

Generalized Transition Graphs

- A generalized transition graph (GTG) is a collection of three things
 - 1) Finite number of states, at least one of which is start state and some (maybe none) final states.
 - 2) Finite set of input letters (Σ) from which input strings are formed.
 - 3) Directed edges connecting some pair of states labeled with regular expression.
 - It may be noted that in GTG, the labels of transition edges are corresponding regular expressions

Consider the language L of strings, defined over $\Sigma=\{a,b\}$, containing **double a or double b**. The language L can be expressed by the following regular expression $(a+b)^*$ (aa + bb) $(a+b)^*$

The language L may be accepted by the following GTG.

Example continued ...

 Consider the Language L of strings, defined over Σ = {a, b}, beginning with and ending in same letters.

The language L may be expressed by the following regular expression

$$(a+b)+ a(a+b)*a+b(a+b)*b$$

This language may be accepted by the following GTG

Consider the language L of strings of, defined over $\Sigma = \{a, b\}$, beginning and ending in different letters.

The language L may be expressed by RE $a(a + b)^*b + b(a + b)^*a$

The language L may be accepted by the following GTG

Example Continued ...

The language L may be accepted by the following GTG as well

Example Continued ...

$$b(a+b)^*a + a(a+b)^*b$$

Consider the language L of strings, defined over $\Sigma=\{a,b\}$, having triple a or triple b. The language L may be expressed by RE $(a+b)^*$ (aaa + bbb) $(a+b)^*$ This language may be accepted by the following GTG

Example Continued ...

OR

Nondeterminism

TGs and GTGs provide certain relaxations i.e.
there may exist more than one path for a
certain string or there may not be any path for a
certain string, this property creates
nondeterminism and it can also help in
differentiating TGs or GTGs from FAs. Hence an
FA is also called a Deterministic Finite
Automaton (DFA).

Kleene's Theorem

- If a language can be expressed by
- FA or
- 2. TG or
- 3. RE

then it can also be expressed by other two as well.

It may be noted that the theorem is proved, proving the following three parts

Kleene's Theorem continued ...

Kleene's Theorem Part I

If a language can be accepted by an FA then it can be accepted by a TG as well.

Kleene's Theorem Part II

If a language can be accepted by a TG then it can be expressed by an RE as well.

Kleene's Theorem Part III

If a language can be expressed by a RE then it can be accepted by an FA as well.

Kleene's Theorem continued ...

Proof(Kleene's Theorem Part I)

Since every FA can be considered to be a TG as well, therefore there is nothing to prove.

Kleene's Theorem continued ...

Proof(Kleene's Theorem Part II)

To prove part II of the theorem, an algorithm consisting of different steps, is explained showing how a RE can be obtained corresponding to the given TG. For this purpose the notion of TG is changed to that of GTG *i.e.* the labels of transitions are corresponding REs.

Kleene's Theorem part II continued ...

Basically this algorithm converts the given TG to GTG with one initial state along with a single loop, or one initial state connected with one final state by a single transition edge. The label of the loop or the transition edge will be the required RE.

Step 1 If a TG has more than one start states, then introduce a new start state connecting the new state to the old start states by the transitions labeled by Λ and make the old start states the non-start states. This step can be shown by the following example

Example Continued ...

Kleene's Theorem part II continued ...

Step 2:

If a TG has more than one final states, then introduce a new final state, connecting the old final states to the new final state by the transitions labeled by Λ .

This step can be shown by the previous example of TG, where the step 1 has already been processed

Example continued ...

Kleene's Theorem part II continued ...

Step 3:

If a state has two (more than one) incoming transition edges labeled by the corresponding REs, from the same state (including the possibility of loops at a state), then replace all these transition edges with a single transition edge labeled by the sum of corresponding REs. This step can be shown by a part of TG in the following example

The above TG can be reduced to

Note

 The step 3 can be generalized to any finite number of transitions as shown below

The above TG can be reduced to

$$r_1 + r_2 + \cdots + r_n$$

Kleene's Theorem part II continued ...

