

CSE322 Mealy and Moore Machine

Lecture #4

Null Transition

 An NFA with null transition is allowed to make transition not only on input from the alphabet but also with null input, i.e. without any input symbol. This transition without input is called null transition.

Null Transition

P U

Null Transition

Language accepted:

$$L = \{aa\}$$

P U

Lambda Transitions

a a

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

(read head does not move)

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

"accept"

String is accepted \mathcal{U}

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

(read head doesn't move)

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

$$-q_0 \xrightarrow{a} q_1 \xrightarrow{\lambda} q_2 \xrightarrow{a} q_3$$

No transition: the automaton hangs

"reject"

String

is actad

Language accepted:

$$L = \{aa\}$$

$$-(q_0) \xrightarrow{a} (q_1) \xrightarrow{\lambda} (q_2) \xrightarrow{a} (q_3)$$

Another NFA Example

Consider the finite state machine whose transition function δ is given by Table 3.1 in the form of a transition table. Here, $Q = \{q_0, q_1, q_2, q_3\}, \Sigma = \{0, 1\},$ $F = \{q_0\}$. Give the entire sequence of states for the input string 110001.

TABLE 3.1 Transition Function Table for Example 3.5

State	Input	
	0	1
→ (q ₀)	q ₂	q _i
q_1	q_3	q_0
q_2	q ₀	q_3
q_3	q_1	q_2

How to accept a string

Solution

$$\delta(q_0, 110101) = \delta(q_1, 10101)$$

$$= \delta(q_0, 0101)$$

$$= \delta(q_2, 101)$$

$$= \delta(q_3, 01)$$

$$= \delta(q_1, 1)$$

$$= \delta(q_0, \Lambda)$$

$$= q_0$$

$$q_0 \rightarrow q_1 \rightarrow q_0 \rightarrow q_2 \rightarrow q_3 \rightarrow q_1 \rightarrow q_0$$

Hence.

 $a \mid b$

"accept"

"accept" $q_0 \qquad a \qquad q_1 \qquad b \qquad q_2 \qquad \lambda \qquad q_3$

$$L = \{ab, abab, ababab, ...\}$$
$$= \{ab\}^+$$

Another NFA Example

$$L(M) = {\lambda, 10, 1010, 101010, ...}$$

= ${10}*$

Mealy and Moore Model

- ➤ In finite Automata acceptability was decided on the basis of reach ability of the final state by initial state.
- This restriction are removed and new model is given in which output can be chosen from some other alphabet.
- \succ The value of the output function Z(t) is a function of present state q(t) and the present input x(t)
- \geq $Z(t) = \lambda(q(t), x(t))$ Mealy Machine
- \succ The value of the output function Z(t) is a function of present state q(t) only and is independent of the current input
- $ightharpoonup Z(t) = \lambda(q(t))$ Moore Machine

Moore Machine

Moore Machine is six-tuple $(Q, \Sigma, \Delta, \delta, \lambda, q_0)$:

- (i) Q is a finite set of states
- (ii) \sum is the input alphabet
- (iii) Δ is the output alphabet
- (iv) δ is the transition function from $\sum X Q$ into Q
- (v) λ is the output function mapping Q into Δ and
- (vi) q_0 is the initial state

Mealy Machine

Mealy Machine is six-tuple $(Q, \Sigma, \Delta, \delta, \lambda, q_0)$:

- (i) Q is a finite set of states
- (ii) \sum is the input alphabet
- (iii) Δ is the output alphabet
- (iv) δ is the transition function from $\sum X Q$ into Q
- (v) λ is the output function mapping $\sum X Q$ into Δ and
- (vi) q_0 is the initial state

Example of Moore Machine

Present state	Next state δ		Output
	a = 0	a = 1	λ
$\rightarrow q_0$	q_3	9:	0
q_1	q_1	q_2	1
q_2	q_2	q_3	0
q_3	q_3	q_0	0

For the input string 0111, the transition of states is given by $q_0 \rightarrow q_3 \rightarrow q_0 \rightarrow q_1 \rightarrow q_2$. The output string is 00010. For the input string Λ , the output is $\lambda(q_0) = 0$.

