Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimization

viiiiiiizatioii

DFAs combination

Some applications

Chapter 4

Automata

Mathematical Modeling

(Materials drawn from this chapter in:

- Peter Linz. An Introduction to Formal Languages and Automata, (5th Ed.), Jones & Bartlett Learning, 2011.

- John E. Hopcroft, Rajeev Motwani and Jeffrey D. Ullamn. *Introduction to Automata Theory, Languages, and Computation* (3rd Ed.), Prentice Hall, 2006.
- Antal Iványi *Algorithms of Informatics*, Kempelen Farkas Hallgatói Információs Központ, 2011.)

TVHoai, HTNguyen, NAKhuong, LHTrang Faculty of Computer Science and Engineering University of Technology, VNU-HCM

Contents

- **1** Motivation
- 2 Alphabets, words and languages
- 3 Regular expression or rationnal expression
- 4 Non-deterministic finite automata
- **5** Deterministic finite automata
- 6 Recognized languages
- **7** Determinisation
- **8** Minimization
- **9** DFAs combination
- DI AS COMBINACION
- Some applications

BACHKHOACNCP.COM

BỞI HCMUT-CNCP

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Course outcomes

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


		_
	Course learning outcomes \(\(\) \(\)	
	THOUSE	BK
L.O.1	Understanding of predicate logic	IP.HCM
	L.O.1.1 – Give an example of predicate logic	
	L.O.1.2 – Explain logic expression for some real problems	C
	L.O.1.3 – Describe logic expression for some real problems	Contents
	m (r) 2	- Motivation
L.O.2	Understanding of deterministic modeling using some discrete	Alphabets, words and languages
	structures	Regular expression or
	L.O.2.1 – Explain a linear programming (mathematical statement)	rationnal expression
	L.O.2.2 – State some well-known discrete structures	Non-deterministic
	L.O.2.3 – Give a counter-example for a given model	finite automata
	L.O.2.4 – Construct discrete model for a simple problem	Deterministic finite
	۸ ۸ . ۸	automata
L.O.3	Be able to compute solutions, parameters of models based on data	Recognized languages
	L.O.3.1 - Compute/Determine optimal/feasible solutions of integer	Determinisation
	linear programming models, possibly utilizing adequate libraries	Minimization
	L.O.3.2 - Compute/ optimize solution models based on automata,	DFAs combination
	, possibly utilizing adequate libraries	_Some applications
		_

Introduction

Standard states of a process in operating system

• O with label: states

• →: transitions


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

.

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite

automata

Recognized languages

Determinisation
Minimization

viinimization

DFAs combination

Why study automata theory?

 $\Delta C M$

A useful model

for many important kinds of software and hardware

- designing and checking the behaviour of digital circuits
- 2 lexical analyser of a typical compiler: a compiler component that breaks the input text into logical units
- 3 scanning large bodies of text, such as collections of Web pages, to find occurrences of words, phrases or other patterns
- 4 verifying pratical systems of all types that have a finite number of distinct states, such as communications protocols and other protocols for securely information exchange, etc.

BỞI HCMUT-CNCP

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motiva

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

imimization

DFAs combination

Some applications

Alphabets, symbols

Definition

Alphabet Σ (bảng chữ cái) is a finite and non-empty set of symbols (or characters).

For example:

- $\Sigma = \{a, b\}$
- The binary alphabet: $\Sigma = \{0, 1\}$
- The set of all lower-case letters: $\Sigma = \{a, b, \dots, z\}$
- The set of all ASCII characters.

Remark

 Σ is almost always all available characters (lowercase letters, capital letters, numbers, symbols and special characters such as space or newline).

But nothing prevents to imagine other sets.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

Strings (words)

Definition

- A string/word u ($chu\tilde{\delta}i/t\tilde{u}$) over Σ is a finite sequence (possibly empty) of symbols (or characters) in Σ .
- A empty string is denoted by ε.
- The length of the string u, denoted by |u|, is the number of characters.
- All the strings over Σ is denoted by Σ*.
- A language L over Σ is a sub-set of Σ^* .

Remark

The purpose aims to analyze a string of Σ^* in order to know whether it belongs or not to E.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and anguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Recognized languages

Determinisation

Minimization

DFAs combination

DFAS COMBINATION

Some applications

Let $\Sigma = \{0, 1\}$

- ε is a string with length of 0.
- 0 and 1 are the strings with length of 1.
- 00, 01, 10 and 11 are the strings with length of 2.
- ullet \emptyset is a language over Σ . It's called the empty language.

TÀI LIỆU SƯU TẬP

BổI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Let $\Sigma = \{0, 1\}$

- ε is a string with length of 0.
- 0 and 1 are the strings with length of 1.
- 00, 01, 10 and 11 are the strings with length of 2.
- \emptyset is a language over Σ . It's called the empty language.
- Σ^* is a language over Σ . It's called the universal language.
- $\{\varepsilon\}$ is a language over Σ .
- $\{0,00,001\}$ is also a language over Σ
- The set of strings which contain an odd number of 0 is a language over Σ.
- The set of strings that contain as many of 1 as 0 is a language over Σ.

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

lphabets, words and

languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Deterministic fini automata

Recognized languages

Determinisation

Minimization

viiiiiiizacioii

DFAs combination

String concatenation

Intuitively, the concatenation of two strings 01 and 10 is 0110. Concatenating the empty string s and the string 110 is the string 110.

Definition

String concatenation is an application of $\Sigma^* \times \Sigma^*$ to Σ^* . Concatenation of two strings u and v in Σ is the string u.v.

