Pushdown Automata - Equivalence to CFGs

Lecture 19 Section 2.2

Robb T. Koether

Hampden-Sydney College

Wed, Oct 10, 2012

Outline

- Equivalence of PDAs and CFGs
 - Proof \Rightarrow
 - Proof ⇐
- 2 Long Example
- Short Example
- 4 Assignment

Outline

- Equivalence of PDAs and CFGs
 - Proof ⇒
 - Proof ←
- 2 Long Example
- 3 Short Example
- 4 Assignment

Theorem (Equivalence of PDAs and CFGs)

A language is context-free if and only if it is accepted by some PDA.

Outline

- Equivalence of PDAs and CFGs
 - Proof \Rightarrow
 - Proof ⇐
- 2 Long Example
- 3 Short Example
- Assignment

Proof (\Rightarrow) .

- We are given a CFG G and we will construct a PDA M.
- Let M have four states:
 - $Q = \{q_0, q_1, q_2, q_3\}.$
 - q_0 is the start state.
 - q_3 is the accept state.

Proof (\Rightarrow) .

- The transitions are
 - $\delta(q_0, \varepsilon, \varepsilon) = \{(q_1, \$)\}$
 - $\delta(q_1, \varepsilon, \varepsilon) = \{(q_2, S)\}$
 - $\delta(q_2, \varepsilon, A) = \{(q_2, w)\}$, where $A \to w$ is a rule.
 - $\delta(q_2, a, a) = \{(q_2, \varepsilon)\}$, for all $a \in \Sigma$.
 - $\delta(q_2, \varepsilon, \$) = \{(q_3, \varepsilon)\}$
- It is clear that L(M) = L(G).

Outline

- Equivalence of PDAs and CFGs
 - Proof ⇒
 - Proof ⇐
- 2 Long Example
- 3 Short Example
- 4 Assignment

Proof (\Leftarrow) .

- Given a PDA M, we must construct a grammar G that generates L(M).
- Modify M so that
 - M has a single accept state.
 - M empties its stack before accepting.
 - Each transition either pushes one symbol or pops one symbol, but not both.

The Variables

Proof (\Leftarrow) .

- For every pair of states p and q in M, we create a variable A_{pq} .
- The variable A_{pq} is interpreted to mean
 "Get from state p with an empty stack to state q with an empty stack."
- Since the stack starts and ends empty, we must push a symbol at the beginning and pop a symbol at the end.

Proof (\Leftarrow) .

- There are two possibilities in going from *p* to *q*.
 - The first symbol pushed does not match the last symbol popped.
 - The first symbol pushed matches the last symbol popped.

Proof (\Leftarrow) .

- For the rules in Group 1, use all pairs of transitions where the first transition pushes a symbol and the second transition pops a symbol, whether or not they are the same symbol.
- For each such pair of transitions $\delta(p, a, \varepsilon) = (s, c)$ and $\delta(t, b, d) = (q, \varepsilon)$, write the rules

$$A_{pq} \rightarrow A_{pr}A_{rq}$$

for all intermediate states $r \in Q$.

Proof (\Leftarrow) .

 The Group 1 rules allow us to break the processing up into segments that begin and end with an empty stack, and have an empty stack at some intermediate point.

Proof (\Leftarrow) , continued.

- For the rules in Group 2, use all pairs of transitions where the second transition pops the same symbol that the first transition pushes.
- For each such pair of transitions $\delta(p, a, \varepsilon) = (r, c)$ and $\delta(s, b, c) = (q, \varepsilon)$, write the rule

$$A_{pq} \rightarrow aA_{rs}b$$
.

Proof (\Leftarrow) .

 The Group 2 rules allow us to break the processing up into segments that begin and end with an empty stack, but during which the stack is never empty.

Proof (\Leftarrow) , continued.

• Finally, the Group 3 rules are of the form

$$A_{pp}
ightarrow arepsilon$$

for every state p.

The Start Symbol

Proof (\Leftarrow) , conclusion.

