

Chapter 3 Fin ite Automata

(Solution/Hints)

3.1 Find the path for the strings *abb*, *abca*, *aa*, *abb*, abbc in the finite automaton shown in the following figure:

Sol. $abb: S \rightarrow A \rightarrow B \rightarrow A$

 $abca: S \rightarrow A \rightarrow B \rightarrow F \rightarrow B$

 $aa: S \rightarrow A \rightarrow S$

 $abb: S \rightarrow A \rightarrow B \rightarrow A$

abbc: $S \rightarrow A \rightarrow B \rightarrow A$ (halts at A, no path for input symbol c)

- 3.2 Design a finite automaton M over $\{0, 1\}$ to accept all strings satisfying the following conditions:
 - (a) Ending with 111 or 000
 - (b) Starting with 111 or 000
 - (c) Containing the substring 000 or 111

Sol. (a)

Sol. (b)

Sol. (c)

- 3.3 Design a finite automaton M over $\{a, b, ..., z\}$ such that each string accepted by M contains a substring hash or mash.
- Sol. Let $\Sigma = \{a, b, c, \dots, z\}.$

- 3.4 Design a finite automaton M over $\{0, 1\}$ to accept all strings satisfying the following conditions:
 - (a) Containing exactly two 0s
 - (b) Containing at least two 0s
 - (c) Containing at the most two 0s

Sol. (a)

Sol. (b)

Sol. (c)

3.5 Design the DFA equivalent for the NFA given in the following table:

Current state	Input symbol		
	а	b	
$\rightarrow q_0^{}$	q_0, q_1	q_{0}, q_{2}	
q_1	_	q_3	
q_2	q_0, q_3	$q_{_1}$	
$\overline{q_3}$	q_2	-	

Sol.

Current State	Input Symbol	
	a	b
$\rightarrow \{q_0\}$	$\{q_0, q_1\}$	$\{q_0, q_2\}$
$\{q_0, q_1\}$	$\{q_0,q_1\}$	$\{q_0, q_2, q_3\}$
$\{q_0, q_2\}$	$\{q_0 , q_1 , q_3\}$	$\{q_0, q_1, q_2\}$
*{q ₀ , q ₂ , q ₃ }	$\{q_0, q_1, q_2, q_3\}$	$\{q_0, q_1, q_2\}$

$*\{q_0, q_1, q_3\}$	$\{q_0 , q_1 , q_2\}$	$\{q_0, q_2, q_3\}$
$\{q_0, q_1, q_2\}$	$\{q_0, q_1, q_3\}$	$\{q_0, q_1, q_2, q_3\}$
$*\{q_0, q_1, q_2, q_3\}$	$\{q_0, q_1, q_2, q_3\}$	$\{q_0, q_1, q_2, q_3\}$

^{*} indicates final state.

3.6 For the Mealy machine given in the following table, find the equivalent Moore machine.

	Input symbol			
Current state	a		b	
	Next state	Output	Next state	Output
$\rightarrow q_0$	$q_{_1}$	1	q_3	1
q_1	q_1	0	$q_0^{}$	1
q_2	q_0	1	q_2	0
q_3	q_3	0	q_1	1

Sol.

Current State	Input Symbol		Output
State	a	b	
$\rightarrow q_0$	q ₁₁	q ₃₁	1
q ₁₀	q_{10}	q_0	0
q_{11}	q_{10}	q_0	1
q_2	q ₀	q_2	0
q ₃₀	q ₃₀	q_{11}	0
q ₃₁	q ₃₀	q ₁₁	1

3.7 For the Moore machine given in the following table, find the equivalent Mealy machine.

Current state	I	nput symbol	
	a	b	Output
$\rightarrow q_0$	q_1	q_2	1
$q_1^{}$	q_3	q_4	1
$q_2^{}$	q_4	q_{0}	0
q_3	$q_1^{}$	q_{2}	0
q_4	q_3	q_0	1

Sol

Current	Input Symbol

State	a		b	
	Next state	Output	Next state	Output
$\rightarrow q_0$	q_l	1	q_2	0
q_1	q_3	0	q ₄	1
q_2	q ₄	1	q_0	1
q ₃	qı	1	q_2	0
q ₄	q_3	0	q_0	1

- 3.8 In the finite automaton $M(Q, \Sigma, q_0, \delta, F)$, for every state $q_i \in Q$ there is a string w such that $\delta(q_i, w) = q_i \in F$. Describe the language accepted by the finite automaton.
- Sol. Every string in the language ends with the substring w.
- 3.9 Design a finite automaton to accept to all possible strings over {0, 1}.

Sol.

3.10 Design a finite automaton over {0, 1}, which does not accept any string.

Sol.

3.11 Design a finite automaton over $\{a, b, c\}$ to accept the language $L = \{a^i b^j c^k | i, j > 1 \text{ and } k \ge 0\}$. Sol.

3.12 For the finite automaton given in the following figure, write the corresponding type-3 production system.

Sol.
$$S \rightarrow aA$$

 $A \rightarrow bB$
 $B \rightarrow cA \mid c$

3.13 Check whether the two finite automata given in the following figures are equivalent.

Sol.

