

下推自动机

- 主要内容
 - ∝PDA的基本概念。
 - ∝PDA的构造举例。
 - ∞用终态接受语言和用空栈接受语言的等价性。
 - ∝PDA是CFL的接受器。
- 重点
 - ∞PDA的基本定义及其构造,PDA是CFL的等价描述。
- 难点
 - α根据PDA构造CFG。

下推自动机

- PDA描述CFL, 所以它应该与CFG等价。
- PDA应该包含FA的各个元素,或者包含那些可以取代FA的各个元素的功能的元素。
- PDA按照最左派生的派生顺序,处理处于当前句型最左边的变量,因此,需要采用栈作为其存储机构。
- 按照FA的"习惯",PDA用终态接受语言。
- ■模拟GNF的派生PDA用空栈接受语言。

■ PDA的物理模型

- PDA应该含有三个基本结构
 - ∞存放输入符号串的输入带。
 - ∞存放文法符号的栈。
 - ∞有穷状态控制器。
- PDA的动作
 - 在有穷状态控制器的控制下根据它的当前状态、 栈顶符号、以及输入符号作出相应的动作,在有 的时候,不需要考虑输入符号。

■ 下推自动机(pushdown automaton, PDA)

 $\mathbf{M} = (\mathbf{Q}, \Sigma, \Gamma, \delta, \mathbf{q}_0, \mathbf{Z}_0, \mathbf{F})$

- Q——状态的非空有穷集合。 $\forall q \in Q$,q称为M 的一个状态(state)。
- Σ —输入字母表(input alphabet)。要求M的输入字符串都是 Σ 上的字符串。
- Γ **栈符号表**(stack alphabet)。 \forall **A** ∈ Γ ,叫 做一个栈符号。

- q_0 — $q_0 \in Q$,是M的开始状态(initial state),也可叫做初始状态或者启动状态。
- Z_0 — $Z_0 \in \Gamma$ 叫做开始符号(start symbol),是M启动时候栈内惟一的一个符号。所以,习惯地称其为栈底符号。
- F——F⊆Q,是M的终止状态(final state)集合,简称为终态集。 $\forall q \in F$,q称为M的终止状态,也可称为接受状态(accept state),简称为终态。

δ ——状态转换函数(transition function)。

$$\delta: \mathbf{Q} \times (\Sigma \cup \{ \epsilon \}) \times \Gamma \rightarrow 2^{Q \times \Gamma^*}$$

- $\delta (\mathbf{q}, \mathbf{a}, \mathbf{Z}) = \{(\mathbf{p}_1, \gamma_1), (\mathbf{p}_2, \gamma_2), \dots, (\mathbf{p}_m, \gamma_m)\}$
- 表示M在状态q, 栈顶符号为Z时, 读入字符a, 对于i=1, 2, ..., m, 可以选择地将状态变成p_i, 并将栈顶符号Z弹出,将γ_i中的符号从右到左依次压入栈, 然后将读头向右移动一个带方格而指向输入字符串的下一个字符。

- $\delta (\mathbf{q}, \boldsymbol{\epsilon}, \mathbf{Z}) = \{ (\mathbf{p}_1, \boldsymbol{\gamma}_1), (\mathbf{p}_2, \boldsymbol{\gamma}_2), \dots, (\mathbf{p}_m, \boldsymbol{\gamma}_m) \}$
- 表示M进行一次 ε -移动(空移动),即M在状态q, 栈顶符号为Z时, 无论输入符号是什么, 对于i=1, 2, ..., m, 可以选择地将状态变成p_i, 并将栈顶符号Z弹出, 将 γ_i中的符号从右到左依次压入栈,读头不移动。

符号使用约定:

- 英文字母表较为前面的小写字母,如a,b,c,...,表示输入符号;
- 英文字母表较为后面的小写字母,如x,y,z,…,表示输入符号串;
- 英文字母表的大写字母,表示栈符号;
- ■希腊字母α,β,γ,...,表示栈符号串。

■ 即时描述(instantaneous description, ID)

 $(q, w, \gamma) \in (Q, \Sigma^*, \Gamma^*)$ 称为M的一 个即时描述。它表示M处于状态q,w是当前 还未处理的输入字符串,而且M正注视着w的 首字符, 栈中的符号串为 y, y的最左符号 为栈顶符号,最右符号为栈底的符号,较左 的符号在栈的较上面,较右的符号在栈的较 下面。

