

获得的答案

(a)

Consider the Finite Automata:

Now convert this finite automaton to a regular expression in the following steps as below:

Step 1:

Add the start state(S) and new accept state (F) to make the original accept state as non – accepting state as:

Step 2:

In the second step eliminate the state(1), no need to add the loop for the state 1 and directly add loop to the state (2) and write the expression by passing state (S) to state (2)

Step 3:

From the above step one loop is represented a s union with the a as follows:

Step 4:

Now remove the loop over the state (2) and eliminate it and write expression directly from state (S) to State(F)

So, the regular expression for the given finite automata is $a*b(a \cup ba*b)*$

(b)

Consider the second finite automata is

https://www.512218.cn 1/3

Now convert this finite automaton to a regular expression in the following steps as below:

Step 1:

Add new start state (S) and new accept state (F). Make original accept states as non-accepting states then the Finite Automata becomes:

Step 2:

Perform union on the edge from state 1 to state2.

Step 3:

From the above step 2, there are no unions or loops for the state 1, So eliminate the state 1 as follows:

Step 4:

Perform unions on edges from state 3 to state 2 and from state 3 to the final state, Then the Automata becomes as below:

Step 5:

Here to minimize the automata eliminate 2 and perform union on 3 and write expression for the state (S) to state(3), then apply loop on state (3) with the expression of state(2)

新ICP备16034203号-2

https://www.512218.cn 2/3

Step 6:

Eliminate the state 3 and write the expression from state(S) to state (F), because there are no loops and unions.

Step 7:

Perform union on edge from state S to state F

So, the regular expression for the given finite automata is

$$\varepsilon \cup ((a \cup b)a*b)((a(a \cup b) \cup b)a*b)*(\varepsilon \cup a)$$