array} \right\} \text{ឱ្យក្នុងការងារ 1 នូវ 1}$$

ឱ្យក្នុងការងារ 1 នូវ 1
ឱ្យក្នុងការងារ 1 នូវ 1

$$\left. \begin{array}{l} a, \text{pop} \\ b, \text{pop} \end{array} \right\} \text{ឱ្យក្នុងការងារ 1 នូវ 1}$$

ឱ្យក្នុងការងារ 1 នូវ 1
ឱ្យក្នុងការងារ 1 នូវ 1

$$\left. \begin{array}{l} \text{push} \\ \text{push} \end{array} \right\} \text{ឱ្យក្នុងការងារ 1 នូវ 1}$$

ឱ្យក្នុងការងារ 1 នូវ 1
ឱ្យក្នុងការងារ 1 នូវ 1

Execution Example: Time 0

Input

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

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

Time 1

Input

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

①

②

$a, \lambda \rightarrow a$

$b, \lambda \rightarrow b$

$a, a \rightarrow \lambda$

$b, b \rightarrow \lambda$

Time 2

Input

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

④

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

⑤

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

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

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

Time 3

Input

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

Guess the middle
of string

Time 4

Input

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

⑨

⑩

b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

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

$a, a \rightarrow \lambda$ ⑩

$b, b \rightarrow \lambda$

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

Time 5

Input

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

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

13

$a, a \rightarrow \lambda$

$$b, b \rightarrow \lambda$$

Stack

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

Time 6

Input

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

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

accept

Rejection Example:

Time 0

Input

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

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

Time 1

Input

Stack

$a, \lambda \rightarrow a$

$a, a \rightarrow \lambda$

$b, \lambda \rightarrow b$

$b, b \rightarrow \lambda$

Time 2

Input

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

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

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

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

Time 3

Input

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

Guess the middle
of string

Time 4

Input

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

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

Time 5

Input

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

There is no possible transition.

Input is not consumed

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

Another computation on same string:

Input

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

Time O $\log n$

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

Stack

Time 1

Input

Stack

$a, \lambda \rightarrow a$

$a, a \rightarrow \lambda$

$b, \lambda \rightarrow b$

$b, b \rightarrow \lambda$

Time 2

Input

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

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

Input

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

Time 3

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

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

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

Input

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

Time 4

b
b
b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$b, \lambda \rightarrow b$$

$$a, a \rightarrow \lambda$$

$$b, b \rightarrow \lambda$$

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

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

Input

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

Time 5

No final state
is reached

b
b
b
a
\$

Stack

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

There is no computation
that accepts string $abbb$ මෙයින්වාගැනීම්

$$abbb \notin L(M)$$

$$a, \lambda \rightarrow a$$

$$a, a \rightarrow \lambda$$

$$b, \lambda \rightarrow b$$

$$b, b \rightarrow \lambda$$

A string is rejected if there is no computation such that:

All the input is consumed

AND

The last state is a final state

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

In other words, a string is rejected if in every computation with this string:

စိမ်များ

The input cannot be consumed

OR

နောက်

ဆုတေယာ

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

သူမရန်

OR

စားစွဲစံအတွက်အမြတ် \$

The stack head moves below the bottom of the stack

Pushing Strings

Example:

input

stack

top

b
h
e
\$

Push

Another NPDA example

NPDA M

$$w \in \{a, b\}^*$$

$$L(M) = \{w : n_a = n_b\}$$

$a=0$ $b=1$

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

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

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

input
abbbbaa
↑↑↑↑↓↓
1 2 3 4 5 6

Execution Example:

Time 0

Input

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

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

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

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

Stack

current
state

Time 1

Input

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

Stack

$$\begin{array}{ll} a, \$ \rightarrow 0\$ & b, \$ \rightarrow 1\$ \\ a, 0 \rightarrow 00 & b, 1 \rightarrow 11 \\ a, 1 \rightarrow \lambda & b, 0 \rightarrow \lambda \end{array}$$

Time 3

Input

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

Stack

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

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

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

Time 4

Input

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

Stack

$a, \$ \rightarrow 0\$$

$a, 0 \rightarrow 00$

$a, 1 \rightarrow \lambda$

$b, \$ \rightarrow 1\$$

$b, 1 \rightarrow 11$

$b, 0 \rightarrow \lambda$

Time 5

Input

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

Stack

$$\begin{array}{ll} a, \$ \rightarrow 0\$ & b, \$ \rightarrow 1\$ \\ a, 0 \rightarrow 00 & b, 1 \rightarrow 11 \\ a, 1 \rightarrow \lambda & b, 0 \rightarrow \lambda \end{array}$$

Time 6

Input

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

Stack

תפקיד
הගדר

$$\left\{ \begin{array}{ll} a, \$ \rightarrow 0\$ & b, \$ \rightarrow 1\$ \\ a, 0 \rightarrow 00 & b, 1 \rightarrow 11 \\ a, 1 \rightarrow \lambda & b, 0 \rightarrow \lambda \end{array} \right\} \text{תפקיד הולך}$$

Time 7

Input

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

Stack

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

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

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

Time 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

Formalities for NPDAs

Text mode

formal

Transition function:

$$\delta(q_1, a, b) \xrightarrow{\text{state input pop / top stack}} \{(q_2, w)\}$$

Transition function:

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

សាខាបីយោ រឿងខ្លួន

Formal Definition

Non-Deterministic Pushdown Automaton

Instantaneous Description

ဝန်ယူ Time step

Example:

Instantaneous Description

Time 4:

Example:

Instantaneous Description

$(q_2, bb, aa\$)$

Time 5:

Input

Stack

We write:

$$(q_1, bbb, aaa\$) \xrightarrow{\text{remove } b} (q_2, bb, aa\$)$$

Time 4

Time 5

A computation:

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

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

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

$$(q_0, aaabbb, \$) \succ (q_1, aaabbb, \$) \succ$$
$$(q_1, aabbb, a\$) \succ (q_1, abbb, aa\$) \succ (q_1, bbb, aaa\$) \succ$$
$$(q_2, bb, aa\$) \succ (q_2, b, a\$) \succ (q_2, \lambda, \$) \succ (q_3, \lambda, \$)$$

For convenience we write:

▷ ផ្លាស់បន្ថែម ឱ្យគឺជានុវត្តន៍របស់វា

*

$$(q_0, aaabbb, \$) \succ (q_3, \lambda, \$)$$

Formal Definition

Language $L(M)$ of NPDA M :

Example:

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

$$aaabbb \in L(M)$$

NPDA M :

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

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

NPDA M :

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

NPDA M :