如果(p, γ)∈ δ(q, a, Z), a∈Σ,则
(q, aw, Zβ) \vdash_M (p, w, γβ)
表示M做一次非空移动,从ID(q, aw, Zβ)
变成ID(p, w, γβ)。

如果(p, γ) $\in \delta$ (q, ϵ , \mathbf{Z}), 则 (q, \mathbf{w} , $\mathbf{Z}\beta$) $\vdash_{\mathbf{M}}$ (p, \mathbf{w} , $\gamma\beta$) 表示M做一次空移动,从ID(q, \mathbf{w} , $\mathbf{Z}\beta$)变成 ID(p, \mathbf{w} , $\gamma\beta$)。

- M接受的语言
 - ∞M用终态接受的语言
 - ■L(M)={w | (q₀, w, Z₀) | +*(p, ε, β)且 p∈F}
 - ∞M用空栈接受的语言
 - $N(\mathbf{M}) = \{ \mathbf{w} \mid (\mathbf{q}_0, \mathbf{w}, \mathbf{Z}_0) \mid \mathbf{p}^*(\mathbf{p}, \boldsymbol{\epsilon}, \boldsymbol{\epsilon}) \}$

- **例** 考虑接受语言L={w2w^T | w ∈ {0,1}*}的 **PDA**的设计。
- 解法1:
- 先设计产生L的CFG G₁:
 - $G_1: S \rightarrow 2|0S0|1S1$
- 再将此文法转化成GNF:

$$G_2: S \rightarrow 2|0SA|1SB$$

 $A \rightarrow 0$

$$B\rightarrow 1$$

■ 句子0102010的最左派生和我们希望相应的PDA M的动作。

派生	M应该完成的动作				
S⇒0SA	从 $\mathbf{q_0}$ 启动,	读入0,	将S弹出栈,	将SA压入栈,	状态不变
⇒01SBA	在状态 $\mathbf{q_0}$,	读入1,	将S弹出栈,	将SB压入栈,	状态不变
⇒010SABA	在状态q ₀ ,	读入0,	将S弹出栈,	将SA压入栈,	状态不变
⇒0102ABA	在状态q ₀ ,	读入2,	将S弹出栈,	将ε压入栈,	状态不变
⇒01020BA	在状态q ₀ ,	读入0,	将A弹出栈,	将ε压入栈,	状态不变
⇒010201A	在状态q ₀ ,	读入1,	将B弹出栈,	将ε压入栈,	状态不变
⇒0102010	在状态 $\mathbf{q_0}$,	读入0,	将A弹出栈,	将ε压入栈,	状态不变

$$\mathbf{M}_{1} = (\{\mathbf{q}_{0}\}, \{\mathbf{0}, 1, 2\}, \{\mathbf{S}, \mathbf{A}, \mathbf{B}\}, \delta_{1}, \mathbf{q}_{0}, \mathbf{S}, \boldsymbol{\Phi})$$
。其中:
$$\delta_{1}(\mathbf{q}_{0}, \mathbf{0}, \mathbf{S}) = \{(\mathbf{q}_{0}, \mathbf{S}\mathbf{A})\}$$

$$\delta_{1}(\mathbf{q}_{0}, \mathbf{1}, \mathbf{S}) = \{(\mathbf{q}_{0}, \mathbf{S}\mathbf{B})\}$$

$$\delta_{1}(\mathbf{q}_{0}, \mathbf{2}, \mathbf{S}) = \{(\mathbf{q}_{0}, \boldsymbol{\epsilon})\}$$

$$\delta_{1}(\mathbf{q}_{0}, \mathbf{0}, \mathbf{A}) = \{(\mathbf{q}_{0}, \boldsymbol{\epsilon})\}$$
 此时有: $\mathbf{N}(\mathbf{M}_{1}) = \mathbf{L}$ 。

