

Finite Automata


부산대학교
PUSAN NATIONAL UNIVERSITY

Finite State Machine

□ Finite State Machines (FSM)

- It consists of a finite number of internal states and transitions among them.
- It remembers certain information when it is in a particular state.

(예) 250원짜리 커피 자판기 (50, 100, 500원 동전만 사용)
동전 투입 과정에서 기억해야 할 정보는?


An Example

- $\{0, 1\}$ 알파벳으로 구성된 스트링 중에서,
끝에서 두 번째 문자가 1인 것들의 집합 (언어)
 $\{ 10, 11, 010, 011, 110, 111, \dots \}$

Finite Automata

(예) 0 1 1 1 0


DFA

Deterministic Finite Automata


부산대학교
PUSAN NATIONAL UNIVERSITY

DFA

□ Definition

A deterministic finite automata (DFA) M is specified by a quintuple

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

- Q is an alphabet of state symbols ;
- Σ is an alphabet of input symbols ;
- $\delta : Q \times \Sigma \rightarrow Q$ is a transition function ;
- $q_0 \in Q$ is the start state; and
- $F \subseteq Q$ is a set of final states.

single, double, triple, quadruple, quintuple, sextuple, ...

State Diagram

- State Diagram of $M = (Q, \Sigma, \delta, q_0, F)$

State symbols in Q : vertices (원)

Input symbols in Σ : labels

$\delta : Q \times \Sigma \rightarrow Q$: edges with labels (화살표)

$q_0 \in Q$: start로 명시된 vertex (구별되는 화살표)

$F \subseteq Q$: 이중 원

A DFA Example


□ $M = (Q, \Sigma, \delta, q_0, F)$

$$Q = \{ 0, 1, 2 \}, \Sigma = \{ a \}$$

$$\delta : Q \times \Sigma \rightarrow Q$$

- $\delta(0, a) = 1, \delta(1, a) = 2, \delta(2, a) = 0$

$$q_0 = 0, F = \{ 2 \}$$


Another DFA Example

□ $M = (Q, \Sigma, \delta, q_0, F)$

$$Q = \{ S_1, S_2, S_3, S_4 \}$$

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

$$\delta : Q \times \Sigma \rightarrow Q$$

$$\delta(S_1, 0) = S_1, \delta(S_1, 1) = S_2$$


$$\delta(S_2, 0) = S_3, \delta(S_2, 1) = S_4$$

$$\delta(S_3, 0) = S_1, \delta(S_3, 1) = S_2$$

$$\delta(S_4, 0) = S_3, \delta(S_4, 1) = S_4$$

$$q_0 = S_1$$

$$F = \{ S_3, S_4 \}$$


Machine-Oriented Viewpoint

- Let $M = (Q, \Sigma, \delta, q_0, F)$ be a DFA.

We view it as a machine (a primitive computer)

- It has an input tape of cells, a read-only head, and a FA controller

Input tape


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

- No memory
- Read-only head
- Move the head to the right
- Initially at the start state & at the leftmost position
- δ (current state, tape symbol)
→ (next state)

DFA Configuration


□ Definition

Let $M = (Q, \Sigma, \delta, S, F)$ be a DFA.

상황

We say that a word in $Q\Sigma^*$ is a **configuration** of M .

The word presents the current state of M and the remaining unread input of M .


0 aaa

1 aa


2 a

0 λ

Configuration Sequence

□ Definition

Let px and qy are two configurations of a DFA M . We write $px \vdash qy$, if $x = ay$ for some $a \in \Sigma$ and $\delta(p, a) = q$.


$$1aa \vdash 2a$$


$$2a \vdash 0\lambda$$

Configuration Sequence

□ Definition

For $k \geq 1$, we write $px \vdash^k qy$ (k -steps of M on px), if

- 1) $k = 1$ and $px \vdash qy$ or
- 2) $k > 1$ and there exists a configuration rz such that $px \vdash rz$ and $rz \vdash^{k-1} qy$.


