Our Topic

AMIT DHOMNE

PDA (pushdown automaton)

AMIT DHOMNE

Pushdown Automaton (PDA)

A Pushdown Automaton is a nondeterministic finite state automaton (NFA) that permits ε-transitions and a stack.

Pushdown Automaton -- PDA

Input String

Initial Stack Symbol

The States

$\boldsymbol{\mathcal{C}}$
h
e
\$

$\boldsymbol{\mathcal{C}}$
b
h
e
\$

$$\begin{array}{cccc}
 & a, & b \to \lambda \\
\hline
 & q_1
\end{array}$$

h
e
\$

No Change

b
h
e
\$

Non-Determinism

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

NPDA: Non-Deterministic PDA

Example:

Execution Example: Time 0

Input

\$

Input

Time 3

a

 \boldsymbol{a}

 \boldsymbol{a}

\$

Input

$$a, \lambda \to a \qquad b, a \to \lambda$$

$$q_0 \qquad \lambda, \lambda \to \lambda \qquad q_1 \qquad b, a \to \lambda \qquad \lambda, \$ \to \$$$

Input

Input

\$

The Language of PDA

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

· All the input is consumed

The last state is a final state

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

ANYQUESTION

???????

THE

END