

AUTOMATA THEORY- GRAMMAR,
LANGUAGES
&
FINITE STATE MACHINES

- Terminologies of TOC
 - Languages
 - Grammar
 - Noam Chomsky hierarchy
 - Parse Tree
 - BNF Notation
 - Finite automation
 - Regular Expressions
 - Theory of Automata
 - DFA & NFA
 - Pumping lemma
 - Languages which are not Regular
 - FSM with Output
 - Turing Machine
-

Terminologies of TOC

- **Alphabet** – finite set of symbols
 - denoted by Σ .

Examples :

$$\Sigma = \{a, b, c, \dots, z\}$$

$$\Sigma = \{0, 1\}$$

$$\Sigma = \{a\}$$

$$\Sigma = \{\varepsilon\}$$

$$\Sigma = \emptyset$$

Terminologies of TOC

- **String** (word) – *Finite* sequence of symbols from an alphabet., usually denoted by w .

Ex: *English* is a string from $\Sigma = \{a, b, c, \dots, z\}$

01110 is a string from $\Sigma = \{0, 1\}$

- **Empty string** – String with no symbols

ε or e

Terminologies of TOC

- **Length of a string w ,** denoted by $|w|$ - is the number of symbols in a string.

Eg:

$$|abc| = 3$$

$$|b| = 1$$

$$|\varepsilon| = 0$$

$$|ababxyz| = 7$$

Terminologies of TOC

- **Substring** – string contained in a string
Eg: a, ab, abc, ε are substrings of string abc

- A string may have many occurrences of the same substring, Ex:
 $abababc$ contains the substring ab three times
- If w is a string then
 - $W^0 = \varepsilon$
 - $W^1 = w$
 - $W^2 = w w \dots$
 - $W^{+l} = w^i w$

String Operations

1. Concatenation:

- binary operator
- concatenation of x and y , denoted by xy or $x \circ y$, is the string x followed by y
- Eg: $dog \circ house \Rightarrow doghouse$
- $abc \circ \varepsilon \Rightarrow abc$

2. Reversal:

- unary in nature
- denoted by w^R , is the string w spelled backwards
- Eg: $(top)^R = pot$

Terminologies of TOC

- (Formal) **Language** – set of strings over an alphabet, Σ , ie. any subset of Σ^* is called a language.
Eg: If $\Sigma = \{0,1\}$, then
 - $L_1 = \{0, 1, 00, 11\}$ is a language
 - $L_2 = \text{set of palindromes}$ is a language, ie
 - $L_3 = \{\varepsilon, 0, 1, 00, 11, 010, 101, \dots\}$
 - $\Sigma^*, \{\varepsilon\}, \emptyset$
- A language may be finite or infinite
- Infinite language is written as $L = \{ w \in \Sigma^* : w \text{ has property P} \}$
Eg: $L = \{ w \in \{0,1\}^* ; w \text{ has equal number of 1's and 0's} \}$

Operations on Languages

If L, L_1, L_2 are languages over Σ

1. Union

$$L = L_1 \cup L_2$$

1. Intersection

$$L = L_1 \cap L_2$$

1. Complement

$$L^c = \Sigma^* - L$$

1. Concatenation

$$L = L_1 \cdot L_2 = \{w : w = x.y, \text{ for some } x \in L_1 \text{ and } y \in L_2\}$$

1. Closure (Kleen closure)

$$L^* = L^0 \cup L^1 \cup L^2 \cup \dots$$

1. Positive closure

$$L^+ = L^* - \epsilon, L^+ = L \cdot L^*$$

Regular Expressions

A **Regular Expression** is a string that is used to describe or match a set of strings, according to certain syntax rules.

Eg: $0^* = \{\epsilon, 0, 00, 000, \dots\}$

$0+1 = \{0, 1\}$

$01 = \{01\}$

$ab(a+b) = \{aba, abb\}$

$a(c+d)b = \{acb, adb\}$

$a^*b = \{\epsilon, a, aa, aaa, \dots\}$ $b = \{b, ab, aab, aaab, \dots\}$

Regular Language – Language generated by a regular expression.

