

Chapter 4

Finite Automata

by

Dr Zalmiyah Zakaria

Models of Computation

Different Kinds of Automata

- Automata are distinguished by the temporary memory
 - Finite Automata : no temporary memory
 - Pushdown Automata : stack
 - Turing Machines : random access memory

Finite Automaton

Example: Vending Machines

(small computing power)

Pushdown Automaton

Example: Compilers for Programming Languages
(medium computing power)

Turing Machine

Examples: Any Algorithm

(highest computing power)

Power of Automata

Less power → More power

Solve more
computational
problems

Finite Automata

<http://www.youtube.com/watch?v=d7ZAcym3DUw>

Finite Automata (FA)

- **Finite** - Every FA has a finite number of states
- **Automata** (singular automaton) means “machine”
- A simple class of **machines** with limited capabilities.
- Good models for computers with an extremely **limited amount of memory**.
- E.g., an automatic door : a computer with only a single bit of memory.

Examples

- **Elevator controller**
 - state : n -th floor
 - input : input received from the buttons.
- **Dishwashers**
- **Washing Machines**
- **Digital watches**
- **Calculators**

State Diagram

LIFT:

- move to level 1 when person push button 1
- move to level 2 when person push button 2
- move to level 3 when person push button 3

State Transition Table

States: Level1, Level2 , Level3

Input:

- 1 someone push button 1
- 2 someone push button 2
- 3 someone push button 3

		INPUT		
		1	2	3
STATE	Level1	Level1	Level2	Level3
	Level2	Level1	Level2	Level3
	Level3	Level1	Level2	Level3

Finite Automaton

Definition of FA

- A finite automaton (**FA**) is a collection of 3 things:
 - A finite set of **states**, one of them will be the **initial or start state**, and some (maybe none) are **final states**.
 - An **alphabet Σ** of possible **input** letters.
 - A finite set of **transition rules** that tell for each state and for each input (alphabet) which state to go to next.

State Diagram

- start state = q_1 **accepting state**
- final state = q_2
- transitions = each arrows
- alphabet = each labels
- When this automaton receives an **input** string such as 1101, it **processes** that string and produce **output** (Accept or Reject).

Initial Configuration

Input String

Reading the Input

Input finished

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

Rejection

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

Input finished

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

Another Rejection

λ

λ

Formal Definition

- A finite automaton is a 5-tuple $(Q, \Sigma, \delta, q_0, F)$ where
 - Q is a finite set of states,
 - Σ is a finite set of alphabets,
 - $\delta: Q \times \Sigma \rightarrow Q$ is the transition function,
 - $q_0 \in Q$ is the start state, and
 - $F \subseteq Q$ is the set of accept states (final states)

Example :

Finite Automaton M_1

- $M_1 = (Q, \Sigma, \delta, q_1, F)$, where

- $Q = \{q_0, q_1\}$,
- $\Sigma = \{a, b\}$,
- δ is described as
- q_0 is the start state, and
- $F = \{q_0, q_1\}$.

	a	b
q_0	q_0	q_1
q_1	q_0	q_1

Example :

Finite Automaton M_1

What is the language of M_1 ?

$$L(M_1) = (a + b)^*$$

Example :

Finite Automaton M_2

- $M_2 = (Q, \Sigma, \delta, q_0, F)$, where
 - $Q =$
 - $\Sigma =$
 - δ is described as
 - q_1 is the start state, and
 - $F = \{ \}$.

	0	1
q_1		
q_2		

Example :

Finite Automaton M_2

$$L(M_2) = \{w \mid w \text{ ends in a } 1\}$$

Empty String ϵ

- If the start state is also a final state, what string does it automatically accept ?
- $L(M_3) = \{ w \mid w \text{ is the empty string } \epsilon \text{ or ends in a } 0\}$

Example :

Finite Automaton M_4

- $M_4 = (Q, \Sigma, \delta, S, F)$, where
 - $Q =$
 - $\Sigma =$
 - δ is described as
- | | | |
|-------|-----|-----|
| r_1 | a | b |
| s | | |
| q_1 | | |
| q_2 | | |
| r_1 | | |
| r_2 | | |
- S is the start state, and
 - $F = \{ \quad \}$.

$L(M_4) =$ strings that start and end with the same symbol.
 $\# a(a + bb^*a)^* + b(b + aa^*b)^*$

FA Design : Example

- **Question:** Design an FA to accept the language of all strings over $\{0, 1\}$ that contain the string **001** as a substring, e.g.: accept **0010**, **1001**, **001**, **111001111**, but not **11**, **000**.
- Thinking of... for every input, skip over all **1s**. If we read **0**, note that we may have just seen the first of the 3 symbols **001**. Then if we see a **1**, go back to skipping over **1s**. Then ... proceed ... to seek for another two **0s** ...

Example : Strings with substring 001

- So we can conclude there are four possibilities:
 - Haven't just seen any symbols of 001
 - Have just seen a 0
 - Have just seen 00
 - Have seen 001
- Assign the states q , q_0 , q_{00} , q_{001} to these possibilities. We can design the transition by observing that from q reading a 1, we stay in q , but reading a 0 we move to q_0 . In q_0 , reading a 1 we return to q , but reading a 0 we move to q_{00} . In q_{00} , reading a 1 we move to q_{001} , but reading a 0 leaves us in q_{00} . finally, in q_{001} reading a 0 or a 1 leaves us in q_{001} .

