

Formal Languages-Course 6.

Géraud Sénizergues

Bordeaux university

21/05/2020

Master computer-science MINF19, IEI, 2019/20

contents

- 1 Simple context-free grammars
- 2 Syntactic analysis
 - Top-down analysis : two examples
 - Top-down analysis : the pushdown-automaton
 - Bottom-up analysis : an example
- 3 Pushdown-automaton

Simple context-free grammars

Simple context-free grammars

Let $G = \langle A, N, R, E \rangle$ with

$$A = \{o, e, b, \bar{b}, a, v, s\}, \quad N = \{E, C\},$$

and R consists of the rules :

$$E \longrightarrow oEE \mid e \mid v, \quad C \longrightarrow bCsC\bar{b} \mid v a E$$

Idea :

E : expressions with operator and atom e

C : command (or instruction)

b, \bar{b} : opening and closing brackets

s : separator

v : variable

a : affectation.

Simple context-free grammars

Let $G = \langle A, N, R, C \rangle$ with

$$E \longrightarrow oEE \mid e \mid v, \quad C \longrightarrow bCsC\bar{b} \mid v a E$$

For example :

$$bvaoeesvaove\bar{b}$$

is usually written as

$$(v := oee ; v := ove)$$

if the atom is 1 and the operator is addition :

$$(v := + 1 1 ; v := + v 1)$$

and the intended execution would assign the value 3 to the variable v .

Simple context-free grammars

Let us consider the above word :

$$w = \text{bvaoeesvaove}\bar{\text{b}}$$

How can we find :

- a derivation-tree for w ?
- a derivation for w ? possibly a **leftmost**-derivation ? or a **rightmost**-derivation ?

This is called the **parsing**-problem for G and w .

The techniques developed towards this aim constitute the **syntactic analysis**.

Simple context-free grammars

Definition

A context-free grammar $G = \langle A, N, R, \sigma \rangle$ is called *simple* iff

1- every rule has the form $S \rightarrow a \cdot m$ for some

$a \in A, m \in (A \cup N)^*$

2- $\forall S \in N, \forall a \in A, \forall m, m' \in (A \cup N)^*,$

$(S \rightarrow am \text{ and } S \rightarrow am') \Rightarrow m = m'$.

A language L is called *simple deterministic* iff there exists a *simple* context-free grammar $G = \langle A, N, R, \sigma \rangle$ such that

$$L = L(G, \sigma).$$

Some authors reserve the term “simple” when condition 1 is replaced by the stronger condition $:R \subseteq N \times A \cdot N^*$. We use the above slightly more permissive definition in the sequel. However, these two variants define the *same* class of languages.

Simple context-free grammars

Example

Let $G_1 = \langle A, N, R, S \rangle$ with

$$A = \{a, b\}, \quad N = \{S\}, \quad S \longrightarrow aSS \mid b,$$

G_1 is *simple*.

Simple context-free grammars

Example

Let $G_2 = \langle A, N, R, C \rangle$ with

$$E \longrightarrow oEE \mid e \mid v, \quad C \longrightarrow bCsC\bar{b} \mid v a E$$

G_2 is *simple*.

Simple context-free grammars

Theorem

Let $G = \langle A, N, R \rangle$ be a *simple* context-free grammar. Let $w \in (A \cup N)^*$, $x \in A^*$. Then

$$w \xrightarrow{\ell^*} x$$

if and only if

- (1) either $w = \varepsilon, x = \varepsilon$
- (2) or $w = aw', x = ax', a \in A, w' \xrightarrow{\ell^*} x'$
- (3) or $w = Sw', x = ax', a \in A, S \in N, S \xrightarrow{\ell} am$ and $mw' \xrightarrow{\ell^*} x'$.

Simple context-free grammars

 $w \xrightarrow{\ast} x$ iff

Simple context-free grammars

Proof :

case 1 : $w = \varepsilon$.

Then $w = x = \varepsilon$.

case 2 : $w = aw'$ (for some $a \in A, w' \in (A \cup N)^*$)

$$aw' \xrightarrow{\ell^*} x$$

By the “fundamental lemma for derivations”, $x = ax'$ and $w' \xrightarrow{\ell^*} x'$.

Simple context-free grammars

case 3 : $w = Sw'$ (for some $S \in N, w' \in (A \cup N)^*$).

