NFA and Kleene's Theorem

Shakir Ullah Shah

PROOF 2 OF RULE 1, PART 3, THEOREM 6

Rule 1 states that there are FAs for the languages $\{a\}$, $\{b\}$, and $\{\Lambda\}$.

Proof:

Step 1: The above three languages can all be accepted respectively by the NFAs below:

heore house house house house three languages as well.

NFA corresponding to Union of FAs

NFA corresponding to Union of FAs

Method:

Introduce a **new start state** and connect it with the states originally connected with the old start state with the same transitions as the old start state, then remove the -ve sign of old start state. This creates nondeterminism and hence results in an

EXAMPLE

Consider the FA₁ and FA₂ below:

EXAMPLE

Using the above algorithm (Step 1) we produce the

following NFA.

Example

• FA1

• FA2

NFA equivalent to FA₁ U FA₂

Example

NFA equivalent to FA₁ U FA₂

NFA corresponding to Concatenation of FAs

NFA corresponding to Concatenation of FAs

Method:

- Introduce additional transitions for each letter connecting each final state of the first FA with the states of second FA that are connected with the initial state of second FA corresponding to each letter of the alphabet.
- Remove the +ve sign of each of final states of first FA and -ve sign

NFA corresponding to Concatenation of FAs

Note:

If first FA accepts the Null string then every string accepted by second FA must be accepted by the concatenation of FAs as well. This situation will automatically be accommodated using the method discussed earlier. However if the second FA accepts Null string, then every string accepted by first FA must be accepted by the required FA as well. This target can be FAST National University of Computer and Emerging Sciences, Peshawar

Note Continued ...

 Lastly if both FAs accepts the Null string, then the Null string must be accepted by the required FA. This situation will automatically be accommodated as the second FA accepts the Null string and hence the +ve signs of final states of first FA will not be removed.

Example (No FA accepts Null string)

NFA equivalent to FA₁FA₂

Example (FA₂ accepts Null string)

NFA equivalent to FA₁FA₂

Example (Both FAs accept Null string)

• FA₁

• FA₂

NFA equivalent to FA₁FA₂

NFA corresponding to the Closure of an FA

NFA corresponding to the Closure of an FA

 Apparently, it seems that since closure of an FA accepts the Null string, so the required NFA may be obtained considering the initial state of given FA to be final as well, but this may allow the unwanted string to be accepted as well. For example, an FA, with two states, accepting the language of strings, defined over. FAST National University of Computer and Emerging Sciences, Peshawar

NFA for the Closure of an FA Continued ...

Method:

Thus, to accommodate this situation, introduce an initial state which should be final as well (so that the Null string is accepted) and connect it with the states originally connected with the old start state with the same transitions as the old start state, then remove the -ve sign of old start state.

 Introduce new transitions, for each letter, at each of the final states

FAST National University of Computer and Emerging, Sciences, Peshawar

Example

Consider the following FA

 It may be observed that the FA* accepts only the additional string which is the Null string

Example Continued ...

 As observed in the previous example the required NFA can be constructed only if the new initial state is

Example

Consider the following FA

It may be observed that the FA* accepts only the additional string which is the Null string.

FAST National University of Computer and Emerging Sciences, Peshawar

Example Continued ...

 Considering the state 1 to be final as well, will allow the unwanted strings be accepted as well. Hence the required NFA is constructed

Example

Consider the following FA

 It can be observed that FA* not only accepts the Null string but every other string as well.

Example continued ...

 Here we don't need separate initial and final state. Hence an NFA corresponding to FA* may be

NFA closure under union

- Given two NFAs, say N⁷ and N, we would like to build an NFA for ½he language (N⁷) L (N).
- The idea is to create a new initial state qs and connect it with a ε transition to the two initial states of N/and N. Visually, the resulting NFA M looks as follows.

NFA closure under union

NFA closure under concatenation

Add Λ -transitions from all final states of first one NFA to the start state of second NFA.

Then declare the start state (of the new automata) to be the start state of first one NFA.

The final states (of the new automata) to be the final states of second one NFA.

FAST National University of Computer and Emerging Sciences, Peshawar

NFA closure under star

Example

- Add a new state.
- Make it the start state in the new NFA, and an accepting state.
- Add an ε-arc from this state to the old start state.
- Add ε-arcs from every final state to this new state

