Chapter 5 Push-down Automata

Dr Zalmiyah Zakaria

Push-Down Automata

- Regular expressions are string generators they tell us how to generate all strings in a language L.
- Finite Automata (DFA, NFA) are string acceptors they tell us if a specific string w is in L.
- CFGs are string generators
- Are there string acceptors for Context-Free languages?
- YES! Push-down automata

Sept2011

Theory of Computer Science

Push-Down Automata

- · DFAs accept regular languages.
- Now, we want to design machines similar to DFAs that will accept context-free languages.
- · These machines will need to be more powerful.
- To handle a language like {aⁿbⁿ | n ≥ 0}, the machine needs to "remember" the number of a's.
- · To do this, we use a stack.
- A push-down automaton (PDA) is essentially an NFA with a stack.

Definition of a PDA

A pushdown automaton (PDA) is a sextuple $(Q, \Sigma, \Gamma, \delta, q_0, F)$ where:

- O is a finite set of states;
- $-\Sigma$ is the input alphabet;
- -Z is the input alphabet,
- $-\Gamma$ is the stack alphabet
- $-q_{\theta}$ in Q is the start state; $-F \subseteq Q$ is a set of final states;
- $-\delta$ is the transition function.
- δ : Q × (Σ ∪ {ε}) × (Γ ∪ {ε}) → subsets of Q × (Γ ∪ {ε})
- PDA accepts w if we end up in a final state with an empty stack.

th an empty stack. Note: Γ-gamma, δ-delta

state control push \$ read 0 push xread 1 pop xpop \$ pop \$ P

\$ = special marker for bottom

The language of a PDA

- A PDA is nondeterministic
 Multiple transitions on same pop/input allowed
- Transitions may but do not have to push or pop

The language of a PDA is the set of all strings in S* that can lead the PDA to an accepting state

Transitions

- Let $((p, \alpha, \beta), (q, \gamma)) \in \Delta$ be a transition.
- · It means that we
 - Move from state p.
 - -Read a from the tape,
 - -Pop the string β from the stack,
 - Move to state q,
 - -Push string y onto the stack.
- The first three (p, a, β), are input.
- The last two (q, γ) are output.

Transitions

• We will draw it as

or

If at $q_0(p)$, with next input symbol $a(\alpha)$ and top of stack $x(\beta)$, then can consume $a(\alpha)$, pop $x(\beta)$, push $y(\gamma)$ onto stack and move to $q_1(q)$

Pushing and Popping

- When we push β , we push the symbols of β as we read them right to left.
 - When we push the string abc, we push c, then push b, then push a.
- When we pop γ, we pop the symbols of γ as we read them from left to right (reverse order).
 - When we pop the string abc, we pop a, then pop b, then pop c.

b

c

abc 1

pushed

Pushing and Popping

- Thus, if we push the string abc and then pop it, we will get back abc, not cba.
- If we wanted to reverse the order, we would use three separate transitions:

Configurations

- A configuration fully describes the current (state, string, stack) of the PDA.
 - -The current state p.
 - The remaining symbols left in the input string w.
 - -The current contents of the stack α .
- Thus, a configuration is a triple

$$(p, w, \alpha) \in (K, \Sigma^*, \Gamma^*).$$

Computations

A configuration (p, w, α) yields a configuration (p', w', α') in one step, denoted

 $(p, w, \alpha) \vdash (p', w', \alpha'),$

if there is a transition $((p, a, \beta), (p', \gamma)) \in \Delta$ such that $w = aw', \alpha = \beta\eta$, and $\alpha' = \gamma\eta$ for some $\eta \in \Gamma^*$.

- The reflexive, transitive closure of is denoted ...
- A computation of a PDA is a sequence of transitions beginning with start state.

Accepting Strings

- · After processing the string on the tape,
 - The PDA is in either a *final* or a *nonfinal* state, and
 - The stack is either *empty* or *not empty*.
- The input string is accepted if
 - The ending state is a final state, and
 - The stack is empty.
- That is, the string $w \in \Sigma^*$ is accepted if $(s, w, \varepsilon) \vdash^* (f, \varepsilon, \varepsilon)$ for some $f \in F$.

Accepting Strings

- One may define acceptance by final state only.
 - The input is accepted if and only if the last state is a final state, regardless of whether the stack is empty.
- One may define acceptance by empty stack only.
 - The input is accepted if and only if the stack is empty once the input is processed, regardless of which state the PDA is in.