Since the derivation is leftmost, it has the form :

$$Sw' \xrightarrow{\ell^*} amw' \xrightarrow{\ell^*} x$$

for some $(S, am) \in R$.

By case 1, applied to the (shorter) derivation $amw' \xrightarrow{\ell^*} x$, we must have :

$$x = ax' \quad \text{and} \quad mw' \xrightarrow{\ell^*} x'.$$

□

This theorem is the basis for constructing, from $S \in N, x \in A^*$

- either a **leftmost derivation** $S \xrightarrow{\ell^*}_R x$

- or the answer **NO**, $\neg(S \xrightarrow{\ell^*}_R x)$

Simple context-free grammars

Corollary

Every simple context-free grammar is *non-ambiguous*

Let $G = \langle A, N, R \rangle$ be a **simple** context-free grammar. We prove by induction on the integer n that : $\forall w \in (A \cup N)^*, \forall x \in A^*$ if

$$D_1 : w \xrightarrow{n_1}_R x, \quad D_2 : w \xrightarrow{n_2}_R x \quad (1)$$

and $n = n_1 + n_2 + |x|$, then $D_1 = D_2$.

Assume (1). We apply the theorem.

Case 1 : $w = \varepsilon = x$. Thus $D_1 = D_2$ are the trivial derivation of length 0.

Case 2 : $w = aw', x = ax', a \in A$

$D'_1 : w' \xrightarrow{n_1} x', \quad D'_2 : w' \xrightarrow{n_2} x'$.

By (IH) $D'_1 = D'_2$. But $D_1 = aD'_1, \quad D_2 = aD'_2$, hence $D_1 = D_2$.

Simple context-free grammars

Case 3 : $w = Sw'$, $x = ax'$, $a \in A$, $S \in N$,

$$D_1 : Sw' \xrightarrow{\ell} am_1w' \xrightarrow{\ell^{n_1-1}} ax',$$

$$D_2 : Sw' \xrightarrow{\ell} am_2w' \xrightarrow{\ell^{n_2-1}} ax',$$

Since the grammar is simple, $m_1 = m_2$. Since $n_1 + n_2 - 2 + |x| < n$, by (IH) : the derivations

$am_1w' \xrightarrow{\ell^{n_1-1}} ax'$, $am_2w' \xrightarrow{\ell^{n_2-1}} ax'$ are equal, showing that $D_1 = D_2$.

Simple context-free grammars

Let us call a language L **prefix-free** iff, $\forall u, v \in L, u \preceq v \Rightarrow u = v$.

Corollary

*Every simple deterministic language is **prefix-free**.*

Proof: Let $G = \langle A, N, R, \sigma \rangle$ be a **simple** context-free grammar generating a language L .

Let $u, \beta, v \in A^* \mid u \cdot \beta = v, u \in L, v \in L$.

Applying iteratively the theorem, we see that there exists a word $m \in (A \cup N)^*$ such that

$$\sigma \xrightarrow{*}_R u \cdot m, \quad m \xrightarrow{*}_R \varepsilon, \quad m \xrightarrow{*}_R \beta.$$

The first derivation implies $m = \varepsilon$ and the second derivation shows $\beta = \varepsilon$. Hence $u = v$. \square

Syntactic analysis

Top-down analysis

Let $G_1 = \langle A, N, R, S \rangle$ be the grammar above. We name the rules :

$$r1 : S \longrightarrow aSS \quad r2 : S \longrightarrow b$$

Let us compute a leftmost-derivation for

$$w = \text{aababbabb}$$

Top-down analysis

We apply, iteratively, the theorem :

$$\begin{array}{l}
 S \quad \ell \longrightarrow \text{ababbabb} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 SS \quad \ell \longrightarrow \text{ababbabb} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 SSS \quad \ell \longrightarrow \text{babbabb} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 SS \quad \ell \longrightarrow \text{abbabb} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 SSS \quad \ell \longrightarrow \text{bbabb}
 \end{array}$$