State	Input Symbol
	1
(S,P)	(A,Q)
(A,Q)	(B,R)
(B,R)	(S,T)

(S,T) is a non equivalent pair. Hence the Finite automata are not equivalent.

3.14 Construct a DFA for the language $L_1 = \{a, aa, aaa, aaa, aaaa, \ldots\}$. Sol.

3.15 Construct a DFA for the language $L_2 = \{ \varepsilon, a, aa, aaa, aaa, aaaa, \ldots \}$. Sol.

3.16 Construct the 3-level equivalent finite automaton for the finite automaton given in the following table and check if it is the universal equivalent of the original finite automaton.

Current	Input symbol		
state	a	b	
$\rightarrow q_0$	q_2	$q_1^{}$	
q_1	$q_1^{}$	q_3	
q_2	$q_1^{}$	q_4	
q_2 q_3	q_3	$q_3^{}$	
$\overline{q_4}$	q_4	q_4	
q_5	q_5	q_3	

Sol. 0 level equivalence

$$\Pi_0 = \{\{q_0, q_1, q_2, q_5\}, \{q_3, q_4\}\}$$

1 level equivalence

$$\Pi_1 = \{\{q_0\}, \{q_1, q_2, q_5\}, \{q_3, q_4\}\}$$

2 level equivalence

$$\Pi_2 = \{\{q_0\}, \{q_1, q_2, q_5\}, \{q_3, q_4\}\}$$

3 level equivalence

$$\Pi_3 = \{\{q_0\}, \{q_1, q_2, q_5\}, \{q_3, q_4\}\}$$

Let
$$\{q_0\} = S_0$$
 $\{q_1, q_2, q_5\} = S_1$ $\{q_3, q_4\} = S_2$

Transition table for 3 level equivalence

	а	b
\rightarrow S ₀	S_1	S_1
S ₁ *S ₂	S_1	S_2
*S ₂	$egin{array}{c} S_1 \ S_2 \end{array}$	$egin{array}{c} S_2 \ S_2 \end{array}$

Comparison Table to check for universal equivalence

State Pair	а	b
\rightarrow (q ₀ , S ₀)	(q_2, S_1)	(q_1,S_1)
(q_1, S_1)	(q_1, S_1)	(q_3, S_2)
(q_2, S_1)	(q_1, S_1)	(q_4, S_2)
(q_3, S_2)	(q_3, S_2)	(q_3, S_2)
(q_4, S_2)	(q_4, S_2)	(q_4, S_2)

All state pairs are equivalent, hence 3 level equivalence is universal equivalence.

3.17 Construct the 3-level equivalent finite automaton for the finite automaton given in the following table.

Current	Input symbol		
state	a	b	
$\rightarrow \boldsymbol{q}_0$	q_2	$q_0^{}$	
q_1	q_3	q_2	
q_2	$q_0^{}$	q_1	
$\overline{q_3}$	q_3	$q_0^{}$	
q_4	q_3	q_5	
q_5	q_6	q_4	
q_6	q_5	q_6	
q_7	q_6	q_3	

Sol. 0 level equivalence

$$\Pi_0 = \{\{q_0, q_1, q_2, q_4, q_5, q_6, q_7\}, \{q_3\}\}$$

1 level equivalence

$$\Pi_1 = \{\{q_0, q_2, q_5, q_6\}, \{q_1, q_4\}, \{q_3\}, \{q_7\}\}$$

2 level equivalence

$$\Pi_2 = \{\{q_0, q_6\}, \{q_2, q_5\}, \{q_1, q_4\}, \{q_3\}, \{q_7\}\}$$

3 level equivalence

$$\Pi_3 = \{\{q_0, q_6\}, \{q_2, q_5\}, \{q_1, q_4\}, \{q_3\}, \{q_7\}\}\}$$

Let
$$\{q_0, q_6\} = S_0$$

 $\{q_2, q_5\} = S_1$
 $\{q_1, q_4\} = S_2$
 $\{q_3\} = S_3$
 $\{q_7\} = S_4$

Transition table for 3 level equivalence

	a	b
\rightarrow S ₀	S_1	S_0
S_1	S_0	S ₂ S ₁
S_2	S_3	S_1
*S ₃	S ₀ S ₃ S ₃ S ₀	S_0
S ₁ S ₂ *S ₃ S ₄	S_0	S ₀ S ₃

Comparison Table to check for universal equivalence

State Pair	a	b
\rightarrow (q ₀ , S ₀)	(q_2, S_1)	(q_0, S_0)

(q_2, S_1)	(q_0, S_0)	(q_1, S_2)
(q_1, S_2)	(q_3, S_3)	(q_2, S_1)
(q_3, S_3)	(q_3, S_3)	(q_0, S_0)

All state pairs are equivalent. 3 level equivalence is universal equivalence.

3.18 Check if the two finite automata given in the following figures are equivalent. Give reasons to support your answer.

Sol. Make DFA for both. First one accepts the string 010 lsec ond one does not. Hence they are not equivalent.

3.19 Design a finite automaton that does not accept any string.

Sol. There can be many versions for such an automaton. There can be one with no final state or one with path reaching to final state. See exercise 3.10.