

Nondeterministic Finite Automata

Nondeterministic Finite Acceptor (NFA)

- Alphabet = {a}

Nondeterministic Finite Acceptor (NFA)

- Alphabet = {a}

Nondeterministic Finite Acceptor (NFA)

- Alphabet = {a}

Nondeterministic Finite Acceptor (NFA)

Input String

a	a	
---	---	--

First Choice

Input String

a	a	
---	---	--

First Choice

Input String

a	a	
---	---	--

First Choice

Input String

a	a	
---	---	--

All input is consumed

Second Choice

Input String

a	a	
---	---	--

Second Choice

Input String

a	a	
---	---	--

Second Choice

Second Choice

NFA: Acceptance

- An NFA **accepts** a string:
when **there is** a computation of the NFA that accepts the string:
 - all the input is **consumed** and
 - the automaton is in a **final state**.

Example

aa is accepted by the NFA

because this computation accepts

Rejection Example

First Choice

Input String

a	
---	--

Second Choice

Input String

a	
---	--

Second Choice

Input String

a	
---	--

NFA: Rejection

An NFA **rejects** a string:

when there is **no computation** of the NFA that accepts the string:

- all the input is **consumed** and the automaton is in a **non final state** or
- the input **cannot be consumed**

Example

a is rejected by the NFA

All possible computations leads to rejection

Rejection Example

Input String

a	a	a	
---	---	---	--

First Choice

Input String

a	a	a	
---	---	---	--

First Choice

Input String

a	a	a	
---	---	---	--

No transition; NFA hangs

First Choice

Input String

a	a	a	
---	---	---	--

Second Choice

Second Choice

Input cannot be consumed

Example

aaa is rejected by the NFA

All possible computations leads to rejection

Language

- Language accepted by the NFA: $L = \{aa\}$

Lambda Transitions

Lambda Transitions

Input String

a	a	
---	---	--

Lambda Transitions

Input String

a	a	
---	---	--

Lambda Transitions

Input String

a	a	
---	---	--

Read head does not move

Lambda Transitions

Input String

a	a	
---	---	--

Lambda Transitions

String aa is accepted

Rejection Example

Input String

a	a	a	
---	---	---	--

Rejection Example

Input String

a	a	a	
---	---	---	--

Rejection Example

Input String

a	a	a	
---	---	---	--

Read head does not move

Rejection Example

Input String

a	a	a	
---	---	---	--

Rejection Example

Input String

a	a	a	
---	---	---	--

No transition; NFA hangs

Rejection Example

String aaa is rejected

Language

Language accepted: $L = \{aa\}$

Another NFA Example

Input String

a	b	
---	---	--

Another NFA Example

Input String

a	b	
---	---	--

Another NFA Example

Input String

a	b	
---	---	--

Another NFA Example

Input String

a	b	
---	---	--

“accept”

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

Another NFA Example

Another Input String

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

“accept”

Language Accepted

$$L = \{ab, abab, ababab, \dots\} = \{ab\}^+$$

Remarks

- The λ symbol never appears on the input tape
- Extreme automata:

$$L(M_1) = \{ \quad \}$$

$$L(M_2) = \{ \lambda \}$$

Remarks

- NFAs are interesting because we can express languages **easier** than DFAs.

NFA M_1

DFA M_2

Formal Definition of NFAs

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

Q : Set of states, i.e.

Σ : Input alphabet, i.e.

δ : Transition function

q_0 : Initial state

F : Final states

Transition Function δ

$$\delta(q_0, 1) = \{q_1\}$$

Transition Function δ

$$\delta(q_1, 0) = \{q_0, q_2\}$$

Transition Function δ

$$\delta(q_2, 1) = \emptyset$$

Language

Language: _____

Exercises

- For $\Sigma = \{0,1\}$, construct NFAs that accept the languages consisting of
 - 1) all strings with **exactly one** 0.
 - 2) all strings with **at least one** 0.
 - 3) all strings with **no more than two** 0's.
 - 4) all strings **starting with** 00.
 - 5) all strings **ending with** 00.

Exercises

1. Design an NFA for the language

$$\{abab^n : n \geq 0\}$$

2. Design an NFA for the language

$$\{aba^n : n \geq 0\}$$

3. Design an NFA for the language

$$\{abab^n : n \geq 0\} \cup \{aba^n : n \geq 0\}$$

4. Design an NFA no more than 5 states for the language

$$\{abab^n : n \geq 0\} \cup \{aba^n : n \geq 0\}$$

Exercises

5. Construct an NFA that accepts the language
 $\{ab, abc\}^*$
6. Construct an NFA with 3 states that accepts the language
 $\{ab, abc\}^*$
7. Find an NFA that accepts the language
 $\{a^n : n \geq 1\} \cup \{b^m a^k : m, k \geq 0\}$