Equivalence of PDA, CFG

Conversion of CFG to PDA Conversion of PDA to CFG

Overview

- When we talked about closure properties of regular languages, it was useful to be able to jump between RE and DFA representations.
- Similarly, CFG's and PDA's are both useful to deal with properties of the CFL's.

Overview – (2)

- Also, PDA's, being "algorithmic," are often easier to use when arguing that a language is a CFL.
- Example: It is easy to see how a PDA can recognize balanced parentheses; not so easy as a grammar.
- But all depends on knowing that CFG's and PDA's both define the CFL's.

Converting a CFG to a PDA

- \bullet Let L = L(G).
- \bullet Construct PDA P such that N(P) = L.
- P has:
 - One state q.
 - Input symbols = terminals of G.
 - Stack symbols = all symbols of G.
 - Start symbol = start symbol of G.

Intuition About P

- Given input w, P will step through a leftmost derivation of w from the start symbol S.
- Since P can't know what this derivation is, or even what the end of w is, it uses nondeterminism to "guess" the production to use at each step.

Intuition -(2)

- At each step, P represents some leftsentential form (step of a leftmost derivation).
- If the stack of P is α , and P has so far consumed x from its input, then P represents left-sentential form $x\alpha$.
- At empty stack, the input consumed is a string in L(G).

Transition Function of P

- 1. $\delta(q, a, a) = (q, \epsilon). (Type 1 rules)$
 - This step does not change the LSF represented, but "moves" responsibility for a from the stack to the consumed input.
- 2. If A -> α is a production of G, then $\delta(q, \epsilon, A)$ contains (q, α) . (*Type 2* rules)
 - Guess a production for A, and represent the next LSF in the derivation.

Proof That L(P) = L(G)

- We need to show that $(q, wx, S) \vdash^* (q, x, \alpha)$ for any x if and only if $S = >^*_{lm} w\alpha$.
- ◆Part 1: "only if" is an induction on the number of steps made by P.
- ◆Basis: 0 steps.
 - Then $\alpha = S$, $w = \epsilon$, and $S = >*_{lm} S$ is surely true.

Induction for Part 1

- Consider n moves of P: $(q, wx, S) \vdash^* (q, x, \alpha)$ and assume the IH for sequences of n-1 moves.
- ◆There are two cases, depending on whether the last move uses a Type 1 or Type 2 rule.

Use of a Type 1 Rule

- The move sequence must be of the form $(q, yax, S) + * (q, ax, a\alpha) + (q, x, \alpha),$ where ya = w.
- •By the IH applied to the first n-1 steps, $S = >*_{lm} ya\alpha$.
- But ya = w, so S =>* $_{lm}$ w α .

Use of a Type 2 Rule

- The move sequence must be of the form $(q, wx, S) + * (q, x, A\beta) + (q, x, \gamma\beta)$, where $A \rightarrow \gamma$ is a production and $\alpha = \gamma\beta$.
- •By the IH applied to the first n-1 steps, $S = >*_{lm} WA\beta$.
- ♦ Thus, $S = >*_{lm} w_{\gamma\beta} = w_{\alpha}$.

Proof of Part 2 ("if")

- We also must prove that if $S = >*_{lm} w\alpha$, then $(q, wx, S) +* (q, x, \alpha)$ for any x.
- ◆Induction on number of steps in the leftmost derivation.
- Ideas are similar; read in text.

Proof – Completion

- We now have $(q, wx, S) \vdash^* (q, x, \alpha)$ for any x if and only if $S = >*_{lm} w\alpha$.
- •In particular, let $x = \alpha = \epsilon$.
- ♦ Then (q, w, S) +* (q, ε, ε) if and only if $S =>*_{lm} w$.
- That is, w is in N(P) if and only if w is in L(G).

From a PDA to a CFG

- \bullet Now, assume L = N(P).
- \bullet We'll construct a CFG G such that L = L(G).
- ◆Intuition: G will have variables generating exactly the inputs that cause P to have the net effect of popping a stack symbol X while going from state p to state q.
 - P never gets below this X while doing so.

Variables of G

- G's variables are of the form [pXq].
- This variable generates all and only the strings w such that (p, w, X) ⊦* (q, ϵ, ϵ) .
- Also a start symbol S we'll talk about later.

Productions of G

- Each production for [pXq] comes from a move of P in state p with stack symbol X.
- ♦ Simplest case: $\delta(p, a, X)$ contains (q, ϵ) .
- Then the production is [pXq] -> a.
 - Note a can be an input symbol or ϵ .
- Here, [pXq] generates a, because reading a is one way to pop X and go from p to q.

Productions of G - (2)

- Next simplest case: $\delta(p, a, X)$ contains (r, Y) for some state r and symbol Y.
- G has production [pXq] -> a[rYq].
 - We can erase X and go from p to q by reading a (entering state r and replacing the X by Y) and then reading some w that gets P from r to q while erasing the Y.
- Note: [pXq] =>* aw whenever
 [rYq] =>* w.

Productions of G - (3)

- Third simplest case: $\delta(p, a, X)$ contains (r, YZ) for some state r and symbols Y and Z.
- Now, P has replaced X by YZ.
- ◆To have the net effect of erasing X, P must erase Y, going from state r to some state s, and then erase Z, going from s to q.

Picture of Action of P

Third-Simplest Case — Concluded

Since we do not know state s, we must generate a family of productions:

$$[pXq] -> a[rYs][sZq]$$

for all states s.

(pXq] =>* awx whenever [rYs] =>* w and [sZq] =>* x.

Productions of G: General Case

- •Suppose $\delta(p, a, X)$ contains $(r, Y_1, ..., Y_k)$ for some state r and $k \ge 3$.
- Generate family of productions

```
[pXq] ->

a[rY_1s_1][s_1Y_2s_2]...[s_{k-2}Y_{k-1}s_{k-1}][s_{k-1}Y_kq]
```

Completion of the Construction

- We can prove that $(q_0, w, Z_0) \vdash *(p, \epsilon, \epsilon)$ if and only if $[q_0Z_0p] = > *w$.
 - Proof is in text; it is two easy inductions.
- But state p can be anything.
- ◆Thus, add to G another variable S, the start symbol, and add productions $S \rightarrow [q_0Z_0p]$ for each state p.