Configuration Sequence

For the binary relation \vdash on $Q\Sigma^*$

$px \vdash qy$ i.e. $(px, qy) \in \vdash$

\vdash^+ : **transitive closure** $t(\vdash)$ of \vdash

$px \vdash^+ qy$ and $qy \vdash^+ rz \rightarrow px \vdash^+ rz$

$(\equiv \vdash^k, k \geq 1)$

\vdash^* : **reflexive transitive closure** $rt(\vdash)$ of \vdash

$px \vdash^* qy$ and $qy \vdash^* rz \rightarrow px \vdash^* rz$

$(\equiv \vdash^k, k \geq 0)$

Review of transitive closure

If \mathcal{R} is a relation on a set A then the **transitive** (symmetric, reflexive) **closure** of \mathcal{R} is a relation \mathcal{R}' such that


1. \mathcal{R}' is transitive (symmetric, reflexive)
2. $\mathcal{R} \subseteq \mathcal{R}'$
3. If \mathcal{R}'' is another transitive (symmetric, reflexive) relation and $\mathcal{R} \subseteq \mathcal{R}''$, then $\mathcal{R}' \subseteq \mathcal{R}''$.

(Examples)

$$\mathcal{R} = \{(1,1), (2,3), (3,4), (3,1)\}$$


$$t(\mathcal{R}) = \{(1,1), (2,3), (3,4), (3,1), (\textcolor{red}{2,1}), (\textcolor{red}{2,4})\}$$

$$rt(\mathcal{R}) = \{(1,1), (2,3), (3,4), (3,1), (\textcolor{red}{2,1}), (\textcolor{red}{2,4}), (\textcolor{green}{(2,2)}), (\textcolor{green}{(3,3)}), (\textcolor{green}{(4,4)})\}$$


Configuration Sequence

We say that the sequence of configuration given by $px \vdash^* qy$ is a **configuration sequence**.


$$q_0 \ 1010 \ \vdash^+ q_1 \ 010$$

$$q_0 \ 1010 \ \vdash^+ q_1 \ 10$$

$$q_0 \ 1010 \ \vdash^+ q_0 \lambda$$

$$q_0 \ 1010 \ \vdash^* q_1 \ 010$$

$$q_1 \ 010 \ \vdash^* q_1 \ 010$$

$$q_1 \ 010 \ \vdash^* q_0 \lambda$$

$$q_0 \ 1010 \ \vdash^* q_0 \lambda$$

Accepted Language $L(M)$

□ Definition

Let $M = (Q, \Sigma, \delta, S, F)$ be a DFA.

We say that a string x in Σ^* is **accepted** by M , if $Sx \vdash^* f\lambda$, for some f in F .

We say that $Sx \vdash^* f\lambda$ is an **accepting configuration sequence**.

The set of strings accepted by M , called the **language accepted, defined, or recognized** by M is denoted by $L(M)$ and is defined as

$$L(M) = \{ x \mid x \in \Sigma^* \text{ and } Sx \vdash^* f\lambda, \text{ for some } f \text{ in } F \}$$

DFA Language

□ DFA Language

We say that $L \subseteq \Sigma^*$ is a **DFA language** if there is a DFA M , with $L = L(M)$.

□ Equivalence of DFAs

Let M_1 and M_2 be two DFAs.

If $L(M_1) = L(M_2)$, we say that M_1 , M_2 are **equivalent**.

How to construct DFAs

□ DFA는 다음 두 단계에 의해서 만든다


1. 현재 까지 읽은 부분에서 어떤 정보를 기억해야 하는지를 정하고 이 정보를 state로 표시한다.
2. 새로운 input symbol을 읽었을 때 기억해야 하는 정보가 어떻게 바뀌는지를 보고 transition function을 만든다.

□ 주의할 점

- 중요한 것은 기억해야 하는 정보를 정하는 것이다.
- 만들고자 하는 DFA의 기능을 분석하여 기억해야 하는 정보를 정리하고 state로 매핑한다.

Example (1)


- ▢ 짝수 개의 1을 갖는 string을 accept하는 DFA를 구하라.
 - 현재까지 읽은 substring에서 1의 개수에 대한 짝수 또는 홀수 여부를 상태로 기억해야 함.


