

NFA → DFA Practice

Analyzing the reduction (cont'd)

- Can reduce any NFA to a DFA using subset alg.
- How many states in the DFA?
 - Each DFA state is a subset of the set of NFA states
 - Given NFA with n states, DFA may have 2ⁿ states
 - > Since a set with n items may have 2ⁿ subsets
 - Corollary
 - Reducing a NFA with n states may be O(2n)

CMSC 330 Fall 16 38

J. Hopcroft, "An n log n algorithm for minimizing states in a finite automaton," 1971

Minimizing DFA: Hopcroft Reduction

Intuition

- Look to distinguish states from each other
 - > End up in different accept / non-accept state with identical input

Algorithm

- Construct initial partition
 - Accepting & non-accepting states
- Iteratively refine partitions (until partitions remain fixed)
 - Split a partition if members in partition have transitions to different partitions for same input
 - Two states x, y belong in same partition if and only if for all symbols in Σ they transition to the same partition
- Update transitions & remove dead states

CMSC 330 Fall 16

DFA

Initial partitions

Split partition

DFA

- Split partition? → Not required, minimization done

 - move $(T,a) = T \in P2$ move $(T,b) = R \in P1$

•
$$move(S,a) = T \in P2$$
 $- move(S,b) = R \in P1$

CMSC 330 Fall 16 42

DFA

- Initial partitions
 - Accept {R}
 - Reject { S, T }
- = P1
- = P2
- Split partition? → Yes, different partitions for B

 - move $(T,a) = T \in P2$ move $(T,b) = R \in P1$
 - $move(S,a) = T \in P2$ $move(S,b) = T \in P2$

DFA

already

minimal

Complement of DFA

- Given a DFA accepting language L
 - How can we create a DFA accepting its complement?
 - Example DFA

$$> \Sigma = \{a,b\}$$

Reducing DFAs to REs

General idea

- Remove states one by one, labeling transitions with regular expressions
- When two states are left (start and final), the transition label is the regular expression for the DFA

DFA to RE example

Language over $\Sigma = \{0,1\}$ such that every string is a multiple of 3 in binary

DFA to RE example

Language over $\Sigma = \{0,1\}$ such that every string is a multiple of 3 in binary

 $(0 + 1(0 1^{\circ} 0)1)^{\circ}$

Run Time of DFA

- How long for DFA to decide to accept/reject string s?
 - Assume we can compute $\delta(q, c)$ in constant time
 - Then time to process s is O(|s|)
 - Can't get much faster!
- Constructing DFA for RE A may take O(2|A|) time
 - But usually not the case in practice
- So there's the initial overhead
 - But then processing strings is fast

CMSC 330 Fall 16 50

Summary of Regular Expression Theory

- Finite automata
 - DFA, NFA
- Equivalence of RE, NFA, DFA
 - RE → NFA
 - > Concatenation, union, closure
 - NFA → DFA
 - > ε-closure & subset algorithm
- DFA
 - Minimization, complement
 - Implementation