Step 4 (bypass and state elimination)

If three states in a TG, are connected in sequence then eliminate the middle state and connect the first state with the third by a single transition (include the possibility of circuit as well) labeled by the RE which is the concatenation of corresponding two REs in the existing sequence. This step can be shown by a part of TG in the following example

To eliminate state 5 the above can be reduced to

Consider the following example containing a circuit

Consider the part of a TG, containing a circuit at a state, as shown below

To eliminate state 3 the above TG can be reduced to

Consider a part of the following TG

To eliminate state 3 the above TG can be reduced to

Example continued ...

To eliminate state 4 the above TG can be reduced to

$$(r_1 + r_3 r_5^* r_4) + (r_2 + r_3 r_5^* r_7)(r_9 + r_8 r_5^* r_7)^* (r_6 + r_8 r_5^* r_4)$$
....

Note

 It is to be noted that to determine the RE corresponding to a certain TG, four steps have been discussed. This process can be explained by the following particular examples of TGs

Consider the following TG

To have single final state, the above TG can be reduced to the following

Example continued ...

To eliminate states 2 and 3, the above TG can be reduced to the following

The above TG can be reduced to the following

Example continued ...

To eliminate state 1 the above TG can be reduced to the following

Hence the required RE is

Consider the following TG

To have single initial and single final state the above TG can be reduced to the following

Example continued ...

To obtain single transition edge between 1 and 3; 2 and 4, the above can be reduced to the following

Example continued ...

To eliminate states 1,2,3 and 4, the above TG can be reduced to the following TG

To connect the initial state with the final state by single transition edge, the above TG can be reduced to the following

Hence the required RE is (b+aa)b*+(a+bb)a*

Example

Consider the following TG, accepting EVEN-EVEN language

It is to be noted that since the initial state of this TG is final as well and there is no other final state, so to obtain a TG with single initial and single final state, an additional initial and a final state are introduced as shown in the following TG

 To eliminate state 2, the above TG may be reduced to the following

To have single loop at state 1, the above TG may be reduced to the following

To eliminate state 1, the above TG may be reduced to the following

$$3-)\frac{\Lambda(aa+bb+(ab+ba)(aa+bb)^*(ab+ba))^*\Lambda}{4+}$$

Hence the required RE is
$$(aa+bb+(ab+ba)(aa+bb)^*(ab+ba))^*$$

Kleene's Theorem Part III

Statement:

If the language can be expressed by a RE then there exists an FA accepting the language.

A) As the regular expression is obtained applying addition, concatenation and closure on the letters of an alphabet and the Null string, so while building the RE, sometimes, the corresponding FA may be built easily, as shown in the following examples

Example

 Consider the language, defined over Σ={a,b}, consisting of only b, then this language may be accepted by the following FA

which shows that this FA helps in building an FA accepting only one letter

Example

Consider the language, defined over Σ={a,b},
 consisting of only □, then this language may be accepted by the following FA

Kleene's Theorem Part III Continued ...

As, if r_1 and r_2 are regular expressions then their sum, concatenation and closure are also regular expressions, so an FA can be built for any regular expression if the methods can be developed for building the FAs corresponding to the sum, concatenation and closure of the regular expressions along with their FAs. These three methods are explained in the following discussions

Kleene's Theorem Part III Continued ...

• Method1 (Union of two FAs): Using the FAs corresponding to r_1 and r_2 an FA can be built, corresponding to $r_1 + r_2$. This method can be developed considering the following examples

Example

Let $r_1 = (a+b)^*b$ defines L_1 and the FA_1 be

and $r_2 = (a+b)^* aa(a+b)^* defines L_2 and FA_2 be$

Sum of two FAs Continued ...

Let FA_3 be an FA corresponding to $r_1 + r_2$, then the initial state of FA₃ must correspond to the initial state of FA₁ or the initial state of FA₂. Since the language corresponding to $r_1 + \bar{r}_2$ is the union of corresponding languages L₁ and L_2 , consists of the strings belonging to L_1 or L_2 or both, therefore a final state of FA₃ must correspond to a final state of FA₁ or FA₂ or both.

