Minimization of DFA

- The task of *DFA minimization*, then, is to automatically transform a given DFA into a state-minimized DFA
 - Several algorithms and variants are known
 - Note that this also in effect can minimize an NFA (since we know algorithm to convert NFA to DFA)

DFA


Deterministic Finite Automata (DFSA)

$$\bullet(Q, \Sigma, \delta, q, F)$$


- Q (finite) set of states
- Σ alphabet (finite) set of input symbols
- δ transition function
- q start state
- F set of final / accepting states

DFA


• Often representing as a diagram:


- Some states can be redundant:
 - The following DFA accepts (a|b)+
 - State s1 is not necessary


• So these two DFAs are equivalent:


- This is a *state-minimized* (or just *minimized*) DFA
 - Every remaining state is necessary


- The task of *DFA minimization*, then, is to automatically transform a given DFA into a state-minimized DFA
 - Several algorithms and variants are known
 - Note that this also in effect can minimize an NFA (since we know algorithm to convert NFA to DFA)


DFA Minimization Algorithm


- •Recall that a DFA $M=(Q, \Sigma, \delta, q, F)$
- Two states p and q are distinct if
 - p in F and q not in F or vice versa, or
 - for some α in Σ , $\delta(p, \alpha)$ and $\delta(q, \alpha)$ are distinct
- Using this inductive definition, we can calculate which states are distinct


DFA Minimization Algorithm

- •Create lower-triangular table DISTINCT, initially blank
- •For every pair of states (p,q):
 - If p is final and q is not, or vice versa
 - DISTINCT $(p,q) = \varepsilon$
- Loop until no change for an iteration:
 - For every pair of states (p,q) and each symbol α
 - If DISTINCT(p,q) is blank and DISTINCT($\delta(p,\alpha)$, $\delta(q,\alpha)$) is not blank
 - DISTINCT $(p,q) = \alpha$
- Combine all states that are not distinct


Label pairs with ε where one is a final state and the other is not


Main loop (no changes occur)


DISTINCT(s1, s2) is empty, so s1 and s2 are equivalent states


•Check for pairs with one state final and one not:


• First iteration of main loop:

b		8					
c	1	1					
d	1	1		1			
е	0	0	0	0			
f	ϵ	ϵ	ϵ	ϵ	ϵ		
g	ϵ	ϵ	ϵ	ϵ	ϵ		
h			1	1	0	ϵ	ϵ
	a	b	c	d	е	f	g


Second iteration of main loop:

b	2,	Š.					
c	1	1					
d	1	1					
е	0	0	0	0			
f	ϵ	ϵ	ϵ	ϵ	ϵ		38
g	ϵ	ϵ	ϵ	ϵ	ϵ		
h	1	1	1	1	0	ϵ	ϵ
	a	b	c	d	е	f	g

- Third iteration makes no changes
 - Blank cells are equivalent pairs of states


•Combine equivalent states for minimized DFA:


Conclusion

- DFA Minimization is a fairly understandable process, and is useful in several areas
 - Regular expression matching implementation
 - Very similar algorithm is used for compiler optimization to eliminate duplicate computations
- The algorithm described is $O(kn^2)$
 - John Hopcraft describes another more complex algorithm that is $O(k (n \log n))$