


Non-Deterministic Finite Automata


Nondeterministic Finite Automaton (NFA)


Alphabet =
$$\{a\}$$


All input is consumed


Input cannot be consumed


An NFA accepts a string:

when there is a computation of the NFA that accepts the string

There is a computation: all the input is consumed and the automaton is in an accepting state

Example


aa is accepted by the NFA:


because this computation accepts aa

Rejection example


An NFA rejects a string:

when there is no computation of the NFA that accepts the string.

For each computation:


 All the input is consumed and the automaton is in a non final state

OR

The input cannot be consumed

Example


a is rejected by the NFA:


All possible computations lead to rejection

Rejection example


Input cannot be consumed


Input cannot be consumed


aaa is rejected by the NFA:


All possible computations lead to rejection


Language accepted: $L = \{aa\}$


Lambda Transitions


(read head does not move)


all input is consumed


String aa is accepted

Rejection Example


(read head doesn't move)


No transition: the automaton hangs


Input cannot be consumed


String aaa is rejected


Language accepted: $L = \{aa\}$


Another NFA Example


Another String


Language accepted

$$L = \{ab, abab, ababab, ...\}$$

= $\{ab\}^+$


Another NFA Example


Language accepted

$$L(M) = {\lambda, 10, 1010, 101010, ...}$$

= ${10}*$


Remarks:

- The λ symbol never appears on the input tape
- ·Simple automata:


·NFAs are interesting because we can express languages easier than FAs


Formal Definition of NFAs

$$M = (Q, \Sigma, \delta, q_0, F)$$

Q: Set of states, i.e. $\{q_0, q_1, q_2\}$

 Σ : Input applied, i.e. $\{a,b\}$


 δ : Transition function

 q_0 : Initial state


F: Accepting states

Transition Function δ


$$\mathcal{S}(q_0,1) = \{q_1\}$$


$$\delta(q_1,0) = \{q_0,q_2\}$$


$$\mathcal{S}(q_0,\lambda) = \{q_0,q_2\}$$


$$\delta(q_2,1) = \emptyset$$


Extended Transition Function δ^*


$$\delta * (q_0, a) = \{q_1\}$$


$$\delta * (q_0, aa) = \{q_4, q_5\}$$


$$\delta * (q_0, ab) = \{q_2, q_3, q_0\}$$


$$F = \{q_0, q_5\}$$

$$q_4$$

$$q_5$$

$$q_0$$

$$q_1$$

$$\lambda$$

$$q_3$$

$$\delta * (q_0, abaa) = \{q_4, \underline{q_5}\}$$

$$\Rightarrow \in F$$

$$abaa \in L(M)$$

$$\Rightarrow \in F$$

Formally

The language accepted by NFA M is:

$$L(M) = \{w_1, w_2, w_3, ...\}$$

where
$$\delta^*(q_0, w_m) = \{q_i, q_j, ..., q_k, ...\}$$

and there is some $q_k \in F$ (accepting state)

$$w \in L(M) \qquad \mathcal{S}^*(q_0, w)$$

$$q_i \qquad \qquad q_k \in F$$