Top-down analysis

$$\begin{array}{l}
 SSS \quad \ell \longrightarrow \mathit{bbabb} \\
 \quad \quad \Leftrightarrow \quad (\mathit{case3}) \\
 SS \quad \ell \longrightarrow \mathit{babb} \\
 \quad \quad \Leftrightarrow \quad (\mathit{case3}) \\
 S \quad \ell \longrightarrow \mathit{abb} \\
 \quad \quad \Leftrightarrow \quad (\mathit{case3}) \\
 SS \quad \ell \longrightarrow \mathit{bb} \\
 \quad \quad \Leftrightarrow \quad (\mathit{case3}) \\
 S \quad \ell \longrightarrow \mathit{b} \\
 \varepsilon \quad \ell \longrightarrow \varepsilon \\
 \quad \quad \Leftrightarrow \quad (\mathit{case1})
 \end{array}$$

Top-down analysis

This sequence of equivalences can be seen as a computation :

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
—	S	—
a	SS	$r1$
a	SSS	$r1$
b	SS	$r2$
a	SSS	$r1$
b	SS	$r2$
b	S	$r2$
a	SS	$r1$
b	S	$r2$
b	ϵ	$r2$

Top-down analysis

This top-down parsing of a word gives :

- the answer YES to the question whether $w \in L(G_1, S)$?
- it gives the **leftmost-derivation** $S \xrightarrow{\ell}^* R w$:

$r1, r1, r2, r1, r2, r2, r1, r2, r2.$

Top-down analysis

Input-word : **aaba** ; computation :

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
–	S	–
a	SS	$r1$
a	SSS	$r1$
b	SS	$r2$
a	SSS	$r1$
$\$$	error	

NB : Here symbol $\$$ denotes the end of the word.

Conclusion : **aaba** $\notin L(G_1, S)$.

Top-down analysis

Input-word : **aababbbb** ; computation :

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
–	S	–
a	SS	$r1$
b	S	$r2$
a	SS	$r2$
b	S	$r1$
b	ε	
b	error	

Conclusion : **ababbb** $\notin L(G_1, S)$.

Top-down analysis

Let $G_2 = \langle A, N, R, E \rangle$ be the grammar.

Let us name the rules :

$$\mathbf{r1} : C \longrightarrow bCsC\bar{b} \quad \mathbf{r2} : C \longrightarrow v a E$$

$$\mathbf{r3} : E \longrightarrow oEE \quad \mathbf{r4} : E \longrightarrow e \quad \mathbf{r5} : E \longrightarrow v,$$

Let us compute a leftmost-derivation for

$$w = bvaoeesvaove\bar{b}$$

Top-down analysis

We apply, iteratively, the theorem :

$$\begin{array}{l}
 C \quad \ell \longrightarrow \text{bvaoeesvaove}\bar{b} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 CsC\bar{b} \quad \ell \longrightarrow \text{vaoeesvaove}\bar{b} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 aEsC\bar{b} \quad \ell \longrightarrow \text{aoeesvaove}\bar{b} \\
 \quad \quad \quad \Leftrightarrow \text{(case2)} \\
 EsC\bar{b} \quad \ell \longrightarrow \text{oeesvaove}\bar{b} \\
 \quad \quad \quad \Leftrightarrow \text{(case3)} \\
 EEsC\bar{b} \quad \ell \longrightarrow \text{eesvaove}\bar{b}
 \end{array}$$

Top-down analysis

$$EEsC\bar{b} \quad \ell \longrightarrow \text{eesvaove}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$EsC\bar{b} \quad \ell \longrightarrow \text{esvaove}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$sC\bar{b} \quad \ell \longrightarrow \text{svaove}\bar{b}$$

$$\Leftrightarrow (\text{case2})$$

$$C\bar{b} \quad \ell \longrightarrow \text{vaove}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$aE\bar{b} \quad \ell \longrightarrow \text{aove}\bar{b}$$

$$\Leftrightarrow (\text{case2})$$

$$E\bar{b} \quad \ell \longrightarrow \text{ove}\bar{b}$$

Top-down analysis

$$E\bar{b} \quad \ell \longrightarrow \text{ove}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$EE\bar{b} \quad \ell \longrightarrow \text{ve}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$E\bar{b} \quad \ell \longrightarrow \text{e}\bar{b}$$

$$\Leftrightarrow (\text{case3})$$

$$\bar{b} \quad \ell \longrightarrow \bar{b}$$

$$\Leftrightarrow (\text{case2})$$

$$\varepsilon \quad \ell \longrightarrow \varepsilon$$

$$\Leftrightarrow (\text{case1})$$

ACCEPT.

