Problem

Prove that every NFA can be converted to an equivalent one that has a single accept state.

Step-by-step solution

Step 1 of 2

Let *M* be a NFA (non deterministic finite automatic)

Let N be the another NFA with single accept states $~q_{
m final}.$

We go through every accept state M and do the following

- (i) make it non accepting state
- (ii) add an $\,\in$ -transition from that state to $\,q_{\mathrm{final}}$

Then we will get NFA $\it N$.

If M has no accept states, then there will be no transitions coming into $\ q_{\rm final}$

Comment

Step 2 of 2

Now we will discuss this formally.

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

$$N = \left(Q \cup \left\{q_{\text{final}}\right\}, \Sigma, \mathcal{S}', q_0, \left\{q_{\text{final}}\right\}\right) \text{ for any } \ q \in Q \text{ and } \ a \in \Sigma$$

$$\mathcal{S}'(q,a) = \begin{cases} \delta(q,a) \text{ if } a \neq \in \text{ or } q \not \in F \\ \delta(q,a) \cup \{q_{\text{final}}\} \text{ if } a = \in \text{ and } q \in F \end{cases}$$

And
$$q'(q_{\text{final}}, a) = \phi$$

Thus we get N by simply making every accept state of M as non – accepting state and adding an ϵ – transition from that state to q_{final}

Thus M is equivalent to N.

Thus every NFA is converted to an equivalent one that has single accept state.

Comments (3)