×

Question

Construct npda's that accept the following languages on $\Sigma = \{a, b, c\}$.

(a)
$$L = \{a^n b^{2n} : n \ge 0\}.$$

(b)
$$L = \{wcw^R : w \in \{a, b\}^*\}.$$

(c)
$$L = \{a^n b^m c^{n+m} : n \ge 0, m \ge 0\}.$$

(d)
$$L = \{a^n b^{n+m} c^m : n \ge 0, m \ge 1\}.$$

(e)
$$L = \{a^3b^nc^n : n \ge 0\}.$$

(f)
$$L = \{a^n b^m : n \le m \le 3n\}$$
.

(g)
$$L = \{w : n_a(w) = n_b(w) + 1\}.$$

(h)
$$L = \{w : n_a(w) = 2n_b(w)\}.$$

(i)
$$L = \{w : n_a(w) + n_b(w) = n_c(w)\}.$$

(j)
$$L = \{w : 2n_a(w) \le n_b(w) \le 3n_c(w)\}.$$

(k)
$$L = \{w : n_a(w) < n_b(w)\}.$$

#introduction to formal languages and automata

Answer

(a)The NPDA for language {a^n b^2n}

The initial stack symbol is \hat{S} . Start with \hat{S} \rightarrow as \hat{D} by labb convert to \hat{D} first \hat{S} \rightarrow as \hat{D} be. Derive the canonical three state npda then eliminate the q1 state by using a special stack symbol, Y, to mark it $(q0,z,q2) \rightarrow a$ $(q0,A,q3)(q3,z,q2) \rightarrow a$ a $(q3,z,q2) \rightarrow a$ a $(q0,A,q3)(q3,z,q2) \rightarrow a$ a $(q0,A,q3)(q3,z,q2) \rightarrow a$ a $(q0,A,q3)(q3,z,q2) \rightarrow a$ a $(q0,A,q3)(q1,z,q2) \rightarrow a$ a $(q0,A,q3)(q3,z,q3) \rightarrow a$

(b)L={wcw^r :w∈{a,b}*}

$$\begin{split} M &= \{(q0\,,\,q1,\,q2\},\, \Sigma,\, \{a,b,\,z\},\, \delta,\,q0,\,z,\,\{q2\}\} \\ Instantaneous description (ID): \{current state, remaining input, stack\} \\ \delta(q0\,,\,a,\,a) &= \{(q0\,,\,aa)\} \\ \delta(q0\,,\,b,\,a) &= \{(q0\,,\,ba)\} \\ ,\delta(q0\,,\,a,\,b) &= \{(q0\,,\,ba)\} \\ ,\delta(0\,0\,,\,b) &= \{(q0\,,\,ba)\} \\ \delta(00\,,\,a,\,b) &= \{(q0\,,\,ba)\} \\ \delta(q0\,,\,b,\,b) &= \{(q0\,,\,ba)\} \\ \delta(q0\,,\,b,\,b) &= \{(q0\,,\,ba)\} \\ \delta(q0\,,\,b,\,b) &= \{(q0\,,\,ba)\} . \end{split}$$

$$\begin{split} &\delta(q0\,,\,b,\,b) = \{(q0\,,\,bb)\}\\ &\delta(q0\,,\,a,\,z) = \{(q0\,,\,az)\},\\ &\delta(q0\,,\,b,\,z) = \{(q0\,,\,bz)\},\\ &\delta(q0\,,\,c,\,z) = \{(q1\,,\,z)\},\\ &\delta(q0\,,\,c,\,a) = \{(q1\,,\,a)\},\\ &\delta(q0\,,\,c,\,b) = \{(q1\,,\,b)\},\\ &\delta(q1\,,\,a,\,a) = \{(q1\,,\,\lambda)\},\\ &\delta(q1\,\,b) = \{(q1\,\,\lambda)\},\\ &\delta(q1\,\,b) = \{(q1\,\,\lambda)\},\\ \end{split}$$

$\begin{array}{c|c} \delta(q_1, \lambda, z) = \{(q_2, z)\} \\ \hline & c, \lambda/\lambda \\ \hline & q_1 \end{array}$

