Mathematics for Computing Science (CS2013)

Equivalence of FSAs and REs

Motivation

- The language of 0/1 strings with the same number of 0s and 1s
 - Cannot be recognised by any FSA
 - Cannot be expressed by any RE
- We mentioned that this was not a coincidence
 - FSAs and REs are equally expressive
 - This is formally established as a theorem (next slide)
- How interesting: proof are two algorithms
 - Algorithm 1: FSA specification as input and an equivalent RE as output
 - Algorithm 2: RE as input and an equivalent FSA as output

Kleene's Theorem

- A language L is accepted by an FSA if, and only if, L is regular
 - Any language accepted by an FSA can be represented by an RE (if)
 - Any language represented by a RE has an FSA which accepts it (only if)

Non-Deterministic Finite State Automata (NDFSA)

A Non-Deterministic Finite State Automaton (NDFSA) A is a 5-tuple (Q, I, F, T, E) where:

- $Q = \{q_1, q_2, ..., q_n\}$ is the finite set of states
- $I \subseteq Q$, $I \neq \emptyset$, is the set of initial states (a nonempty subset of Q)
- $F \subseteq Q$, is the **set of final states** (a subset of Q)
- $T = \{a_1, a_2, ..., a_m\}$, is an alphabet of symbols $a_i \ 1 \le i \le m$
- $E \subseteq Q \times (T \cup \{\lambda\}) \times Q$, is the set of edges (subset of Cartesian product)

Regular expressions

A regular expression over $T = \{a_1, a_2, ..., a_m\}$ is any string of the form

- i. λ (lambda)
- ii. \emptyset (empty set)
- iii. If $a_i \in T$ then \boldsymbol{a}_i is a regular expression (symbol in boldface)
- iv. If R and E are regular expressions then (R+E) is a regular expression
- v. If R and E are regular expressions then (RE) is a regular expression
- vi. If R and E are regular expressions then (R^*) is a regular expression

Algorithm: from RE to NDFSA

- Let R be an RE. We will create A, an NDFSA accepting S(R)
 - A represented as a 5-tuple (Q, I, F, T, E) (T never changes below)

Base cases

- if $R = \lambda$ then $A = (\{q\}, \{q\}, \{q\}, T, \emptyset)$
- if $R = \emptyset$ then $A = (\{q\}, \{q\}, \emptyset, T, \emptyset)$
- if $R = \mathbf{a}$ then $A = (\{p, q\}, \{p\}, \{q\}, T, \{(p, a, q)\})$

Algorithm: from RE to NDFSA (cont'd)

General cases

• if $R = E_1 + E_2$ then obtain (recursively)

$$A_1 = (Q_1, \{i_1\}, \{f_1\}, T, E_1)$$
 such that $S(E_1) = L(A_1)$
 $A_2 = (Q_2, \{i_2\}, \{f_2\}, T, E_2)$ such that $S(E_2) = L(A_2)$

and combine A_1 with A_1 :

$$A = (Q_1 \cup Q_2 \cup \{i, f\}, \{i\}, \{f\}, T, E_1 \cup E_2 \cup \{(i, \lambda, i_1), (i, \lambda, i_2), (f_1, \lambda, f), (f_2, \lambda, f)\})$$

• if $R = E_1 E_2$ then obtain A_1 and A_2 as above and combine them:

$$A = (Q_1 \cup Q_2, \{i_1\}, \{f_2\}, T, E_1 \cup E_2 \cup \{(f_1, \lambda, i_2)\})$$

• if $R = E_1^*$ then obtain A_1 as above and use it as follows:

$$A = (Q_1 \cup \{i, f\}, \{i\}, \{f\}, T, E_1 \cup \{(i, \lambda, i_1), (i, \lambda, f), (f_1, \lambda, f), (f_1, \lambda, i_1)\})$$

Algorithm: from RE to NDFSA (explained)

- States created on demand, and combined accordingly
- Transitions/edges capture effects of operators in REs
- FSA created with a single initial state and a single final state
 - Cheap trick: λ -transitions to combine FSAs (all's fair...)