Regular Expressions

Operation	Symbol	Example	Regular Expression
concatenation		ab	ab
	[a-c][AB]		aA \cup aB \cup bA \cup bB \cup cA \cup CB
Kleene star	*	[ab]*	(a \cup b)*
disjunction		[ab]* A	(a \cup b)* \cup A
zero or more	+	a?	(a \cup λ)
one character	.	a.a	a(a \cup b)a if $\Sigma=\{a,b\}$
n times	{n}	a{4}	aaaa=a ⁴
n or more times	{n,}	a{4,}	aaaaa*
n to m times	{n,m}	a{4,6}	aaaa \cup aaaaaa \cup aaaaaaa

#> *man grep*

Regular Expressions

- Describe the following sets by regular expression

(1) $\{\varepsilon, a, aa, aaa, \dots\}$

a*

(2) $\{01, 10\}$

01+10

(3) $\{01, 011, 0101\}$

01+011+0101 = 01(\varepsilon+1+01)

(4) Strings that end with a over $\Sigma = \{a, b\}$

(a+b)*a

(5) Strings of 0's and 1's containing 00 as substring

(0+1)*00(0+1)*

(6) Strings of 0's and 1's beginning with 0 and ending with 1

0(0+1)*1

(7) $L = \{\varepsilon, 11, 1111, 111111, \dots\}$

(11)*

Noam Chomsky described the languages into four classes, namely

- Type 0 Language (Recursively Enumerable Language)
- Type 1 Language (Context Sensitive Language)
- Type 2 Language (Context Free language)
- Type 3 Language (Regular Language)

Grammar

Generates strings in language by a process of replacing symbols

- Similar to regular expressions.

Four elements.

- Terminal symbols:
characters in alphabet – denote by 0 or 1 for binary alphabet.
- Nonterminal symbols:
local variables for internal use – denote by $\langle \text{name} \rangle$.
- Start Symbol: one special nonterminal.
(analogous to start state in FSA)
- Production rules:
replacement rules – denote by $\langle A \rangle c \Rightarrow \langle D \rangle b \langle B \rangle$

A Familiar Example

Terminals: horse, dog, cat, saw, heard, the

Nonterminals: <sentence>, <subject>, <verb>, <object>

Start Symbol: <sentence>

Production rules: <sentence> => <subject> <verb><object>

<subject> => the horse

<subject> => the dog

<subject> => the cat

<object> => the horse

<object> => the dog

<object> => the cat

<verb> => saw

<verb> => heard

Some Strings: the horse saw the dog

the dog heard the cat

the cat saw the horse

Generating a String in Language

Start with the start Symbol.

<sentence>

Generating a string in language:

<sentence>

Generating a String in Language

Start with the start Symbol.

Use any applicable production rule.

<sentence> => <subject> <verb> <object>

Generating a string in language:

<sentence> => <subject> <verb> <object>

Generating a String in Language

Start with the start Symbol.

Use any applicable production rule.

<sentence> => <subject> <verb> <object>
 the horse saw the dog

Generating a string in language:

<sentence> => <subject> <verb> <object>
=> the horse saw the dog

The C Language Grammar

Terminals:

```
if do while for switch break continue typedef struct return main int  
long char float double void static ; ( ) a b c A B C 0 1 2 + * - / _  
# include += ++ ...
```

Nonterminals:

```
<statement> <expression> <C source file> <identifier> <digit> <nondigit>  
<identifier> <selection-statement> <loop-statement>
```

Start symbol:

```
<C source file>
```

A String:

```
#include <stdio.h>  
int main(void) {  
 printf("Hello World!\n");  
 return 0;  
}
```

The C Language: Identifier

Production Rules:

```
<identifier>  =>  <nondigit>
 =>  <identifier> <nondigit>
 =>  <identifier> <digit>
<nondigit> =>  a | b | ... | Y | Z | _
<digit> =>  0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

Some identifiers:

x
f
temp
temp1
done
_CanStartWithUnderscoreButNor7

The C Language: Expressions

Production rules:

<expression>	=> <identifier>
	=> <constant>
	=> <cond-expression>
	=> <assign-expression>
<cond-expression>	=> <expression> > <expression>
	=> <expression> != <expression>
<assign-expression>	=> <expression> = <expression>
	=> <expression> += <expression>

Some expression:

- `x`
- `x > 4`
- `done != 1`
- `x = y = z = 0`
- `x += 2.0`

This grammar also considers `4 = x` a
valid expression

The C Language: Statements

Production rules:

```
<statement> => <select-statement>
 => <loop-statement>
 => <compound-statement>
 => <express-statement>
<select-statement>  => if (<expression>)
 => if (<expression>) <statement>
 else <statement>
<loop-statement> => while (<expression>) <statement>
 => do <statement> while (<expression>)
<express-statement> => <expression>;
```

A Statement:

```
while (done != 1)
  if(f(x) > 4.0)
 done = 1;
  else
 x += 2.0;
```

Grammar

In practice, need to write out grammar for C.

- Compiler check to see if your program is a valid “string” in the C language.
 - The C Standard formalizes what it means to be a valid ANSI C program using grammar
 - Compiler implementation: simulate FSA and PDA machine to recognize valid C programs.
-

Type III Grammar (Regular)

Limit production rules to have exactly one nonterminal on LHS and at most one nonterminal and terminal on RHS.

$\langle A \rangle \Rightarrow \langle B \rangle \ a$

$\langle A \rangle \Rightarrow \langle A \rangle \ b$

$\langle B \rangle \Rightarrow \ C$

$\langle C \rangle \Rightarrow \epsilon$

Example:

$\langle A \rangle \Rightarrow \langle B \rangle \ 0$ Start = $\langle A \rangle$

$\langle B \rangle \Rightarrow \langle A \rangle \ 1$

$\langle A \rangle \Rightarrow \epsilon$

String generated:

$\epsilon, 10, 1010, 101010, 10101010, \dots$

Grammar GENERATES language = set of all strings derivable from applying production rules.

Type II Grammar (Context Free)

Limit production rules to have exactly one nonterminal on LHS, but anything on RHS.

$\langle A \rangle \Rightarrow b \langle B \rangle \langle C \rangle a \langle C \rangle$

$\langle A \rangle \Rightarrow \langle A \rangle b c a \langle A \rangle$

Example:

$\langle \text{PAL} \rangle \Rightarrow 0 \langle \text{PAL} \rangle 0$ Start = $\langle \text{PAL} \rangle$
 $\Rightarrow 1 \langle \text{PAL} \rangle 1$
 $\Rightarrow 0$
 $\Rightarrow 1$
 $\Rightarrow \epsilon$

String generated:

$\epsilon, 1, 0, 101, 001100, 111010010111, \dots$

Type II Grammar (Context Free)

Example:

$\langle S \rangle \Rightarrow (\langle S \rangle)$	Start = $\langle S \rangle$
$\Rightarrow \{ \langle S \rangle \}$	
$\Rightarrow [\langle S \rangle]$	
$\Rightarrow \langle S \rangle \langle S \rangle$	
$\Rightarrow \epsilon$	

String generated:

$\epsilon, (), ()[(), (([]{}())[](())), ...$

Type I Grammar (Context Sensitive)

Add production rules of the type:

[A] [C] => [A] a [C]

where [A] and [C] represent some fixed sequence of nonterminals and terminals.

<A> <C> => <A> b <C>

<A> hi <C> => <A> hib <C> <D>

Type 0 Grammar (Recursive)

No limit on production rules: at least one nonterminal on LHS.

Example:

Start = $\langle S \rangle$	
$\langle S \rangle \Rightarrow \langle S \rangle \langle S \rangle$	$\langle A \rangle \langle B \rangle \Rightarrow \langle B \rangle \langle A \rangle$
$\langle S \rangle \Rightarrow \langle A \rangle \langle B \rangle \langle C \rangle$	$\langle B \rangle \langle A \rangle \Rightarrow \langle A \rangle \langle B \rangle$
$\langle A \rangle \Rightarrow a$	$\langle A \rangle \langle C \rangle \Rightarrow \langle C \rangle \langle A \rangle$
$\langle B \rangle \Rightarrow b$	$\langle C \rangle \langle A \rangle \Rightarrow \langle A \rangle \langle C \rangle$
$\langle C \rangle \Rightarrow c$	$\langle B \rangle \langle C \rangle \Rightarrow \langle C \rangle \langle B \rangle$
$\langle S \rangle \Rightarrow \epsilon$	

Strings Generated:

$\epsilon, abc, aabbcc, cabcab, acacacacacabbbbb, \dots$

Chomsky Hierarchy

Type	Machin e	Gramm ar
III	Finite State Automata	Regular
II	Push Down Automata	Context Free
I	Least Bound Automata	Context Sensitive
0	Turing Machine	Recursive

