Deterministic Finite State Automata Part 1

Adam Wyner CS3518, Spring 2017 University of Aberdeen

Recap

- Discussed of what was and what was not enumerable (countable) – can we find a bijective function between the counting numbers and some other set of objects.
- If yes, countable/enumerable; if not, uncountable/not enumerable.
- This is related to the issue of being to compute from some input to the output.
- In turn, this is related to defining and recognising languages (today).
- It extends to the issue of defining and recognising a logical language (last weeks of the course).

Recognising Languages

- We will tackle the problem of defining languages by considering how we could recognise them.
- Problem: Is there a method of recognising infinite languages?
 That is, given a language description and a string, is there an algorithm which will answer 'yes' or 'no' correctly?
- We will define an abstract machine which takes a candidate string and produces the answer 'yes' or 'no'.
- The abstract machine will be the specification of the language.

Finite State Automata

- A finite state automaton is an abstract model of a simple machine (or computer).
- The machine can be in a finite number of states. It receives symbols as input, and the result of receiving a particular input in a particular state moves the machine to a specified new state. Certain states are finishing states; if the machine is in one of those states when the input ends, it has ended successfully (or has accepted the input).
- Example A₁:

Formal Definition of FSAs

- We present here the special case of a Deterministic FSA (DFSA).
- It is `deterministic' in that given an input, it leads to one and only one output (functional).
- As proven in CS2013, DFSAs can recognise the same set of languages as Nondeterministic FSAs (NDFSAs)

DFSA: Formal Definition

- A DFSA is a 5-tuple (Q, I, F, T, E) where:
 - Q = states, where Q is a finite set;
 - I = the initial state, where I is an element of Q;
 - F = final states, where F is a subset of Q;
 - T = an alphabet;
 - E = edges, the state changes, where E is a partial function from $Q \times T$ to Q (given as triples in the following).
- DFSA can be represented by a labelled, directed graph:
 - set of nodes (some final; one initial); and
 - directed arcs (arrows) between nodes; and
 - each arc has a label from the alphabet.

DFSA: Formal Definition (alternative)

- A DFSA is a 5-tuple (Q, Σ, δ, q_0 , F) where:
- -Q = a finite set of states;
- $-\Sigma$ = the alphabet;
- $-\delta$: Q × Σ → Q is the transition function.
- $-q_0 \in Q =$ the initial state;
- $F \subseteq Q =$ the set of final (accepted) states;

Formal Definition of Example A₁

$$Q = \{1, 2, 3, 4\}$$

$$I = \{1\}$$

$$F = \{4\}$$

$$T = \{a, b\}$$

$$E = \{(1,a,2), (1,b,4), (2,a,3), (2,b,4), (3,a,3), (3,b,3), (4,a,2), (4,b,4)\}$$

What is it to Accept a String/Language?

- For one state change: if (x,a,y) is an edge, x is its start state and y is its end state; a is read in to make the state change from x to y.
- For a series of state changes: a path is a sequence of edges such that the end state of one edge is the start state of the next edge.
- path $p_1 = (2,b,4), (4,a,2), (2,a,3).$

What is it to Accept a String/Language?

- A path is successful if the start state of the first edge is an initial state, and the end state of the last is a final state.
- path $p_2 = (1,b,4),(4,a,2),(2,b,4),(4,b,4)$.
- The label of a path is the sequence of edge labels.
- path $p_1 = (2,b,4), (4,a,2), (2,a,3).$
- label(p_1) = baa.
- label(p_2) = babb.

What is it to Accept a String/Language?

- A string is accepted by a DFSA if it is the label of a successful path.
- $babb = label(p_2)$ is accepted by A_1 .
- Let A be a DFSA. The language accepted by A is the set of strings accepted by A, denoted L(A).
- The language accepted by A_1 is the set of strings of a's and b's which end in b, and in which no two a's are adjacent.

