Minimization of DFA

One important result on finite automata, both theoretically and practically, is that for any regular language there is a unique DFA having the smallest number of states that accepts it. Let $M = \langle Q, \Sigma, q_0, \delta \rangle$, A > be a DFA that accepts a language L. Then the following algorithm produces the DFA, denote it by M_1 , that has the smallest number of states among the DFAs that accept L.

Minimization Algorithm for DFA

```
Construct a partition \Pi = { A, Q - A } of the set of states Q ; \Pi_{new} := new_partition(\Pi} ; while (\Pi_{new} \neq \Pi) \Pi := \Pi_{new}; \Pi_{new} := \text{new\_partition}(\Pi) \Pi_{final} := \Pi;
```

function **new_partition**(Π)

for each set S of Π do

end

partition S into subsets such that two states p and q of S are in the same subset of S if and only if for each input symbol, p and q make a transition to (states of) the same set of Π .

The subsets thus formed are sets of the output partition in place of S. If S is not partitioned in this process, S remains in the output partition.

Minimum DFA M_1 is constructed from Π_{final} as follows:

• Select one state in each set of the partition Π_{final} as the representative for the set. These representatives are states of minimum DFA M_1 .

- Let p and q be representatives i.e. states of minimum DFA M₁. Let us also denote by p and q the sets of states of the original DFA M represented by p and q, respectively. Let s be a state in p and t a state in q. If a transition from s to t on symbol a exists in M, then the minimum DFA M₁ has a transition from p to q on symbol a.
- The start state of M_1 is the representative which contains the start state of M.
- The accepting states of M_1 are representatives that are in A. Note that the sets of Π_{final} are either a subset of A or disjoint from A.

Remove from M_1 the dead states and the states not reachable from the start state, if there are any. Any transitions to a dead state become undefined. A state is a **dead state** if it is not an accepting state and has no out-going transitions except to itself.

Example 1:

Let us try to minimize the number of states of the following DFA.

DFA Example 1

Initially $\Pi = \{ \{1, 5\}, \{2, 3, 4\} \}.$

new_partition is applied to Π .

Since on b state 2 goes to state 1, state 3 goes to state 4 and 1 and 4 are in different sets in Π , states 2 and 3 are going to be separated from each other in Π_{new}

Also since on a sate 4 goes to sate 4, state 3 goes to state 5 and 4 and 5 are in different sets in Π , states 3 and 4 are going to be separated from each other in Π new·

Further, since on b 2 goes to 1, 4 goes to 4 and 1 and 4 are in different sets in Π , 2 and 4 are separated from each other in Π_{new} . On the other hand 1 and 5 make the same transitions. So they are not going to be split.

Thus the new partition is $\{\{1,5\},\{2\},\{3\},\{4]\}$. This becomes the Π in the second iteration.

When new_partition is applied to this new Π , since 1 and 5 do the same transitions, Π remains unchanged. Thus $\Pi_{\text{final}} = \{\{1,5\},\{2\},\{3\},\{4\}\}.$

Select 1 as the representative for { 1, 5 }. Since the rest are singletons, they have the obvious representatives.

Note here that state 4 is a dead state because the only transitionout of it is to itself.

Thus the set of states for the minimized DFA is $\{1, 2, 3\}$.

For the **transitions**, since 1 goes to 3 on a, and to 2 on b in the original DFA, in the minimized DFA transitions are added from 1 to 3 on a, and 1 to 2 on b. Also since 2 goes to 1 on b, and 3 goes to 1 on a in the original DFA, in the minimized DFA transitions are added from 2 to 1 on b, and from 3 to 1 on a. Since the rest of the states are singletons, all transitions between them are inherited for the minimized DFA.

Thus the minimized DFA is as given in the following figure:

Minimized DFA

Example 2: Let us try to minimize the number of states of the following DFA.

DFA Example 2

```
Initially \Pi = { { 3 } , { 1 , 2 , 4 , 5 , 6 } }. By applying new_partition to this \Pi, \Pi_{new} = { { 3 } , { 1 , 4 , 5 } , { 2 , 6 } } is obtained. Applyting new_partition to this \Pi, \Pi_{new} = { { 3 } , { 1 , 4 } , { 5 } , { 2 } , { 6 } } is obtained. Applyting new_partition again, \Pi_{new} = { { 1 } , { 2 } , { 3 } , { 4 } , { 5 } , { 6 } } is obtained. Thus the number of states of the given DFA is already minimum and it can not be reduced any further.
```

Test Your Understanding of Minimization of DFA

Indicate which of the following statements are correct and which are not. Click True or Fals , then Submit.