

Lecture 6

Finite Automata

Slides by David Albrecht (2011), modified by Graham Farr (2013).

FIT2014 Theory of Computation

Overview

- Definition
- How they are used to define languages
- Representations
- Complement Languages
- Comparison with Regular Expressions

Finite Automaton

- Sometimes known as a **Deterministic Finite Automaton**.
- Used for determining whether a word does or does not belong to a **Regular Language**.
- Used for defining a **Regular Language**.
- Used in **Lexical Analysers**.

Notation

Alternative Notation

Finite automaton: definition

- A finite set of *states*
 - One called the Start State
 - Some (maybe none) called Final States
- An alphabet of possible *input letters*
- A finite set of *transitions*
 - that tell, for each state and each letter in the alphabet, which state to go to next.
 - There is an unique transition from any state for each letter in the alphabet.

Finite automata: representations

	a	b
Start	2	1
	2	3
Final	3	3

Finite automata

Every string traces a *unique* path in the automaton, starting from the Start State and following the transitions, letter by letter.

	a	b
Start	1	2
	2	3
Final	3	3

Begin in the Start State

Is there INPUT?

Yes

Read next letter
in the INPUT

No

Move along the edge with this label

Are you in a
Final State?

Yes

Accept String

No

Reject String

Finite automata

Every string traces a *unique* path in the automaton, starting from the Start State and following the transitions, letter by letter.

Definitions

A string is **accepted** by a FA if its path ends on a Final State. Otherwise the string is **rejected**.

The **language recognised** by a FA is the set of all strings it accepts.

We say the FA **recognises** the language, or **accepts** the language.

Representations

	a	b
Start	1	2
	2	3
Final	3	3

	a	b
Start 1	2	3
2	4	3
3	2	5
Final 4	4	5
Final 5	4	5

Special Cases

- All words accepted.
- Only the empty word accepted.
- A single word accepted.

Complements

If L is a language over an alphabet, then its **complement** \bar{L} is set of strings of letters from the alphabet that are not words in L .

The complement of L is sometimes denoted by L' or L^c .

EVEN-EVEN

EVEN-EVEN is the set of strings that contain an **even** number of **a**'s and an **even** number of **b**'s.

- E.g.

ϵ aa bb aaaa aabb abab abba baab

EVEN-EVEN is the set of strings which contain an **odd** number of **a**'s or an **odd** number of **b**'s.

- E.g.

a b ab ba aaa aab aba abb baa ...

EVEN-EVEN

Complement Finite Automaton (FA)

- Suppose some FA accepts the language L
- Change all the final states in this FA to non-final states, and all the non-final states to final states.
- This new FA now accepts all the strings not accepted by the original FA (ie. all the words in \bar{L}), and rejects all the words that the original accepted (i.e., the words in L).
- So the new FA accepts \bar{L} .

EVEN-EVEN

Comparison with Regular Expressions

- It is easier to write down a regular expression that defines a language than to design a FA to accept this language.
- It is easier to check whether a given string is accepted by a FA than it is to see whether it matches a regular expression.
- It is easier to find complements using a FA than by using a regular expression.

Some Generalizations of Finite Automata

- For every state and letter, there is **not a unique** transition.
- **Change state without** reading any **letter**.
- Read **more than one** letter at a time.
- Read **strings** which **match regular expressions**.

Nondeterministic Finite Automaton (NFA) Definition

- Like a Finite Automaton (FA) except for transitions
- Transitions
 - For **some** states and letters there is a transition.
 - **The labels may include the empty word ϵ .**
- So for a given letter and state there may be:
 - **No transition**
 - **More than one transition**
- For a given string, the path it takes ...
 - might **not exist**
 - might **not be unique**

aba

FA

NFA

$ab \cup abb \cup baa$

Is abbbabbbbabba accepted?

Properties

- If there is **no transition** for the **current letter and state** the machine **crashes**.
- Paths from the **Start State** to a **Final State** for a given input:
 - **One**
 - **None**
 - **Several** (Nondeterministic)
- Accept a string if there is at **least one** path from the **Start State** to a **Final State**.
- Reject a string if there are **no paths** from the **Start State** to a **Final State**.

$a(aa \cup bb)^*b$

Revision

- Finite Automata (FA)
 - Definition. How to use them.
 - How to construct a Finite Automaton to accept a language.
- Complement Languages
 - What they are. Designing FA to accept them.
- Nondeterministic Finite Automata (NFA)
 - Definition. How to use them
 - How to construct a Nondeterministic Finite Automata to accept a language.
- Reading: Sipser Ch I.