BỞI HCMUT-CNCP

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Languages

Specifying languages

A language can be specified in several ways:


TÀI LIỆU SƯU TẬP

BổI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words ar

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

iviiiiiiiZation

DFAs combination

Languages

Specifying languages

A language can be specified in several ways:

- a enumeration of its words, for example:
 - $L_1 = \{\varepsilon, 0, 1\}$
 - $L_2 = \{a, aa, aaa, ab, ba\}$,
 - $L_3 = \{\varepsilon, ab, aabb, aaabbb, aaaabbbb, \ldots\}$


BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

lphabets, words and

Regular expression or

rationnal expression

Non-deterministic

finite automata

Deterministic finite

automata

Recognized languages

Minimization

DFAs combination

Languages

Specifying languages

A language can be specified in several ways:

- a enumeration of its words, for example:
 - $L_1 = \{\varepsilon, 0, 1\},$
 - $L_2 = \{a, aa, aaa, ab, ba\}$,
 - $L_3 = \{\varepsilon, ab, aabb, aaabbb, aaaabbbb, \ldots\}$
- **b** a property, such that all words of the language have this property but other words have not, for example:
 - $L_4 = \{a^n b^n | n = 0, 1, 2, \ldots\},\$
 - $L_5 = \{uu^{-1} | u \in \Sigma^*\}$ with $\Sigma = \{a, b\}$,
 - $L_6 = \{u \in \{a,b\}^* | n_a(u) = n_b(u)\}$ where $n_a(u)$ denotes the number of letter 'a' in word u.

BÖI HCMUT-CNCP

BACHKHOACNCP.COM

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

languages

Regular expression or rationnal expression

Non-deterministic finite automata

nnite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimization

IIIIIIIZacion

DFAs combination

DFAs combination

Some applications

Specifying languages

A language can be specified in several ways:

- a enumeration of its words, for example:
 - $L_1 = \{\varepsilon, 0, 1\}$
 - $L_2 = \{a, aa, aaa, ab, ba\},$
 - $L_3 = \{\varepsilon, ab, aabb, aaabbb, aaaabbb, \dots \}$
- b a property, such that all words of the language have this property but other words have not, for example:
 - $L_A = \{a^n b^n | n = 0, 1, 2, \ldots \}$
 - $L_5 = \{uu^{-1} | u \in \Sigma^*\}$ with $\Sigma = \{a, b\}$,
 - $L_6 = \{u \in \{a,b\}^* | n_a(u) = n_b(u)\}$ where $n_a(u)$ denotes the number of letter 'a' in word u.
- c its grammar, for example:
 - Let G=(N,T,P,S) where $N=\{S\},\ T=\{a,b\},\ P=\{S\rightarrow aSb,S\rightarrow ab\}$ i.e. $L(G) = \{a^n b^n | n \ge 1\}$ since $S \Rightarrow aSb \Rightarrow a^2Sb^2 \Rightarrow \dots \Rightarrow a^nSb^n$

Operations on languages

L, L_1 , L_2 are languages over Σ

union

$$L_1 \cup L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ or } u \in L_2 \},$$

intersection

$$L_1 \cap L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ and } u \in L_2 \},$$

difference

$$L_1 \setminus L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ and } u \not\in L_2 \},$$

• complement

$$\overline{L} = \Sigma^* \setminus L$$
,

multiplication

$$L_1L_2 = \{uv \mid u \in L_1, v \in L_2\},\$$

TÀI LIỆU SƯU TẬP

BŐI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Aipnabets, wo anguages

Regular expression or

rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Operations on languages

L, L_1 , L_2 are languages over Σ

union

$$L_1 \cup L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ or } u \in L_2 \},$$

intersection

$$L_1 \cap L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ and } u \in L_2 \},$$

difference

$$L_1 \setminus L_2 = \{ u \in \Sigma^* \mid u \in L_1 \text{ and } u \notin L_2 \},$$

• complement

$$\overline{L} = \Sigma^* \setminus L$$
,

• multiplication

$$L_1L_2 = \{uv \mid u \in L_1, v \in L_2\},\$$

power

$$L^0=\{\varepsilon\}, \qquad L^n=L^{n-1}L$$
 , if $n\geq 1$,

• iteration or star operation

$$L^* = igcup_{i=0}^\infty L^i = L^0 \cup L \cup L^2 \cup \dots \cup L^i \cup \dots$$
 ,

We will use also the notation L^+

$$L^+ = \bigcup_{i=1}^{n} L^i = L \cup L^2 \cup \dots \cup L^i \cup \dots.$$
BACHKHOACNCP.COM

The union, product and iteration are called regular operations.

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

ipnabets, word nguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Recognized languages

Determinisation

Minimization

DFAs combination

TVHoai, HTNguyen, NAKhuong, LHTrang


Automata

Contents

Motivation

Alphabets, words and

anguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

ome applications

CHKHOACNCD

Let $\Sigma = \{a, b, c\}$, $L_1 = \{ab, aa, b\}$, $L_2 = \{b, ca, bac\}$

- a $L_1 \cup L_2 =?$, Q
- **b** $L_1 \cap L_2 = ?$,
- **c** $L_1 \setminus L_2 = ?$,
- **d** $L_1L_2 = ?$,
- e $L_2L_1 = ?$.

TÀI LIỆU SƯU TẬP

BỞI HCMUT-CNCP

Let $\Sigma = \{a, b, c\}$, $L_1 = \{ab, aa, b\}$, $L_2 = \{b, ca, bac\}$ ① $L_1 \cup L_2 = \{ab, aa, b, ca, bac\}$,

- **b** $L_1 \cap L_2 = \{b\},\$
- **c** $L_1 \setminus L_2 = \{ab, aa\},\$
- \mathbf{d} $L_1L_2 = \{abb, aab, bb, abca, aaca, bca, abbac, aabac, bbac\},$

BỞI HCMUT-CNCP

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages Determinisation

Minimization

DFAs combination

HOACNO

Let
$$\Sigma = \{a, b, c\}$$
, $L_1 = \{ab, aa, b\}$, $L_2 = \{b, ca, bac\}$

- a $L_1 \cup L_2 = \{ab, aa, b, ca, bac\},\$
- **b** $L_1 \cap L_2 = \{b\}$
- **c** $L_1 \setminus L_2 = \{ab, aa\},$
- **d** $L_1L_2 = \{abb, aab, bb, abca, aaca, bca, abbac, aabac, bbac\}$,

Let
$$\Sigma = \{a, b, c\}$$
 and $L = \{ab, aa, b, ca, bac\}$ $L^2 = ?$

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

anguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimization

Willimization

DFAs combination

Let
$$\Sigma=\{a,b,c\}$$
, $L_1=\{ab,aa,b\}$, $L_2=\{b,ca,bac\}$

- **a** $L_1 \cup L_2 = \{ab, aa, b, ca, bac\},$
- **b** $L_1 \cap L_2 = \{b\},\$
- **c** $L_1 \setminus L_2 = \{ab, aa\},\$

Let $\Sigma = \{a,b,c\}$ and $L = \{ab,aa,b,ca,bac\}$

 $L^2 = u.v$, with $u, v \in L$ including the following strings:

- abab, abaa, abb, abca, abbac,
 - aaab, aaaa, aab, aaca, aabac,
 - bab, baa, bb, bca, bbac, B ♂ I H C M U T C N C P
 - caab, caaa, cab, caca, cabac,
- bacab, bacaa, bacb, bacca, bacbac.