Base cases

- if $R = \lambda$ then $A = (\{q\}, \{q\}, \{q\}, T, \emptyset)$ (I = F, that is, initial state is final)
- if $R = \emptyset$ then $A = (\{q\}, \{q\}, \emptyset, T, \emptyset)$ $(F = \emptyset, \text{that is, no final states!})$
- if R = a then $A = (\{p, q\}, \{p\}, \{q\}, T, \{(p, a, q)\})$ (that is, the FSA below)

Algorithm: from RE to NDFSA (explained; cont'd)

• if $R = E_1 + E_2$ then obtain (recursively)

$$A_1 = (Q_1, \{i_1\}, \{f_1\}, T, E_1)$$
 such that $S(E_1) = L(A_1)$
 $A_2 = (Q_2, \{i_2\}, \{f_2\}, T, E_2)$ such that $S(E_2) = L(A_2)$

and combine A_1 with A_1 :

$$A = (Q_1 \cup Q_2 \cup \{i, f\}, \{i\}, \{f\}, T, E_1 \cup E_2 \cup \{(i, \lambda, i_1), (i, \lambda, i_2), (f_1, \lambda, f), (f_2, \lambda, f)\})$$

Algorithm: from RE to NDFSA (explained; cont'd)

• if $R = E_1 E_2$ then obtain A_1 and A_2 as above and combine them:

$$A = (Q_1 \cup Q_2, \{i_1\}, \{f_2\}, T, E_1 \cup E_2 \cup \{(f_1, \lambda, i_2)\})$$

Algorithm: from RE to NDFSA (explained; cont'd)

• if $R = E_1^*$ then obtain A_1 as above and use it as follows:

$$A = (Q_1 \cup \{i, f\}, \{i\}, \{f\}, T, E_1 \cup \{(i, \lambda, i_1), (i, \lambda, f), (f_1, \lambda, f), (f_1, \lambda, i_1)\})$$

Algorithm: from RE to NDFSA – where are we?

- All three base cases (simple REs) addressed
- All other kinds of more complex REs addressed
- Any RE combines these cases a finite number of times
- We nailed it the RE to FSA direction is proven!

Example – from RE to NDFSA

Using our algorithm, find FSA for $(b+ab)(b+ab)^*$, $T = \{a, b\}$

- Decompose RE to its basic cases
- Let's use numbers to label states (and not q_n)
- 1. RE (b+ab) decomposed (recursively) into sub-REs, that is,
- 1.1. **b**
- 1.2. ab
- 1.2.1 **a** is $(\{1,2\},\{1\},\{2\},T,\{(1,a,2)\})$
- 1.2.2 **b** is $({3,4},{3},{4},T,{(3,b,4)})$
- 1.2. **ab** is $(\{1,2,3,4\},\{1\},\{4\},T,\{(1,a,2),(2,\lambda,3),(3,b,4)\})$
- 1.1 **b** is $(\{5,6\},\{5\},\{6\},T,\{(5,b,6)\})$
- 1 is

```
(\{1,...,6,7,8\},\{7\},\{8\},T,\{(7,\lambda,1),(7,\lambda,5),(1,a,2),(2,\lambda,3),(3,b,4),(5,b,6),(4,\lambda,8),(6,\lambda,8)\})
```

Example – from RE to NDFSA (cont'd)

- 2. RE (b+ab)* decomposed (recursively) into sub-REs, that is,
- 2.1. (b+ab) (same as 1 of previous slide, but different states labels)

```
(\{9,...,16\},\{15\},\{16\},T,
\{(15,\lambda,9),(15,\lambda,13),(9,a,10),
(10,\lambda,11),(11,b,12),(13,b,14),
(12,\lambda,16),(14,\lambda,16)\})
```

2. We add new initial and final states and the λ -transitions:

```
(\{9,...,16,17,18\},\{17\},\{18\},T,
\{(17,\lambda,15),(17,\lambda,18),(15,\lambda,9),(15,\lambda,13),
(9,a,10),(10,\lambda,11),(11,b,12),(13,b,14),
(12,\lambda,16),(14,\lambda,16),(16,\lambda,18),(16,\lambda,15)\})
```


Example – from RE to NDFSA (cont'd)

We put all together:

```
• A = (\{1,2,...,18\},\{7\},\{18\},T,\{7,\lambda,1),(7,\lambda,5),(1,a,2),(2,\lambda,3),(3,b,4),(5,b,6),(4,\lambda,8),(6,\lambda,8),(8,\lambda,17),(17,\lambda,15),(17,\lambda,18),(15,\lambda,9),(15,\lambda,13),(9,a,10),(10,\lambda,11),(11,b,12),(13,b,14),(12,\lambda,16),(14,\lambda,16),(16,\lambda,18),(16,\lambda,15)\})
```

Example – from RE to NDFSA (cont'd)

Graphically:

- Non-deterministic...
 - We can create (automatically!) a deterministic version of it
 - We skipped the proof/algorithm...

