

Non Deterministic Automata

Nondeterministic Finite Acceptor (NFA)

Alphabet = $\{a\}$

Nondeterministic Finite Acceptor (NFA)

Alphabet = $\{a\}$

Nondeterministic Finite Acceptor (NFA)

Alphabet = $\{a\}$

First Choice

a	a	
-----	-----	--

First Choice

First Choice

First Choice

All input is consumed

Second Choice

a	a	
-----	-----	--

Second Choice

Second Choice

No transition:
the automaton hangs

Second Choice

Input cannot be consumed

An NFA accepts a string:

when there is a computation of the NFA
that accepts the string

AND

all the input is consumed and the automaton
is in a final state

Example

aa is accepted by the NFA:

because this
computation
accepts aa

Rejection example

a	
-----	--

First Choice

First Choice

Second Choice

Second Choice

Second Choice

An NFA rejects a string:

when there is no computation of the NFA
that accepts the string:

- All the input is consumed and the automaton is in a non final state

OR

- The input cannot be consumed

Example

a is rejected by the NFA:

All possible computations lead to rejection

Rejection example

a	a	a	
-----	-----	-----	--

First Choice

First Choice

No transition:
the automaton hangs

First Choice

Input cannot be consumed

Second Choice

a	a	a	
-----	-----	-----	--

Second Choice

Second Choice

No transition:
the automaton hangs

Second Choice

Input cannot be consumed

aaa is rejected by the NFA:

All possible computations lead to rejection

Language accepted: $L = \{aa\}$

Lambda Transitions

a	a	
-----	-----	--

	a	a	
--	-----	-----	--

(read head does not move)

a	a	

all input is consumed

a	a	
-----	-----	--

String aa is accepted

Rejection Example

a	a	a	
---	---	---	--

(read head doesn't move)

No transition:
the automaton hangs

Input cannot be consumed

a	a	a	
---	---	---	--

String aaa is rejected

Language accepted: $L = \{aa\}$

Another NFA Example

a	b	
-----	-----	--

a	b	
-----	-----	--

a	b	
-----	-----	--

↓

a	b	
-----	-----	--

Another String

a	b	a	b	
-----	-----	-----	-----	--

a	b	a	b	

a	b	a	b	

a	b	a	b	

Language accepted

$$L = \{ab, abab, ababab, \dots\}$$

$$= \{ab\}^+$$

Another NFA Example

Language accepted

$$\begin{aligned}L(M) &= \{\lambda, 10, 1010, 101010, \dots\} \\&= \{10\}^*\end{aligned}$$

Remarks:

- The λ symbol never appears on the input tape
- Simple automata:

$$L(M_1) = \{\}$$

$$L(M_2) = \{\lambda\}$$

- NFAs are interesting because we can express languages easier than DFAs

$$L(M_1) = \{a\}$$

$$L(M_2) = \{a\}$$

Formal Definition of NFAs

$$M = (Q, \Sigma, \delta, q_0, F)$$

Q : Set of states, i.e. $\{q_0, q_1, q_2\}$

Σ : Input alphabet, i.e. $\{a, b\}$

δ : Transition function

q_0 : Initial state

F : Final states

Transition Function δ

$$\delta(q_0, 1) = \{q_1\}$$

$$\delta(q_1, 0) = \{q_0, q_2\}$$

$$\delta(q_0, \lambda) = \{q_0, q_2\}$$

$$\delta(q_2, 1) = \emptyset$$

Extended Transition Function δ^*

$$\delta^*(q_0, a) = \{q_1\}$$

$$\delta^*(q_0, aa) = \{q_4, q_5\}$$

$$\delta^*(q_0, ab) = \{q_2, q_3, q_0\}$$

Formally

$q_j \in \delta^*(q_i, w)$: there is a walk from q_i to q_j with label w

$$w = \sigma_1 \sigma_2 \cdots \sigma_k$$

The Language of an NFA M

$$F = \{q_0, q_5\}$$

$$\delta^*(q_0, aa) = \{q_4, \underline{q_5}\} \quad aa \in L(M)$$

$\xrightarrow{\hspace{1cm}} \in F$

$$F = \{q_0, q_5\}$$

$$\delta^*(q_0, ab) = \{q_2, q_3, \underline{q_0}\} \quad ab \in L(M)$$

$\searrow \in F$

$$F = \{q_0, q_5\}$$

$$\delta^*(q_0, aba) = \{q_4, \underline{q_5}\} \quad aaba \in L(M)$$

$\searrow \in F$

$$F = \{q_0, q_5\}$$

$$\delta^*(q_0, aba) = \{q_1\} \quad aba \notin L(M)$$

$\nwarrow \notin F$

$$L(M) = \{\lambda\} \cup \{ab\}^* \{aa\}$$

Formally

The language accepted by NFA M is:

$$L(M) = \{w_1, w_2, w_3, \dots\}$$

where

$$\delta^*(q_0, w_m) = \{q_i, q_j, \dots, q_k, \dots\}$$

and there is some

$$q_k \in F \quad (\text{final state})$$

$w \in L(M)$ $\delta^*(q_0, w)$ $q_k \in F$

NFAs accept the Regular
Languages

Equivalence of Machines

Definition for Automata:

Machine M_1 is equivalent to machine M_2

if $L(M_1) = L(M_2)$

Example of equivalent machines

$$L(M_1) = \{10\}^*$$

$$L(M_2) = \{10\}^*$$

We will prove:

$$\left\{ \begin{array}{l} \text{Languages} \\ \text{accepted} \\ \text{by NFAs} \end{array} \right\} = \left\{ \begin{array}{l} \text{Regular} \\ \text{Languages} \end{array} \right\}$$

Languages
accepted
by DFAs

NFAs and DFAs have the
same computation power

Step 1

$$\left\{ \begin{array}{l} \text{Languages} \\ \text{accepted} \\ \text{by NFAs} \end{array} \right\} \equiv \left\{ \begin{array}{l} \text{Regular} \\ \text{Languages} \end{array} \right\}$$

Proof: Every DFA is trivially an NFA

Any language L accepted by a DFA
is also accepted by an NFA

Step 2

$$\left\{ \begin{array}{l} \text{Languages} \\ \text{accepted} \\ \text{by NFAs} \end{array} \right\} \subseteq \left\{ \begin{array}{l} \text{Regular} \\ \text{Languages} \end{array} \right\}$$

Proof: Any NFA can be converted to an equivalent DFA

Any language L accepted by an NFA is also accepted by a DFA

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

DFA M'

Convert NFA to DFA

NFA M

$$L(M) = L(M')$$

DFA M'

NFA to DFA: Remarks

We are given an NFA M

We want to convert it
to an equivalent DFA M'

With $L(M) = L(M')$

If the NFA has states

$$q_0, q_1, q_2, \dots$$

the DFA has states in the powerset

$$\emptyset, \{q_0\}, \{q_1\}, \{q_1, q_2\}, \{q_3, q_4, q_7\}, \dots$$

Procedure NFA to DFA

1. Initial state of NFA: q_0

Initial state of DFA: $\{q_0\}$

Example

NFA M

DFA M'

Procedure NFA to DFA

2. For every DFA's state $\{q_i, q_j, \dots, q_m\}$

Compute in the NFA

$$\left. \begin{array}{l} \delta^*(q_i, a), \\ \delta^*(q_j, a), \\ \dots \end{array} \right\} = \{q'_i, q'_j, \dots, q'_m\}$$

Add transition to DFA

$$\delta(\{q_i, q_j, \dots, q_m\}, a) = \{q'_i, q'_j, \dots, q'_m\}$$

Exampe

NFA M

$$\delta^*(q_0, a) = \{q_1, q_2\}$$

DFA M'

$$\delta(\{q_0\}, a) = \{q_1, q_2\}$$

Procedure NFA to DFA

Repeat Step 2 for all letters in alphabet,
until
no more transitions can be added.

Example

NFA M

DFA M'

Procedure NFA to DFA

3. For any DFA state $\{q_i, q_j, \dots, q_m\}$

If some q_j is a final state in the NFA

Then, $\{q_i, q_j, \dots, q_m\}$

is a final state in the DFA

Example

NFA M

$$q_1 \in F$$

DFA M'

$$\{q_1, q_2\} \in F'$$

Theorem

Take NFA M

Apply procedure to obtain DFA M'

Then M and M' are equivalent :

$$L(M) = L(M')$$

Proof

$$L(M) = L(M')$$

$$L(M) \subseteq L(M') \quad \text{AND} \quad L(M) \supseteq L(M')$$

First we show: $L(M) \subseteq L(M')$

Take arbitrary: $w \in L(M)$

We will prove: $w \in L(M')$

$$w \in L(M)$$

$$w = \sigma_1 \sigma_2 \cdots \sigma_k$$

We will show that if $w \in L(M)$

$$w = \sigma_1 \sigma_2 \cdots \sigma_k$$

More generally, we will show that if in M :

(arbitrary string) $\mathcal{V} = a_1 a_2 \cdots a_n$

Proof by induction on $|v|$

Induction Basis: $v = a_1$

Induction hypothesis: $1 \leq v \leq k$

$$v = a_1 a_2 \cdots a_k$$

Induction Step: $|v| = k + 1$

$$v = \underbrace{a_1 a_2 \cdots a_k}_{v'} a_{k+1} = v' a_{k+1}$$

v'

v'

Induction Step: $|v| = k + 1$

$$v = \underbrace{a_1 a_2 \cdots a_k}_{v'} a_{k+1} = v' a_{k+1}$$

v'

v'

Therefore if $w \in L(M)$

$$w = \sigma_1 \sigma_2 \cdots \sigma_k$$

We have shown: $L(M) \subseteq L(M')$

We also need to show: $L(M) \supseteq L(M')$

(proof is similar)