http://www.cs.odu.edu/~toida/nerzic/390teched/web_course.html

Conversion of NFA to DFA

Conversion of NFA to DFA

Let M_2 = < Q_2 , Σ , $q_{2,0}$, δ_2 , A_2 > be an NFA that recognizes a language L. Then the DFA M = < Q, Σ , q_0 , δ , A > that satisfies the following conditions recognizes L:

 $\mathbf{Q} = 2^{Q}_{2}$, that is the set of all subsets of Q_{2} ,

 $q_0 = \{ q_{2,0} \},$

 $\delta \text{ (q, a) = } \bigcup_{p \in q} \delta(p, a) \\ \in \qquad \qquad \text{for each state q in } \mathbf{Q} \text{ and each symbol a in } \Sigma \text{ and }$

To obtain a DFA M = < Q, Σ , q_0 , δ , A > which accepts the same language as the given NFA M_2 = < Q_2 , Σ , $q_{2,0}$, δ_2 , A_2 > does, you may proceed as follows:

0

Initially **Q** =

First put $\{q_{2,0}\}$ into **Q**. $\{q_{2,0}\}$ is the initial state of the DFA M.

Then for each state q in **Q** do the following:

 $\cup_{p\in q}\delta(p,a)$ add the set , where δ here is that of NFA $\mathrm{M_2}$, as a state to $\mathbf Q$ if it is not already in $\mathbf Q$ for each symbol a in Σ .

For this new state, add δ (q, a) = $\delta(p,a)$ to δ , where the δ on the right hand side is that of NFA M₂.

When no more new states can be added to \mathbf{Q} , the process terminates. All the states of \mathbf{Q} that contain accepting states of M_2 are accepting states of M.

Note: The states that are not reached from the initial state are not included in **Q** obtained by this

procedure. Thus the set of states ${\bf Q}$ thus obtained is not necessarily equal to 2^Q_2 .

Example 1: Let us convert the following NFA to DFA.

Initially Q is empty. Then since the initial state of the DFA is $\{0\}$, $\{0\}$ is added to Q.

Since
$$\delta_2(0,a) = \{1,2\}, \{1,2\}$$
 is added to **Q** and $\delta(\{0\},a) = \{1,2\}$.

$$\emptyset \quad \emptyset$$
 Since $\delta_2(\,0\,,b\,)=\,$, is added to ${\bf Q}$ and $\delta(\,\{\,0\,\}\,,b\,)=\,$.

Ø

At this point $Q = \{ \{0\}, \{1, 2\}, \}$.

Then since { 1 , 2 } is now in **Q**, the transitions from { 1 , 2 } on symbols a and b are computed. Since δ_2 (

$$\emptyset \\ 1,a)=\{1,2\}, \text{ and } \delta_2(2,a)= \\ , \ \delta(\{1,2\},a)=\{1,2\}. \text{ Similarly } \delta(\{1,2\},b)=\{1,3\}. \text{ Thus } \{1,3\} \text{ is added to } \mathbf{Q} \, .$$

Similarly $\delta(\{1,3\},a)=\{1,2\}$ and $\delta(\{1,3\},b)=1$. Thus no new states are added to \mathbf{Q} . Since the transitions from all states of \mathbf{Q} have been computed and no more states are added to \mathbf{Q} , the conversion process stops here.

$$\emptyset$$
 Note that there are no states of Q₂ in $\,$. Hence there are no states that M₂ can go to from $\,$. Hence $\,$

$$(\ \ ,a)=\delta(\ \ ,b)=\ \ .$$

For the accepting states of M, since states 0 and 1 are the accepting states of the NFA, all the states of \mathbf{Q} that contain 0 and/or 1 are accepting states. Hence $\{0\}, \{1,2\}$ and $\{1,3\}$ are the accepting states of M.

The DFA thus obtained is shown below.

Example 2: Similarly the NFA

is converted to the following DFA:

Test Your Understanding of Conversion of NFA to DFA

Indicate which of the following statements are correct and which are not. Click Yes or No , then Submit.

There are two sets of questions.

Answer the questions below on converting the following NFA to DFA.