Powerful
Machines

Expressive
Languages

Essential one-to-one correspondence between machine and languages.

Chomsky Hierarchy

FSA and Type III Equivalence

FSA's and Type III grammar are equally powerful.

- Given an FSA, can construct Type III grammar to generate same language.
- Given Type III language, can construct FSA that accepts same language.

Proof Idea:

FSA	Type III Grammar
Start state	Start symbol
States	Nonterminals
Transition arcs	Production rules: $\langle A \rangle \Rightarrow \langle B \rangle \ a$
Accept state	Production rules: $\langle A \rangle \Rightarrow a$

Compilers and Grammar

Compiler: translates program from high-language to native machine language.

Three basic phases.

- Lexical analysis (tokenizing).
 - convert input into “tokens” or terminal symbols
 - `# include <stdio.h> int main (void) { printf ("Hello World!\n") ; return 0 ; }`
 - implement with FSA
 - Unix program lex
-

Compilers and Grammar

Compiler: translates program from high-language to native machine language.

Three basic phases.

- Lexical analysis (tokenizing).
- Syntax analysis (parsing).
 - implemented using pushdown automata since C language is (almost) completely described with context-free grammar
 - Unix program yacc

Compilers and Grammar

Compiler: translates program from high-language to native machine language.

Three basic phases.

- Lexical analysis (tokenizing).
- Syntax analysis (parsing).
- Code generation.
 - parse tree gives structure of computation
 - traverse tree in postorder and create native code

Parse tree for expression:
 $(a * (b + c)) - (d + e)$

Theory of Automata

- Dictionary defines ***Automaton*** as a machine/mechanism that operates as per encoded instructions.
- ***Theory of Automata*** deals with the study of automata (machines), their states, and state transitions with respect to functions, without human intervention ie., as per encoded instructions.

Major Automata categories:

- Finite Automata
 - Deterministic Finite Automata (DFA)
 - Non-Deterministic Finite Automata (NFA)
- Pushdown Automata
 - Deterministic Pushdown Automata
 - Nondeterministic Pushdown Automata
- Turing Machine

Increasing
order of
functions

Deterministic Finite Automata(DFA)

- A DFA consists of a finite set of states and a set of transitions from state to state that occur on input symbols chosen from an alphabet Σ .

DFA

- Formal Definition:

DFA $A = (Q, \Sigma, \delta, q_0, F)$, where

Q is a finite set of states,

Σ is a finite input alphabet

$q_0 \in Q$ is the initial state

$F \subseteq Q$ is the set of final states

δ is the transition function mapping $Q \times \Sigma$ to Q

DFA

Draw the DFA for , $D = (Q, \Sigma, \delta, S, F)$, when $Q = \{q_0, q_1\}$, $\Sigma = \{a, b\}$, $S = q_0$, $F = \{q_1\}$ and δ is given by

δ	a	b
q_0	q_0	q_1
$*q_1$	q_1	q_0

DFA

Draw DFA for $\{w : w \text{ is of the form } x01y, \text{ for some } x,y \in \{0,1\}\}$

So,

$$Q = \{q_0, q_1, q_2\}$$

$$\Sigma = \{0, 1\}$$

$$S = q_0$$

$$F = \{q_2\}$$

δ	0	1
$\rightarrow q_0$	q_1	q_0
q_1	q_0	q_2
$* q_2$	q_2	q_2

DFA

Give DFA for the set of all strings ending in 00, over the alphabet

$$\Sigma = \{0,1\}$$

1

0

So,

$$Q = \{q_0, q_1, q_2\}$$

$$\Sigma = \{0,1\}$$

$$S = q_0$$

$$F = \{q_2\}$$

δ	0	1
$\rightarrow q_0$	q_1	q_0
q_1	q_2	q_0
$* q_2$	q_2	q_0

DFA

- Language accepted by a DFA is called *Regular language*.
- DFA is an FA with *determinism*.
- *Determinism* means for any DFA there will be *one and only one transition* from every state for every symbol of Σ

NonDeterministic Finite Automata(NFA)

- NFA is an FA showing Nondeterminism.
- A NFA can be different from a DFA in that