Sum of two FAs Continued ...

Since, in general, FA₃ will be different from both FA_1 and FA_2 , so the labels of the states of FA_3 may be supposed to be $z_1, z_2, z_3, ...,$ where z_1 is supposed to be the initial state. Since z₁ corresponds to the states x_1 or y_1 , so there will be two transitions separately for each letter read at z_1 . It will give two possibilities of states either z_1 or different from z_1 . This process may be expressed in the following transition table for all possible states of FA₃

Old States	New States after reading	
	a	b
$\mathbf{z}_{2} \Box (\mathbf{x}_{1}, \mathbf{y}_{2})$	$(x_1,y_3) \Box z_4$	$(\mathbf{x}_2,\mathbf{y}_1) \square \mathbf{z}_3$
$z_3 + \Box(x_2, y_1)$	$(x_1,y_2) \square z_2$	$(x_2,y_1) \Box z_3$
$z_4 + \Box(x_1, y_3)$	$(x_1,y_3) \square z_4$	$(x_2,y_3) \Box z_5$
$\mathbf{z}_5 + \Box(\mathbf{x}_2, \mathbf{y}_3)$	$(x_1,y_3) \square z_4$	$ (x_2,y_3) \square z_5 $

RE corresponding to the above FA may be $r_1+r_2=(a+b)^*b+(a+b)^*aa(a+b)^*$

Note

 It may be noted that in the previous example FA₁ contains two states while FA₂ contains three states. Hence the total number of possible combinations of states of FA, and FA₂, in sequence, will be six. For each combination the transitions for both a and b can be determined, but using the method in the example, number of states of FA₃ was reduced to five.

Task

Build an FA equivalent to the previous FA

Example

Let $r_1 = (a+b)^*a$ and the corresponding FA_1

also $r_2 = (a+b)((a+b)(a+b))^*$ or $((a+b)(a+b))^*(a+b)$ and FA_2 be

Old States	New States after reading	
	a	b
$\overline{z_1 - \Box(x_1, y_1)}$	$(x_2,y_2) \Box z_2$	$(x_1,y_2) \square z_3$

Old States	New States after reading	
	a	b
$z_2 + \Box(x_2, y_2)$	$(x_2,y_1) \square z_4$	$(x_1,y_1) \square z_1$
$z_3 + \Box(x_1, y_2)$	$(\mathbf{x}_2,\mathbf{y}_1) \square \mathbf{z}_4$	$(\mathbf{x}_1,\mathbf{y}_1) \square \mathbf{z}_1$
$\mathbf{z}_4 + \Box(\mathbf{x}_2, \mathbf{y}_1)$	$(x_2,y_2) \Box z_2$	$(x_1,y_2) \Box z_3$

Example

Let $r_1 = ((a+b)(a+b))^*$ and the corresponding FA_1 be

also $r_2 = (a+b)((a+b)(a+b))^*$ or $((a+b)(a+b))^*(a+b)$ and FA_2 be

Old States	New States after reading	
	a	b
$z_1 \pm \Box (x_1, y_1)$	$(x_2,y_2) \Box z_2$	$(x_2,y_2) \square z_2$

Old States	New States after reading	
	a	b
$\overline{z_2 + \Box(x_2, y_2)}$	$(\mathbf{x}_1,\mathbf{y}_1) \square \mathbf{z}_1$	$(x_1,y_1) \Box z_1$

Task

Build an FA corresponding to the union of these two FAs *i.e.* FA₁ U FA₂ where a,b

FA₂

Kleene's Theorem Part III Continued ...

Method2 (Concatenation of two FAs):

Using the FAs corresponding to r_1 and r_2 , an FA can be built, corresponding to r_1r_2 . This method can be developed considering the following examples

Example

Let $r_1 = (a+b)^*b$ defines L_1 and FA_1 be

and $r_2 = (a+b)^*$ aa $(a+b^*)^*$ defines L_2 and FA_2 be

Concatenation of two FAs Continued ...