Top-down analysis

This sequence of equivalences can be seen as a computation :

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
–	C	–
b	CsC \bar{b}	r1
v	aEsCb	r2
a	EsCb	–
o	E \bar{E} sCb	r3
e	EsCb	r4
e	sC \bar{b}	r4
s	Cb	–
v	aEb	r2
a	E \bar{b}	–

Top-down analysis

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
o	$EE\bar{b}$	$r3$
v	$E\bar{b}$	$r5$
e	\bar{b}	$r4$
\bar{b}	ϵ	–

Top-down analysis

This top-down parsing of a word gives :

- the answer YES to the question whether $w \in L(G, C)$?
- it gives the **leftmost-derivation** $C \xrightarrow{\ell}^* R w$:

$r1, r2, r3, r4, r4, r2, r3, r5, r4.$

Top-down analysis

We analyze $w = \text{vaesvaove}$.

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
–	C	–
v	aE	$r2$
a	E	$r2$
e	ε	–
s	error	
v		
a		
o		
v		
e		

Thus $\text{vaesvaove} \notin L(G_2, C)$.

Top-down analysis

We analyze $w = \text{bvaesaove}\bar{\text{b}}$.

<i>Input – letter</i>	<i>stack</i>	<i>derivation – rule</i>
–	C	–
b	CsCb	r1
v	aEsCb	r2
a	EsCb	–
e	sCb	r4
s	Cb	
a	error	
o		
v		
e		
b		

Thus $\text{bvaesaove}\bar{\text{b}} \notin L(G_2, C)$.

Top-down analysis

The word in column 2 can be considered as the **memory-contents** of the automaton.

This memory can be read and modified on the same end only (here the left-end) : it is called a **stack**. Each new line corresponds to a transition : the left-end of the memory is modified, depending on the **top** (i.e. leftmost symbol) of the stack and on the **input**-letter. Such an automaton is called a **pushdown-automaton**.

Here a transition is completely determined by the top-symbol and the input-symbol : it is a **deterministic** pushdown automaton. The leftmost derivation can be considered as an output of the pda .

Top-down analysis :the pushdown-automaton

The pushdown automaton \mathcal{A}_2 that achieves the top-down analysis for G_2 has :

- **memory** $\in (A \cup N)^*$
- **transitions** : depending on (*top – symbol, input – letter*)
 - **push**(γ) : replaces the top-symbol of the stack by the word γ
 - **pop** : removes the top-symbol of the stack (= push(ε))
 - **accept** : accepts the input-word
 - **error** : rejects the input-word

Top-down analysis : the pushdown-automaton

The pushdown automaton \mathcal{A}_2 :

<i>Top – symbol</i>	<i>input – letter</i>	<i>transition</i>
E	o	$\text{push}(EE)$
E	e	$\text{pop} = \text{push}(\varepsilon)$
E	v	pop
C	b	$\text{push}(CsCb)$
C	v	$\text{push}(aE)$
ε	$\$$	accept
E	$y \in (A \cup \{\$\}) \setminus \{o, e, v\}$	error
C	$y \in (A \cup \{\$\}) \setminus \{b, v\}$	error
$x \in A$	x	pop
$x \in A$	$y \in (A \cup \{\$\}) \setminus \{x\}$	error

Bottom-up analysis

Let $G_1 = \langle A, N, R, S \rangle$ be the grammar above, with rules :

$$r1 : S \longrightarrow aSS \quad r2 : S \longrightarrow b$$

Let us compute a **rightmost**-derivation for

$$w = \mathit{aababbabb}$$

Bottom-up analysis

$$r1 : S \longrightarrow aSS \quad r2 : S \longrightarrow b$$

$$w = \text{aababbabb}$$

Stack	Input – letter(or ϵ)	derivation – rule
—	<i>a</i>	
<i>a</i>	<i>a</i>	
<i>aa</i>	<i>b</i>	
<i>aab</i>	ϵ	<i>r2</i>
<i>aaS</i>	<i>a</i>	
<i>aaSa</i>	<i>b</i>	
<i>aaSab</i>	ϵ	<i>r2</i>
<i>aaSaS</i>	<i>b</i>	
<i>aaSaSb</i>	ϵ	<i>r2</i>
<i>aaSaSS</i>	ϵ	<i>r1</i>