Example of a PDA

- The language $L = \{wcw^R : w \in \{a, b\}^*\}$ is CFL but not RL
 - The grammar for L is $S \rightarrow aSb \mid ab$
 - 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

Example of a PDA

- $u = aaabbcbbaaa \in L$
 - We push the first part of the string onto the stack
 - after the c is encountered
 - start popping characters off of the stack and matching them with each character.
 - if everything matches, this string $\in L$

Example of a PDA

- We can also use a stack for counting out equal numbers of a's and b's. aaaa bbbb
- Example:
 - $-L = \{a^nb^n : n \ge 0\}$
 - $-w = aaaabbbb \in L$
 - -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.

Example of a PDA

· Run the following PDA on the input string aaabbb.

 $\{w \mid w \in \{a,b\}^* \text{ and } w \text{ has equal number of } \}$ a's and b's}

Example of a PDA

The steps in the processing are

Example of a PDA

What is the language of the following PDA?

 $\{a^nb^n \mid n>0\}.$

PUSHDOWN AUTOMATA (PDA) Example 1

- L(M) = {w ∈ {a,b}* : w consists of equal number of a's and b's.
- M = (Q, Σ , Γ , δ , s, f) where M = ({s, q, f}, {a, b}, {A, B, C}, δ , {s}, {f}) and ...

Sept-2011

Theory of Computer Science

PUSHDOWN AUTOMATA (PDA) Example 1

- δ is defined as follows:
 - 1. $\delta(s, \lambda, \lambda) = \{[q, C]\}$
 - 2. $\delta(q, a, C) = \{[q, AC]\}$
 - 3. $\delta(q, a, A) = \{[q, AA]\}$
 - 4. $\delta(q, a, B) = \{[q, \lambda]\}$
 - 5. $\delta(q, b, C) = \{[q, BC]\}$
 - 6. $\delta(q, b, B) = \{[q, BB]\}$
 - 7. $\delta(q, b, A) = \{[q, \lambda]\}$
 - 8. $\delta(q, \lambda, C) = \{[f, \lambda]\}$
- Test the string: abbbabaa

Sept2011

Theory of Computer Science

Examples of PDAs

- Let $\Sigma = \{a, b\}$.
- Design a PDA that accepts the language $\{wcw^R \mid w \in \Sigma^*\}$.
- Design a PDA that accepts the language $\{ww^R \mid w \in \Sigma^*\}$.

Examples of PDAs

• $\{wcw^R \mid w \in \{a, b\}*\}$

neory of Computer Science

Examples of PDAs

- Design a PDA whose language is $\{a^mb^n \mid 0 \le m < n\}.$
- Design a PDA whose language is $\{a^mb^n \mid 0 \le n < m\}.$

Examples of PDAs

- Design a PDA whose language is $\{a^mb^nc^nd^m \mid m \ge 0, n \ge 0\}.$
- Design a PDA whose language is $\{a^mb^mc^nd^n \mid m \ge 0, n \ge 0\}.$
- Design a PDA whose language is $\{a^mb^nc^pd^q \mid m+n=p+q\}.$
- Design a PDA whose language is $\{a^mb^nc^k \mid m=n \text{ or } m=k\}.$

Example PDA PDA M, $L(M) = \{a^n b^n : n \ge 0\}$ $a, \lambda \to a \qquad b, a \to \lambda$ $\downarrow q_0 \qquad \lambda, \lambda \to \lambda \qquad q_1 \qquad b, a \to \lambda \qquad q_2 \qquad \lambda, \$ \to \$ \qquad q_3$

Actions of the Example PDA

Actions of the Example PDA

Actions of the Example PDA

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

All the input is consumed AND

The last state is an accepting state

At the end of the computation, we do not care about the stack contents (the stack can be empty at the last state)

The input string *aaabbb* is accepted by the PDA:

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

All the input is consumed AND

The last state is an accept state

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

Another PDA example $L (M) = \{vv^R : v \in \{a,b\}^*\}$ PDA M $a, \lambda \to a \qquad a, a \to \lambda$ $b, \lambda \to b \qquad b, b \to \lambda$ $\downarrow q_0 \qquad \lambda, \lambda \to \lambda \qquad q_1 \qquad \lambda, \$ \to \$ \qquad q_2 \qquad q_3 \qquad q_4 \qquad q_4 \qquad q_5 \qquad q_5 \qquad q_5 \qquad q_6 \qquad q_6$

Formalities for PDAs

 $\overbrace{q_1}^{a,\ b \to w} \overbrace{q_2}^{}$ Transition function: $\delta(q_1, a, b) = \{(q_2, w)\}$

