Compiler Construction

Finite State Machines with Output


- Mealy Machine
- Moore Machine


Mealy Machine & Moore Machine


- Finite automata are like computers in that they
 receive input and process the input by
 changing states. The only output that we have
 seen finite automata produce so far is a yes/no
 at the end of processing.
- We will now look at two models of finite automata that produce more output than a yes/no.


Moore Machine


- Basically a Moore machine is just a FA with two extras.
 - 1. It has TWO alphabets, an input and output alphabet.
 - 2. It has an output letter associated with each state. The machine writes the appropriate output letter as it enters each state.


Moore Machine

 Replaces the first 1 with 0 from every substring starting with 1


Input	Result
0111001	0011000
0001001110	0000000110
111010110	011000010

Moore Machine


 Replaces the first 1 with 0 from every substring starting with 1


Moore Machine (Count strings 01 or 10)


Input: 0001101111100100
State ABBBDCEDCCCEBDEB
Output: 00001011000010110


Moore Machines

- 2's Complement of a given binary number
- Count occurrences of pattern 'baaa'
- Count occurrences of pattern ab*ab