考虑用终态接受时,可有如下的PDA:

$$\mathbf{M}_{2} = (\{\mathbf{q}_{0}, \mathbf{q}_{1}\}, \{0, 1, 2\}, \{S, A, B, Z, Z_{0}\}, \delta_{2}, \mathbf{q}_{0}, Z_{0}, \{\mathbf{q}_{1}\})$$
 $\delta_{2}(\mathbf{q}_{0}, 0, Z_{0}) = \{(\mathbf{q}_{0}, SAZ)\}$
 $\delta_{2}(\mathbf{q}_{0}, 1, Z_{0}) = \{(\mathbf{q}_{0}, SBZ)\}$
 $\delta_{2}(\mathbf{q}_{0}, 2, Z_{0}) = \{(\mathbf{q}_{1}, \epsilon)\}$
 $\delta_{2}(\mathbf{q}_{0}, 0, S) = \{(\mathbf{q}_{0}, SA)\}$
 $\delta_{2}(\mathbf{q}_{0}, 1, S) = \{(\mathbf{q}_{0}, SB)\}$
 $\delta_{2}(\mathbf{q}_{0}, 1, S) = \{(\mathbf{q}_{0}, \epsilon)\}$
 $\delta_{2}(\mathbf{q}_{0}, 0, A) = \{(\mathbf{q}_{0}, \epsilon)\}$
 $\delta_{2}(\mathbf{q}_{0}, 0, A) = \{(\mathbf{q}_{0}, \epsilon)\}$
 $\delta_{2}(\mathbf{q}_{0}, \epsilon, Z) = \{(\mathbf{q}_{1}, \epsilon)\}$
此时有: $\mathbf{N}(\mathbf{M}_{2}) = \mathbf{L}(\mathbf{M}_{2}) = \mathbf{L}$ 。

- 解法2:
- 注意到L={ $\mathbf{w}2\mathbf{w}^{\mathsf{T}}|\mathbf{w}\in\{0,1\}^{*}\}$,所以PDA \mathbf{M}_{3} 的工作可以分成两大阶段。
 - ☆在读到字符2之前,为"记载"阶段:每读到一个符号就在栈中做一次相应的记载。
 - ∞在读到2以后,再读到字符时,就应该进入"匹配"阶段:由于栈的"先进后出"特性正好与wT相对应,所以,用栈顶符号逐一地与输入字符匹配。

- $M_3 = (\{q_0, q_1, q_2, q_f, q_t\}, \{0, 1, 2\}, \{A, B, Z_0\}, \delta_3, q_0, Z_0, \{q_f\})$
- \mathbf{q}_0 为开始状态
- q₁为记录状态
- \mathbf{q}_2 为匹配状态
- q_f为终止状态
- q_t陷阱状态

$$\begin{array}{llll} \delta_{3}(\mathbf{q}_{0}, & \mathbf{0}, & \mathbf{Z}_{0}) = \{(\mathbf{q}_{1}, & \mathbf{A}\mathbf{Z}_{0})\} \\ \delta_{3}(\mathbf{q}_{0}, & \mathbf{1}, & \mathbf{Z}_{0}) = \{(\mathbf{q}_{1}, & \mathbf{B}\mathbf{Z}_{0})\} \\ \delta_{3}(\mathbf{q}_{0}, & \mathbf{2}, & \mathbf{Z}_{0}) = \{(\mathbf{q}_{f}, & \epsilon)\} \\ \delta_{3}(\mathbf{q}_{1}, & \mathbf{0}, & \mathbf{A}) = \{(\mathbf{q}_{1}, & \mathbf{A}\mathbf{A})\} \\ \delta_{3}(\mathbf{q}_{1}, & \mathbf{1}, & \mathbf{A}) = \{(\mathbf{q}_{1}, & \mathbf{B}\mathbf{A})\} \\ \delta_{3}(\mathbf{q}_{1}, & \mathbf{0}, & \mathbf{B}) = \{(\mathbf{q}_{1}, & \mathbf{A}\mathbf{B})\} \\ \delta_{3}(\mathbf{q}_{1}, & \mathbf{1}, & \mathbf{B}) = \{(\mathbf{q}_{1}, & \mathbf{B}\mathbf{B})\} \end{array}$$