Let FA₃ be an FA corresponding to r₁r₂, then the initial state of FA₃ must correspond to the initial state of FA₁ and the final state of FA₂ must correspond to the final state of FA₂. Since the language corresponding to r_1r_2 is the concatenation of corresponding languages L_1 and L_2 , consists of the strings obtained, concatenating the strings of L_1 to those of L_2 , therefore **the moment a final state of first FA is** entered, the possibility of the initial state of second FA will be included as well.

Concatenation of two FAs Continued ...

Since, in general, FA₃ will be different from both FA₁ and FA₂, so the labels of the states of FA₃ may be supposed to be $z_1, z_2, z_3, ...,$ where z_1 stands for the initial state. Since z₁ corresponds to the states x_1 , so there will be two transitions separately for each letter read at z₁. It will give two possibilities of states which correspond to either z_1 or different from z_1 . This process may be expressed in the following transition table for all possible states of FA₃

Old States	New States after reading	
	a	b
$\mathbf{z}_{2} \square (\mathbf{x}_{2}, \mathbf{y}_{1})$	$(\mathbf{x}_1,\mathbf{y}_2)\Box\mathbf{z}_3$	$(\mathbf{x}_2,\mathbf{y}_1) \square \mathbf{z}_2$
$z_3 \square (x_1,y_2)$	$(x_1,y_3)\Box z_4$	$(\mathbf{x}_2,\mathbf{y}_1) \square \mathbf{z}_2$
$z_4 + \Box(x_1, y_3)$	$(x_1,y_3)\Box z_4$	$(x_2,y_1,y_3) \square z_5$
$z_5 + \Box(x_2,y_1,y_3)$	$(\mathbf{x}_1,\mathbf{y}_2,\mathbf{y}_3)\square \mathbf{z}_6$	$(x_2,y_1,y_3) \square z_5$
$z_6 + \Box(x_1, y_2, y_3)$	$(x_1,y_3)\Box z_4$	$(x_2,y_1,y_3) \square z_5$

Task

Build an FA equivalent to the following FA

Solution of the Task

Task

Build an FA corresponding to the union of these two FAs i.e. FA₁ U FA₂ where

Task solution

- RE corresponding to FA₁ may be (a+b)b(a+b)* which generates the language of strings, defined over Σ={a,b}, with b as second letter.
- RE corresponding to FA₂ may be b*a(b+ab*a)* which generates the language of strings, defined over Σ={a,b}, with odd number of a's.

Solution continued ...

01.1.04.4	New States after reading		
Old States	a	b	_
\mathbf{z}_{1} - $\square(\mathbf{x}_{1},\mathbf{y}_{1})$	$(x_2,y_2) \square z_2$	$(\mathbf{x}_2,\mathbf{y}_1) \square \mathbf{z}_3$	77

Solution continued ...

Old States	New States after reading	
	a	b
$z_2^+ \Box (x_2^-, y_2^-)$	$(\mathbf{x}_4,\mathbf{y}_1) \square \mathbf{z}_4$	$(\mathbf{x}_3,\mathbf{y}_2)\square \mathbf{z}_5$
$z_3 \square (x_2,y_1)$	$(\mathbf{x}_4,\mathbf{y}_2)\Box\mathbf{z}_6$	$(\mathbf{x}_3,\mathbf{y}_1) \square \mathbf{z}_7$
$\mathbf{z}_{4}\Box(\mathbf{x}_{4},\mathbf{y}_{1})$	$(\mathbf{x}_4,\mathbf{y}_2) \square \mathbf{z}_6$	$(\mathbf{x}_4,\mathbf{y}_1) \square \mathbf{z}_4$
$z_5 + \Box (x_3, y_2)$	$(\mathbf{x}_3,\mathbf{y}_1) \square \mathbf{z}_7$	$(\mathbf{x}_3,\mathbf{y}_2) \square \mathbf{z}_5$
$\mathbf{z}_{6}^{+} \square (\mathbf{x}_{4}, \mathbf{y}_{2})$		$(x_4,y_2) \square Z_6$

Solution continued ...