Where are we?

- We've seen how REs can be used to obtain an NDFSA that accepts the same language
- We now need to do the reverse, that is, given an NDFSA specification, we obtain (automatically) an RE which denotes the same language

Non-Deterministic Finite State Automata (NDFSA)

A Non-Deterministic Finite State Automaton (NDFSA) A is a 5-tuple (Q, I, F, T, E) where:

- $Q = \{q_1, q_2, ..., q_n\}$ is the finite set of states
- $I \subseteq Q$, $I \neq \emptyset$, is the set of initial states (a nonempty subset of Q)
- $F \subseteq Q$, is the **set of final states** (a subset of Q)
- $T = \{a_1, a_2, ..., a_m\}$, is an alphabet of symbols $a_i \ 1 \le i \le m$
- $E \subseteq Q \times (T \cup \{\lambda\}) \times Q$, is the set of edges (subset of Cartesian product)

Algorithm: from FSA to RE

convertFSAtoRE(A)

input: FSA A

output: RE R such that S(R) = L(A)

- 1. $A' \leftarrow uniqueInitialState(A)$ % create equivalent A' with 1 initial state
- 2. $A'' \leftarrow uniqueFinalState(A')$ % create equivalent A'' with 1 final state
- 3. **return** convertFSA(A'') % convert A'' onto RE

Algorithm: from FSA to RE (cont'd)

uniqueInitialState(A)

input *A* of the form (*Q*, *I*, *F*, *T*, *E*)

output: *A'* of the form (*Q'*, *I'*, *F*, *T*, *E'*)

1. $Q' \leftarrow Q \cup \{i\}$

% create "fresh" state as new initial state

2. $E' \leftarrow E$

% initialise edges with previous ones

- 3. for all $q \in I$ do
- 4. $E' \leftarrow E' \cup \{(i, \lambda, q)\}$ % connect new initial state to old initial states
- 5. $l' \leftarrow \{i\}$

% new set of initial states is just {i}

6. **return** A'

Algorithm: from FSA to RE (cont'd)

uniqueFinalState(A)

input *A* of the form (*Q*, *I*, *F*, *T*, *E*)

output: *A'* of the form (*Q'*, *I*, *F'*, *T*, *E'*)

1. $Q' \leftarrow Q \cup \{f\}$

% create "fresh" state as new initial state

2. $E' \leftarrow E$

% initialise edges with previous ones

- 3. for all $q \in F$ do
- 4. $E' \leftarrow E' \cup \{(q, \lambda, f)\}$ % connect old final states to new final state
- 5. $F' \leftarrow \{f\}$

% new set of final states is just {f}

6. **return** A'

A short detour: regular FSAs

- Conversion is easier if we use a "trick"
 - An FSA with regular expression on edges/transitions
 - This is not cheating it's a bit like a temporary data structure
- A regular finite state automaton (RFSA) is a FSA where edge labels are regular expressions
 - An edge labelled with a regular expression R means that we can move along that edge on input of any string in S(R) (the language represented by R)