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

anguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

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

Give at least 5 strings for each of the following languages

- 1 all strings with exactly one 'a'.
- 2 all strings of even length.
- 3 all strings which the number of appearances of 'b' is divisible by 3.
- 4 all strings ending with 'a'.
- all non-empty strings not ending with 'a'.
- 6 all strings with at least one 'a'.
- 7 all strings with at most one 'a'.
- 8 all strings without any 'a'.
- 9 all strings including at least one 'a' and whose the first appearance of 'a' is not followed by 'c'.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

phabets, words a nguages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Automata TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages Determinisation

Minimization

DFAs combination

Some applications

Let $\Sigma = \{a, b, c\}$ and $L = \{ab, aa, b, ca, bac\}$

Which of the following strings are in L^* ?

- $aaa = a^3$.
- \mathfrak{Z} $abaabaaabaa = aba^2ba^3ba^2$,
- € bbb.
- $\mathbf{S} = aab$.
- **ॐ** cc,
- $30 \ aaaabaaaa = a^4ba^4$.
- **3** $cabbbbaaaaaaaaab = cab^4a^9b$, $cabbbbaaaaabaaaab = ba^5ba^4b$, $cabbbbaaaaabaaaab = ba^5ba^4b$,
- \mathfrak{F} baaaaabaa $c=ba^5ba^2c$, B $\mathfrak{O}I$ H C M U T C N C P
- 1 baca.

Regular expressions (biểu thức chính quy)

Permit to specify a language with strings consist of letters and ε , parentheses (), operating symbols +, ., *. This string can be empty, denoted \emptyset .

Regular operations on the languages

- union ∪ or +
- product of concatenation
- transitive closure *


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

viinimization

DFAs combination

Regular expressions (biểu thức chính quy)

Permit to specify a language with strings consist of letters and ε , parentheses (), operating symbols +, ., *. This string can be empty, denoted \emptyset .

Regular operations on the languages

- union ∪ or +
- product of concatenation
- transitive closure *

Example on the aphabet set $\Sigma = \{a, b\}$

- $(a+b)^*$ represent all the strings MUT-CNCP
- $a^*(ba^*)^*$ represent the same language
- $(a+b)^*aab$ represent all strings ending with aab.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

VIIIIIIIIZALIOII

DFAs combination

- ullet is a regular expression representing the empty language.
- ullet arepsilon is a regular expression representing language $\{arepsilon\}_{\sim}$
- If $a \in \Sigma$, then a is a regular expression representing language $\{a\}$.
- If x, y are regular expressions representing languages X and Y respectively, then (x+y), (xy), x^* are regular expression representing languages $X \cup Y$, XY and X^* respectively.


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

- TVHoai, HTNguyen, NAKhuong, LHTrang

- Contents
- Motivation
- Alphabets, words and languages

Regular expression or

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

- Ø is a regular expression representing the empty language.
- ullet is a regular expression representing language $\{arepsilon\}$.
- If $a \in \Sigma$, then a is a regular expression representing language $\{a\}$.
- If x, y are regular expressions representing languages X and Y respectively, then (x+y), (xy), x^* are regular expression representing languages $X \bigcup Y$, XY and X^* respectively.

$$x + y \equiv y + x$$

$$(x + y) + z \equiv x + (y + z)$$

$$(xy)z \equiv x(yz)$$

$$(x + y)z \equiv xz + yz$$

$$x(y + z) \equiv xy + xz$$

$$(x + y)^* \equiv (x^* + y)^* \equiv (x + y^*)^* \equiv (x^* + y^*)^*$$

$$(x + y)^* \equiv x^*$$

$$(x^*)^* \equiv x^*$$

$$x^*x \stackrel{\text{BACH KH}}{=} xx^*$$

$$xx^* + \varepsilon \equiv x^*$$

CHKHOACNCD.C

Kleene's theorem

Language $L\subseteq \Sigma^*$ is regular if and only if there exists a regular expression over Σ representing language L.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


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

Give at least 3 words for each language represented by the following regular expressions

- **1** $E_1 = a^* + b^*$
- $E_2 = a^*b + b^*a$
- 3 $E_3 = b(ca + ac)(aa)^* + a^*(a+b)$
- **4** $E_4 = (a^*b + b^*a)^*$.

Contents

Motivation

Alphabets, words and languages

Regular expression o

Non-deterministic finite automata Deterministic finite

automata

Recognized languages Determinisation

Minimization

DFAs combination

Some applications

BỞI HCMUT-CNCP

$$a^*b - \int b \ ab \ a^2b$$

$$a^*b = \{b, ab, a^2b, a^3b, \dots, aaa \dots ab\},\$$

example
$$a^*b = \int b \ ab \ a^2b \ a^3b$$

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

Determine regular expression presenting for each of the following languages.

- 1 all strings with exactly one 'a'.
- 2 all strings of even length.
- 3 all strings which the number of appearances of b' is divisible by 3.
- 4 all strings ending with 'a'.
- 6 all non-empty strings not ending with a.
- 6 all strings with at least one 'a'.
- 7 all strings with at most one 'a'.
- 8 all strings without any 'a'.
- all strings including at least one 'a' and whose the first appearance of 'a' is not followed by a 'c'.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages

Minimization

/IIIIIIIIZation

DFAs combination

Some applications

Let $\Sigma = \{a, b, c\}$ and $L = \{ab, aa, b, ca, bac\}$

Which languages represented by the following regular expressions are in L^* ?

