NPDAs Accept
Context-Free Languages
class 11

Theorem: \[\begin{align*} \text{Context-Free} \\ \text{Languages} \\ \text{Copted by} \\ \text{NPDAs} \end{align*}

Proof - Step 1:

Context-Free Languages (Grammars) Languages Accepted by NPDAs

Convert any context-free grammar G to a NPDA M with: L(G) = L(M)

Proof - Step 2:

Context-Free Languages Accepted by NPDAs

Convert any NPDA M to a context-free grammar G with: L(G) = L(M)

Proof - step 1

Converting
Context-Free Grammars
to
NPDAs

We will convert any context-free grammar $\,G\,$

to an NPDA automaton M

Such that:

M Simulates leftmost derivations of G

An example grammar: $S \to aSTb$ $S \to b$ $T \to Ta$ $T \to \lambda$ What is the equivalent NPDA?

Grammar: $S \to aSTb$ $S \to b$ $T \to Ta$ $T \to \lambda$ A leftmost derivation: $S \Rightarrow aSTb \Rightarrow abTb \Rightarrow abTab \Rightarrow abab$

Grammar G generates string w if and only if NPDA M accepts w L(G) = L(M)

Proof - step 2

Converting
NPDAs
to
Context-Free Grammars

For any NPDA $\,M\,$ we will construct a context-free grammar $\,G\,$ with $\,L(M)=L(G)\,$

Intuition: The grammar simulates the machine A derivation in Grammar G: $terminals \quad variables \\ S \Rightarrow \cdots \Rightarrow abc \dots ABC \dots \Rightarrow \ldots \Rightarrow abc \dots$ Input processed Stack contents $Current \ configuration \ in \ NPDA \ M$

Some Necessary Modifications

Modify (if necessary) the NPDA so that:

1) The stack is never empty

2) It has a single final state
and empties the stack when it accepts a string

3) Has transitions in a special form

Convert all transitions so that:

if the automaton attempts to pop or replace \$ it will halt

3) modify the NPDA so that transitions have the following forms: $q_i \xrightarrow{\sigma, B \to \lambda} q_j$ OR $q_i \xrightarrow{\sigma, B \to CD} q_j$ B, C, D : stack symbols

The Grammar Construction In grammar G: Stack symbol Variables: $(q_i B q_j)$ states Terminals: Input symbols of NPDA

For each transition $\overbrace{q_i} \stackrel{a, B \to CD}{=} \overbrace{q_j}$ We add productions $(q_i B q_k) \to a(q_j C q_l)(q_l D q_k)$ For all possible states q_k, q_l in the automaton

Example:

$$a,\$ \to 0\$$$
 $b,\$ \to 1\$$
 $a,0 \to 00$ $b,1 \to 11$
 $a,1 \to \lambda$ $b,0 \to \lambda$

Grammar production: $(q_0 \$ q_f) \rightarrow \lambda$

Resulting Grammar: $(q_0 \$ q_f)$: start variable

$$(q_0 \$ q_0) \to b(q_0 1 q_0)(q_0 \$ q_0) | b(q_0 1 q_f)(q_f \$ q_0)$$

$$(q_0 \$ q_f) \to b(q_0 1 q_0)(q_0 \$ q_f) | b(q_0 1 q_f)(q_f \$ q_f)$$

$$(q_0 1 q_0) \to b(q_0 1 q_0)(q_0 1 q_0) | b(q_0 1 q_f)(q_f 1 q_0)$$

$$(q_0 1 q_f) \to b(q_0 1 q_0)(q_0 1 q_f) | b(q_0 1 q_f)(q_f 1 q_f)$$

$$(q_0 \$ q_0) \to a(q_0 0 q_0)(q_0 \$ q_0) | a(q_0 0 q_f)(q_f \$ q_0)$$

 $(q_0 \$ q_f) \to a(q_0 0 q_0)(q_0 \$ q_f) | a(q_0 0 q_f)(q_f \$ q_f)$

49

 $(q_00q_0) \to a(q_00q_0)(q_00q_0) \mid a(q_00q_f)(q_f0q_0)$ $(q_00q_f) \to a(q_00q_0)(q_00q_f) \mid a(q_00q_f)(q_f0q_f)$