- Let q_{start} be the start state and q_{accept} be the accept state.
- Then the start symbol is $A_{q_{\text{start}}q_{\text{accept}}}$.
- If we can eventually replace the start symbol with all terminals, then the string of terminals must be in the language.
- Therefore, L(G) = L(M).

Outline

- Equivalence of PDAs and CFGs
 - Proof ⇒
 - Proof ⇐
- 2 Long Example
- Short Example
- 4 Assignment

Example

Example (Convert a PDA to a CFG)

• Find a grammar for the following PDA.

Example

Example (Convert a PDA to a CFG)

• The variables are A_{pp} , A_{pq} , A_{pr} , A_{qp} , A_{qq} , A_{qr} , A_{rp} , A_{rq} , and A_{rr} .

Example (Convert a PDA to a CFG)

Then we get the Group 1 grammar rules, based on the transitions.

Pushes	Pops
$\delta(\pmb{p},arepsilon,arepsilon)=(\pmb{q},\$)$	$\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$
$\delta(oldsymbol{q}, oldsymbol{a}, arepsilon) = (oldsymbol{q}, oldsymbol{a})$	$\delta(q,\varepsilon,\$)=(r,\varepsilon)$

- Find all pairs of transitions where
 - The first transition pushes a symbol x.
 - The second transition pops a symbol y.

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(p, \varepsilon, \varepsilon) = (q, \$)$
 - $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

gives the rules $A_{pq} \rightarrow A_{px}A_{xq}$ for all $x \in Q$.

That is.

$$egin{aligned} A_{pq} &
ightarrow A_{pp} A_{pq} \ A_{pq} &
ightarrow A_{pq} A_{qq} \ A_{pq} &
ightarrow A_{pr} A_{rq} \end{aligned}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(p, \varepsilon, \varepsilon) = (q, \$)$
 - $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

gives the rules $A_{pr} \rightarrow A_{px}A_{xr}$ for all $x \in Q$.

That is,

$$egin{aligned} A_{pr} &
ightarrow A_{pp} A_{pr} \ A_{pr} &
ightarrow A_{pq} A_{qr} \ A_{pr} &
ightarrow A_{pr} A_{rr} \end{aligned}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$ • $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

gives the rules $A_{aa} \rightarrow A_{ax}A_{xa}$ for all $x \in Q$.

That is.

$$egin{aligned} A_{qq} &
ightarrow A_{qp} A_{pq} \ A_{qq} &
ightarrow A_{qq} A_{qq} \ A_{qq} &
ightarrow A_{qr} A_{rq} \end{aligned}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$ • $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

gives the rules $A_{qr} \rightarrow A_{qx} A_{xr}$ for all $x \in Q$.

That is.

$$egin{aligned} A_{qr} &
ightarrow A_{qp} A_{pr} \ A_{qr} &
ightarrow A_{qq} A_{qr} \ A_{qr} &
ightarrow A_{qr} A_{rr} \end{aligned}$$

Example (Convert a PDA to a CFG)

We get the first group of rules.

$$egin{array}{lll} A_{pq}
ightarrow A_{pp}A_{pq} & A_{qq}
ightarrow A_{qp}A_{pq} \ A_{pq}
ightarrow A_{pq}A_{qq} & A_{qq}
ightarrow A_{qq}A_{qq} \ A_{pq}
ightarrow A_{pr}A_{rq} & A_{qq}
ightarrow A_{qr}A_{rq} \ A_{pr}
ightarrow A_{pq}A_{pr} & A_{qr}
ightarrow A_{qq}A_{pr} \ A_{pr}
ightarrow A_{pr}A_{rr} & A_{qr}
ightarrow A_{qr}A_{rr} \ A_{pr}
ightarrow A_{pr}A_{rr} & A_{qr}
ightarrow A_{qr}A_{rr} \end{array}$$

Example (Convert a PDA to a CFG)

 We may eliminate all rules with variables that represent impossible situations.