- 1 $E_1 = a^* + ba$,
- $E_2 = b^* + a^*aba^*$
- 3 $E_3 = aab + cab^*ac$.
- 4 $E_4 = b(ca + ac)(aa)^* + a^*(a+b),$
- **6** $E_5 = (a^4ba^3)^{2*}c$,
- **6** $E_6 = b^+ ac \ (b^+ = bb^*),$
- $E_7 = (b+c)ab + ba(c+ab)^*$. SUUTAP
- 8 $E_8 = (b+c)^*ab + a(c+a)^*$

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Automata

TVHoai, HTNguyen,
NAKhuong, LHTrang


Let $\Sigma = \{a, b, c\}$ and $L = \{ab, aa, b, ca, bac\}$

Which languages represented by the following regular expressions are in L^* ?

- 1 $E_1 = a^* + ba$,
- $2 E_2 = b^* + a^* a b a^*,$
- $3 E_3 = aab + cab^*ac,$
- $E_4 = b(ca + ac)(aa)^* + a^*(a+b),$
- **5** $E_5 = (a^4ba^3)^{2*}c$,
- **6** $E_6 = b^+ ac \ (b^+ = bb^*),$
- $E_7 = (b+c)ab + ba(c+ab)^*$,
- $8 E_8 = (b+c)^* ab + a(c+a)^*.$

BOI HCMUT-CNCP

Define a (simple) regular expression representing the language L^* .

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

Automata TVHoai, HTNguyen, NAKhuong, LHTrang


Simplify each of the following regular expressions

- **2** $E_2 = \underline{a}^*(\underline{b} + ab^*),$
- $3 E_3 = \varepsilon + ab + abab(\underline{ab})^*,$
- $E_5 = aa(b^* + a) + a(ab^* + aa),$
- **6** $E_6 = (a^*(ba)^*)^*(b+\varepsilon)$,
- 7 $E_7 = a(a+b)^* + aa(a+b)^* + aaa(a+b)^*$

Contents

Motivation

Alphabets, words and languages

Regular expression or

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

BỞI HCMUT-CNCP

Finite automata

Finite automata (Automat hữu hạn)

- The aim is representation of a process system.
- It consists of states (including an initial state and one or several (or one) final/accepting states) and transitions (events).
- The number of states must be finite.


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-determini

Deterministic finite

Recognized languages

Determinisation


Minimization

DFAs combination

Finite automata

Finite automata (Automat hữu hạn)

- The aim is representation of a process system.
- It consists of states (including an initial state and one or several (or one) final/accepting states) and transitions (events).
- The number of states must be finite.


Regular expression

 $b^*(a+b)$

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-deterministi

Deterministic finite automata

Recognized languages

Determinisation

Minimization


DFAs combination

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

Which of the strings

- $\mathbf{1}$ a^3b .
- aba^2b ,
- $3 a^4b^2ab^3a$,
- a^4ba^4 ,
- **5** ab^4a^9b .
- **6** ba^5ba^4b ,
- ba^5b^2 .
- $8 bab^2a$

are accepted by the following finite automata?


TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

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

Propose FA presenting each of the following languages

- 1 all strings with exactly one 'a'.
- 2 all strings of even length.
- 3 all strings which the number of appearances of 'b' is divisible by 3.
- 4 all strings ending with 'a'.
- 5 all non-empty strings not ending with 'a'.
- 6 all strings with at least one 'a'.
- 7 all strings with at most one 'a'.
- 8 all strings without any 'a'.
- 9 all strings including at least one 'a' and whose the first appearance of 'a' is not followed by a 'c'.

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-deterministi

Deterministic finite automata

Recognized languages


Determinisation

Minimization

DFAs combination

Some applications

Give regular expression for the following finite automata.


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

Deterministic finite automata


Recognized languages

Determinisation

Minimization

DFAs combination

Give regular expression for the following finite automata.


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-deterministi

Deterministic finite automata


Recognized languages

Determinisation


Minimization

DFAs combination

Give regular expression for the following finite automata.


and this one.


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimization

DFAs combination

Nondeterministic finite automata

Definition

A nondeterministic finite automata (NFA, $Automat\ h\tilde{w}u\ han\ phi\ don\ dinh)$ is mathematically represented by a 5-tuples (Q,Σ,q_0,δ,F) where

- Q a finite set of states.
- Σ is the alphabet of the automata.
- $q_0 \in Q$ is the initial state.
- $\delta: Q \times \Sigma \to Q$ is a transition function.
- $F \subseteq Q$ is the set of final/accepting states.

Remark

According to an event, a state may go to one or more states.

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-determinis

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

ВАСНКНОАСПСР.СОМ

NFA with empty symbol ε

Automata TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

Deterministic finite automata

Recognized languages

Determinisation

Minimization


DFAs combination

Some applications

KHOACNCD

Other definition of NFA

Finite automaton with transitions defined by character x (in Σ) or empty character ε .


BỞI HCMUT-CNCP

BACHKHOACNCP.COM

CHKHOACNCO

Consider the set of strings on $\{a,b\}$ in which every aa is followed immediately by b.

For example *aab*, *aaba*, *aabaabbaab* are in the language, but *aaab* and *aabaa* are not.

Construct an accepting NFA.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-deterministic

inite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

viimimization

DFAs combination

CHKHOACNCD

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

Propose NFA presenting each of the following languages

- 1 all strings with exactly one 'a'.
- 2 all strings of even number of appearances of b'.
- 3 all strings which the number of appearances of b is divisible by 3.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

lon-deterministic

Deterministic finite

Recognized languages

Determinisation

Minimization

automata

DFAs combination

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


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

Construct an accepting finite automata for languages represented by the following regular expressions.

- $\bullet \ E_1 = a^*c + b^*a,$
- $\bullet \ E_2 = b^*ab + a^*aba^*,$
- $E_3 = aab + cab^*ac$,
- $E_4 = b(ca + ac)(aa)^* + a^*(a+b)$,
- $E_5 = (ab)^{2*}c + bac$,
- $E_6 = bb^*ac + b^*a$,
- $E_7 = (b+c)ab + ba(c+ab)^*$,
- $E_8 = (b+c)^*ba + a(c+a)^*$,
- $E_9 = [a(b+c)^* + bc^*]^* B \circ I H C M U T C N C P$
- $E_{10} = b^*ac + bb^*a$.

