3 Лабораторная работа № 3. Минимизация конечных автоматов

Цель: - закрепить понятия «недостижимые состояния автомата», «эквивалентные состояния автомата», «минимальный конечный автомат»;

- сформировать умения и навыки минимизации детерминированного конечного автомата.

Основы теории

Конечный автомат может содержать лишние состояния двух типов: недостижимые и эквивалентные состояния.

Определение 3.1. Два различных состояния q и q' в конечном автомате M = (Q, T, F, H, Z) называются n-эквивалентными, $n \in \mathbb{N} \cup \{0\}$, если, находясь в одном их этих состояний и получив на вход любую цепочку символов ω : $\omega \in V_T^*$, $|\omega| \le n$, автомат может перейти в одно и то же множество конечных состояний.

Определение 3.2. Состояние q КА называется недостижимым, если к нему нет пути из начального состояния автомата.

Определение 3.3. КА, не содержащий недостижимых и эквивалентных состояний, называется приведенным или минимальным КА.

Алгоритм 3.1. Устранение недостижимых состояний КА

Вход: КА M = (Q, T, F, H, Z).

Выход: КА M' = (Q', T, F', H, Z').

Шаг 1. Поместить начальное состояние КА в список достижимых состояний Q_{∂} , т.е. $Q_{\partial}^0=H$.

Шаг 2. Для новых элементов списка достижимых состояний пополнить список группой их состояний-приемников, отсутствующих в нем, т.е. $Q_{\partial}^i = Q_{\partial}^{i-1} \cup \{p \mid \forall q \in Q_{\partial}^{i-1} \ \exists \ F(q,t) = p\}\,.$

Шаг 3. Повторить шаг 2, пока список достижимых состояний не перестанет меняться. То есть, если $Q_{\partial}^i \neq Q_{\partial}^{i-1}$, то $i{:=}i{+}1$, иначе $Q_{\partial}=Q_{\partial}^i$.

Шаг 4. Исключить из множества Q состояний КА все состояния, отсутствующие в списке Q_{∂} достижимых состояний, т.е. $Q' = Q \cap Q_{\partial}$.

Шаг 5. Исключить недостижимые заключительные состояния и пары функции переходов, содержащие недостижимые состояния, т.е. $Z' = Z \cap Q_{\partial}$, $F' = F - \{F(q,t) = p \mid q \in (Q-Q_{\partial})\}$.

Пример 3.1. Устранить недостижимые состояния КА M = (Q, T, F, H, Z), где $Q = \{A, B, C, D, E, F, G\}$, $T = \{a, b\}$, $H = \{A\}$, $Z = \{D, E\}$ и функция переходов задана таблицей 3.1. Граф исходного КА M представлен на рисунке 3.1.

Таблица $3.1 - \Phi$ ункция переходов конечного автомата M

F	A	В	С	D	E	F	G
а	В			C	В	D	F
b	C	D	E	E	D	G	E

Рисунок 3.1 – Граф исходного конечного автомата M

Последовательность устранения недостижимых состояний КА имеет вид:

$$\begin{aligned} &Q_0 = \{A\}; \\ &Q_1 = \{A, B, C\}; \\ &Q_2 = \{A, B, C, D, E\}; \\ &Q_3 = \{A, B, C, D, E\}; \text{ T.K. } Q_2 = Q_3, \text{ To } Q_{\pi} = \{A, B, C, D, E\}. \\ &Q_{\text{H}} = \{F, G\}; \ Q' = \{A, B, C, D, E\}; \ Z' = \{D, E\}. \end{aligned}$$

Таблица 3.2 - Функция переходов автомата M'

F	A	В	С	D	E
а	В			C	В
b	C	D	E	E	D

Функция переходов автомата M' представлена в таблице 3.2.

Граф КА M' после устранения недостижимых состояний представлен на рисунке 3.2.

Рисунок 3.2 - Граф КА M' после устранения недостижимых состояний

Алгоритм 3.2. Объединение эквивалентных состояний КА

Вход: КА M' = (Q', T, F', H, Z') без недостижимых состояний. Выход: минимальный КА M'' = (Q'', T, F'', H, Z'').

Шаг 1. На первом шаге строим нулевое разбиение R(0), состоящее из двух классов эквивалентности: заключительные состояния KA - Z и не заключительные - O-Z.

Шаг 2. На очередном шаге построения разбиения R(n) в классы эквивалентности включить те состояния, которые по одинаковым входным символам переходят в n-1 эквивалентные состояния, т.е.

$$R(n) = \{r_i(n): \{q_{ij} \in Q: \forall t \in T \ F(q_{ij}, t) \subseteq r_j(n-1)\} \ \forall i, j \in N\}.$$

Шаг 3. До тех пор, пока $R(n) \neq R(n-1)$ полагаем n := n+1 и идем к шагу 2.

Шаг 4. Переобозначить оставшиеся неразбитые группы состояний и включить их в таблицу новых обозначений состояний автомата.

Шаг 5. Определить эквивалентный КА M'' в новых обозначениях.

Пример 3.2. Минимизировать конечный автомат из примера 3.1.

Последовательность построения разбиений будет иметь вид:

$$R(0) = \{\{A, B, C\}, \{D, E\}\}, n = 0;$$

 $R(1) = \{\{A\}, \{B, C\}, \{D, E\}\}, n = 1;$
 $R(2) = \{\{A\}, \{B, C\}, \{D, E\}\}, n = 2.$
Т.к. $R(1) = R(2)$, то искомое разбиение построено.

Переобозначим оставшиеся неразбитые группы состояний: $X=\{B,C\},Y=\{D,E\}.$

Получим минимальный автомат M'', где $Q'' = \{A, X, Y\}$, $Z'' = \{Y\}$.

Функция переходов автомата M'' представлена в таблице 3.3.

Таблица 3.3 - Функция переходов автомата M''

F"	A	X	Y
a	X		X
b	X	Y	Y

Граф переходов конечного автомата после его минимизации показан на рисунке 3.3.

Рисунок 3.3 – Граф минимального КА M''

Постановка задачи к лабораторной работе № 3

Разработать программное средство, реализующее следующие функции:

- 1) ввод исходного конечного автомата и вывод на экран его графа;
- 2) устранение недостижимых состояний конечного автомата;

- 3) исключение эквивалентных состояний конечного автомата;
- 4) вывод на экран графа минимального конечного автомата.

Разработать серию контрольных примеров для тестирования реализованных алгоритмов.

Варианты индивидуальных заданий к лабораторной работе № 3 представлены на рисунке 3.4.

Рисунок - 3.4 – Варианты индивидуальных заданий к лабораторной работе № 3

Рисунок - 3.4 — Варианты индивидуальных заданий к лабораторной работе № 3, лист 2