 - for any input symbol, nondeterministic one can transit to more than one states.
 - for any input symbol, nondeterministic one may not transit to another state

NFA

- Formal Definition:

NFA $A = (Q, \Sigma, \delta, q_0, F)$, where

Q is a finite set of states,

Σ is a finite input alphabet

$q_0 \in Q$ is the initial state

$F \subset Q$ is the set of final states

δ is the transition function mapping $Q \times \Sigma^* \rightarrow Q$

NFA

This diagram represents an NFA which accepts strings ending in 01, ie., $(0+1)^*01$

NFA

- Corresponding Transition Diagram

Equivalence of DFA and NFA

- *For every NFA there exists a DFA which simulates the behavior of NFA*
- Language accepted by NFA will be equal to that accepted by DFA.
- Language accepted by NFA is regular language.

How to construct Equivalent DFA for an NFA

- (1) Construct a DFA which accepts strings ending in 01

NFA

Transition Diagram

- $Q = \{q_0, q_1, q_2\}$
- $\Sigma = \{0, 1\}$
- $S = \{q_0\}$
- $F = \{q_2\}$

	0	1
$\{q_0, q_1\}$	$\{q_0\}$	$\{q_0\}$
$\{q_0, q_1\}$	$\{q_0, q_1\}$	$\{q_0, q_2\}$
$\{q_0, q_1\}$	$\{q_0\}$	$\{q_0\}$

DFA

How to construct Equivalent DFA for an NFA

- (2) Construct an NFA which accepts $0(0+1)^*1$ and then convert it into corresponding DFA

NFA:

Transition Diagram (for $0(0+1)^*1$)

- $Q = \{q_0, q_1, q_2\}$
- $\Sigma = \{0, 1\}$
- $S = \{q_0\}$
- $F = \{q_2\}$

DFA

Finite Automata with Epsilon transitions

- NFAs are sometimes allowed to have a transition accepting ϵ string.
- Such NFAs are called FA with ϵ transition.

Equivalence relations

Equivalence of RE and FA

- Every language defined by a regular expression is also defined by a finite automaton.
- In other words, there exists a finite automaton for every regular expression.

Equivalence of RE and FA (trivial cases)

Let R be a regular expression, L(R) be the language generated by R, then

- $L(R) = \{\epsilon\}, R = \epsilon$

- $L(R) = \emptyset$

- $L(R) = L(a) = \{a\}, R = a$

Equivalence of RE and FA

Let R and S be regular expressions, then:

1. Let $M = R + S$, then $L(M) = L(R) \cup L(S)$

Equivalence of RE and FA

1. Let $M = R \cdot S$, then $L(M) = L(R)L(S)$

Equivalence of RE and FA

3. Let $M = R^*$, then $L(M) = L(R)UL(R)UL(R)UL(R)\dots$

Example

Convert the RE = $(0+1)^*1(0+1)$ to an ϵ -NFA

Algebraic laws for Regular Expressions

If L, M, N are 3 regular expressions, then

1. Commutative Law for Union – $L + M = M + L$
1. Associative Law for Union – $(L+M) + N = L + (M + N)$
1. Associative Law for concatenation – $(LM)N = L(MN)$

Algebraic laws for Regular Expressions

- $\emptyset + L = L + \emptyset = L$, \emptyset is the identity for union.
- $\epsilon L = L \epsilon = L$, ϵ is the identity for concatenation.
- $\emptyset L = L \emptyset = \emptyset$, \emptyset is the annihilator for concatenation.

Algebraic laws for Regular Expressions

1. Distributive Law –

$$L(M+N) = LM + LN$$

$$(M+N)L = ML + NL$$

1. Idempotent law -

$$L + L = L$$

1. Laws involving closures –

$$(L^*)^* = L^*$$

$$\emptyset^* = \epsilon$$

$$\epsilon^* = \epsilon$$

Common Regular Expression Rules

If P, Q, R are regular expressions, then

$$(1) (PQ)^*P = P(QP)^*$$

$$(2) R^*R^* = R^*$$

$$(3) \text{If } R = Q + PR, \text{ then } R = QP^* \text{ (Arden's theorem)}$$

$$(4) (P+Q)^* = (P^*Q^*)^*$$

Pumping Lemma (for Regular Languages)

- Not every language is a regular language

Eg: $L_{01} = \{0^n 1^n \mid n \geq 1\}$

- L_{01} is a language that consists of the strings comprising n number of zeroes followed by n number of ones.
- If there is an FA which accepts L_{01} then it should,
 - accept n number of zeroes from start state
