Детерминированные и недетерминированные конечные автоматы

Конечный автомат является **детерминированным**, если для любого состояния q и любого символа $a \in \Sigma$, $\delta(q, a)$ содержит не более одного элемента $(\delta(q, a) = \{q'\}$ или $\delta(q, a) = \{\varnothing\}$.

Детерминированные и недетерминированные конечные автоматы

Недетерминированность достигается 2-мя способами:

- Существуют переходы, помеченные пустым симолом є.
- Из одного состояния выходят несколько переходов, помеченных одним и тем же символом.

Детерминированные и недетерминированные конечные автоматы

Два конечных автомата эквивалентны, если они распознают один и тот же язык. То есть KA_1 и KA_2 эквивалентны если $L(KA_1) = L(KA_2)$.

Детерминированные и недетерминированные конечные автоматы

Теорема: Для любого недетерминированного конечного автомата можно построить эквивалентный детерминированный конечный автомат.

. Алгоритм преобразования недетерминированного КА в детерминированный КА.

Пусть будет недетерминированный конечный автомат HДKA=(Q, Σ , q_o, δ , F) необходимо построить ДKA=(Q, Σ , [q_o], δ ', F').

Состояния из Q' будут комбинациями состояний из начального автомата $[q_o,q_o,..,q_n], q_i$ $\in Q$. Возможны подмножества этих состояний.

Hae 1. Вначале $Q=[\{q_{o}]\}$, где $\{q_{o}\}$ это пока немаркированное состояние. Маркированым становится то состояние для которого проанализированы все переходы из данного состояния.

 $\text{Шаг 2.}\ Для\ всех\ элементов\ [q_\omega,q_{_{1},...,q_{_{m}}}]$ \in \mathbb{Q}' и а \in Σ проанализируем переходы $\delta([q_\omega,q_{_{1},...,q_{_{m}}}],a)$. Обозначим новые полученные состояния как $[q_\omega,q_{_{1},...,q_{_{m}}}]$. \mathbb{H} a_2 a_1 . Вводим полученные состояние $[q_\omega,q_{_{1},...,q_{_{1m}}}]$ в множество \mathbb{Q}'

Шаг 2.2. Для этих состояний рассматриваем

 $\delta'(\{q_o,q_i,...,q_m\},a) = \delta'(\{q_o,q_i,...,q_m\},a) \cup [q_{io},q_{ii},...,q_{im}].$

Шаг 2.3. Маркируем состояния $[q_{io}, q_{ii}, ..., q_{im}]$ из Q'.

 \fill Повторяется Шаг 2 для всех немаркированных состояний из Q′. \fill В качестве финальных состояний нового детерминированного КА \fill \fill \fill \fill воратся те состояния для которых хотя бы одно из состояний \fill \fill

Задания:

- Являются ли детерминированными следующие КА:
 - $\begin{aligned} &AF = (Z, Q, q_0, \delta, F), \ \Sigma = \{a, b\}, \ Q = (q_0, q_1, q_2, q_3), \ F = \{q_3\}, \\ &\delta : \delta(q_0, a) = \{q_1\}, \ \delta(q_1, a) = \{q_1\}, \ \delta(q_1, b) = \{q_1, q_3\}, \ \delta(q_0, b) = \{q_2\}, \ \delta(q_2, b) = \{q_2, q_3\}. \end{aligned}$
- $\begin{array}{lll} 2. & AF=(\Sigma \ ,Q, \ q_o, \ \delta, \ F), \ \Sigma=(a, b, c), \ Q=(q_o, \ q_1, \ q_2), \ F=(q_2), \\ \delta: \ \delta(q_o, a)=(q_0), \ \delta(q_o, b)=(q_0), \ \delta(q_o, c)=(q_1), \ \delta(q_1, a)=(q_1), \ \delta(q_1, b)=(q_1), \ \delta(q_1, c)=(q_2), \ \delta(q_2, a)=(q_2), \\ \delta(q_0, b)=(q_0), \ \delta(q_0, c)=(q_2), \end{array}$
- $\begin{array}{ll} 3. & \quad \mathsf{AF=}(\Sigma,\,Q,\,q_0,\,\delta,\,F),\,\Sigma=\{a,b\},\,\,Q=\{q_0,\,q_1,\,q_2,\,q_3\},\,F=\{q_3\},\\ & \quad \delta\colon\delta(q_0,\,a)=\{q_1\},\,\,\delta(q_1,\,a)=\{q_1\},\,\,\delta(q_1,\,b)=\{q_2\},\,\,\delta(q_2,\,b)=\{q_2,\,q_3\} \end{array}$
- $$\begin{split} 4. \qquad & \text{AF=}(\Sigma,\,Q,\,q_0,\,\delta,\,F),\,\Sigma=\{0,1\},\,Q=\{q_0,\,q_1,\,q_2,\,q_3,\,q_4\},\,F=\{q_4\},\\ & \delta:\,\delta(q_0,\,0)=\{q_1,\,q_2\},\,\delta(q_0,\,1)=\{q_2\},\,\delta(q_1,\,1)=\{q_3\},\,\delta(q_2,\,1)=\{q_2\},\,\,\delta(q_2,\,0)=\{q_1,\,q_2,\,q_3\},\,\,\delta(q_3,\,1)=\{q_4\},\,\delta(q_1,\,q_2,\,q_3),\,\delta(q_3,\,1)=\{q_4\},\,\delta(q_1,\,q_2,\,q_3),\,\delta(q_3,\,q_3),\,\delta(q$$
- $$\begin{split} 5. & \quad AF = (\Sigma,\, Q,\, q_0,\, \delta,\, F),\, \Sigma = \{1,2\},\, Q = \{q_0,\, q_1,\, q_2\},\, F = \{q_2\},\\ & \quad \delta:\, \delta(q_0,\, 1) = \{q_0,\, q_1\},\, \delta(q_0,\, 2) = \{q_0\},\, \delta(q_2,\, 2) = \{q_2\},\, \delta(q_1,\, 1) = \{q_2\}, \delta(q_1,\, 2) = \{q_1\}. \end{split}$$
- $\begin{array}{ll} 6. & AF=(\Sigma,\,Q,\,q_0,\,\delta,\,F),\,\Sigma=\{a,b\},\,Q=(q_0,\,q_1,\,q_2,\,q_3,\,q_4,\,q_6\}, \\ \delta:\,\delta(q_0,\,a)=\{q_1,\,q_3,\,q_3\},\,\delta(q_1,\,b)=\{q_2\},\,\delta(q_2,\,a)=\{q_1,\,q_4\},\,\delta(q_3,\,b)=\{q_4\},\,\delta(q_4,\,b)=\{q_4\}. \end{array}$

Для недетерминированных КА построить эквивалентные детерминированные КА.