Bottom-up analysis

$$r1 : S \rightarrow aSS \quad r2 : S \rightarrow b$$

<i>Stack</i>	<i>Input – letter(or ϵ)</i>	<i>derivation – rule</i>
<i>aaSS</i>	ϵ	<i>r1</i>
<i>aS</i>	<i>a</i>	
<i>aSa</i>	<i>b</i>	
<i>aSab</i>	ϵ	<i>r2</i>
<i>aSaS</i>	<i>b</i>	
<i>aSaSb</i>	ϵ	<i>r2</i>
<i>aSaSS</i>	ϵ	<i>r1</i>
<i>aSS</i>	ϵ	<i>r1</i>
<i>S</i>		

Bottom-up analysis

This bottom-up parsing of a word gives :

- the answer **YES** to the question whether $w \in L(G_1, S)$?
- it gives the **reversal** of a **rightmost-derivation** $S \xrightarrow{*}_{R,r} w$:

$r_2, r_2, r_2, r_1, r_1, r_2, r_2, r_1, r_1.$

Pushdown-automata

Pushdown-automaton

Definition

A *pushdown automaton* is a 6-tuple

$$\mathcal{A} = \langle A, Z, Q, z_1, q_1, \delta \rangle$$

where

- A is a finite alphabet, called the *input-alphabet*
- Z is a finite alphabet, called the *pushdown-alphabet*
- Q is a finite set, called the set of *states*
- $z_1 \in Z$ is the *starting symbol*
- $q_1 \in Q$ is the *starting state*
- δ is a finite subset of $(A \cup \{\varepsilon\}) \times Q \times Z \times Q \times Z^*$ called the set of *transitions*.

Pushdown-automaton

A **configuration** of the automaton \mathcal{A} is a triple $(w, q, h) \in A^* \times Q \times Z^*$. The **movement** relation on configurations is defined by :

$$(w, q, h) \vdash_{\mathcal{A}} (w', q', h')$$

iff $\exists x \in A \cup \{\varepsilon\}, g \in Z^*, z \in Z, (x, q, z, q', u') \in \delta$, such that

$$(w, q, h) = (xw', q, gz), \quad h' = gu'.$$

Notation :

we note $qz \xrightarrow{x} q'u'$ a transition (x, q, z, q', u') .

we note $qh \xrightarrow{w} q'h$ for $(w, q, h) \vdash_{\mathcal{A}}^* (\varepsilon, q', h')$

Pushdown-automaton

A movement is thus of the form :

$$(xw', q, gz) \vdash\!\!\vdash \mathcal{A}(w', q', gu')$$

where

$$(x, q, z, q', u') \in \delta.$$

NB : Here, each movement modifies the **right**-end of the stack ; in the top-down analyzers of G_1, G_2 each movement was modifying the **left**-end of the stack ; every top-down analyzer can be transformed into a pda by **reversing** the stack-contents.

Pushdown-automaton

$$L_N(\mathcal{A}) = \{w \in A^* \mid \exists q \in Q, (w, q_1, z_1) \vdash_{\mathcal{A}}^* (\varepsilon, q, \varepsilon)\}$$

or, equivalently

$$L_N(\mathcal{A}) = \{w \in A^* \mid \exists q \in Q, (q_1, z_1) \xrightarrow{w}_{\mathcal{A}} (q, \varepsilon)\}$$

Pushdown-automaton

The pda is called **deterministic** iff for every $q \in Q, z \in Z$:

- either $qz \xrightarrow{\varepsilon} q'u'$ for some $q' \in Q, u' \in Z^*$ and this is **the only** transition that starts from qz

- or there is no transition of the form $qz \xrightarrow{\varepsilon} q'u'$, and for every $a \in A$, if $qz \xrightarrow{a} q'u'$ and $qz \xrightarrow{a} r'v'$, then **$q' = r'$** and **$u' = v'$** .

In words : locally, the automaton has **no choice** of transition.

