Theory of Automata and Formal Language Lecture-21

Dharmendra Kumar (Associate Professor) Department of Computer Science and Engineering United College of Engineering and Research, Prayagraj May 6, 2021

Construction of finite automata from regular expression

Example: Construct finite automata for the following regular expressions:-

1.
$$r = (a + b)^*(aa + bb)(a + b)^*$$

2.
$$r = 10 + (0 + 11)0*1$$

3.
$$r = (a+b)^*b(a+bb)^*$$

4.
$$r = aa^* + aba^*b^*$$

1

Equivalence of two finite automata

Example: Consider two DFA M and M':

Determine whether M and M' are equivalent.

Example: Show that following automata M_1 and M_2 are not equivalent.

Right and Left linear grammars

A grammar is said to be right linear grammar if all production rules are of the following form:-

$$A \rightarrow xB$$
 or $A \rightarrow x$, where $A,B \in V$ and $x \in \Sigma^*$

A grammar is said to be left linear grammar if all production rules are of the following form:-

$$A \rightarrow Bx$$
 or $A \rightarrow x$, where $A,B \in V$ and $x \in \Sigma^*$

A regular grammar is one that is either right linear or left linear.

Construction of regular grammar from the given DFA

Suppose the given DFA is

$$M = (\{q_0, q_1, ..., q_n\}, \Sigma, \delta, q_0, F)$$

Now we construct the grammar G for M as

$$G = (\{Q_0, Q_1, ..., Q_n\}, \Sigma, Q_0, P)$$

Where P is defined as

(i)
$$Q_i o aQ_j \in P$$
 if $\delta(q_i, a) = q_j \notin F$

(ii)
$$Q_i o aQ_j$$
 and $Q_i o a \in P$ if $\delta(q_i, a) = q_j \in F$

Example: Find the regular grammar for the following DFA

Solution: Since the number of states are 2, therefore number of variables in the grammar will be 2. Let these variables are Q_0 and Q_1 corresponding to states q_0 and q_1 . The starting symbol will be Q_0 .

The production rules of the grammar are the following:-

$$Q_0 o aQ_0$$

$$Q_0 \rightarrow b/bQ_1$$

$$Q_1
ightarrow a/b/aQ_1/bQ_1$$

Construction of a FA from given regular grammar

```
\begin{split} \mathsf{G} &= \big(\{A_0,A_1,.....,A_n\}, \Sigma, A_0,P\big) \\ \text{We construct finite automata M as} \\ M &= \big(\{q_0,q_1,....,q_n,q_f\}, \Sigma,\delta,q_0,\{q_f\}\big) \\ \text{and } \delta \text{ is defined as} \\ \text{(i) If } A_i \to aA_j & \text{then } \delta(q_i,a) = q_j \\ \text{(i) If } A_i \to a & \text{then } \delta(q_i,a) = q_f \end{split}
```


Example: Let $G = (\{A_0, A_1\}, \{a, b\}, A_0, P)$

Where P is

$$A_0
ightarrow a A_1, \hspace{1cm} A_1
ightarrow b A_1, \hspace{1cm} A_1
ightarrow a, \hspace{1cm} A_1
ightarrow b A_0,$$

Construct finite automata accepting L(G).

Solution:

Example: Let $G = (\{A_0, A_1, A_2, A_3\}, \{a, b\}, A_0, P)$

Where P is

$$A_0 \rightarrow aA_0/bA_1$$
, $A_1 \rightarrow aA_2/aA_3$, $A_2 \rightarrow a/bA_1/bA_3$, $A_3 \rightarrow b/bA_0$,

Construct finite automata accepting L(G).

Solution:

