CSC236 Week 11

Larry Zhang

Announcements

- Next week's lecture: Final exam review
- This week's tutorial: Exercises with DFAs
- PS9 will be out later this week's.

Recap

- Last week we learned about Deterministic Finite Automata.
- It is a model of the computation performed when the computer checks if a string belongs to a regular language.
- Every regular language can be recognized by a DFA with a finite number of states.
- An irregular languages would need an infinite number of states in the DFA, so it cannot be recognized by a computer efficiently.

Number of DFA States

- Normally, we would expect that the number of states needed by the DFA somehow reflects how complicated it is to describe the regular languages.
- But sometimes, similar languages require quite different numbers of states.
 For example,
- (0+1)(0+1)1(0+1)*
 - all strings whose third symbol from the left is 1.
 - 5 states needed by the DFA (Home exercise: draw the DFA)
- \bullet (0+1)*1(0+1)(0+1)
 - all strings whose third symbol from the **right** is 1.
 - 8 states needed by the DFA (Home exercise: draw the DFA)
 - Hint: need to remember the last three symbols read, of which there are 8 possibilities.

Why more states?

- $(0+1)(0+1)1(0+1)^*$ vs $(0+1)^*1(0+1)(0+1)$
- This has to do with how DFA works.
 - Read string from the left to the right.
 - It is easier to deal with what's on the left (making decisions with what has happened already)
 - It is harder to deal with what's on the right (making decisions for the future!)
 - For the second regex, we don't know when we are at the third-last symbol, so we have to be prepared for everything that could happen in three steps into the future, therefore needing more states.
- It would be nice to have a simpler model for this.

Nondeterministic Finite Automata (NFA)

Here is an NFA. What's different?

- From q0, reading symbol 1 leads to two possible transitions!
- q3 has no outgoing transition at all!
- Basically, scanning a given string will gives a set of multiple possible paths
 in the diagram, compared to only one path for DFA. (Nondeterministic)
- For NFAs, we say a string w is accepted if one of the possible paths got by scanning the string reaches the accepting state.
- The above NFA actually checks if the third-last symbol is 1.

Scan string 010110

- Start from q0
- Read 0, reach q0
- Read 01, reach q0, or q1
- Read 010, reach q0, or q2
- Read 0101, reach q0, or q1, or q3 (accepting)
- Read 01011, reach q0, or q1, or q2, or nowhere (from q3)
- Read 010110, reach q0, or q2, or q3 (accepting)

Formal Definition of NFA

NFA: Formal Definition

A Nondeterministic Finite Automaton (NFA) $\mathcal N$ is similar to a DFA.

- $\triangleright Q, \Sigma, s, F$: same as before
- ▶ $\delta: Q \times \Sigma \to \mathcal{P}(Q)$ is the *transition function* representing the state transitions
 - Given a state and a symbol, it returns the set of states to which that symbol transitions
- ▶ Recall that a DFA accepts string w iff $\delta(s, w) \in F$
- ▶ An NFA accepts string w iff $\delta(s, w) \cap F \neq \emptyset$
 - i.e. w is accepted iff at least one of its paths terminates in a final state

one more thing ...

ε-transition

Transition from one state to another without reading a symbol.

- If you are reaching q0, then you are reaching q1 for free (without needing to read a symbol)!
- In other words, reaching state q0 is equivalent to reaching the set of states {q0, q1}

- Reaching q0 is equivalent to reaching the set {q0, q1, q2, q3}.
- Reaching q1 is equivalent to reaching the set {q1, q2}.
 - Note: no free ε-transition from q1 back to q0

Exercise

Does this NFA accept "abbb"?

- Initial state s = q0
- Actual initial set of states δ(s, ε) = {q0, q1, q2}
- $\delta(s, a) = \{q3, q2\}$ # ϵ -transition q3 to q2
- $\delta(s, ab) = \{q4, q5\}$
- $\delta(s, abb) = \{q4, q5\}$
- δ(s, abbb) = {q4, q5}
 - accepting because q4 is an accepting state

a, b

So, Regex, DFA, NFA, they all recognize regular languages.

How are they related to each other?

Equivalence of Representations

Let L be a languages over an alphabet Σ . Then the following are **equivalent**.

- There is a regular expression that matches L.
- There is a DFA that accepts L
- There is an NFA with ε-transitions that accepts L
- There is an NFA without ε-transitions that accepts L

In other words

- Given a regex, we can construct a DFA that accepts the same language
- Given a regex, we can construct an NFA that accepts the same language
- Given a DFA, we can construct a regex that accepts the same language
- Given a DFA, we can construct an NFA that accepts the same language
- Given an NFA, we can construct a regex that accepts the same language
- Given an NFA we can construct a DFA that accepts the same language

We now show how this is done.

Subset Construction

an algorithm that converts NFA to DFA

Subset Construction

{q0,q2}

Each state Q in the DFA represents a set of states in the NFA

The algorithm:

- Let Q0 = δ (s, ϵ), i.e., the set of states that reachable from initial NFA state **s** via zero or more ϵ -transitions
- Repeat until no more new DFA states are added
 - For each state Q in the DFA, for each symbol x, determine the set R of NFAs that are reached from any NFA state in Q via symbol x.
 - For each R from the last step, update R = δ(R, ε), which is the set of all NFA states reachable from some state in R via zero or more ε-transitions.

The initial state and accepting states of the DFA

Initial state of the DFA:

• Q0 = δ (s, ϵ)

Accepting states of the DFA:

Any states that contains an accepting state of the NFA.

Example

Find the equivalent DFA for the following 4-state NFA

old state	symbol	new state
q0	0	q1
q0	1	0p
q0	3	q3
q1	0	q2
q2	3	q1
q2	1	q3

The initial state is q0; the accepting state is q3.

$$Q_0: \{q_0\} \xrightarrow{\epsilon} \{q_0, q_3\}$$
 (initial state of the DFA)
 $\{q_0, q_3\} \xrightarrow{0} \{q_1\}$ (new state!)
 $\{q_0, q_3\} \xrightarrow{1} \{q_0\} \xrightarrow{\epsilon} \{q_0, q_3\}$

 $\{q_1\} \xrightarrow{0} \{q_2\} \xrightarrow{\epsilon} \{q_1, q_2\}$ (new state!)

old state	symbol	new state
q0	0	q1
q0	1	q0
q0	3	q3
q1	0	q2
q2	3	q1
q2	1	q3

$\{q_1\} -$	\rightarrow Ø	(new state!)

$$\{q_1, q_2\} \xrightarrow{0} \{q_2\} \xrightarrow{\epsilon} \{q_1, q_2\}$$

$$\{q_1, q_2\} \xrightarrow{1} \{q_3\}$$
 (new state!)

$$\{q_3\} \xrightarrow{0} \emptyset$$

$$\{q_3\} \xrightarrow{1} \emptyset$$

No more new states. Done.

How many states in the DFA?

- 5
- {q0, q3}, {q1}, {q1, q2}, {q3}, Ø

Which state is the initial state?

• Q0: {q0, q3}

Which states are accepting states?

- any state that contains q3
- {q0, q3} and {q3}.

The resulting DFA from subset construction

old state	symbol new state		
{q0, q3}	0	{q1}	
{q0, q3}	1	{q0, q3}	
{q1}	0	{q1, q2}	
{q1}	1	Ø	
{q1, q2}	0	{q1, q2}	
{q1, q2}	1 {q3}		
{q3}	0	Ø	
{q3}	1	Ø	
Ø	0 Ø		
Ø	1	Ø	

Initial state: {q0, q3}

Accepting states: {q0, q3}, {q3}