$$\delta_{3}(\mathbf{q}_{1}, \mathbf{2}, \mathbf{A}) = \{(\mathbf{q}_{2}, \mathbf{A})\}$$
 $\delta_{3}(\mathbf{q}_{1}, \mathbf{2}, \mathbf{B}) = \{(\mathbf{q}_{2}, \mathbf{B})\}$
 $\delta_{3}(\mathbf{q}_{2}, \mathbf{0}, \mathbf{A}) = \{(\mathbf{q}_{2}, \epsilon)\}$
 $\delta_{3}(\mathbf{q}_{2}, \mathbf{0}, \mathbf{B}) = \{(\mathbf{q}_{t}, \epsilon)\}$
 $\delta_{3}(\mathbf{q}_{2}, \mathbf{1}, \mathbf{B}) = \{(\mathbf{q}_{t}, \epsilon)\}$
 $\delta_{3}(\mathbf{q}_{2}, \mathbf{1}, \mathbf{A}) = \{(\mathbf{q}_{t}, \epsilon)\}$
 $\delta_{3}(\mathbf{q}_{2}, \epsilon, \mathbf{Z}_{0}) = \{(\mathbf{q}_{t}, \epsilon)\}$
此时有: $\mathbf{N}(\mathbf{M}_{3}) = \mathbf{L}(\mathbf{M}_{3}) = \mathbf{L}$ 。

- 不追求让PDA同时用终止状态和空栈接受同样的语言,还可以删除状态 q_f 。这样我们可以得到PDA M_4 。
- $M_4 = (\{q_0, q_1, q_2\}, \{0, 1, 2\}, \{A, B, Z_0\}, \delta_4, q_0, Z_0, \Phi)$

$$\delta_{4}(\mathbf{q}_{0}, \mathbf{0}, \mathbf{Z}_{0}) = \{(\mathbf{q}_{1}, \mathbf{A})\}$$

$$\delta_{4}(\mathbf{q}_{0}, \mathbf{1}, \mathbf{Z}_{0}) = \{(\mathbf{q}_{1}, \mathbf{B})\}$$

$$\delta_{4}(\mathbf{q}_{0}, \mathbf{Z}_{0}) = \{(\mathbf{q}_{2}, \epsilon)\}$$

$$\begin{array}{lll} \delta_{4}(\mathbf{q}_{1}, & \mathbf{0}, & \mathbf{A}) = \{(\mathbf{q}_{1}, & \mathbf{A}\mathbf{A})\} \\ \delta_{4}(\mathbf{q}_{1}, & \mathbf{1}, & \mathbf{A}) = \{(\mathbf{q}_{1}, & \mathbf{B}\mathbf{A})\} \\ \delta_{4}(\mathbf{q}_{1}, & \mathbf{0}, & \mathbf{B}) = \{(\mathbf{q}_{1}, & \mathbf{A}\mathbf{B})\} \\ \delta_{4}(\mathbf{q}_{1}, & \mathbf{1}, & \mathbf{B}) = \{(\mathbf{q}_{1}, & \mathbf{B}\mathbf{B})\} \\ \delta_{4}(\mathbf{q}_{1}, & \mathbf{2}, & \mathbf{A}) = \{(\mathbf{q}_{2}, & \mathbf{A})\} \\ \delta_{4}(\mathbf{q}_{1}, & \mathbf{2}, & \mathbf{B}) = \{(\mathbf{q}_{2}, & \mathbf{B})\} \\ \delta_{4}(\mathbf{q}_{2}, & \mathbf{0}, & \mathbf{A}) = \{(\mathbf{q}_{2}, & \mathbf{\epsilon})\} \\ \delta_{4}(\mathbf{q}_{2}, & \mathbf{1}, & \mathbf{B}) = \{(\mathbf{q}_{2}, & \mathbf{\epsilon})\} \end{array}$$

■ 确定的(deterministic)PDA

$$\forall (\mathbf{q}, \mathbf{a}, \mathbf{Z}) \in \mathbf{Q} \times \Sigma \times \Gamma,$$

 $|\delta(\mathbf{q}, \mathbf{a}, \mathbf{Z})| + |\delta(\mathbf{q}, \epsilon, \mathbf{Z})| \leq 1$

- PDA在每一个状态q和一个栈顶符号下的动作都是惟一的。
- 关键

 - ∞每一种情况下的移动都是惟一的。

- 例 构造接受 $L=\{ww^T|w\in\{0,1\}^*\}$ 的PDA。
- 差异
 - $δ(q_0, 0, A)={(q_0, AA), (q_1, ε)}$ 0是w中的0或者是w^T的首字符0;
 - $\delta (\mathbf{q}_0, \mathbf{1}, \mathbf{B}) = \{ (\mathbf{q}_0, \mathbf{BB}), (\mathbf{q}_1, \epsilon) \}$ 1是w中的1或者是w^T的首字符1。

