

Non-Deterministic Finite Automata

NFAs accept the Regular
Languages

Equivalence of Machines

Definition:

Machine M_1 is equivalent to machine M_2

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

Example of equivalent machines

$L(M_1) = ?$

NFA M_1

$L(M_2) = ?$

DFA M_2

Example of equivalent machines

$L(M_1) = ?$

$L(M_2) = ?$

Theorem:

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

NFAs and DFAs have the same computation power,
accept the same set of languages

Proof: we only need to show

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

AND

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

Proof-Step 1

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

Every DFA is trivially an NFA

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

Proof-Step 2

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

Any NFA can be converted to an equivalent DFA

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

Conversion NFA to DFA

NFA M

DFA M'

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

NFA M

DFA M'

$$\delta(q_0, b) = \emptyset \quad \text{empty set}$$

NFA M

DFA M'

trap state

NFA M

DFA M'

NFA M

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

union

$\{q_0\}$

DFA M'

NFA M

DFA M'

END OF CONSTRUCTION

NFA M

$$q_1 \in F$$

DFA M'

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

END OF CONSTRUCTION

NFA M

DFA M'

$$L = \overline{\{a^+ \cup a^+ b a^+\}}^*$$

$$a^+ (b a^+)^*$$

General Conversion Procedure

Input: an NFA M

Output: an equivalent DFA M'
with $L(M) = L(M')$

The NFA has states q_0, q_1, q_2, \dots

The DFA has states from the power set

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

Conversion Procedure Steps

step

1. Initial state of NFA: q_0

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

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

Example

NFA M

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

DFA M'

step

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

compute in the NFA

$$\left. \begin{array}{l} \delta^*(q_i, a) \\ \cup \delta^*(q_j, a) \\ \dots \\ \cup \delta^*(q_m, a) \end{array} \right\} = \text{Union} \quad \{q'_k, q'_l, \dots, q'_n\}$$

add transition to DFA

$$\delta(\{q_i, q_j, \dots, q_m\}, a) = \{q'_k, q'_l, \dots, q'_n\}$$

Example

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

NFA M

DFA M'

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

step

3. Repeat Step 2 for every state in DFA and symbols in alphabet until no more states can be added in the DFA

Example

NFA M

DFA M'

step

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

if some q_j is accepting state in NFA

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

is accepting state in DFA

Example

NFA M

$q_1 \in F$

DFA M'

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

Lemma:

If we convert NFA M to DFA M'
then the two automata are equivalent:

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

Proof:

We only need to show: $L(M) \subseteq L(M')$

AND

$$L(M) \supseteq L(M')$$

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

We only need to prove:

$$w \in L(M)$$

$$w \in L(M')$$

NFA

Consider $w \in L(M)$

symbols

$$w = \sigma_1 \sigma_2 \dots \sigma_k$$

symbol

denotes a possible sub-path like

symbol

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

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

then

$$w \in L(M')$$

More generally, we will show that if in M

(arbitrary string)

$v = a_1 a_2 \cdots a_n$

then

Proof by induction on $|V|$

Induction Basis: $|V|=1$ $v=a_1$

is true by construction of M'

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

$$v = a_1 a_2 \cdots a_k$$

Suppose that the following hold

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

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

Then this is true by construction of M'

Therefore if $w \in L(M)$

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

then

We have shown:

$$L(M) \subseteq L(M')$$

With a similar proof
we can show:

$$L(M) \supseteq L(M')$$

Therefore: $L(M) = L(M')$

END OF LEMMA PROOF