Deterministic Finite Automata

And Regular Languages

Deterministic Finite Automata

Simple Automaton

Figure 1.1: A finite automaton modeling an on/off switch

Figure 1.2: A finite automaton modeling recognition of then

Finite Accepter

Transition Graph

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

$$a,b$$

$$a,b$$

$$b$$

$$a,b$$

For <u>every</u> state, there is a transition for <u>every</u> symbol in the alphabet

Initial Configuration

Input String

a b b a

Reading the Input

Input finished

Output: "accept"

Rejection

 \downarrow

a b a

Input finished

Another Rejection

λ

Output: "reject"

Another Example

Input finished

Rejection

Input finished

Output: "reject"

Formal Definition

Deterministic Finite Automaton (DFA)

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

Q: finite set of states

 Σ : finite set of input alphabet

 δ : transition function

 q_0 : initial state $q_0 \in Q$

F : set of final states $F \subseteq Q$

Input Alphabet Σ

 $\lambda \not\in \Sigma$: the input alphabet never contains λ

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

$$a,b$$

$$q_{5}$$

$$q_{0}$$

$$a \qquad b \qquad a,b$$

$$q_{0}$$

$$a \qquad b \qquad a,b$$

$$q_{0}$$

$$a \qquad b \qquad a,b$$

$$q_{0}$$

$$a \qquad b \qquad a \qquad b$$

$$q_{1}$$

$$b \qquad q_{2}$$

$$b \qquad q_{3}$$

$$a \qquad q_{4}$$

Set of States Q

$$Q = \{q_0, q_1, q_2, q_3, q_4, q_5\}$$

Initial State q_0

Set of Final States F

$$F = \{q_4\}$$
 $F \subseteq Q$

To accept a string:

all the input string is scanned and the last state (q_{final}) is accepting

$$q_{\textit{final}} \in F$$

To reject a string:

all the input string is scanned and the last state (q_{last}) is non-accepting $q_{last} \notin F$ $q_{last} \in (Q - F)$

Transition Function

$$\delta(q,x)=q'$$

Describes the result of a transition from state q with symbol x

$$\delta(q_0, a) = q_1$$

$$\delta(q_0,b)=q_5$$

$$\delta(q_2,b)=q_3$$

Transition Function δ

а	Ь	
q_1	q ₅	
9 5	92	
q_5	<i>q</i> ₃	
<i>q</i> ₄	<i>q</i> ₅	
<i>q</i> ₅	q ₅	
q ₅	q ₅	
	 q₁ q₅ q₄ q₅ 	q_1 q_5 q_5 q_2 q_5 q_3 q_4 q_5 q_5 q_5

Extended Transition Function

$$\delta^*(q,w)=q'$$

Describes the resulting state after scanning string W from state 9

$$\delta * (q_0, ab) = q_2$$

$$\delta * (q_0, abba) = q_4$$

$$\delta * (q_0, abbbaa) = q_5$$

Special case:

for any state q

$$\delta^*(q,\lambda)=q$$

Observation: There is a walk from q to q' with label w

$$\delta *(q, w) = q'$$

states may be repeated

$$w = \sigma_1 \sigma_2 \square \sigma_k$$

$$q \xrightarrow{\sigma_1} \xrightarrow{\sigma_2} \xrightarrow{\sigma_2} q'$$

Example: There is a walk from q_0 to q_5 with label abbbaa

$$\delta * (q_0, abbbaa) = q_5$$

 q_0

*q*₁

*q*₂

*q*₃

94

*q*₅

*q*₁

Languages Accepted by DFAs

Take DFA M

Definition:

The language L(M) contains all input strings accepted by M

$$L(M)$$
 = { strings that drive M to a final state}

Example # 1

$$L(M) = \{abba\}$$

Activity Time

$$L(M) = \{\lambda, abba\}$$

This automaton accepts only one string

Language Accepted:
$$L = \{abba\}$$

Make it to accept two strings $L = \{\lambda, abba\}$

Example # 2

Alphabet:
$$\Sigma = \{1\}$$

Language Accepted:

$$EVEN = \{x : x \in \Sigma^* \text{ and } | x | \text{ is even} \}$$

= $\{\lambda, 11, 1111, 111111, \square \}$

Example # 3

$$L(M) = \{\lambda, ab, abba\}$$

Languages Accepted by DFAs

Take DFA M

Definition:

The language L(M) contains all input strings accepted by M

$$L(M)$$
 = { strings that drive M to a final state}

Formally

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

Language accepted by M:

$$L(M) = \{ w \in \Sigma^* : \delta^*(q_0, w) \in F \}$$

$$q_0 \qquad \qquad W \qquad \qquad (q') \qquad q' \in F$$

Observation

Language rejected by M:

$$\overline{L(M)} = \{ w \in \Sigma^* : \delta^*(q_0, w) \notin F \}$$

Regular Languages

Definition:

```
A language L is regular if there is a DFA M that accepts it (L(M) = L)
```


The languages accepted by all DFAs form the family of regular languages

$$L(M) = \{a^n b : n \ge 0\}$$

The language is regular:

$$L = \{awa : w \in \{a,b\}^*\}$$

L(M)= { all strings with prefix ab }

 $L(M) = \{ all binary strings containing substring 001 \}$

 $L(M) = \{ all binary strings without substring 001 \}$

Activity # 6 & 7 $\Sigma = \{a,b\}$

$$L(M) = \{ \}$$

Empty language

$$L(M) = \Sigma^*$$

All strings

Activity # 8 $\Sigma = \{a,b\}$

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

Language of the empty string

There exist languages which are not Regular:

$$L=\{a^nb^n:n\geq 0\}$$

ADDITION =
$$\{x + y = z : x = 1^n, y = 1^m, z = 1^k, n + m = k\}$$

There are no DFAs that accept these languages

(we will prove this in a later class)

Task

 Build an FA accepting the Language L of Strings, defined over Σ = {a, b}, beginning with and ending in same letters.