- 对于任意PDA M_1 , 存在PDA M_2 , 使得 $L(M_2)=N(M_1)$;
- 对于任意PDA M_1 , 存在PDA M_2 , 使得 $N(M_2)=L(M_1)$ 。
- CFL可以用空栈接受语言的PDA接受。
- PDA接受语言可以用CFG描述。

定理 对于任意PDA M_1 , 存在PDA M_2 , 使得 $N(M_2)=L(M_1)$ 。

证明要点:

(1) 构造。

设PDA $M_1 = (Q, \Sigma, \Gamma, \delta_1, q_{01}, Z_{01}, F)$ 取PDA $M_2 = (Q \cup \{q_{02}, q_e\}, \Sigma, \Gamma \cup \{Z_{02}\}, \delta, q_{02}, Z_{02}, F)$ 其中 $Q \cap \{q_{02}, q_e\} = \Gamma \cap \{Z_{02}\} = \Phi$ 。

$$\begin{split} &\delta_{2}(\mathbf{q}_{02}, \quad \epsilon \;, \; \mathbf{Z}_{02}) = \{(\mathbf{q}_{01}, \; \mathbf{Z}_{01}\mathbf{Z}_{02})\} \\ &\forall (\mathbf{q}, \mathbf{a}, \mathbf{Z}) \in \mathbf{Q} \times \boldsymbol{\Sigma} \times \boldsymbol{\Gamma} \;, \; \delta_{2}(\mathbf{q}, \mathbf{a}, \mathbf{Z}) = \delta_{1}(\mathbf{q}, \mathbf{a}, \mathbf{Z}); \\ &\forall (\mathbf{q}, \mathbf{Z}) \in (\mathbf{Q} - \mathbf{F}) \times \boldsymbol{\Gamma} \;, \; \delta_{2}(\mathbf{q}, \; \epsilon \;, \mathbf{Z}) = \delta_{1}(\mathbf{q}, \; \epsilon \;, \mathbf{Z}); \\ &\forall (\mathbf{q}, \mathbf{Z}) \in \mathbf{F} \times \boldsymbol{\Gamma} \\ &\delta_{2}(\mathbf{q}, \; \epsilon \;, \mathbf{Z}) = \delta_{1}(\mathbf{q}, \; \epsilon \;, \mathbf{Z}) \cup \{(\mathbf{q}_{e}, \; \epsilon \;)\}; \\ &\forall \mathbf{q} \in \mathbf{F}, \; \delta_{2}(\mathbf{q}, \; \epsilon \;, \mathbf{Z}_{02}) = \{(\mathbf{q}_{e}, \; \epsilon \;)\}; \\ &\forall \mathbf{Z} \in \boldsymbol{\Gamma} \cup \{\mathbf{Z}_{02}\}, \; \delta_{2}(\mathbf{q}_{e}, \; \epsilon \;, \mathbf{Z}) = \{(\mathbf{q}_{e}, \; \epsilon \;)\} \end{split}$$

(2) 证明N(M₂)=L(M₁)。 $x \in L(M_1)$ $\Leftrightarrow (q_{01}, x, Z_{01}) \vdash_{M_1}^* (q, \epsilon, \gamma) 且q \in F$ $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M_1}^* (q, \epsilon, \gamma Z_{02}) 且q \in F$ $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M_2}^* (q, \epsilon, \gamma Z_{02}) 且q \in F$

$$\Leftrightarrow (q_{01} \ , \ x \ , \ Z_{01}Z_{02}) \vdash_{M2}^{*}(q \ , \ \varepsilon \ , \ YZ_{02}) \vdash_{M2}^{*}(q_{e}, \ \varepsilon \ , \ \varepsilon) \coprod_{q \in F}$$

$$\Leftrightarrow (q_{01}, \ x, \ Z_{01}Z_{02}) \vdash_{M2}^{*}(q_{e}, \ \varepsilon \ , \ \varepsilon)$$

$$\Leftrightarrow (q_{02}, \ x, \ Z_{02}) \vdash_{M2}(q_{01}, \ x, \ Z_{01}Z_{02}) \vdash_{M2}^{*}(q_{e}, \ \varepsilon \ , \ \varepsilon)$$

$$\Leftrightarrow (q_{02}, \ x, \ Z_{02}) \vdash_{M2}(q_{e}, \ \varepsilon \ , \ \varepsilon)$$

$$\Leftrightarrow (q_{02}, \ x, \ Z_{02}) \vdash_{M2}^{*}(q_{e}, \ \varepsilon \ , \ \varepsilon)$$

$$\Leftrightarrow x \in N(M_{2})$$

定理 对于任意PDA M_1 , 存在PDA M_2 , 使得 $L(M_2)=N(M_1)$ 。

证明要点:

(1)构造。

设PDA $M_1 = (Q, \Sigma, \Gamma, \delta_1, q_{01}, Z_{01}, \Phi)$

(2) 证明L
$$(M_2) = N (M_1)$$
。
 $x \in L(M_2)$
 $\Leftrightarrow (q_{02}, x, Z_{02}) \vdash_{M2} (q_f, \epsilon, \epsilon)$
 $\Leftrightarrow (q_{02}, x, Z_{02}) \vdash_{M2} (q_{01}, x, Z_{01}Z_{02})$
 $\Leftrightarrow (q_{02}, x, Z_{02}) \vdash_{M2} (q_{01}, x, Z_{01}Z_{02}) \vdash_{M2} (q_f, \epsilon, \epsilon)$ 。
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M2} (q, \epsilon, Z_{02}) \vdash_{M2} (q, \epsilon, \epsilon)$
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M2} (q, \epsilon, Z_{02}) \mathrel{!}{\perp} (q, \epsilon, \epsilon)$
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M1} (q, \epsilon, Z_{02})$
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M1} (q, \epsilon, \epsilon)$
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M1} (q, \epsilon, \epsilon)$
 $\Leftrightarrow (q_{01}, x, Z_{01}Z_{02}) \vdash_{M1} (q, \epsilon, \epsilon)$

定理 对于任意CFL L,存在PDA M,使得 N(M)=L。

证明要点: 先考虑识别L-{ε}的PDA, 然后再 考虑对ε的处理问题。

(1) 构造PDA。

设 GNF G=(V, T, P, S), 使 得 L(G)=L-{ε}。

取PDA M=($\{q\}$, T, V, δ , q, S, Φ)

对于任意的 $A \in V$, $a \in T$,

 $\delta (q, a, A) = \{(q, \gamma) | A \rightarrow a \gamma \in P\}$

也就是说, $(q, \gamma) \in \delta(q, a, A)$ 的充分必要条件是 $A \rightarrow a \gamma \in P$ 。

(2) 证明构造的正确性: N(M)=L-{ε}。 施归纳于w的长度n,证明

 $(\mathbf{q}, \mathbf{w}, \mathbf{S}) \vdash_{\mathbf{M}} \mathbf{n}(\mathbf{q}, \boldsymbol{\epsilon}, \boldsymbol{\alpha})$ 的充分必要条件为 $\mathbf{S} \Rightarrow^{\mathbf{n}} \mathbf{w} \boldsymbol{\alpha}$ 。

假设结论对n=k成立。证明结论对n=k+1成立时,取w=xa,|x|=k, $a \in T$ 。在证明必要性时有如下过程,充分性的证明过程是倒退回来。

$$(q,w,S)=(q, xa, S) \vdash_M k(q, a, \gamma) \vdash_M (q, \epsilon, \alpha)$$
 此时必定存在 $A \in V$, $\gamma = A \beta_1$, $(q,\beta_2) \in \delta(q,a,A)$ 。 $(q,a,\gamma)=(q,a,A\beta_1) \vdash_M (q,\epsilon,\beta_2\beta_1)=(q,\epsilon,\alpha)$ 。 由 $(q,\beta_2) \in \delta(q,a,A)$ 就可以得到 $A \rightarrow a \beta_2 \in P$,再由归纳假设,得到 $S \Rightarrow^k x A \beta_1$ 。