Example

Let r₁=((a+b)(a+b))* and the corresponding FA₁ be

Old States	New States after reading	
	a	b
z_1 - $\Box(x_1,y_1)$	$(x_2,y_2) \Box z_2$	$(x_2,y_2) \square z_2$

Old States	New States after reading	
	a	b
$z_2 + \Box(x_2, y_2)$	$(x_1,y_1) \Box z_1$	$(x_1,y_1) \square z_1$

Task

Build FA corresponding to the concatenation of these two FAs *i.e.* FA_1FA_2 where

b X_3 \dagger a,b a a,b b

 FA_2

Kleene's Theorem Part III Continued ...

Method3: (Closure of an FA)

Building an FA corresponding to r^{*}, using the FA corresponding to r.

It is to be noted that if the given FA already accepts the language expressed by the closure of certain RE, then the given FA is the required FA. However the method, in other cases, can be developed considering the following examples

Closure of FA Continued ...

Closure of an FA, is same as concatenation of an FA with itself, except that the initial state of the required FA is a final state as well. Here the initial state of given FA, corresponds to the initial state of required FA and a non final state of the required FA as well.

Example

Let r=(a+b)*b and the corresponding FA be

then the FA corresponding to r* may be determined as under

Old States	New States after reading	
	a	b
Final $z_1 \pm \Box x_1$	$\mathbf{x}_1 \square \mathbf{z}_2$	$(x_2,x_1) \square z_3$

88

014 040400	New States	after reading
Old States	a	b
Non-final $z_2 \square x_1$	$\mathbf{x}_1 \square \mathbf{z}_2$	$(\mathbf{x}_2,\mathbf{x}_1)\Box\mathbf{z}_3$
$\mathbf{z}_{3} + \Box(\mathbf{x}_{2}, \mathbf{x}_{1})$	$\mathbf{x}_1 \square \mathbf{z}_2$	$(\mathbf{x}_2,\mathbf{x}_1)\Box\mathbf{z}_3$

The corresponding transition diagram may be as under

Example

Let r=(a+b)*aa(a+b)* and the corresponding FA be

Old States	New States after reading	
	a	b
$z_2 = y_1$	$y_2 \equiv z_3$	$y_1 \equiv z_2$
$z_3 = y_2$	$(y_3,y_1) \equiv z_4$	$y_1 \equiv z_2$
$z_4^+ \equiv (y_3, y_1)$	$(y_3, y_1, y_2) \equiv z_5$	$(y_3,y_1) \equiv z_4$
$z_5^+ \equiv (y_3, y_1, y_2)$	$(y_3, y_1, y_2) \equiv z_5$	$(y_3,y_1) \equiv z_4$

Example

Consider the following FA, accepting the language of strings with **b** as second letter

01.1 04.4	New States after reading	
Old States	a	b
$\mathbf{z}_1 \pm \Box \mathbf{y}_1$	$ig \mathbf{y}_2^{} \Box \mathbf{z}_2^{}$	$\begin{vmatrix} \mathbf{y}_2 \Box \mathbf{z}_2 \end{vmatrix}$

Old States	New States after reading	
	a	b
$\mathbf{z}_{2}^{\square}\mathbf{y}_{2}^{}$	$y_4 \Box z_3$	$(y_3,y_1) \square z_4$
$\mathbf{z}_3^{\square}\mathbf{y}_4^{}$	$\mathbf{y}_4 \Box \mathbf{z}_3$	$\mathbf{y}_4 \square \mathbf{z}_3$
$z_4 + \Box(y_3, y_1)$	$(y_3,y_1,y_2) \square z_5$	$(y_3,y_1,y_2) \square z_5$
$z_5 + \Box(y_3, y_1, y_2)$	$(y_3,y_1,y_2,y_4) \square z_6$	$(y_3,y_1,y_2) \square z_5$
$z_6 \Box (y_3, y_1, y_2, y_4)$	$(y_1,y_1,y_2,y_4)\Box z_6$	$(y_1, y_1, y_2, y_4) \Box z_6$