Solution: The language L may be expressed by the following regular expression

$$(a+b)+a(a + b)^*a + b(a + b)^*b$$

This language L may be accepted by the following FA

beginning with and ending in same letters.

Consider the Language L of Strings , defined over $\Sigma = \{a, b\}$, beginning with and ending in different letters.

The language L may be expressed by the following regular expression

$$a (a + b)^* b + b (a + b)^* a$$

This language may be accepted by the following FA

beginning with and ending in different letters.

Consider the Language L of strings , defined over $\Sigma = \{a, b\}$, **containing** double a.

The language L may be expressed by the following regular expression

(a+b)* (aa) (a+b)*. This language may be accepted by the following FA

containing double a.

Consider the language L of strings, defined over Σ ={0, 1}, **having double 0's or double 1's,** The language L may be expressed by the regular expression $(0+1)^*$ (00 + 11) (0+1)*
This language may be accepted by the following FA

having double 0's or double 1's,

Consider the language L of strings, defined over $\Sigma=\{a,b\}$, having triple a's or triple b's. The language L may be expressed by RE

$$(a+b)^*$$
 (aaa + bbb) $(a+b)^*$

This language may be accepted by the following FA

having triple a's or triple b's.

Consider the EVEN-EVEN language, defined over Σ={a, b}. As discussed earlier that EVEN-EVEN language can be expressed by the regular expression (aa+bb+(ab+ba)(aa+bb)*(ab+ba))*
 EVEN-EVEN language may be accepted by the following FA

EVEN-EVEN language

Summing Up

 Language of strings beginning with and ending in different letters, Accepting all strings, accepting non-empty strings, accepting no string, containing double a's, having double 0's or double 1's, containing triple a's or triple b's, EVEN-EVEN

Consider the Language L , defined over Σ =
 {a, b} of all strings including Λ, The
 language L may be accepted by the following FA

 The language L may also be accepted by the following FA

Example Continued ...

 The language L may be expressed by the following regular expression

$$(a + b)^*$$

Consider the Language L , defined over Σ =
 {a, b} of all non empty strings. The language L may be accepted by the following FA

The above language may be expressed by the following regular expression $(a + b)^+$

 Consider the following FA, defined over {a, b}

 It is to be noted that the above FA does not accept any string. Even it does not accept the null string. As there is no path starting from initial state and ending in final state.

Equivalent FAs

 It is to be noted that two FAs are said to be equivalent, if they accept the same language, as shown in the following FAs.

Equivalent FAs Continued ...

FA corresponding to finite languages

Example

Consider the language

 $L = \{\Lambda, b, ab, bb\}$, defined over

 $\Sigma = \{a, b\}$, expressed by ab + bb OR $\Lambda + b (\Lambda + a + b)$.

The language L may be accepted by the following FA

 $\Lambda + b +$

a,b **Example continued ...** a a,b b a b 2+ a,b X

Consider the language

```
L = {aa, bab, aabb, bbba}, defined over \Sigma = \{a, b\}, expressed by aa + bab + aabb + bbba OR aa (\Lambda + bb) + b (ab + bba)
```

The above language may be accepted by the following FA

Example Continued ... a,b a,b b a a b b a a b b a a a b a,b 10 a b a,b 11+

96


```
Consider the language L = \{w \text{ belongs to } \{a,b\}^* : \text{ length}(w) >= 2 \text{ and } w \text{ neither ends in } \textbf{aa} \text{ nor } \textbf{bb} \}.
```

The language L may be expressed by the regular expression (a+b)*(ab+ba)

This language may be accepted by the following FA

Example Continued ...

Consider the language
 L = {w belongs to {a,b}*: w does not end in aa}.
 The language L may be expressed by the regular expression
 Λ + a + b + (a+b)*(ab+ba+bb)
 This language may be accepted by the following FA

Task

L = $\{w \text{ belongs to } \{a,b\}^*: \text{ length}(w) >= 2 \text{ and second letter of } w$, from right is a $\}$.

$$(a+b)a(a+b)^*$$

Task

L = {w belongs to {a,b}: w neither ends in **ab** nor **ba**}.

$$(a+b)a(a+b)^*$$

Defining Languages (continued)...

- Method 5 (Transition Graph)
 Definition: A Transition graph (TG), is a collection of the followings
 - 1) Finite number of states, at least one of which is start state and some (maybe none) final states.
 - 2) Finite set of input letters (Σ) from which input strings are formed.
 - 3) Finite set of transitions that show how to go from one state to another based on reading specified substrings of input letters, possibly even the null string (Λ) .