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

Deterministic finite automata

Recognized languages

Determinisation

Minimization


DFAs combination

Some applications

BACHKHOACNCP.COM

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

Give 3 valid strings & 5 invalid strings in language L^2 , with L represented by the following finite automata.


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deter

Deterministic finite automata

Recognized languages

Determinisation

Minimization


DFAs combination

Some applications

4.32

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

Give 3 valid strings & 5 invalid strings in language L^2 , with L represented by the following finite automata.


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

BACHKHOACNCP.COM

Deterministic finite automata

Automata TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Some applications

Definition

A deterministic finite automata (**DFA**, Automat hữu hạn đơn định) is given by a 5-tuplet $(Q, \Sigma, q_0, \delta, F)$ with

- Q a finite set of states.
- Σ is the input alphabet of the automata.
- $q_0 \in Q$ is the initial state.
- $\delta: Q \times \Sigma \to Q$ is a transition function.
- $F \subseteq Q$ is the set of final/accepting states.


Condition

Transition function δ is an application Λ UT-CNCP

BACHKHOACNCP.COM

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

Hereinafter, a deterministic and complete automata that recognizes the set of strings which contain an odd number of a.


- $Q = \{q_0, q_1\},$ $\delta(q_0, a) = q_1, \ \delta(q_0, b) = q_0, \ \delta(q_1, a) = q_0, \ \delta(q_1, b) = q_1,$
- $F = \{q_1\}.$

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Configurations and executions

TVHoai, HTNguyen, NAKhuong, LHTrang


Let $A = (Q, \Sigma, q_0, \delta, F)$

A configuration ($c\hat{a}u \ hinh$) of automata A is a couple (q,u) where $q \in Q$ and $u \in \Sigma^*$.

We define the relation \rightarrow of derivation between configurations: $(q, a.u) \rightarrow (q', u)$ iif $\delta(q, a) = q'$

An execution (thực thi) of automata A is a sequence of configurations

 $(q_0, u_0) \dots (q_n, u_n)$ such that $(q_i, u_i) \to (q_{i+1}, u_{i+1})$, for $i = 0, 1, \dots, n-1$.

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Recognized languages

Determinisation Minimization

DFAs combination

KHOACNCX

Let $\Sigma = \{0, 1\}$

- Give a DFA that accepts all words that contain a number of 0 multiple of 3.
- Give an execution of this automata on 1101010.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

KHOACNCX

Let $\Sigma = \{0, 1\}$

- Give a DFA that accepts all words that contain a number of 0 multiple of 3.
- Give an execution of this automata on 1101010.

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

- Give a DFA that accepts all strings containing 2 characters a.
- Give an execution of this automata on aabb, ababb and bbaa.

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimization

iviinimization

DFAs combination

Recognized languages

MOACNCA

Definition

A language L over an alphabet Σ , defined as a sub-set of Σ^* , is recognized if there exists a finite automata accepting all strings of L.

Proposition

If L_1 and L_2 are two recognized languages, then

- $L_1 \cup L_2$ and $L_1 \cap L_2$ are also recognized;
- ullet $L_1.L_2$ and L_1^* are also recognized.

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized language

Determinisation

Minimization

DFAs combination

Automata

TVHoai, HTNguyen,

NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

wiiiiiiization

DFAs combination


Some applications

HOACN

Sub-string ab

Construct a DFA that recognizes the language over the alphabet $\{a,b\}$ containing the sub-string ab.

Regular expression


TÀI LIỆU SƯU TẬP

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Sub-string *ab*

Construct a DFA that recognizes the language over the alphabet $\{a,b\}$ containing the sub-string ab.


Regular expression

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

Transition table

	a	b	7
$\rightarrow q_0$	q_1	q_0	/
q_1	q_1	q_2	_
q_2*	q_2	q_2	


BÓI HCMUT-CNCP

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized language

Determinisation

Minimization

DFAs combination


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

Propose DFA presenting each of the following languages

- 1 all strings which the number of appearances of 'aa' and the one of 'b' are the same.
- 2 all strings which the number of appearances of 'a' is equal to the one of 'b' plus the one of 'a'.
- 3 all strings including at least one a and whose the first appearance of a is not followed by a c.
- 4 all strings which the difference between number of appearances of 'a' and the one of 'c' is less than 1.
- $\mathbf{6}$ all strings which there is at least $\mathbf{6}$ or $\mathbf{6}$ after $\mathbf{6}$ or $\mathbf{6}$ or $\mathbf{6}$

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized language

Determinisation

Minimization

DFAs combination

Some applications

BACHKHOACNCP.COM

MOACNCA

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

Construct DFAs that recognize the languages represented by the following regular expressions.

- $E_1 = a^* + b^*a$,
- $\bullet E_2 = b^* + a^*aba^*,$
- $E_3 = aab + cab^*ac$,
- $E_4 = bb^*ac + b^*a$,
- $\bullet E_5 = b^*ac + bb^*a.$

FIFO 20 0 1 VI

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite

automata

Recognized languages

Minimization

DFAs combination


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite

automata

Recognized languages

Minimization

DFAs combination


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite


automata

Recognized languages

Determinis

Minimization

DFAs combination


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisa

Minimization

DFAs combination


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata


Recognized languages

Determinisa

Minimization

DFAs combination

Other example of determinisation


	a	b
$\rightarrow \{0\}$	{1}	$\{0, 1\}$
{1}*	{0}	{1}
$\{0,1\}^*$	$\{0, 1\}$	$\{0,1\}$

LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


automata

Recognized languages

Minimization

DFAs combination

Other example of determinisation


BACHKHOACNCP.CON

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages


Minimization

viinimization

DFAs combination

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

Determine DFAs which corresponds to the following NFAs:


TÀI LIỆU SƯU TẬP

BổI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata


Recognized languages

Minimization

 ${\sf DFAs\ combination}$

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

Determine DFAs which corresponds to the following NFAs:


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages


Minimization

wimmization

DFAs combination

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

Determine DFAs which corresponds to the following NFAs:


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata


Recognized languages

Minimization

DFAs combination

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

Determine DFAs which corresponds to the following NFAs:


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

eterminisation

Minimization

DFAs combination

DACNCA

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

Determine finite automata, not necessarily deterministic, recognizing the following languages:

- $L_1 = \{a, ab, ca, cab, acc\}$,
- $L_2 = \{$ set of words of even number of $a\}$,
- $L_3 = \{$ set of words containing ab and ending with $b\}$.