Algorithm: unique-initial-and-final-states FSA to RE

- Let A be an FSA with unique initial and final states
 - We went through steps 1 and 2
 - We need to define step 3 convertFSA(A'')
- In a number of steps, A can be converted to an RFSA with just one edge, whose label is the required regular expression
- We show the whole process in the next slide and how it is used

```
convertFSA(A)
input: FSA A
output: RE R
 % while there are states in Q different from the unique new initial and final states {i, f}
while (Q - \{i, f\}) \neq \emptyset
 for all p \in Q
 % p stands for any state (a "variable")
 PPEs \leftarrow \{(p, R_i, p) | (p, R_i, p) \in E\} % get edges from p to itself
 if |PPEs| > 1 then E \leftarrow (E - PPEs) \cup \{(p, R_1 + R_2 + ... + R_n, p)\} % if more than 1 p-p edge replace them with single equivalent one
  for all p, q \in Q, p \neq q
 PQEs \leftarrow \{(p, R_i, q) | (p, R_i, q) \in E\} % get edges from p to q
 if |PQEs| > 1 then E \leftarrow (E - PQEs) \cup \{(p, R_1 + R_2 + ... + R_n, q)\} % if more than 1 p - q edge replace them with single equivalent one
  select s \in (Q - \{i, f\}) % select a state different from new initial and final states
  for all p, q \in Q, p \neq q, p \neq s, q \neq s% for all pairs p and q, different from each other and different from chosen s
 if (p, R_1, s) \in E and (s, R_2, q) \in E then % if p connected to s and s connected to q
 if (s, R_3, s) \in E then E \leftarrow E \cup \{(p, R_1R_3^*R_2, q)\}
 % create this edge if s connected to itself
 else E \leftarrow E \cup \{(p, R_1R_2, q)\}
 % create this edge if s not connected to itself
  SEs \leftarrow \{(t, R, s) | (t, R, s) \in E\} \cup \{(s, R, t) | (s, R, t) \in E\}
 % get all edges to and from s
 % remove these edges
  E \leftarrow E - SEs
 % remove all states which cannot be reached from i
  for all p \in Q if there is no path(i, p) then Q \leftarrow Q - \{p\}
  for all (p, R, q) \in E if p \notin Q or q \notin Q then E \leftarrow E - \{(p, R, q)\} % remove all edges whose states (either of them) no longer exist
return R, where E = \{(i, R, f)\}
 % final set of edges has exactly one edge from i to f
```


- It's a lot to take in, but don't panic
 - We will illustrate how the algorithm work with examples
- It works by examining the input FSA and altering it:
 - Edges are created and added to it
 - Old edges and states no longer necessary are removed
- At the end of the while loop
 - There will be just two states *i* and *f*
 - One single edge (i, R, f)
- The label R of the remaining edge is the regular expression we want
- Let's examine some parts of the algorithm to get a feel for it

```
while (Q - \{i, f\}) \neq \emptyset

for all p \in Q

PPEs \leftarrow \{(p, R_i, p) | (p, R_i, p) \in E\}

if |PPEs| > 1 then E \leftarrow (E - PPEs) \cup \{(p, R_1 + R_2 + ... + R_n, p)\}
```


```
convertFSA(A)
```

```
input: FSA A

output: RE R


while (Q - \{i, f\}) \neq \emptyset

...

for all p, q \in Q, p \neq q

PQEs \leftarrow \{(p, R_i, q) | (p, R_i, q) \in E\}

if |PQEs| > 1 then E \leftarrow (E - PQEs) \cup \{(p, R_1 + R_2 + ... + R_n, q)\}
```


```
convertFSA(A)
```

```
input: FSA A
output: RE R
while (Q - \{i, f\}) \neq \emptyset
```

select $s \in (Q - \{i, f\})$

for all $p, q \in Q$, $p \neq q$, $p \neq s$, $q \neq s$

if $(p, R_1, s) \in E$ and $(s, R_2, q) \in E$ then

if
$$(s, R_3, s) \in E$$
 then $E \leftarrow E \cup \{(p, R_1R_3^*R_2, q)\}$

else
$$E \leftarrow E \cup \{(p, R_1R_2, q)\}$$

% create this edge if s connected to itself

% create this edge if s not connected to itself

Complete example: from FSA to RE

create unique initial and final states; add a+b loop

create unique initial and final states; add a+b loop

remove state 2 - edges are 1-3, 1-4, 4-3, 4-4

combine: b+ab, b+ab

remove state 3 - no edges

remove edge pairs

remove state 3 - no edges

remove state 4 - edge is 1-f

remove edge pairs

remove state 3 - no edges

remove state 4 - edge is 1-f

remove state 1 - edge is i-f

expression is: (b+ab)(b+ab)*

Is this a proper proof/algorithm?

- The first half (RE to FSA) is not problematic
 - Proof follows the (recursive) definition of syntax of REs
 - Wrinkle: A may lack a final state (the case where L = {})
- The second half (FSA to RE):
 - Algorithm not fully specified (e.g., "select a state s")
 - Does the order in which states are selected not matter?
 - Is the resulting RE always equivalent to the initial FSA?
- These wrinkles can be ironed out

Summary

- Finite state automata and regular expressions have same expressivity
- Proof:
 - Given a regular expression we can find an equivalent FSA
 - Given an FSA we can find an equivalent regular expression
- You should now be able to use the algorithm

Further reading

- Chapter 1 of "Introduction to the theory of computation", by Michael Sipser
- Chapter 3 of "An Introduction to Formal Languages and Automata", by Peter Linz (PDF available on-line)