The following notation is used in the questions:

 δ :\delta

Converting NFA To DFA Compile Design in C Source Code Programming

Include the Necessary Package, Declare the variable in array. I use the checke(char a), push(char a), pop(),pushd(char *a) function to perform the NFA to DFA conversion.

Algorithm Source Code NFA to DFA Example

```
#include<iostream.h>
#include<string.h>
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
char nfa[50][50],s[20],st[10][20],eclos[20],input[20];
int x,e,top=0,topd=0,n=0,ns,nos,in;
int checke(char a)
{
  int i;
  for(i=0;i<e;i++)
  {
 if(eclos[i]==a)
 return i;
}</pre>
```

```
}
return -1;
int check(char a)
int i;
for(i=0;i<in;i++)
if(input[i]==a)
return i;
return -1;
void push(char a)
s[top]=a;
top++;
}
char pop()
top--;
return s[top];
void pushd(char *a)
strcpy(st[topd],a);
topd++;
}
char *popd()
topd--;
return st[topd];
int ctoi(char a)
int i=a-48;
return i;
char itoc(int a)
{
char i=a+48;
```

```
return i;
}
char *eclosure(char *a)
int i,j;
char c;
for(i=0;i<strlen(a);i++)</pre>
push(a[i]);
e=strlen(a);
strcpy(eclos,a);
while(top!=0)
c=pop();
for(j=0;j<ns;j++)
if(nfa[ctoi(c)][j]=='e')
if(check(itoc(j))==-1)
eclos[e]=itoc(j);
push(eclos[e]);
e++;
eclos[e]='\0';
return eclos;
}
void main()
int i,j,k,count;
char ec[20],a[20],b[20],c[20],dstates[10][10];
cout<<"Enter the number of states"<<endl;</pre>
cin>>ns;
for(i=0;i<ns;i++)
for(j=0;j<ns;j++)
cout<<"Move["<<i<<"]["<<j<<"]";
```

```
cin>>nfa[i][j];
if(nfa[i][j]!='-'\&\&nfa[i][j]!='e')\\
if((check(nfa[i][j]))==-1)
input[in++]=nfa[i][j];
}
topd=0;
nos=0;
c[0]=itoc(0);
c[1]='\0';
pushd(eclosure(c));
strcpy(dstates[nos],eclosure(c));
for(x=0;x<in;x++)
cout<<"\t"<<input[x];
cout<<"\n";
while(topd>0)
strcpy(a,popd());
cout<<a<<"\t";
for(i=0;i<in;i++)
int len=0;
for(j=0;j<strlen(a);j++)</pre>
{
int x=ctoi(a[j]);
for(k=0;k<ns;k++)
if(nfa[x][k]==input[i])
ec[len++]=itoc(k);
}
ec[len]='\0';
strcpy(b,eclosure(ec));
count=0;
for(j=0;j\leq nos;j++)
if(strcmp(dstates[j],b)==0)
count++;
}
if(count==0)
```

```
{
 if(b[0]!='\0')
 {
 nos++;
 pushd(b);
 strcpy(dstates[nos],b);
 }
 cout<<b<<"\t";
}
 cout<<endl;
}
getch();
}</pre>
```

OUTPUT NFA to DFA Example

Enter the number of states 5 Move[0][0]-Move[0][1]e Move[0][2]-Move[0][3]e Move[0][4]-Move[1][0]-Move[1][1]-Move[1][2]a Move[1][3]-Move[1][4]-Move[2][0]-Move[2][1]e Move[2][2]-Move[2][3]e Move[2][4]-Move[3][0]-Move[3][1]-Move[3][2]-Move[3][3]-Move[3][4]b Move[4][0]-Move[4][1]-

Move[4][2]-

OUTPUT NFA to DFA

Enter the number of states

6

Move[0][0]-

Move[0][1]a

Move[0][2]-

Move[0][3]-

Move[0][4]-

Move[0][5]-

Move[1][0]-

Move[1][1]-

Move[1][2]b

Move[1][3]-

Move[1][4]-

Move[1][5]-

Move[2][0]-

Move[2][1]-

Move[2][2]-

Move[2][3]a

Move[2][4]e

Move[2][5]-

Move[3][0]-

Move[3][1]-

Move[3][2]c

Move[3][3]-

Move[3][4]e

a b

01

1 24

24 3244 5

3244 3244 55