Language Understanding Systems

WFST Solutions

Evgeny A. Stepanov

SISL, DISI, UniTN & VUI, Inc. evgeny.stepanov@unitn.it

FSA Exercises

• Mohri et al. (1996) FSM Toolkit Exercises

Given the alphabet $L = \{a, b, ..., z, A, B, ..., Z, \langle space \rangle\}$, create an automaton that:

- \bullet accepts a letter in L (including space).
- accepts a single space.
- \odot accepts a capitalized word (where a word is a string of letters in L excluding space and a capitalized word has its initial letter uppercase and remaining letters lowercase).
- \bullet accepts a word containing the letter a.

Exercise 1: Solution - Step 0

Create a lexicon file:

```
#!/bin/bash
# epsilon
echo "<eps> 0"
cnt=1
# lowercase letters
for c in {a..z}; do echo "$c $cnt"; ((cnt++)); done
# capital letters
for c in {A..Z}; do echo "$c $cnt"; ((cnt++)); done
# space
echo "<space> $cnt"
```

Exercise 1: Solution - (a)

```
#!/bin/bash
# since only 1 letter should be accepted
# state transitions are all from 0 to 1
# lowercase letters
for c in \{a..z\}; do echo "0 1 c"; done
# uppercase letters
for c in {A..Z}; do echo "O 1 $c"; done
# space
echo "0 1 <space>"
# final state is 1
echo "1"
```


Exercise 1: Solution - (b)

```
#!/bin/bash
# since only <space> should be accepted
# single transition from 0 to 1
# space
echo "0 1 <space>"
# final state is 1
echo "1"
```

Exercise 1: Solution - (c)

```
#!/bin/bash

# capitalized word:
# capital letter transitions from 0 to 1
# lowercase letter transition from 1 to 1

# uppercase letters
for c in {A..Z}; do echo "0 1 $c"; done

# lowercase letters
for c in {a..z}; do echo "1 1 $c"; done

# final state is 1
echo "1"
```

Given the alphabet $L = \{a, b, ..., z, A, B, ..., Z, \langle space \rangle\}$, create an automaton that:

- \bullet accepts a letter in L (including space).
- accepts a single space.
- \odot accepts a capitalized word (where a word is a string of letters in L excluding space and a capitalized word has its initial letter uppercase and remaining letters lowercase).
- \bullet accepts a **word** containing the letter a.

Exercise 1: Solution - (d)

```
#!/bin/bash
# word containing 'a':
# depends on whether we consider a 'word' to mean:
# (a) capitalized + lowercase
# (b) lowercase only (since not specified)
# capital letters transition from 0 to 1 (once)
for c in {A..Z}; do echo "O 1 $c"; done
# lowercase letters except 'a'
for c in {b..z}; do echo "0 1 $c"; done
# lowercase letters except 'a' again, from 1 to 1
for c in {b..z}; do echo "1 1 $c"; done
# 'a' both from 0 and 1 to 2
echo "0 2 a"
echo "1 2 a"
# lowercase letters loop on 2
for c in {a..z}; do echo "2 2 $c"; done
# final state
echo "2"
```

Compile the defined automata as:

```
fstcompile --acceptor --isymbols=sym.lex fsm.txt > fsm.fsa
```

Using the automata in Exercise 1 as the building blocks, use appropriate FSM operations on them to create an automaton that:

- (a) accepts zero or more capitalized words followed by spaces.
- (c) accepts a word that is capitalized and contains the letter a.
- (d) accepts a word that is capitalized or does not contain an a.

(a) accepts zero or more capitalized words followed by spaces

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(c) accepts a word that is capitalized and contains the letter a

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(c) accepts a word that is capitalized and contains the letter a NOTE: indicates that 1d is not capitalized only

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(c) accepts a word that is capitalized and contains the letter a NOTE: indicates that 1d is not capitalized only

fstintersect 1c.fsa 1d.fsa > 2c.fsa

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(c) accepts a word that is capitalized and contains the letter a NOTE: indicates that 1d is not capitalized only

fstintersect 1c.fsa 1d.fsa > 2c.fsa

(d) accepts a word that is capitalized or does not contain an a

(a) accepts zero or more capitalized words followed by spaces fstconcat 1c.fsa 1b.fsa | fstclosure > 2a.fsa

(c) accepts a word that is capitalized and contains the letter a NOTE: indicates that 1d is not capitalized only

fstintersect 1c.fsa 1d.fsa > 2c.fsa

(d) accepts a word that is capitalized or does not contain an a fstdifference 1c.fsa | fstunion 1c.fsa - > 2d.fsa

Epsilon-remove, determinize, and minimize each of the automata in Exercise 2. Give the number of states and arcs before and after these operations.