

Automata 2/2

Thinh Tien Nguyen, Ph.D.
Online lecture

Equivalence

Property:

Every non-deterministic automaton has an equivalent deterministic automaton and vice versa.

Ex:

Regular languages

Definition:

An automaton M **recognizes** a language L if M accepts all strings in L . A language L is a **regular language** if there is a finite automaton M recognizes it.

Property:

If A and B are two regular languages, so do

- **Union:** $A \cup B = \{x \mid x \in A \text{ or } x \in B\}$.
- **Concatenation:** $A \circ B = \{xy \mid x \in A \text{ and } y \in B\}$.
- **Star:** $A^* = \{x_1 x_2 \dots x_k \mid k \geq 0 \text{ and each } x_i \in A\}$.

Regular languages

Ex:

$L(M) := \{ w \mid w \text{ is the empty string or ends with } 0 \}$

Regular expressions

Definition:

Say that R is a *regular expression* if R is

1. a for some a in the alphabet Σ ,
2. ϵ ,
3. \emptyset ,
4. $(R_1 \cup R_2)$, where R_1 and R_2 are regular expressions,
5. $(R_1 \circ R_2)$, where R_1 and R_2 are regular expressions, or
6. (R_1^*) , where R_1 is a regular expression.

Regular expressions

Ex:

In the following instances, we assume that the alphabet Σ is $\{0,1\}$.

1. $0^*10^* = \{w \mid w \text{ contains a single } 1\}$.
2. $\Sigma^*1\Sigma^* = \{w \mid w \text{ has at least one } 1\}$.
3. $\Sigma^*001\Sigma^* = \{w \mid w \text{ contains the string } 001 \text{ as a substring}\}$.

Regular expressions

Property:

Any regular language can be described by a regular expression and vice versa. Thus a regular expression is equivalent to a finite automaton.

Ex:

