

planetmath.org

Math for the people, by the people.

deterministic finite automaton

Canonical name DeterministicFiniteAutomaton

Date of creation 2013-03-22 12:26:37 Last modified on 2013-03-22 12:26:37

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 16

Author CWoo (3771)
Entry type Definition
Classification msc 68Q42
Classification msc 68Q05
Classification msc 03D10

Synonym dfa

Synonym finite state machine

Synonym fsm

Related topic Automaton

Related topic ContextFreeLanguage Related topic RegularLanguage

Related topic Language

Related topic NonDeterministicFiniteAutomaton

Related topic SubsetConstruction

A deterministic finite automaton (or DFA) is a deterministic automaton with a finite input alphabet and a finite number of states. It can be formally defined as a 5-tuple $(S, \Sigma, \delta, q_0, F)$, where

- S is a non-empty finite set of states,
- Σ is the alphabet (defining what set of input strings the automaton operates on),
- $\delta: S \times \Sigma \to S$ is the transition function,
- $q_0 \in S$ is the starting state, and
- $F \subseteq S$ is a set of final (or accepting states).

A DFA works exactly like a general automaton: operation begins at q_0 , and movement from state to state is governed by the transition function δ . A word is accepted exactly when a final state is reached upon reading the last (rightmost) symbol of the word.

DFAs represent regular languages, and can be used to test whether any string in Σ^* is in the language it represents. Consider the following regular language over the alphabet $\Sigma := \{a, b\}$ (represented by the regular expression aa*b):

$$\langle S \rangle$$
 ::= a A
 $\langle A \rangle$::= $b \mid$ a A

This language can be represented by the DFA with the following state diagram:

The vertex 0 is the initial state q_0 , and the vertex 2 is the only state in F. Note that for every vertex there is an edge leading away from it with a

label for each symbol in Σ . This is a requirement of DFAs, which guarantees that operation is well-defined for any finite string.

If given the string aaab as input, operation of the DFA above is as follows. The first a is removed from the input string, so the edge from 0 to 1 is followed. The resulting input string is aab. For each of the next two as, the edge is followed from 1 to itself. Finally, b is read from the input string and the edge from 1 to 2 is followed. Since the input string is now λ , the operation of the DFA halts. Since it has halted in the accepting state 2, the string aaab is accepted as a sentence in the regular language implemented by this DFA.

Now let us trace operation on the string aaaba. Execution is as above, until state 2 is reached with a remaining in the input string. The edge from 2 to 3 is then followed and the operation of the DFA halts. Since 3 is not an accepting state for this DFA, aaaba is *not* accepted.

Remarks.

- A DFA can be modified to include ϵ -transitions Epsilon Transitions. But the resulting DFA can be simulated by another DFA (without any epsilon transitions).
- Although the operation of a DFA is much easier to compute than that of a non-deterministic automaton, it is non-trivial to directly generate a DFA from a regular grammar. It is much easier to generate a non-deterministic finite automaton from the regular grammar, and then transform the non-deterministic finite automaton into a DFA.