Pushdown-automaton

An example : **top-down** analyzer for grammar G_1 .

$$\mathcal{A}_1 = \langle A, Z, Q, z_1, q_1, \delta \rangle$$

where

$$A = \{a, b\}, \quad Z = \{S\}, \quad z_1 = S, \quad q_1 = q$$

and δ consists of the rules :

$$(q, S) \xrightarrow{a} (q, SS), \quad (q, S) \xrightarrow{b} (q, \varepsilon).$$

Pushdown-automaton

\mathcal{A}_1 : top-down analyzer for grammar G_1 . Computation on $w = aababbabb$.

$$(q, S) \xrightarrow{a} (q, SS) \xrightarrow{a} (q, SSS) \xrightarrow{b} (q, SS) \xrightarrow{a} (q, SSS) \xrightarrow{b} (q, SS) \\ \xrightarrow{b} (q, S) \xrightarrow{a} (q, SS) \xrightarrow{b} (q, S) \xrightarrow{b} (q, \varepsilon).$$

The automaton \mathcal{A}_1 **accepts** $aababbabb$.

Pushdown-automaton

An example : top-down analyzer for grammar G_2 .

$$\mathcal{A}_2 = \langle A, Z, Q, z_1, q_1, \delta \rangle$$

where

$$A = \{o, e, b, \bar{b}, a, v, s\}, \quad Z = \{E, C\}, \quad Q = \{q\}, \quad z_1 = C, \quad q_1 = q$$

and δ consists of the rules :

$$\begin{aligned} (q, C) &\xrightarrow{b} (q, \bar{b}CsC), & (q, C) &\xrightarrow{v} (q, Ea), \\ (q, E) &\xrightarrow{o} (q, EE), & (q, E) &\xrightarrow{e} (q, \varepsilon), & (q, E) &\xrightarrow{v} (q, \varepsilon). \end{aligned}$$

Pushdown-automaton

\mathcal{A}_2 : top-down analyzer for grammar G_2 .

Computation on $w = \text{bvaoeesvaove}\bar{b}$.

$$(q, C) \xrightarrow{b} (q, \bar{b}CsC) \xrightarrow{v} (q, \bar{b}CsEa) \xrightarrow{a} (q, \bar{b}CsE) \xrightarrow{o} (q, \bar{b}CsEE)$$

$$\xrightarrow{e} (q, \bar{b}CsE) \xrightarrow{e} (q, \bar{b}Cs) \xrightarrow{s} (q, \bar{b}C) \xrightarrow{v} (q, \bar{b}Ea)$$

$$\xrightarrow{a} (q, \bar{b}E) \xrightarrow{o} (q, \bar{b}EE) \xrightarrow{v} (q, \bar{b}E) \xrightarrow{e} (q, \bar{b}) \xrightarrow{\bar{b}} (q, \varepsilon).$$

The automaton \mathcal{A}_1 **accepts** $\text{bvaoeesvaove}\bar{b}$.

Pushdown-automaton

Another example : a **bottom-up** analyzer for grammar G_1 .

Extended pushdown automaton

$$\mathcal{B}_1 = \langle A, Z, Q, z_1, q_1, \delta \rangle$$

where $A = \{a, b\}$, $Q = \{q\}$, $Z = \{S\}$, $z_1 = \varepsilon$, $q_1 = q$
and δ consists of the (extended) rules :

$$\begin{aligned} (q, aSS) &\xrightarrow{\varepsilon} (q, S), & (q, b) &\xrightarrow{\varepsilon} (q, S), \\ (q, \varepsilon) &\xrightarrow{a} (q, a), & (q, \varepsilon) &\xrightarrow{b} (q, b). \end{aligned}$$

Can be turned into a **deterministic pushdown automaton**.

Pushdown-automaton

\mathcal{B}_1 : bottom-up analyzer for grammar G_1 .

Computation on $w = \mathit{aababbabb}$.

$$(q, \varepsilon) \xrightarrow{a} (q, a) \xrightarrow{a} (q, aa) \xrightarrow{b} (q, aab) \xrightarrow{\varepsilon} (q, aaS) \xrightarrow{a} (q, aaSa)$$

$$\xrightarrow{b} (q, aaSab) \xrightarrow{\varepsilon} (q, aaSaS) \xrightarrow{b} (q, aaSaSb) \xrightarrow{\varepsilon} (q, aaSaSS)$$

$$\xrightarrow{\varepsilon} (q, aaSS) \xrightarrow{\varepsilon} (q, aS) \xrightarrow{a} (q, aSa) \xrightarrow{b} (q, aSab)$$

$$\xrightarrow{\varepsilon} (q, aSaS) \xrightarrow{b} (q, aSaSb) \xrightarrow{\varepsilon} (q, aSaSS) \xrightarrow{\varepsilon} (q, aSS) \xrightarrow{\varepsilon} (q, S)$$

The (extended) automaton \mathcal{A}_1 **accepts** the word $\mathit{aababbabb}$.