Then, determine the corresponding complete DFAs.

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

eterminisation

Minimization

DFAs combination

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

Construct DFAs for languages represented by following expressions.

- $E_1 = a^* + b^*a$,
- $E_2 = b^* + a^*aba^*$
- $E_3 = (aab + ab^*)^*$,
- $E_4 = b(ca + ac)(aa)^* + a^*(a+b)$,
- $E_5 = ba^*b + baa + baba$,
- $E_6 = (ba^*b + baa + baaba)^*$,
- $E_7 = ba^*b + baa + aba(a+b)^*$,
- $E_9 = [a(b+c)^* + bc^*]^*$,
- $\bullet E_{10} = bb^*ac + ba^*b.$
- $E_{11} = bb^*ac + b^*a$, BÖI HCMUT-CNCP
- $E_{12} = (b+c)ab + ba(c+ab)^*$,
- $E_{13} = (b+c)^*ba + a(c+a)^*$

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Determine a DFA that recognizes the language over the alphabet $\{a,b\}$ with an even number of a and an even number b.


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Minimization

DFAs combination

Determine a DFA that recognizes the language over the alphabet $\{a,b\}$ with an even number of a and an even number b.


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata


Recognized languages

Jeterminisatio

Minimization

DFAs combination

Determine a DFA that recognizes the language over the alphabet $\{a, b\}$ with an even number of a and an even number b.


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinis

Minimization

DFAs combination


B A C H K H O A C N C P . C O N

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


				à I
equiva	lence	relat	ions	hips

s	0	1	2	3	4	5	
cl(s)	В	ÌΙ	HIC	МU	1	CIN	С

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite


automata

Recognized languages

Determinisation

Minimization

DFAs combination


				à I
eguiva	lence	relat	ionsi	าเอร

s	0	1	2	3	4	5	
cl(s)	В	ğμ	НC	ΜľU	TI- 1	C N	С

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata


Recognized languages

Determinisation

Minimizatioi

DFAs combination

Some applications


equivalence relationships

s	0	4	2	3	4	5
cl(s)	1	Щ		냁	Ι.	
$cl(s.a)^{L}$	Ü		⇒ IVI	U I)	A C
cl(s.b)						

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


equivalence relationships

-/\			_			
s	0	41	2	-3	4	5
cl(s)	1	Ц,		ЦĻ	Ι.	Į,
$cl(s.a)^{L}$	'H'	П	⊃ IVI	O I	· CT	10
cl(s.b)	Ш					

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


automata

Recognized languages

Determinisation

Minimization

DFAs combination


equivalence relationships

s	0	1	2	3	4	5
cl(s)	. A.	Ш	1.	ЛĻ	Ι.	Į,
$cl(s.a)^{L}$	H.	T	⊃ IVI	O I	· CT	10
cl(s.b)	П	I				

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


automata

Recognized languages

Determinisation

iviinimizatior

DFAs combination


equivalence relationships

s	0	1	2	3	4	5
cl(s)	J.	Щ,	I.	ЛĻ	Į,	Ţ
cl(s.a)	H	TI.	- IVI	UT	· U I	10
cl(s.b)	П	I	I			

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatioi

DFAs combination


equivalence relationships

s	0	1	2	3	4	5
cl(s)	1	Ц,		ЦĻ	Ι.	1
$cl(s.a)^{L}$	H	T V	> IVI	υlι	- C I	4 C
cl(s.b)	Ш	Т	I	I		

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


equivalence relationships

8	0	1	2	3	4	5
cl(s)	1	Ш		ПĻ	Ι.	Ι
$cl(s.a)^{L}$	' H'	T	> IMI	οl.	"H"	101
cl(s.b)	Ш	- 1	I	I	- 1	

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


automata

Recognized languages

Determinisation

Minimizatioi

DFAs combination


equivalence relationships

s	0	1	2	3	4	5
cl(s)		Ц,	, L	ПĻ	Į,	Į,
$cl(s.a)^{L}$	' H'	T	> IMI	υĮ	"H"	1 Ψ 1
cl(s.b)	Ш	ı	I	I	ı	ı

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination


equivalence relationships

s	0	1 /	2	3	4	5
cl(s)	- 1	Ш	ı	IL	ر ب	110
cl(s.a)	Ш	П	ı	ID	Чľ	ПС
cl(s.b)	Ш	I	ı	ı	I	I

) U		J	<i> -</i>	٩г
0	1	2	3	4	5
MIU	TIL (ON C	Сþ		

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression Non-deterministic

finite automata Deterministic finite


Recognized languages

Determinisation

Minimizatio

automata

DFAs combination


equivalence relationships

s	0	1 /	2	3	4	5
cl(s)	- 1	Ш	I	IL	ر ب	5
cl(s.a)	Ш	ı	I	ID	Чľ	ПС
cl(s.b)	Ш	ı	I	ı	I	ı

0	1	2	3	4	5
MIU	TIL (: NI C	PI		

ВАСНКНОАСПСР.СОМ

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression Non-deterministic

finite automata Deterministic finite


automata

Recognized languages

Determinisation

viinimizatioi

DFAs combination


equivalence relationships

s	0	1 /	2	3	4	5
cl(s)	I	Ш	ı	П	ا لخ	H
cl(s.a)	Ш	I	ı	I	41	ПС
cl(s.b)	П	I	ı	ı	I	I

				A	
0	1	2	3	4	5
MIU	TIF (CNIC	; PI	IV	

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression Non-deterministic

finite automata Deterministic finite


Recognized languages

vecognized languages

Determinisation Minimization

DFAs combination

automata


equivalence relationships

s	0	1 /	2	3	4	5
cl(s)	ı	Ш	ı		2/1	
cl(s.a)	Ш	I	ı	I	41	ПС
cl(s.b)	П	I	ı	ı	I	I

J	- 2				A	
ł	0	1	2	3	4	5
	ΜU	TIF (CNIC	; pl	IV	Ш
ł						

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression Non-deterministic

finite automata Deterministic finite


Recognized languages

Determinisation

/linimizatio

automata

DFAs combination


equivalence relationships

s	0	1 /	2	3	4	5	0	V	2	3	4	5
cl(s)	-	Ш	1	IL	ا ب	110	al.	, IL	uЩ	, II	IV	Ш
cl(s.a)	Ш	П	Т	ID	41	ПС	IVI H	IV	ALH L	IV	Ш	Ш
cl(s.b)	П		I	I	I	I	П	Ш	Ш	ı	Ш	Ш