$$egin{array}{ll} A_{pq}
ightarrow A_{pp}A_{pq} & A_{qq}
ightarrow A_{qp}A_{pq} \ A_{pq}
ightarrow A_{pq}A_{qq} & A_{qq}
ightarrow A_{qq}A_{qq} \ A_{pq}
ightarrow A_{pr}A_{rq} & A_{qq}
ightarrow A_{qr}A_{rq} \ A_{pr}
ightarrow A_{pq}A_{pr} & A_{qr}
ightarrow A_{qq}A_{pr} \ A_{pr}
ightarrow A_{pr}A_{rr} & A_{qr}
ightarrow A_{qr}A_{rr} \ A_{qr}
ightarrow A_{qr}A_{rr} \end{array}$$

Example (Convert a PDA to a CFG)

• The Group 1 rules are

$$egin{aligned} A_{pq} &
ightarrow A_{pp}A_{pq} \ A_{pq} &
ightarrow A_{pq}A_{qq} \ A_{pr} &
ightarrow A_{pq}A_{qr} \ A_{pr} &
ightarrow A_{pr}A_{rr} \ A_{qq} &
ightarrow A_{qq}A_{qq} \ A_{qr} &
ightarrow A_{qq}A_{qr} \ A_{qr} &
ightarrow A_{qr}A_{rr} \end{aligned}$$

Example (Convert a PDA to a CFG)

Then we get the Group 2 grammar rules, based on the transitions.

Pushes	Pops
$\delta(\pmb{p},arepsilon,arepsilon)=(\pmb{q},\$)$	$\delta(q,\mathbf{b},\mathbf{a})=(q,arepsilon)$
$\delta(oldsymbol{q}, oldsymbol{a}, arepsilon) = (oldsymbol{q}, oldsymbol{a})$	$\delta(q,\varepsilon,\$)=(r,\varepsilon)$

- Find all pairs of transitions where
 - The first transition pushes a symbol x.
 - The second transition pops the *same* symbol *x*.

Example (Convert a PDA to a CFG)

 For every stack symbol s and for every pair of transitions, one of which pushes s and the other of which pops s, we write a grammar rule

$$A_{xy} \rightarrow aA_{zw}b$$

where a is the symbol read when s is pushed and b is the symbol read when s is popped.

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(p, \varepsilon, \varepsilon) = (q, \$)$
 - $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

gives the rule

$$A_{pr}
ightarrow arepsilon A_{qq} arepsilon = A_{qq}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(p, \varepsilon, \varepsilon) = (q, \$)$
 - $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

gives the rule

$$A_{pr}
ightarrow arepsilon A_{qq} arepsilon = A_{qq}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(p, \varepsilon, \varepsilon) = (q, \$)$
 - $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

$$A_{pr}
ightarrow arepsilon A_{qq} arepsilon = A_{qq}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(\mathbf{p}, \varepsilon, \varepsilon) = (\mathbf{q}, \$)$
 - $\delta(q, \varepsilon, \$) = (r, \varepsilon)$

$$A_{pr} \rightarrow \varepsilon A_{qq} \varepsilon = A_{qq}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(\boldsymbol{p}, \varepsilon, \varepsilon) = (\boldsymbol{q}, \$)$
 - $\delta(\mathbf{q}, \varepsilon, \$) = (r, \varepsilon)$

$$A_{pr} \rightarrow \varepsilon A_{qq} \varepsilon = A_{qq}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$
 - $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

$$A_{qq}
ightarrow \mathbf{a} A_{qq} \mathbf{b}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$
 - $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

$$A_{qq}
ightarrow \mathbf{a} A_{qq} \mathbf{b}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$
 - $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

$$A_{qq}
ightarrow \mathbf{a} A_{qq} \mathbf{b}$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$
 - $\delta(q, \mathbf{b}, \mathbf{a}) = (q, \varepsilon)$

$$A_{qq} \rightarrow a A_{qq} b$$

Example (Convert a PDA to a CFG)

- The pair
 - $\delta(q, \mathbf{a}, \varepsilon) = (q, \mathbf{a})$
 - $\delta(\mathbf{q}, \mathbf{b}, \mathbf{a}) = (\mathbf{q}, \varepsilon)$

$$A_{qq}
ightarrow \mathbf{a} A_{qq} \mathbf{b}$$

Example (Convert a PDA to a CFG)