 - remember n , so that it can accept exactly n number of ones
 - accept n number of ones and reach the final state.
- But FA lacks the capability to remember value n (lacks memory), so cannot accept L_{01} .
- L_{01} cannot be accepted by any FA $\Rightarrow L_{01}$ is not regular \Rightarrow there exists languages which are not regular.

Pumping Lemma (for Regular Languages)

(The *pumping lemma for regular languages*) Let L be a regular language. Then there exists a constant n (which depends on L) such that for every string w in L such that $|w| \geq n$, we can break w into three strings, $w=xyz$, such that

- 1) $y \neq \epsilon$
- 2) $|xy| \leq n$.
- 3) For all $k \geq 0$, the string xy^kz is also in L .

Pumping Lemma (for Regular Languages)

Say, $w = a_1a_2\dots a_m$

let, $x = a_1a_2\dots a_i$

$y = a_{i+1}a_{i+2}\dots a_j$

$z = a_{j+1}a_{j+2}\dots a_m$

Then the FA can be viewed as,

Pumping Lemma (for Regular Languages)

Prove that $L_{01} = \{0^n 1^n \mid n \geq 1\}$ is not regular.

Assume that L_{01} is regular.

So by Pumping lemma, we can have $n \geq 0$, such that

$w \in L_{01}$, $|w| = n$ and we can break w into three sub strings x, y, z such that,

$w = xyz$ such that, $y \neq \epsilon$, $|xy| \leq n$ and $xy^kz \in L_{01}$.

Assume, $xy = 0^n$ and $z = 1^n$.

So FA can be drawn as,

Pumping Lemma (for Regular Languages)

Here length of y is k , $k \geq 0$.

When $k=0$, $xz \in L_{01}$, $\Rightarrow |x|=|z|=n$ ----- $\rightarrow(1)$

When $k=1$, xyz must be an element of L_{01} , $\Rightarrow |xy|=|z|$,
but from (1), $|x|=|z|$, and also $y \neq \epsilon$,

which is a contradiction.

So the assumption that the language, L_{01} is regular is not correct.

Examples of languages, not regular

- $L = \{ 0^{i^2} \mid i \geq 0\}$
- $L_{pr} = \{0^p \mid p \text{ is a prime number}\}$
- $L = \{0^n 1 0^n \mid n \geq 1\}$
- $L = \{0^n 1^m \mid n \leq m\}$
- $L = \{0^n \mid n \text{ is a perfect cube}\}$

Finite state Machine with Output

- Mealy Machine :- Outputs corresponds to transition between states
- Moore Machine :- Output determined only by state.

Mathematical Representation of Mealy Machine

$$M = (Q, \Sigma, \lambda, \Delta, q_0, \delta)$$

where

Q = A nonempty finite set of states in M .

Σ = A nonempty finite set of input symbols.

Δ = A nonempty finite set of outputs.

δ = It is the transition function which takes two arguments input state and input symbol.

q_0 = Initial state of M .

λ = It is a mapping function which maps $Q * \Sigma$ to Δ giving output associated with each transition.

Representation of Mealy Machine

Let M be the Mealy Machine and $a_1, a_2, a_3, \dots, a_n$ be input symbols where $n > 0$ then output of M is $\lambda(q_0, a_1), \lambda(q_1, a_2), \lambda(q_2, a_3), \lambda(q_3, a_4), \lambda(q_4, a_5), \dots, \lambda(q_{n-1}, a_n)$, such that

$$\delta(q_{i-1}, a_i) = q_i \quad \text{for } 1 < i < n.$$

Example of Mealy Machine

Transition Table

Present State	Input a = 0		Input a = 1	
	State	output	State	Output
q_1	q_3	0	Q_2	0
q_2	q_1	1	q_4	0
q_3	q_2	1	q_1	1
<hr/>				
q_4	q_4	1	q_3	0

Values of Q, Σ , Δ

- $Q = \{q_1, q_2, q_3, q_4\}$ $\lambda(q_1, 0) = 0$ $\delta(q_1, 0) =$
 q_3
 - $\Sigma = \{0, 1\}$
 - $\Delta = \{0, 1\}$ $\lambda(q_2, 0) = 1$ $\delta(q_2, 0) =$
 q_1
 - $\lambda(q_3, 0) = 1$ $\delta(q_3, 0) =$
 q_2
 - $\lambda(q_4, 0) = 1$ $\delta(q_4, 0) =$
 q_4

 - $\lambda(q_1, 1) = 0$ $\delta(q_1, 1) =$
 q_2

Mealy Machine Transition Diagram

e.g. In 1/1, $a = 1$ and $\lambda(q, a) = 1$

Mathematical Representation of Moore Machine

$$M = (Q, \Sigma, \lambda, \Delta, q_0, \delta)$$

where

Q = A nonempty finite set of state in M .