Example of Mealy Machine

Present state		Next	state	
	<i>a</i> = 0		a = 1	
	state	output	state	output
$\rightarrow q_1$	9 3	0	q_2	0
q_2	q_{+}	1	q_4	0
q_3	q_2	1	$q_{\scriptscriptstyle 1}$	1
q_4	q_4	1	q_3	0

Note: For the input string 0011, the transition of states is given by $q_1 \rightarrow q_3 \rightarrow q_2 \rightarrow q_4 \rightarrow q_3$, and the output string is 0100. In the case of a Mealy machine, we get an output only on the application of an input symbol. So for the input string Λ , the output is only Λ . It may be observed that in the case of a Moore machine, we get $\lambda(q_0)$ for the input string Λ .

Transforming Mealy to Moore Machine

Consider the Mealy machine described by the transition table given by Table 3.10. Construct a Moore machine which is equivalent to the Mealy machine.

TABLE 3.10 Mealy Machine of Example 3.9

Present state		Next	state	
	Input	a = 0	Input	a = 1
	state	output	state	output
<i>→q</i> ₁	q ₃	0	92	0
q_2	q_1	1	q_4	0
q_3	q_2	1	q_1	1
Q_4	q_4	1	q_3	0

Present state		Nex	t state	
	Input	a = 0	Input	a = 1
	state	output	state	output
$\rightarrow q_1$	g ₃	0	920	0
$ ightarrow q_1$ q_{20}	q_1	1	q_{40}	0
q_{21}	q_1	1	q_{40}	0
q_3	q_{21}	1	q_1	1
q_{40}	q_{41}	1	q_3	0
9 ₄₁	q_{41}	1	q_3	0

Present state	Next state		Output	
	a = 0	a = 1		
$\rightarrow q_{1}$	9 3	9 20	1	
q_{20}	q_1	q_{40}	0	
q_{21}	q_1	q_{40}	1	
q_3	q_{21}	q_1	0	
q_{40}	q_{41}	q_3	0	
941	q_{4}	q_3	1	

Transforming Moore to Mealy Machine

Construct a Mealy Machine which is equivalent to the Moore machine given by Table 3.14.

TABLE 3.14 Moore Machine of Example 3.10

Present state	Next state		Output
	a = 0	a = 1	
$ ightarrow q_0$	q_3	9 1	0
q_1	q_1	q_2	1
q_2	q_2	q_3	0
q_3	q_3	q_0	0

Present state		Next	state	
	a =	: 0	a =	- 1
	state	output	state	output
$ ightarrow arphi_0$	q_3	0	Q ₁	1
q_{\uparrow}	q_{\dagger}	1	q_2	0
q_2	q_2	0	q_3	0
q ₃	q_3	Ô	90	0

Consider a Mealy machine represented by Fig. 3.10. Construct a Moore machine equivalent to this Mealy machine.

Present state		Next	state	
	a =	= 0	a :	= 1
	state	output	state	output
$ ightarrow q_1$	q_2	Z_1	93	Z_1
q_2	q_2	Z_2	q_3	Z_1
q_3	q_2	$Z_{\hat{1}}$	q_3	Z_2

Present state	Next state		Output
	a = 0	a = 1	
$\rightarrow q_1$	921	<i>q</i> ₃₁	
921	q_{22}	q_{31}	Z_1
q_{22}	q_{22}	q_{31}	Z_2
<i>9</i> 31	q_{21}	q_{32}	Z_1
<i>q</i> ₃₂	q_{21}	q_{32}	Z_2

A HAND IN U

Answer Justification

- Here there is no output associated with q1 so, It will be ^.
- q2 is associated with 2 outputs z1 and z2 so 2 states will be considered q21,q22.
- q3 is associated with 2 outputs z1 and z2 so 2 states will be considered q31,q32

P U

Answer

Consider the Moore machine described by the transition table given

Present state	Next state		Output	
	a = 0	a = 1		
$\rightarrow q_1$	q_{\uparrow}	92	0	
q_2	q_1	$Q_{\mathbb{S}}$	0	
<i>q</i> ₃	q ₁	9a	1	

Present state			Next state	
	a = 0		a = 1	
	state	output	state	output
$\rightarrow q_1$	91	Û	q_2	0
q_2	91	0	q_3	1
\boldsymbol{q}_3	Q_{\dagger}	0	q_3	1

Convert it to Moore Machine

Present state		Next s	state	
	a =	= 0	a :	= 1
	state	output	state	output
$\rightarrow q_1$	91	0	q_2	0
q_2	q_1	0	q_2	1

Convert it to mealy machine