• The Group 2 rules are

$$egin{aligned} egin{aligned} egin{aligned} A_{pr} &
ightarrow A_{qq} \ A_{qq} &
ightarrow \mathbf{a} A_{qq} \mathbf{b} \end{aligned}$$

Example (Convert a PDA to a CFG)

• Finally, the Group 3 rules are

$$egin{aligned} \mathbf{A}_{pp} &
ightarrow arepsilon \ \mathbf{A}_{qq} &
ightarrow arepsilon \ \mathbf{A}_{rr} &
ightarrow arepsilon \end{aligned}$$

The Grammar Rules

Example (Convert a PDA to a CFG)

• This gives us the grammar rules

$$egin{aligned} A_{pq} &
ightarrow A_{pp}A_{pq} & A_{pr}
ightarrow A_{qq} \ A_{pq} &
ightarrow A_{pq}A_{qq} & A_{qq}
ightarrow {f a}A_{qq}
ightarrow {f a}A_{qq}
ightarrow {f a}A_{qq}
ightarrow {f a}A_{qq}
ightarrow {f c} \ A_{pr} &
ightarrow A_{pq}A_{qr} & A_{qq}
ightarrow {f c} \ A_{qq}
ightarrow {f A}_{pr}
ightarrow A_{qq}A_{qq} \ A_{qr}
ightarrow A_{qq}A_{qr} \ A_{qr}
ightarrow A_{qr}A_{qr} \ A_{qr}
ightarrow A_{qr}A_{rr} \end{aligned}$$

The Grammar

Example (Convert a PDA to a CFG)

• The start symbol is A_{pr} .

The Grammar

Example (Convert a PDA to a CFG)

• The complete grammar is

$$egin{align*} A_{pr} &
ightarrow A_{pp}A_{pr} \mid A_{pq}A_{qr} \mid A_{pr}A_{rr} \mid A_{qq} \ A_{pp} &
ightarrow arepsilon \ A_{pq} &
ightarrow A_{pp}A_{pq} \mid A_{pq}A_{qq} \ A_{qq} &
ightarrow \mathbf{a}A_{qq}\mathbf{b} \mid A_{qq}A_{qq} \mid arepsilon \ A_{qr} &
ightarrow A_{qq}A_{qr} \mid A_{qr}A_{rr} \ A_{rr} &
ightarrow arepsilon. \end{gathered}$$

Outline

- Equivalence of PDAs and CFGs
 - Proof ⇒
 - Proof ⇐
- 2 Long Example
- Short Example
- Assignment

Example (Convert a PDA to a CFG)

• Find a grammar for the language of the following PDA.

Example (Convert a PDA to a CFG)

• First, we need to modify the PDA:

Example (Convert a PDA to a CFG)

• For Group 1, the transitions are

Pushes	Pops
$\delta(\pmb{p}, \varepsilon, \varepsilon) = (\pmb{q}, \$)$	$\delta(r,\varepsilon,\epsilon)=(s,\varepsilon)$
$\delta(q, (\varepsilon)) = (q, (\varepsilon))$	$\delta(s,), () = (s,arepsilon)$
$\delta(q, \mathbf{a}, \varepsilon) = (r, \epsilon)$	$\delta(t,arepsilon,()=(q,arepsilon)$
$\delta(s,+,arepsilon)=(t,\ ()$	$\delta(s, \varepsilon, \$) = (u, \varepsilon)$

Group 1 Rules

Example (Convert a PDA to a CFG)

- For the Group 1 rules, there are 16 combinations of a transition that pushes with a transition that pops.
- However, there are only three beginning states $\{p, q, s\}$ and three ending states $\{s, q, u\}$.
- So there are only 9 sets of rules:

$$A_{ps}
ightarrow A_{px}A_{xs}$$
 for all $x \in Q$
 $A_{pq}
ightarrow A_{px}A_{xq}$ for all $x \in Q$
 $A_{pu}
ightarrow A_{px}A_{xu}$ for all $x \in Q$
 $A_{qs}
ightarrow A_{qx}A_{xs}$ for all $x \in Q$
 $A_{qq}
ightarrow A_{qx}A_{xq}$ for all $x \in Q$
 $A_{qu}
ightarrow A_{qx}A_{xu}$ for all $x \in Q$
 $A_{ss}
ightarrow A_{sx}A_{xs}$ for all $x \in Q$
 $A_{su}
ightarrow A_{sx}A_{xq}$ for all $x \in Q$
 $A_{su}
ightarrow A_{sx}A_{xq}$ for all $x \in Q$