Example (2)

- 0101을 substring으로 가지는 string을 accept 하는 DFA를 구하라.


- 현재까지 read한 부분이 0101의 prefix 중에서 어떤 것에 해당하는지를 기억해야 함.
- 따라서 0101의 prefix 각각에 해당하는 state를 만들면 됨. ($\lambda, 0, 01, 010, 0101$)


Example (3)

□ 0101을 substring으로 갖지 않는 string을 accept하는 DFA를 구하라.

➤ 앞 예제의 final state와 그 외 상태들의 기능을 맞바꾸면 됨.


Dead State

한번 들어가면
빠져 나오지
못하는 상태


Another Example of Dead States

- (010+01)* string을 accept하는 DFA?

Prefix : $\lambda, 0, 01, 010$


Implementation of FA Controller


A Mealy-type DFA

- Def. A Mealy-type FA

$$M = (Q, \Sigma, \Gamma, \delta, \gamma)$$

Q : a set of finite states

Σ : an input alphabet

Γ : an output alphabet

δ : next state function $Q \times \Sigma \rightarrow Q$


γ : an output function $Q \times \Sigma \rightarrow \Gamma$ Output(state, input)

Output(state)


(note) DFA $M = (Q, \Sigma, \delta, q_0, F) \leftarrow$ Moore-type

An Example of the M-FA

□ $(010+01)^*$ string 을 accept하는 DFA?


$$M = (\{S_0, \dots, S_4\}, \{0, 1\}, \{0, 1\}, \delta, \gamma)$$


continued

□ $(010+01)^*$ string 을 accept하는 DFA?


$$M = (\{S_0, \dots, S_4\}, \{0, 1\}, \{0, 1\}, \delta, \gamma)$$

	δ		γ	
	0	1	0	1
S_0	S_1	S_4	0	0
S_1	S_4	S_2	0	1
S_2	S_3	S_4	1	0
S_3	S_1	S_2	0	1
S_4	S_4	S_4	0	0

State (Transition)
Table

continued

☐ State Assignment & F/F Excitation Table

Flip-Flop

Current State Next State

C.S.	I	N.S.	O
A B C	x	A B C	y
000	0	001	0
000	1	100	0
001	0	100	0
001	1	010	1
010	0	011	1
010	1	100	0
011	0	001	0
011	1	010	1
100	0	100	0
100	1	100	0

Q	Q'	J	K
0	0	0	x
0	1	1	x
1	0	x	1
1	1	x	0

Q	Q'	D
0	0	0
0	1	1
1	0	0
1	1	1


	δ		γ	
	0	1	0	1
S_0	S_1	S_4	0	0
S_1	S_4	S_2	0	1
S_2	S_3	S_4	1	0
S_3	S_1	S_2	0	1
S_4	S_4	S_4	0	0

$$\begin{array}{lll}
 ABC \\
 S_0 : 000 & S_1 : 001 & S_2 : 010 \\
 S_3 : 011 & S_4 : 100
 \end{array}$$

continued

□ Input Equations

C.S.	I	N.S.	O
A B C	X	A B C	Y
0 0 0	0	0 0 1	0
0 0 0	1	1 0 0	0
0 0 1	0	1 0 0	0
0 0 1	1	0 1 0	1
0 1 0	0	0 1 1	1
0 1 0	1	1 0 0	0
0 1 1	0	0 0 1	0
0 1 1	1	0 1 0	1
1 0 0	0	1 0 0	0
1 0 0	1	1 0 0	0


$$D_A = A + C'X + B'CX'$$

		1	
1		1	
X	X	X	X
		X	X

1			
1			1
X	X	X	X
		X	X


$$D_C = A'C'X' + B'CX'$$

		1	
1		1	
X	X	X	X
		X	X

$$O = D_B$$

continued

$$\begin{aligned}D_A &= A + C'X + B'CX' \\D_B &= CX + BC'X' \\D_C &= A'C'X' + B'CX' \\O &= D_B\end{aligned}$$


continued

