Non Deterministic Finite Automata

Lecture 7

- A nondeterministic finite automaton has the ability to be in several states at once.
- Transitions from a state on an input symbol can be to any set of states.
- Start in one start state.
- Accept if any sequence of choices leads to a final state.

- Same as a DFA, except:
 - On input a, state q may have more than one transition out, implying the possibility of multiple choices when processing an input symbol
 - On input a, state q may have no transition out, implying the possibility of "being stuck"
- A string w is acceptable as long as there exists an admissible state sequence for w

NFAs

- A nondeterministic finite automaton M is a five-tuple M = (Q, Σ , δ , q₀, F), where:
 - Q is a finite set of states of M
 - \circ Σ is the finite input alphabet of M
 - δ : Q × Σ → power set of Q, is the state transition function mapping a state-symbol pair to a subset of Q
 - q₀ is the start state of M
 - F ⊆ Q is the set of accepting states or final states of M

Nondeterministic Finite Automaton (NFA)

A nondeterministic finite automaton (NFA) is a 5-tuple (Q,Σ,Δ,s,F) where:

- •Q is a finite set of elements called states
- • Σ is a finite input alphabet

"the empty word"

- $\bullet \Delta \subseteq \mathbf{Q} \times (\Sigma \cup \{e\}) \times \mathbf{Q}$
- • $s \in Q$ called the start state
- •F \subseteq Q called the **favorable states**

The crucial point is that Δ is a relation

"power set"

Book says: (Q,Σ, δ,s,F) where:

δ is a transition function, $\mathbf{Q} \times (\Sigma \cup \{e\}) \times \wp(\mathbf{Q})$

Are δ and Δ representing the same transitions?

Transition Function δ

$$\delta(q, x) = \{q_1, q_2, \dots, q_k\}$$

Resulting states with following one transition with symbol

$$\delta(q_0,1) = \{q_1\}$$

$$\delta(q_1,0) = \{q_0,q_2\}$$

$$\delta(q_0,\lambda)=\{q_2\}$$

$$\delta(q_2,1) = \emptyset$$

Example NFA

NFA that recognizes the language of strings that end in 01

note:

 $\delta(\mathsf{q}_0, 0) = \{\mathsf{q}_0, \mathsf{q}_1\}$

 $\delta(\mathsf{q}_1,\mathsf{0}) = \{\}$

Exercise:
draw the
complete
transition table
for this NFA