Pushdown-automaton

Let $L = \{u \in \{a, b\}^*c \mid |u|_a = |u|_b\}$.

Let $\mathcal{A} = \langle A, Z, Q, z_1, q_1, \delta \rangle$ where

$A = \{a, b\}$, $Z = \{\Omega, C\}$, $Q = \{q, \bar{q}\}$, $z_1 = \Omega$, $q_1 = q$

and δ consists of the rules :

$$(q, \Omega) \xrightarrow{a} (q, \Omega C), \quad (q, \Omega) \xrightarrow{b} (\bar{q}, \Omega C),$$

$$(\bar{q}, \Omega) \xrightarrow{a} (q, \Omega C), \quad (\bar{q}, \Omega) \xrightarrow{b} (\bar{q}, \Omega C),$$

$$(q, C) \xrightarrow{a} (q, CC), \quad (q, C) \xrightarrow{b} (q, \varepsilon),$$

$$(\bar{q}, C) \xrightarrow{a} (q, \varepsilon), \quad (\bar{q}, C) \xrightarrow{b} (\bar{q}, CC),$$

$$(\bar{q}, \Omega) \xrightarrow{c} (\bar{q}, \varepsilon), \quad (q, \Omega) \xrightarrow{c} (q, \varepsilon).$$

Pushdown-automaton

A computation :

$$w = aabbbac.$$

$$\begin{aligned} (q, \Omega) &\xrightarrow{a} (q, \Omega C) \xrightarrow{a} (q, \Omega CC) \xrightarrow{b} (q, \Omega C) \xrightarrow{b} (q, \Omega) \\ &\xrightarrow{b} (\bar{q}, \Omega C) \xrightarrow{a} (\bar{q}, \Omega) \xrightarrow{c} (\bar{q}, \varepsilon). \end{aligned}$$

Pushdown-automata

Theorem

A language $L \subseteq A^*$ is *context-free* if and only if there exists a pushdown automaton \mathcal{A} such that $L = L_N(\mathcal{A})$.

Theorem

Let G be a simple grammar. Then one can construct a *deterministic* pushdown automaton \mathcal{A} such that $L_N(\mathcal{A}) = L$. Moreover the automaton \mathcal{A} can be chosen with one state only and without ϵ -transitions.

NB : unlike for finite automaton, there is **no** general determinization theorem.

Some context-free languages **cannot** be recognized by any deterministic pda .

Pushdown-automata

Corollary

If L is a simple context-free language, it is *prefix-free* i.e. $\forall u, v \in L$ if u is a prefix of v then $u = v$.

second proof

Let $\mathcal{A} = \langle A, Z, Q, z_1, q_1, \delta \rangle$ be a deterministic pda such that $L = L_N(\mathcal{A})$ and let $u, v \in L$ with $u \preceq v$. Thus $\exists \beta \in A^*$, $u\beta = v$. Since both words $u, u\beta$ are recognized by \mathcal{A} , there are states $r, r' \in Q$ such that

$$(q_1, z_1) \xrightarrow{u}_{\mathcal{A}} (r, \varepsilon), \quad (q_1, z_1) \xrightarrow{u\beta}_{\mathcal{A}} (r', \varepsilon).$$

But the automaton is deterministic, hence the second computation has the form

$$(q_1, z_1) \xrightarrow{u}_{\mathcal{A}} (r, \varepsilon) \xrightarrow{\beta}_{\mathcal{A}} (r', \varepsilon).$$

Pushdown-automata

$$(q_1, z_1) \xrightarrow{u}_{\mathcal{A}} (r, \varepsilon) \xrightarrow{\beta}_{\mathcal{A}} (r', \varepsilon).$$

The only possible second part of computation is a trivial one (i.e. of length 0) :

$$\beta = \varepsilon.$$

Hence

$$u = v$$

□