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


equivalence relationships

s	0	1	2	3	4	5	0	1	2	3	4	5
cl(s)	- 1	Ш	<u>, I</u>	Ш	L	L	I	Ш	Ш	Ш	IV	Ш
cl(s.a)	Ш	T,	ΔĻ	I	II	_ [I	IV	Ш	TV /	$\Delta\Pi =$) III (
cl(s.b)	Ш	1 /				-1-	1	Ш	111	17	111	Ш

			H.L.	11/1 - 1 - 1		
s	0	1	2	3	4	5
cl(s)	ı	Ш	Ш		IV	Ш
cl(s.a)	Ш	IV _A	нКн	OACI	NCP.C	OM
cl(s.b)		III	III		III	III

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

linimization

DFAs combination


equivalence relationships

s	0	1	2	3	4	5	0	1	2	3	4	5
cl(s)	ı	Ш	<u>, I</u>	Ш	L	L	ı	Ш	Ш	Ш	IV	Ш
cl(s.a)	Ш	T,	ΔĻ	I	П	_ [E	IV	Ш	TV /	$\Delta\Pi =$) III
cl(s.b)	Ш	1 /		-	1	-1-	1	Ш	111	1 "	111	Ш

			HLL.	D_{ij}		DI L
s	0	1	2	3	4	5
cl(s)	Ι	Ш	Ш	V	IV	III
cl(s.a)	Ш	IVA	энИн	OACI	vole.c	o M
cl(s.b)		III	Ш		III	III

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

dinimization

DFAs combination


equivalence relationships

s	0	1	2	3	4	5	0	1	2	3	4	5
cl(s)	ı	Ш	<u>, I</u>	Ш	L	L	I	ll _	Ш	Ш	IV	Ш
cl(s.a)	Ш	T,	ΔĻ	I	П	- 1	I	IV	Ш	TV /	$\Delta\Pi =$) III
cl(s.b)	Ш	1.1		-	1		1	Ш	111	1 "	111	Ш

	-		HLC.	$r_{i/1} \perp 1$	- (N.C.
s	0	1	2	3	4	5
cl(s)	ı	Ш	Ш	V	IV	III
cl(s.a)	Ш	IVA	снИн	OACI	ick.c	o MI
cl(s.b)	V	III	Ш		111	III

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

/linimization

DFAs combination


equivalence relationships

s	0	1	2	3	4	5	0	1	2	3	4	5
cl(s)	ı	Ш	<u>, I</u>	Ш	L	L	I	ll _	Ш	Ш	IV	Ш
cl(s.a)	Ш	T,	ΔĻ	I	Ш	- 1	I	IV	Ш	TV /	$\Delta\Pi =$) III
cl(s.b)	Ш	1.1		-	1		1	Ш	111	1 "	111	Ш

s	0	1	2	3	4	5
cl(s)	ı	II	Ш	V	IV	Ш
cl(s.a)	Ш	ΙVΔ	сикн	OACN	CP.C	0 1/11
cl(s.b)	V	III	Ш	ĺ	III	Ш

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

dinimization

DFAs combination


equivalence relationships

- I Δ			- 1			
s	0	1	2	3	4	5
cl(s)	I p	8 dFT	HIC	M		Ν
cl(s.a)	Ш	IV	THE	IV	ll	Ш
cl(s.b)	V	Ш	Ш	ı	Ш	Ш

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic

finite automata

Deterministic finite


Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination


s	0	1	2	3	4	5
cl(s)	I	ı	Ш	Т	I	ı
cl(s.a)	ı	ı	ı	I	ΒA	CHK
cl(s.b)	ı	Ш	Ш	1	ı	Ш

K<mark>HOACNCP.COM</mark>

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


equivalence relationships BOI HCMUT-CNCP

s	0	1	2	3	4	5
cl(s)	ı	ı	Ш	I	ı	ı
cl(s.a)	ı	ı	ı	I	ΒA	CHK
cl(s.b)	ı	Ш	Ш	I	ı	П

ė		1-6	NO			
	0	1	2	3	4	5
	ı	Ш	Ш	ı	ı	Ш
	O AIC N	CPI.C	0 M	Ш	ı	ı
	-	П	Ш	ı	ı	Ш

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages


Determinisation

Minimizatio

DFAs combination

Some applications

4.53


equivalence relationships BOI HCMUT-CN

s	0	1	2	3	4	5	
cl(s)	ı	Ш	Ш	ı	ı	Ш	
cl(s.a)	Ш	ı	ı	Ш	BIAC	HMH) A
cl(s.b)		Ш	Ш		-	Ш	

HOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

/linimization

DFAs combination


equivalence relationships BOI HCMUT-CNCP

s	0	1	2	3	4	5	0	1	2	3	4	5
cl(s)	I	Ш	Ш	I	I	III	I	Ш	Ш	I	IV	Ш
cl(s.a)	Ш	ı	ı	Ш	BIAC	HKH(A CIN C	PIV0	M I	Ш	IV	IV
cl(s.b)	ı	Ш	Ш			II	IV	II	Ш	IV	I	Ш

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata


Deterministic finite automata

Recognized languages

Determinisation

Minimizatio

DFAs combination


equivalence relationships

equivalen	ce re	lation	ship	s _B	ďΙ	HCN	AUT-CI
s	0	1	2	3	4	5	
cl(s)	ı	III	Ш	I	IV	Ш	
cl(s.a)	Ш	IV	I	Ш	Mc	нКНО	ACNCP.CC
cl(s.b)	IV	II	Ш	IV	ı	Ш	

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata Deterministic finite


automata

Recognized languages

Determinisation

DFAs combination

Determine minimal DFA which corresponds to the following DFA:


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite


automata

Recognized languages

Determinisation

Ainimization

DFAs combination


Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata Deterministic finite


automata

Recognized languages Determinisation

DFAs combination

Some applications

4 56


Hint

Two-steps approach: (NFA \rightarrow DFA); min (DFA).

