CSC 2204 Finite Automata Theory and Formal Languages

Department of Computer Science SZABIST (Islamabad Campus)

Week 9 (Lecture 1)

Transducers as Models of Sequential Circuits

 Automata with input and output are sometimes called "Transducers" because of their connection to electronics.

The following four types of boxes are used in this circuit

- 1. NAND box (NOT AND): For the given input, it provides the complement of Boolean AND output.
- 2. DELAY box (Flip Flop box): It delays the transmission of signal along the wire by one step (clock pulse).
- 3. OR box: For the given input, it provides the Boolean OR output.
- 4. AND box: For the given input, it provides the Boolean AND output.

The following four types of boxes are used in this circuit

- 1. NAND box (NOT AND): For the given input, it provides the complement of Boolean AND output.
- 2. DELAY box (Flip Flop box): It delays the transmission of signal along the wire by one step (clock pulse).
- 3. OR box: For the given input, it provides the Boolean OR output.
- 4. AND box: For the given input, it provides the Boolean AND output.

There are two points A and B w.r.t. to which following four states of the machine are identified according to the presence and absence of current at these points i.e.

- 1) $q_0(A=0, B=0) \equiv (0,0)$
- 2) $q_1(A=0, B=1) \equiv (0,1)$
- 3) $q_2(A=1, B=0) \equiv (1,0)$
- 4) $q_3(A=1, B=1) \equiv (1,1)$

The operation of the circuit is such that the machine changes its state after reading 0 or 1. The transitions are determined using the following relations

```
new B = old A

new A = (input) NAND (old A AND old B)

output = (input) OR (old B)
```

It is to be noted that old A and old B indicate the presence or absence of current at A and B before inputting any letter. Similarly new A and new B indicate the presence or absence of current after reading certain letter. At various discrete pulses of a time clock, input is received by the machine and the corresponding output string is generated.

The transition at the state q₀ after reading the letter 0, can be determined, along with the corresponding output character as under

```
new B = old A = 0

new A = (input) NAND (old A AND old B)

= 0 NAND ( 0 AND 0) = 0 NAND 0

= 1

output = (input) OR (old B) = 0 OR 0 = 0
```

Thus after reading 0 at q_0 new B is 0 and new A is 1 i.e.machine will be at state $(1,0) \equiv q_2$ and during this process it's output character will be 0.

The transition at the state q_0 after reading the letter 0, can be determined, along with the corresponding output character as under

```
new B = old A = 0
new A = (input) NAND (old A AND old B)
= 0 NAND ( 0 AND 0) = 0 NAND 0
= 1
output = (input) OR (old B) = 0 OR 0 = 0
```

Thus after reading 0 at q_0 new B is 0 and new A is 1 i.e.machine will be at state $(1,0) \equiv q_2$ and during this process it's output character will be 0.

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
q ₀ ≡(0,0) (1,0)≡ q		0	(1,0)≡q ₂	1	

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
$q_0 \equiv (0,0)$	(1,0)≡q ₂	0	(1,0)≡q ₂	1	
$q_1 \equiv (0,1)$	(1,0)≡q ₂	1	(1,0)≡q ₂	1	

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
$q_0 \equiv (0,0)$	(1,0)≡q ₂	0	(1,0)≡q ₂	1	
q ₁ ≡(0,1)	(1,0)≡q ₂	1	(1,0)≡q ₂	1	
$q_2 \equiv (1,0)$	(1,1)≡q ₃	0	(1,1)≡q ₃	1	

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
q ₀ ≡(0,0)	(1,0)≡q ₂	0	(1,0)≡q ₂	1	
$q_1 \equiv (0,1)$	≡(0,1) (1,0)≡q ₂		(1,0)≡q ₂	1	
$q_2 \equiv (1,0)$	(1,1)≡q ₃	0	(1,1)≡q ₃	1	
q ₃ ≡(1,1)	(1,1)≡q ₃	1	(0,1)≡q ₁	1	

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
$q_0 \equiv (0,0)$	(1,0)≡q ₂	0	(1,0)≡q ₂	1	
q ₁ ≡(0,1)	(0,1) (1,0)≡q ₂	0,1) (1,0)≡q ₂ 1	1	(1,0)≡q ₂	1
$q_2 \equiv (1,0)$	(1,1)≡q ₃	0	(1,1)≡q ₃	1	
q ₃ ≡(1,1)	(1,1)≡q ₃	1	(0,1)≡q ₁	1	

Old state	Input	ting 0	Inputting 1		
	State	Output	State	Output	
$q_0 \equiv (0,0)$	(1,0)≡q ₂	0	(1,0)≡q ₂	1	
$q_1 \equiv (0,1)$	(1,0)≡q ₂	1	(1,0)≡q ₂	1	
$q_2 \equiv (1,0)$	(1,1)≡q ₃	0	(1,1)≡q ₃		
q ₃ ≡(1,1)	(1,1)≡q ₃	1	(0,1)≡q ₁	1	

Input		0	1	1	0	1	1	1	0
States	q ₀	\mathbf{q}_2	q ₃	q ₁	\mathbf{q}_2	q ₃	q ₁	\mathbf{q}_2	q ₃
output		0	1	1	1	1	1	1	0