Example : Strings with substring 001

- The start state is q , and the only accept state is q_{001} .

or

Computation of FA, \vdash_M

- Way to describe the computation of a DFA
- What state the DFA is currently in, and what string is left to process
 - $(q_0, 0010)$ Machine is in state q_0 , has 0010 left to process
 - $(q_1, 010)$ Machine is in state q_1 , has 010 left to process
 - (q_3, ε) Machine is in state q_3 at the end of the computation (accept iff $q_3 \in F$)
- Binary relation \vdash_M : What machine M yields in one step
 - $(q_0, 0010) \vdash_M (q_1, 010)$

Accepted @ Rejected Strings

- To trace all computations that process the string **0010**.
- $[q_0, 0010] \xrightarrow{} [q_1, 010]$
 $\xrightarrow{} [q_2, 10]$
 $\xrightarrow{} [q_3, 0]$
 $\xrightarrow{} [q_3, \lambda]$
- Stop at q_3 (final state) and all alphabet is traced (string is empty);
- Hence, string **0010** is **accepted** by machine.

Determinism

- So far, every step of a computation follows in a unique way from the preceding step.
- When the machine is in a given state and reads the next input symbol, we know what the next state will be – it is called **deterministic** computation
- Deterministic Finite Automata (**DFA**)

Why DFA?

- Why are these machines called “Deterministic Finite Automata”
- Deterministic - Each transition is completely determined by the current state and next input symbol. That is, for each state / symbol pair, there is exactly *one state that is transitioned to.*

Nondeterminism

- In a **nondeterministic** machine, **several choices** may exist for the next state at any point.
- **Nondeterministic Finite Automata (NFA)**
- **Nondeterminism** is a generalization of the determinism, so every DFA is automatically a NFA.

Example of DFA vs. NFA

Differences between DFA & NFA

- Every state of DFA always has **exactly one exiting transition arrow** for each symbol in the alphabet while the NFA may has **zero, one or more**.
- In a DFA, labels on the transition arrows are from the **alphabet** while NFA can have an arrow with the label ϵ .

How does the NFA work?

- When we are at a state with multiple choices to proceed (including ϵ symbol), the machine splits into **multiple copies** of itself and follow all the possibilities in parallel.
- Each copy of the machine takes one of possible ways to proceed and continues as before. If there are subsequent choices, the machine splits again.
- If the next input symbol doesn't appear on any of the arrows exiting the state occupied by a copy of the machine, that copy dies.
- If any one of these copies is in an accept state at the end of the input, the NFA accepts the input string.

Tree of possibilities

- Think of a nondeterministic computation as a **tree of possibilities**
- The root of the tree corresponds to the start of the computation.
- Every branch point in the tree corresponds to a point in the computation at which the machine has multiple choices.
- The machine accepts if at least one of the computation branches ends in the an accept state.

Tree of possibilities

Deterministic
computation

Nondeterministic
computation

Example: 010110

Properties of NFA

- Every NFA can be converted into an equivalent DFA.
- Constructing NFAs is sometimes easier than directly construction DFAs.
- NFA may be much smaller than its DFA counterpart.
- NFA's functioning may be easier to understand.
- Good introduction to non-determinism in more powerful computational models because FAs are especially easy to understand.

Example: Converting NFA into DFA

NFA: recognizes language which contains 1 in the third position from the end

Equivalent DFA:

Formal definition of NFA

- A NFA is a 5-tuple $(Q, \Sigma, \delta, q_0, F)$, where
 - Q is a finite set of states,
 - Σ is a finite alphabet,
 - $\delta : Q \times \Sigma \rightarrow P(Q)$ is the transition function,
 - q_0 is the start state, and
 - $F \subseteq Q$ is the set of accept states.

Notation:

$P(Q)$ is called power set of Q (a collection of all subsets of Q).

and $\Sigma_\varepsilon = \Sigma \cup \{\varepsilon\}$

Example:

Formal definition of NFA

- Formal definition of N_1 is $(Q, \Sigma, \delta, q_0, F)$, where
 - $Q = \{q_1, q_2, q_3, q_4\}$
 - $\Sigma = \{0, 1\}$
 - δ is given as
 - q_0 is the start state, and
 - $F = \{q_4\}$

	0	1	ϵ
q_1	$\{q_1\}$	$\{q_1, q_2\}$	\emptyset
q_2	$\{q_3\}$	\emptyset	$\{q_3\}$
q_3	\emptyset	$\{q_4\}$	\emptyset
q_4	$\{q_4\}$	$\{q_4\}$	\emptyset

Example of NFA

- $L = \{w \in \{a, b\} : w \text{ starts with } a\}$
- What is the RE for the language?

- What happen if the 1st input is **b**?

Example of NFA

- $L = \{w \in \{a, b\} : w \text{ contains the substring } aa\}$
- What is the RE for the language?
- What happen if the 1st input is **a**?
- Does the machine accept **abaa**?

Regular Languages

Definition:

- A language L is regular if there is FA M such that $L = L(M)$

Observation:

- All languages accepted by FAs form the family of regular languages

Regular Languages

- Examples of regular languages:

$\{abba\}$

$\{\lambda, ab, abba\}$

$\{awa : w \in \{a, b\}^*\}$ $\{a^n b : n \geq 0\}$

{all strings with prefix ab }

{all strings without substring 001 }

There exist automata that accept these languages.

Non-Regular Languages

- There exist languages which are not regular :
- Example :

$$L = \{a^n b^n : n \geq 0\}$$

There is no FA that accepts such a language.

Example of DFA

- $L(M) = \{a^n b : n \geq 0\}$

Example (NFA or DFA ?)

- Create a FA for $L(M) = \{awa : w \in \{a, b\}^*\}$

- What happen if the 1st input is **b**?
- What happen if the input are **bab**, **abab**, ... ?

Example of DFA

- $L(M) = \{awa : w \in \{a, b\}^*\}$

Example

- $L(M) = \{\text{all strings without substring } 001\}$

Example

- $L(M) = \{\text{all strings with prefix } ab\}$