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

automata

Recognized languages

Determinisation

Minimizatio

DFAs combination

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


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

Determine minimimal DFA regconized the languages represented by the following regular expressions:

TÀI LIỆU SƯU TẬP

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

HOACNCA

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

Determine minimimal DFA regconized the languages represented by the following regular expressions:

$$1 E_1 = (a+b)^*b(a+b)^*$$

2
$$E_2 = ((a+b)^2)^* + ((a+b)^3)^*$$

TÀI LIỆU SƯU TẬP

BACHKHOACNOP COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Recognized languages

Determinisation

Minimization

DFAs combination

MOACNCA

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

Determine minimimal DFA regconized the languages represented by the following regular expressions:

$$1 E_1 = (a+b)^*b(a+b)^*$$

2
$$E_2 = ((a+b)^2)^* + ((a+b)^3)^*$$

3
$$E_3 = ((a+b)^2)^+ + ((a+b)^3)^+$$

TÀI LIỆU SƯU TẬP

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

KHOACNCD

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

Determine minimimal DFA regconized the languages represented by the following regular expressions:

$$\mathbf{1} E_1 = (a+b)^*b(a+b)^*$$

2
$$E_2 = ((a+b)^2)^* + ((a+b)^3)^*$$

3
$$E_3 = ((a+b)^2)^+ + ((a+b)^3)^+$$

$$4 E_4 = baa^* + ab + (a+b)ab^*.$$

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

KHOACNCD

 $\sigma = \{a, b, c, d\}$

Determine minimimal complete DFA regconized the languages consisting of all strings where all a' is followed by a b' and all c' is followed by a b'.

Then, deduce the corresponding regular expressions.

TÀI LIỆU SƯU TẬP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

KHOACNCD

$$\sigma = \{a, b, c, d\}$$

Determine minimimal complete DFA regconized the languages consisting of all strings where all a' is followed by a b' and all c' is followed by a b'.

Then, deduce the corresponding regular expressions.

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

Give a NFA (as simple as possible) for the language defined by the regular expression $ab^* + a(ba)^*$. Then determine the equivalent DFA.

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

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

Determine minimimal DFA regconized the languages represented by the following regular expressions:

1
$$a^* + b^*$$
,

$$a^*b + b^*a$$
,

3
$$b(ca+ac)(aa)^* + a^*(a+b)$$
,

4
$$(a^*b + b^*a)^*$$
.

5
$$a^*bc + bca^*$$
,

6
$$b(c+c)(aa)^* + (a+c)a^*$$
,

$$\mathbf{0}$$
 $aab + cab^*ac$, \mathbf{A}

8
$$b(ca + ac)(a)^* + a(a + b)^*$$

3
$$b(ca+ac)(a)^* + a(a+b)^*$$
,
9 $ab(b+c)ab + ba(c+b)^* + (b+c)ab(b+c)$.

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata


Recognized languages

Determinisation

DFAs combination

Equivalent automatons

Two following automatas are equivalent


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Deterministic finite automata

Recognized languages


Determinisation

DEAs combination

Some applications

Equivalent automatons

Two following DFAs are equivalent?


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite

Deterministic finite automata

Recognized languages

Determinisation

DEAs combination

Combination of two automata

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


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

- **a** Given two languages L_a , L_b defined by regular expressions $E_a=a(a+b)^*$ and $E_b=a^*(ba)^*$
- **6)** Give a DFA for the language L_a , L_b .
- Then, determine a (minimized) DFA for the following languages.
 - $1 L_1 = L_a \circ L_b$
 - $2 L_2 = L_a \cap L_b$
 - $3 L_3 = L_a \bigcup L_b$
 - $4 L_4 = L_a \setminus L_b$

LIỆU SƯU TẬP

BổI HCMUT-CNCP

BACHKHOACNCP.COM

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DEAs combinatio

Combination of two automata

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


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

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

- **a** Given two languages L_a , L_b defined by regular expressions $E_a = (a^*b + b^*a)^+$ and $E_b = (a+b)^*b(a+b)^*a$
- **6)** Give a DFA for the language L_a , L_b .
- (a) Then, determine a (minimized) DFA for the following languages.
 - $1 L_1 = L_a \circ L_b$
 - $2 L_2 = L_a \cap L_b$
 - $3 L_3 = L_a \bigcup L_b$
 - $4 L_4 = L_a \setminus L_b$

LIỆU SƯU TẬP

BŐI HCMUT-CNCP

BACHKHOACNCP.COM

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DEAs combination

Combination of two automata

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


KHOYCIVC

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

- **a**) Given two languages L_a , L_b defined by regular expressions $E_a = ab^* + a(ba)^*$ and $E_b = baa^* + ab + (a+b)ab^*$
- **b** Give a DFA for the language L_a , L_b .
- 1 Then, determine a (minimized) DFA for the following languages.
 - $1 L_1 = L_a \circ L_b$
 - $2 L_2 = L_a \cap L_b$
 - $3 L_3 = L_a \bigcup L_b$
 - $4 L_4 = L_a \setminus L_b$

LIỆU SƯU TẬP

BŐI HCMUT-CNCP

BACHKHOACNCP.COM

Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata


Recognized languages

Determinisation

Minimization

DFAs combination

Odd Parity Detector


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

TCP/IP protocol


BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination

Application

MHOACNCD

Propose an automata to describe a vehicular multi-information display system with a given number of buttons.

For example, digital speedo meter of Honda Lead motor with only one button can display information about: petroleum level, speed, trip, date, time, engine oil life.

(Hint: we distinguish two different actions: quickly press the button; press the button and hold-down over two seconds.)

BỞI HCMUT-CNCP

BACHKHOACNCP.COM

Automata

TVHoai, HTNguyen, NAKhuong, LHTrang


Contents

Motivation

Alphabets, words and languages

Regular expression or rationnal expression

Non-deterministic finite automata

Deterministic finite automata

Recognized languages

Determinisation

Minimization

DFAs combination