Group 1 Rules

Example (Convert a PDA to a CFG)

- That gives 54 rules.
- We can eliminate the ones containing variables of the form A_{xp} for $x \neq p$ and A_{ux} for $x \neq u$.
- That eliminates 12 rules, leaving 42.

$$A_{ps}
ightarrow A_{px}A_{xs}$$
 for all $x \in Q$, $x \neq u$
 $A_{pq}
ightarrow A_{px}A_{xq}$ for all $x \in Q$, $x \neq u$
 $A_{pu}
ightarrow A_{px}A_{xu}$ for all $x \in Q$
 $A_{qs}
ightarrow A_{qx}A_{xs}$ for all $x \in Q$, $x \neq p$, u
 $A_{qq}
ightarrow A_{qx}A_{xq}$ for all $x \in Q$, $x \neq p$
 $A_{ss}
ightarrow A_{sx}A_{xs}$ for all $x \in Q$, $x \neq p$, u
 $A_{sq}
ightarrow A_{sx}A_{xq}$ for all $x \in Q$, $x \neq p$, u
 $A_{su}
ightarrow A_{sx}A_{xq}$ for all $x \in Q$, $x \neq p$, u
 $A_{su}
ightarrow A_{sx}A_{xq}$ for all $x \in Q$, $x \neq p$

Example (Convert a PDA to a CFG)

• For Group 2, the transitions are

Pushes	Pops
$\delta(\pmb{p}, \varepsilon, \varepsilon) = (\pmb{q}, \$)$	$\delta(r, \varepsilon, \epsilon) = (s, \varepsilon)$
$\delta(q, (\varepsilon)) = (q, (\varepsilon))$	$\delta(s,), () = (s, arepsilon)$
$\delta(q, \mathbf{a}, \varepsilon) = (r, \epsilon)$	$\delta(t,arepsilon,()=(q,arepsilon)$
$\delta(s,+,arepsilon)=(t,\ 0)$	$\delta(s,\varepsilon,\$)=(u,\varepsilon)$

Group 2 Rules

Example (Convert a PDA to a CFG)

- There is 1 combination of transitions that pushes and pops \$.
- There are 9 combinations of transitions that push and pop (.
- So there are 10 rules in Group 2.

$$egin{aligned} A_{pu} &
ightarrow A_{qs} \ A_{qs} &
ightarrow (A_{qr} \ A_{qs} &
ightarrow (A_{qt} \ A_{qs} &
ightarrow {f a} A_{rr} \ A_{qs} &
ightarrow {f a} A_{rs} \ A_{qq} &
ightarrow {f a} A_{rt} \ A_{ss} &
ightarrow + A_{tr} \ A_{ss} &
ightarrow + A_{ts} \ A_{sq} &
ightarrow + A_{tt} \end{aligned}$$

Group 3 Rules

Example (Convert a PDA to a CFG)

• There are 6 rules in Group 3.

$$egin{aligned} A_{pp} &
ightarrow arepsilon \ A_{qq} &
ightarrow arepsilon \ A_{rr} &
ightarrow arepsilon \ A_{ss} &
ightarrow arepsilon \ A_{tt} &
ightarrow arepsilon \ A_{uu} &
ightarrow arepsilon \end{aligned}$$

Outline

- Equivalence of PDAs and CFGs
 - Proof ⇒
 - Proof ⇐
- 2 Long Example
- 3 Short Example
- 4 Assignment

Assignment

Homework

- Read Section 2.2, pages 117 125.
- Exercises 11, 12, page 154.
- Find a grammar for the language

 $L = \{ w \mid w \text{ contains an equal number of } \mathbf{a} \text{'s and } \mathbf{b} \text{'s} \}$

with PDA

