CS21 Decidability and Tractability

Lecture 8 January 24, 2014

January 24, 2014

CS21 Lecture 8

Outline

- deterministic PDAs
- · deciding CFLs
- Turing Machines and variants

January 24, 2014

CS21 Lecture 8

Deterministic PDA

- · A technical detail:
 - we will give our deterministic machine the ability to detect end of input string
 - add special symbol to alphabet
 - require input tape to contain x
- language recognized by a deterministic PDA is called a deterministic CFL (DCFL)

January 24, 2014

CS21 Lecture 8

Deterministic PDA

Proof:


- convert machine into "normal form"
 - · always reads to end of input
 - always enters either an accept state or single distinguished "reject" state
- step 1: keep track of when we have read to end of input
- step 2: eliminate infinite loops

January 24, 2014

CS21 Lecture 8

Deterministic PDA

step 1: keep track of when we have read to end of input


January 24, 2014

CS21 Lecture 8

Deterministic PDA

step 1: keep track of when we have read to end of input


for accept state q': replace outgoing " ϵ , ? \rightarrow ?" transition with self-loop with same label

January 24, 2014

CS21 Lecture 8

Deterministic PDA step 2: eliminate infinite loops - add new "reject" states a, t \rightarrow t (for all a, t) r t \rightarrow t (for all t) January 24, 2014 CS21 Lecture 8 7


Deterministic PDA

step 2: eliminate infinite loops

- infinite seq. i₀< i₁< ... such that for all k, stack height never decreases below ht(i_k) after time i_k
- infinite subsequence $j_0 < j_1 < j_2 < ...$ such that same transition is applied at each time j_k


- \bullet never see any stack symbol below t from $\mathbf{j}_{\mathbf{k}}$ on
- we are in a periodic, deterministic sequence of stack operations independent of the input

January 24, 2014

CS21 Lecture 8

Deterministic PDA step 2: eliminate infinite loops – infinite subsequence $j_0 < j_1 < j_2 < ...$ such that same transition is applied at each time j_k


Deterministic PDA

- finishing up...
- have a machine M with no infinite loops
- therefore it always reads to end of input
- either enters an accept state q', or enters "reject" state r'
- now, can swap: make r' unique accept state to get a machine recognizing complement of L

January 24, 2014 CS21 Lecture 8 11

Deciding CFLs

- Useful to have an efficient algorithm to decide whether string x is in given CFL
 - e.g. programming language often described by CFG. Determine if string is valid program.
- If CFL recognized by deterministic PDA, just simulate the PDA.
 - but not all CFLs are (homework)...
- Can simulate NPDA, but this takes exponential time in the worst case.

January 24, 2014 CS21 Lecture 8

12

Deciding CFLs

- · Convert CFG into Chomsky Normal form.
- parse tree for string x generated by nonterminal A:


January 24, 2014

If $A \Rightarrow^k x$ (k > 1) then there must be a way to split x:

x = yz

- \bullet A \rightarrow BC is a production and
- B \Rightarrow^i y and C \Rightarrow^j z for i, j < k

Deciding CFLs

· An algorithm:

```
IsGenerated(x, A)
```

```
\begin{split} &\text{if } |x| = 1, \text{ then return YES if A} \to x \text{ is a production,} \\ &\text{else return NO} \\ &\text{for all n-1 ways of splitting } x = yz \\ &\text{for all } \leq m \text{ productions of form A} \to BC \\ &\text{if } \text{IsGenerated(y, B) and } \text{IsGenerated(z, C),} \\ &\text{return YES} \end{split}
```

return NO

· worst case running time?

January 24, 2014

CS21 Lecture 8

14

Deciding CFLs

- worst case running time exp(n)
- · Idea: avoid recursive calls
 - build table of YES/NO answers to calls to IsGenerated, in order of length of substring
 - example of general algorithmic strategy called dynamic programming
 - notation: x[i,j] = substring of x from i to j
 - table: T(i, j) contains

{A: A nonterminal such that $A \Rightarrow^* x[i,j]$ }

15

January 24, 2014

CS21 Lecture 8

Deciding CFLs

```
Is Generated (\mathbf{x} = \mathbf{x}_1 \mathbf{x}_2 \mathbf{x}_3 ... \mathbf{x}_n, G)

for i = 1 to n

T[i, i] = \{A: \text{``}A \rightarrow \mathbf{x}'' \text{ is a production in G} \}
for k = 1 to n - 1

for i = 1 to n - k

for k \text{ splittings } \mathbf{x}[i, i+k] = \mathbf{x}[i,i+j]\mathbf{x}[i+j+1, i+k]
T[i, i+k] = \{A: \text{``}A \rightarrow BC'' \text{ is a production in G and B} \in T[i,i+j] \text{ and }
C \in T[i+j+1,i+k] \}
output "YES" if S \in T[1, n], else output "NO"
```

Deciding CFLs

```
Is Generated (\mathbf{x} = \mathbf{x}_1 \mathbf{x}_2 \mathbf{x}_3 ... \mathbf{x}_n, G)

for i = 1 to n

T[i, i] = {A: "A \rightarrow \mathbf{x}_i" is a production in G}

for k = 1 to n - 1

for i = 1 to n - k

for k splittings \mathbf{x}[i, i+k] = \mathbf{x}[i,i+j]\mathbf{x}[i+j+1, i+k]

T[i, i+k] = {A: "A \rightarrow BC" is a production in G and B \in T[i,i+j] and C \in T[i+j+1,i+k] }

output "YES" if S \in T[1, n], else output "NO"
```

Summary

- Nondeterministic Pushdown Automata (NPDA)
- Context-Free Grammars (CFGs) describe Context-Free Languages (CFLs)
 - terminals, non-terminals
 - productions
 - yields, derivations
 - parse trees

January 24, 2014

CS21 Lecture 8

18

Summary

- grouping determined by grammar
- ambiguity
- Chomsky Normal Form (CNF)
- · NDPAs and CFGs are equivalent
- CFL Pumping Lemma is used to show certain languages are not CFLs

January 24, 2014

CS21 Lecture 8

19


Summary

- · deterministic PDAs recognize DCFLs
- · DCFLs are closed under complement
- there is an efficient algorithm (based on dynamic programming) to determine if a string x is generated by a given grammar G

20

January 24, 2014 CS21 Lecture 8

So far... • several models of computation - finite automata - pushdown automata • fail to capture our intuitive notion of what is computable regular languages all languages context free languages CS21 Lecture 8 CS21 Lecture 8


A more powerful machine

- limitation of NPDA related to fact that their memory is stack-based (last in, first out)
- What is the simplest alteration that adds general-purpose "memory" to our machine?
- Should be able to recognize, e.g., {aⁿbⁿcⁿ: n ≥ 0 }

January 24, 2014 CS21 Lecture 8

Turing Machines input tape oliding read/write head New capabilities: - infinite tape - can read OR write to tape - read/write head can move left and right January 24, 2014 CS21 Lecture 8 24

Turing Machine

- · Informal description:
 - input written on left-most squares of tape
 - rest of squares are blank
 - at each point, take a step determined by
 - current symbol being read
 - current state of finite control
 - a step consists of
 - · writing new symbol
 - moving read/write head left or right
 - · changing state

January 24, 2014

CS21 Lecture 8