(c) L={a^n b^m c^n+m :n>0,m>0}

Machine definition: $M = \{ \{q\,0,\,q\,1,\,q\,2,\,q\,3\,,\,q\,4\},\,\Sigma,\,\{a,z\},\,\delta,\,q\,0,\,z,\,\{q\,0,\,q\,4\,\} \}$ $\delta\{q\,0,\,\lambda,\,z\} = \{ \{q\,1,\,z\} \}$ $\delta\{q\,1,\,a,\,z\} = \{ \{q\,1,\,az\} \}$ $\delta\{q\,1,\,a,\,a\} = \{ \{q\,1,\,az\} \} ,$ $\delta\{q\,1,\,a,\,a\} = \{ \{q\,2,\,a\} \} ,$ $\delta\{q\,1,\,\lambda,\,z\} = \{ \{q\,2,\,z\} \} ,$

 $\delta(q 2, b, z) = \{(q 2, az)\},$ $\delta(q 2, b, a) = \{(q 2, aa)\},$ $\delta(q 2, c, a) = \{(q 3, \lambda)\},$ $\delta(q 3, c, a) = \{(q 3, \lambda)\},$ $\delta(q 3, \lambda, z) = \{(q 4, \lambda)\}$

(d)L={a^n b^n+m c^m}

An NPDA that accepts L is M = (Q, Σ , Γ , δ , q0, z, F), where Q = {q0, q1, . . . , q5},

 $\Sigma = \{a, b, c\}, \Gamma = \{0, 1, z\}, \Gamma = \{q5\},$ and the transition function δ is represented as the following graph

(f) L={a^n b^m :n<=m<=3n}

 $, \delta(q 0, a, a) = \{(q 0, aa)\},$

 $\delta(q 0, a, a) = \{(q 0, aaa)\},\$

 $\label{eq:machine definition: M = ({q 0, q 1, q 2 }, \Sigma, {a, b, z}, \delta, q 0, z, {q 2 }) \\ Instantaneous description (ID): (current state remaining input stack) \\ \delta(q 0, a, z) = \{ (q 0, az) \}, \\ \delta(q 0, a, z) = \{ (q 0, aaz) \}, \\ \delta(q 0 a z) = \{ (q 0 aaaz) \}.$

$(g)L=\{w:na(w)=nb(w)+1\}$

Instantaneous description (ID): (current state, remaining input, stack) $\delta(q\,0,\lambda,z]=\{(q\,1,az\},$ $\delta(q\,1,a,z)=\{(q\,1,az\},$ $\delta(q\,1,a,z)=\{(q\,1,az\},$ $\delta(q\,1,a,z)=\{(q\,1,aa)\},$

 $\begin{array}{ll} \{(q\,1,\,b,),\ (q\,1\,\,b\,)\},\\ \{(q\,1\,\,b\,)\,\{(q\,1\,\,b\,)\},\\ \{(q\,1\,\,b\,)\,\{(q\,1\,\,b\,)\},\\ \{(q\,1,\,b,\,a)\,=\,\{(q\,1,\,b\,2\},\\ \{(q\,1,\,b,\,b)\,=\,\{(q\,1,\,b\,b)\},\\ \{(q\,1,\,b,\,z)\,=\,\{(q\,2,\,\lambda)\},\\ \{(q\,1,\,c\,,z)\,=\,\{(q\,1,\,c\,)\},\\ \{(q\,1,\,c\,,z)\,=\,\{(q\,1,\,c\,,z)\},\\ \{(q\,1,\,c\,,z)\},\\ \{($

(h) L={w:na(w)=2nb(w)}

$$\begin{split} &\{n\} \ L=\{w: na(w)=2nb(w)\} \\ &\text{Instantaneous description (ID): (current state, remaining input, stack)} \\ &\delta(q, 0, \lambda, z) = \{(q, 1, az)\}, \\ &\delta(q, 1, a, z) = \{(q, 1, az)\}, \\ &\delta(q, 1, a, a) = \{(q, 1, az)\}, \\ &\delta(q, 1, a, b) = \{(q, 1, \lambda)\}, \\ &\delta(q, 1, b) = \{(q, 1, \lambda)\}, \\ &\delta(q, 1, b) = \{(q, 1, b, 1)\}, \\ &\delta(q, 1, b, a) = \{(q, 1, b, 1)\}, \\ &\delta(q, 1, b, b) = \{(q, 1, b, 1)\}, \\ &\delta(q, 2, b, b) = \{(q, 2, b, b)\}, \\ &\delta(q, 2, c, 2) = \{(q, 2, c)\}, \\ &\delta(q, 2, c, a) = \{(q, 2, a, b)\}. \\ &\delta(q, 2, c, b) = \{(q, 2, b)\}. \\ &\delta(q, 2, c, b) = \{(q, 2, b)\}. \end{split}$$