$$(q_0 1 q_0) \rightarrow a$$
$$(q_0 0 q_0) \rightarrow b$$

$$(q_0 \$ q_f) \rightarrow \lambda$$

Derivation of string abba

$$\begin{array}{c} (q_0\$q_f) \Rightarrow & a(q_00q_0)(q_0\$q_f) \Rightarrow \\ \\ & ab(q_0\$q_f) \Rightarrow \\ \\ & abb(q_01q_0)(q_0\$q_f) \Rightarrow \\ \\ & abba(q_0\$q_f) \Rightarrow & abba \end{array}$$

__

In general:

$$(q_i A q_j) \stackrel{*}{\Rightarrow} w$$

if and only if

the NPDA goes from q_i to q_j by reading string w and the stack doesn't change below A and then A is removed from stack

Therefore:

$$(q_0 \$ q_f) \stackrel{*}{\Rightarrow} w$$

if and only if

W is accepted by the NPDA

54

Therefore: For any NPDA there is a context-free grammar that accepts the same language Context-Free Languages (Grammars) Languages Accepted by NPDAs

The language $L(M) = \{a^n b^n : n \ge 0\}$

is deterministic context-free

Definition:

A language $\,L\,$ is deterministic context-free if there exists some DPDA that accepts it

- - -

Example of Non-DPDA (NPDA)

$$L(M) = \{ww^R\}$$

$$a, \lambda \to a \qquad a, a \to \lambda$$

$$b, \lambda \to b \qquad b, b \to \lambda$$

$$q_1 \qquad \lambda, \$ \to \$ \qquad q_2$$

NPDAs

Have More Power than

DPDAs

It holds that:

| Deterministic | Context-Free | Languages | NPDAs |
| Since every DPDA is also a NPDA |

11

We will actually show:

We will show that there exists a context-free language L which is not accepted by any $\ensuremath{\mathsf{DPDA}}$

The language is:

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\} \qquad n \ge 0$$

We will show:

- $\cdot L$ is context-free
- $\cdot L$ is **not** deterministic context-free

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\}$$

Language $\,L\,$ is context-free

Context-free grammar for L:

$$S \rightarrow S_1 \mid S_2 \qquad \qquad \{a^nb^n\} \cup \{a^nb^{2n}\}$$

$$S_1 \to aS_1b \mid \lambda \qquad \{a^nb^n\}$$

$$S_2 \rightarrow aS_2bb \mid \lambda \qquad \{a^nb^{2n}\}$$

Theorem:

The language $L = \{a^n b^n\} \cup \{a^n b^{2n}\}$ is **not** deterministic context-free

(there is **no** DPDA that accepts $\,L\,$)

500

Proof: Assume for contradiction that

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\}$$

is deterministic context free

Therefore:

there is a DPDA $\,M\,$ that accepts $\,L\,$

DPDA M with $L(M) = \{a^nb^n\} \cup \{a^nb^{2n}\}$ accepts a^nb^n a^nb^n b^n accepts a^nb^{2n}

DPDA
$$M$$
 with $L(M) = \{a^nb^n\} \cup \{a^nb^{2n}\}$

Such a path exists because of the determinism

 M
 a^nb^n
 b^n

Fact 2: The language $L \cup \{a^nb^nc^n\}$ is not context-free $(L = \{a^nb^n\} \cup \{a^nb^{2n}\})$

(we can prove this using pumping lemma for context-free languages)

We will construct a NPDA that accepts: $L \cup \{a^nb^nc^n\}$ $(L = \{a^nb^n\} \cup \{a^nb^{2n}\})$ which is a contradiction!

Since $L \cup \{a^nb^nc^n\}$ is accepted by a NPDA

it is context-free

Contradiction!

(since $L \cup \{a^n b^n c^n\}$ is not context-free)

Therefore:

Not deterministic context free

$$L = \{a^n b^n\} \cup \{a^n b^{2n}\}$$

There is **no** DPDA that accepts

End of Proof

80