Σ = A nonempty finite set of input symbols.

Δ = A nonempty finite set of outputs.

δ = It is the transition function which takes two arguments input state and input symbol.

q_0 = Initial state of M belongs to Q .

λ = It is a mapping function which maps Q to Δ giving output associated with each state.

Representation of Moore Machine

- Let M be a Moore machine and $a_1, a_2, a_3, \dots, a_n$ be input symbols where $n > 0$ then output of M is $\lambda(q_1), \lambda(q_2), \lambda(q_3), \lambda(q_4), \dots, \lambda(q_n)$, such that
 - $\delta(q_{i-1}, a_i) = q_i$ for $1 < i < n$.
-

Example of Moore Machine

Transition Table

Present State	Input		Output
	$a = 0$	$a = 1$	
q_0	q_3	q_1	0
q_1	q_1	q_2	1
q_2	q_2	q_3	0
q_3	q_3	q_0	0

Values of
 Q, Σ, Δ

$$Q = \{q_0, q_1, q_2, q_3\}$$

$$\Sigma = \{ 0, 1 \}$$

$$\Delta = \{ 0, 1 \}$$

$$\lambda(q_0) = 0, \lambda(q_1) = 1, \lambda(q_2) = 0, \lambda(q_3) = 0$$

Transition Diagram

Turing Machines

- Infinite tape to the right
- Finite alphabets for input and tape
- Finite number of states
- Can read from and write to the tape
- Can accept or reject at any time
- May run forever

Turing Machine

Designed to satisfy three criteria:

- They should be automata, with the same general characteristics as DFAs and PFAs
- They should be as simple as possible to describe and reason about
- They should be as general as possible in terms of the computations they can carry out

Turing Machine

- A Turing Machine is a 7-tuple $(Q, \Sigma, \Gamma, \delta, q_0, q_{\text{accept}}, q_{\text{reject}})$ where
 - 1. Q is the set of states,
 - 2. Σ is the input alphabet not containing the blank symbol
 - 3. Γ is the tape alphabet, where $\epsilon \in \Gamma$ and $\Sigma \subseteq \Gamma$,
 - 4. $\delta: Q \times \Gamma \rightarrow Q \times \Gamma \times \{L, R\}$ is the transition function,
 - 5. $q_0 \in Q$ is the start state,
 - 6. $q_{\text{accept}} \in Q$ is the accept state,
 - 7. $q_{\text{reject}} \in Q$ is the reject state, where $q_{\text{reject}} \neq q_{\text{accept}}$.

Turing Machine

- The input is placed on the leftmost squares of the tape, so the first blank symbol marks the end of the input.
- The head starts on the leftmost square.
- The head cannot move off the left end of the tape.
- The machine runs until it enters the accept or reject state; or it runs forever.
- For a given state and tape symbol, the transition function specifies the next state, the symbol written on the tape to replace the scanned symbol, and a direction of movement of the head, L or R.

Turing Machine

- The collection of strings accepted by a Turing machine M is called the language of M , or the language recognized by M , and is denoted by $L(M)$.
- A language is Turing-recognizable if some Turing machine recognizes it.
- A Turing machine may reject an input by entering the q_{reject} state or by looping forever. Note that it is difficult to distinguish a machine that is looping from one that is taking a long time to accept.
- A machine that halts on all input is called a decider and is said to decide its language.
- A language is Turing-decidable (or simply decidable) if some Turing machine decides it.

Definitions

Turing-recognizable languages are also called recursively enumerable languages.

Turing-decidable are also called recursive languages.

References

- Introduction to Automata Theory, Languages, and Computation
John E Hopcroft, Rajeev Motwani & Jeffrey D Ullman
- An Introduction to Formal Languages and Automata, Peter Linz
- Theory of Computer Science (Automata, Languages and Computation), K L P Mishra & N Chandrasekaran.
- Discrete Mathematics and it's applications, Kenneth H. Rosen.