 $S \Rightarrow kx A \beta \Rightarrow xa \beta \beta \beta$

(3)考虑 ε ∈ L的情况。 先按照(1)的构造方法构造出PDA $M=(\{q\}, T, V, \delta, q, S, \Phi)$ 使得N(M)=L-{ε}。然后取 $M_1 = (\{q, q_0\}, T, V \cup \{Z\}, \delta_1, q_0, Z, \Phi)$ 其中, q₀≠q, Z∉V, 令 $\delta_1(q_0, \epsilon, \mathbf{Z}) = \{(q_0, \epsilon), (q, \mathbf{S})\},\$ 对于 \forall (a, A)∈T×V $\delta_1(\mathbf{q}, \mathbf{a}, \mathbf{A}) = \delta(\mathbf{q}, \mathbf{a}, \mathbf{A})$

定理 对于任意的PDA M,存在CFG G使得 L(G)=N(M)。

证明要点:

(1) 构造

对应 $(q_1, A_1A_2...A_n) \in \delta(q, a, A)$ 难以用产生式 $[q, A] \rightarrow a[q_1, A_1A_2...A_n]$ 模拟。

同样也难以用 $[q, A] \rightarrow a[q_1, A_1][q_2, A_2]...[q_n, A_n]模拟。$

- PDA的移动 $(q_1, A_1A_2...A_n) \in \delta (q, a, A)$ 需要用如下形式的产生式模拟。
 - $(q_1, A_1, q_{n+1}) \rightarrow a[q_1, A_1, q_2][q_2, A_2, q_3]...$ $[q_n, A_n, q_{n+1}]$

取CFG G= (V,
$$\Sigma$$
, P, S), 其中:
V={S} \cup Q× Γ × Q
P={S \rightarrow [q₀, Z₀, q]|q \in Q} \cup
 \cup {[q, A, q_{n+1}] \rightarrow a[q₁, A₁, q₂] [q₂, A₂, q₃]...[q_n, A_n, q_{n+1}] | (q₁, A₁A₂...A_n) \in δ (q, a, A) 且 a \in Σ \cup { ε }, q₂, q₃, ..., q_n, q_{n+1} \in Q且n \geqslant 1} \cup
 \cup {[q, A, q₁] \rightarrow a|(q₁, ε) \in δ (q, a, A)}

- (2) 构造的正确性。
- 先证一个更一般的结论: $[q, A, p] \Rightarrow^* x$ 的充分必要条件是 $(q, x, A) \vdash (p, \epsilon, \epsilon)$,然后根据这个一般的结论得到 $q=q_0$,A=S时的特殊结论——构造的正确性。
- 必要性: 设 [q, A, p] \Rightarrow i x, 施归纳于i, 证明(q, x, A) \vdash *(p, ϵ , ϵ)
- 充分性: 设 $(q, x, A) \vdash (p, \epsilon, \epsilon)$ 成立, 施归纳于i证明 $[q, A, p] \Rightarrow x$ 。

小结

- PDA M是一个七元组: $M=(Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$
- 它是CFL的识别模型,它比FA多了栈符号, 这些符号和状态一起用来记录相关的语法信 息。
- 在决定移动时,它将栈顶符号作为考虑的因素之一。

小结

- PDA可以用终态接受语言,也可以用空栈接 受语言。
- 与DFA不同, \forall (q, a, Z)∈Q×∑×Γ, DPDA仅要求| δ (q, a, Z)|+| δ (q, ϵ , Z)| \leq 1

小结

关于CFG和PDA主要有如下结论:

- (1)对于任意PDA M_1 , 存在PDA M_2 , 使得 $N(M_2)=L(M_1)$;
- (2)对于任意PDA M_1 , 存在PDA M_2 , 使得 $L(M_2)=N(M_1)$;
- (3)对于任意CFL L,存在PDA M,使得N(M)=L;
- (4)对于任意的PDA M,存在CFG G使得 L(G)=N(M)。

习题

- 1 构造产生下列语言的PDA。
- (1) $\{a^nb^{2m}a^n | m, n \ge 1\}$.
- (2)含有相同个数0和1的所有0、1串。
- 2 构造PDA M, 使 L(M)={1ⁿ0ⁿ | n≥1} ∪ {1ⁿ0²ⁿ | n≥1}。
- 3 构造PDA M, 使 N(M)={1ⁿ0ⁿ|n≥1} {1ⁿ0²ⁿ|n≥1}。