Some Simple Examples (assuming determinism)

- 1. Draw a DFSA to accept the set of bitstrings starting with 0.
- 2. Draw a DFSA to accept the set of bitstrings ending with 0.
- 3. Draw a DFSA to accept the set of bitstrings containing sequence 00.
- 4. Draw a DFSA to accept the set of bitstrings containing both 1 and 0.
- 5. Can you draw a DFSA to accept the set of bitstrings that contain an equal number of 0 and 1?

L1: Bitstrings Starting with 0

L2: Bitstrings Ending with 0

L3: Bitstrings Containing 00

L4: Bitstrings Containing Both 1 and 0

L5: Bitstrings Containing Equal 1 and 0

- This cannot be done.
- DFSAs are not powerful enough.
- See more in a couple of slides.
- Later we shall meet automata that can do it.
- And later, we will see problems that cannot be solved by any automaton.

Recognition Algorithm

- Problem: Given a DFSA, A = (Q,I,F,T,E), and a string w, determine whether w ∈ L(A).
- Note: denote the current state by q, and the current input symbol by t. Since A is deterministic, $\delta(q,t)$ will always be a singleton set or will be undefined. If it is undefined, denote it by \bot (\notin Q).
- Reminder $\delta(q,t)$ is the state change function, so leads to a q.

Recognition Algorithm

Add symbol # to end of w (referred to as w#).

```
q := initial state

t := first symbol of w#.

while (t \neq \#) and q \neq \bot)

begin

q := \delta(q,t)

t := next symbol of w\#

end

return ((t == \#) \& (q \in F))
```

Minimum Size of DFSAs

- Let A = (Q, I, F, T, E). Definition:
 - For any two strings x and y in T^* , x and y are distinguishable with respect to A if there is a string $z \in T^*$ such that exactly one of xz or yz are in L(A).
 - z distinguishes x and y with respect to A.
- This implies (as we see) that with x and y as input, A must end in different states - A has to distinguish x and y in order to give the right results for xz and yz.
- This is used to prove the next theorem.

Minimum Size of DFSAs

Theorem: (proof omitted)

Let $L \subseteq T^*$. If there is a set of n elements of T^* such that any two of its elements are distinguishable with respect to A, then any DFSA that recognises L must have at least n states.

• In other words, there are at least as many states as there are distinguishable elements of L.

Applying the Theorem (1)

- Consider L3 with the set of bitstrings containing 00.
- The set of elements {11,10,00} are distinguishable:
 - {11,10}: 100 is in L, 110 is out.
 - {11,00}: 001 is in L, 111 is out.
 - {10,00}: 001 is in L, 101 is out.
- {11,10,00} has 3 elements.
- Hence, the DFA for L3 requires at least 3 states.

Applying the Theorem (2)

- Consider L5 with equal numbers of 0 and 1. Try z = 01.
 - $n=2: \{01,001\} \rightarrow need 2 states$
 - $n=3: \{01,001,0001\} \rightarrow need 3 states$
 - $n=4: \{01,001,0001,00001\} \rightarrow need 4 states$
 - **—** ...
- For any finite n, there's a set of n elements that are distinguishable.
- Yet, there are infinite strings of (potentially) equal 0 and 1; it is easy to see how to extend this example.
- Therefore, the DFSA for L5 would need more than finitely many states, (which is not permitted)!

A Taste of the Theory of Formal Languages

- This theorem tells you something about the kind of automaton (in terms of its number of states) that's required given a particular kind of problem (i.e., a particular kind of language)
- It also tells you that certain languages cannot be accepted by any DFSA.
- In other words, it indicates that there 'problems' that cannot be 'solved' by any DFSA.
- It addresses this by seeing 'problems' as strings of a language and 'solutions' as ways to (not) accept them.

Automata with Output

- We now have ways to formally define languages, and ways to automatically test whether a given string is a member of a language.
- We also have a simple model of a computer, which is done by adding output to string recognition.
- We extend DFSAs, so that instead of simply replying "yes" or "no" when presented with input, our abstract machine writes some output from an alphabet, determined by the input string.