Harvard CS 121 and CSCI E-207 Lecture 4: Deterministic and Nondeterministic Finite Automata

Harry Lewis

September 14, 2010

Reading: Sipser, §1.1 and §1.2.

A Deterministic Finite Automaton

Accepts

 $\{x: x \text{ has an even # of } a\text{'s and an odd # of } b\text{'s}\}$

Transition function δ :

$$Q = \{q_0, q_1, q_2, q_3\} \quad \Sigma = \{a, b\} \quad F = \{q_2\}$$

Formal Definition of a DFA

• A DFA M is a 5-Tuple $(Q, \Sigma, \delta, q_0, F)$

Q: Finite set of states

 Σ : Alphabet

 δ : "Transition function", $Q \times \Sigma \to Q$

 q_0 : Start state, $q_0 \in Q$

F: Accept (or final) states, $F \subseteq Q$

• If $\delta(p,\sigma)=q$,

then if M is in state p and reads symbol $\sigma \in \Sigma$

then M enters state q (while moving to next input symbol)

Formal Definition of Computation

 $M=(Q,\Sigma,\delta,q_0,F)$ accepts $w=w_1w_2\cdots w_n\in\Sigma^*$ (where each $w_i\in\Sigma$) if there exist $r_0,\ldots,r_n\in Q$ such that

- 1. $r_0 = q_0$,
- 2. $\delta(r_i, w_{i+1}) = r_{i+1}$ for each i = 0, ..., n-1, and
- 3. $r_n \in F$.

The <u>language recognized</u> (or <u>accepted</u>) by M, denoted L(M), is the set of all strings accepted by M.

Transition function on an entire string

More formal (not necessary for us, but notation sometimes useful):

- Inductively define $\delta^*: Q \times \Sigma^* \to Q$ by $\delta^*(q, \varepsilon) = q$, $\delta^*(q, w\sigma) = \delta(\delta^*(q, w), \sigma)$.
- Intuitively, $\delta^*(q,w)=$ "state reached after starting in q and reading the string w.
- M accepts w if $\delta^*(q_0, w) \in F$.

Transition function on an entire string

More formal (not necessary for us, but notation sometimes useful):

- Inductively define $\delta^*: Q \times \Sigma^* \to Q$ by $\delta^*(q, \varepsilon) = q$, $\delta^*(q, w\sigma) = \delta(\delta^*(q, w), \sigma)$.
- Intuitively, $\delta^*(q,w)=$ "state reached after starting in q and reading the string w.
- M accepts w if $\delta^*(q_0, w) \in F$.

Determinism: Given M and w, the states r_0, \ldots, r_n are uniquely determined. Or in other words, $\delta^*(q, w)$ is well defined for any q and w: There is precisely one state to which w "drives" M if it is started in a given state.

The impulse for nondeterminism

A language for which it is hard to design a DFA:

$$\{x_1x_2\cdots x_k: k\geq 0 \text{ and each } x_i\in \{aab,aaba,aaa\}\}.$$

But it is easy to imagine a "device" to accept this language if there sometimes can be several possible transitions!

Nondeterministic Finite Automata

An NFA is a 5-tuple $(Q, \Sigma, \delta, q_0, F)$, where

- Q, Σ, q_0, F are as for DFAs
- $\delta: Q \times (\Sigma \cup \{\varepsilon\}) \to P(Q)$.

When in state p reading symbol σ , can go to <u>any</u> state q in the <u>set</u> $\delta(p,\sigma)$.

- there may be more than one such q, or
- there may be none (in case $\delta(p, \sigma) = \emptyset$).

Can "jump" from p to any state in $\delta(p,\varepsilon)$ without moving the input head.

Computations by an NFA

 $N=(Q,\Sigma,\delta,q_0,F)$ accepts $w\in\Sigma^*$ if we can write $w=y_1y_2\cdots y_m$ where each $y_i\in\Sigma\cup\{\varepsilon\}$ and there exist $r_0,\ldots,r_m\in Q$ such that

- 1. $r_0 = q_0$,
- 2. $r_{i+1} \in \delta(r_i, y_{i+1})$ for each i = 0, ..., m-1, and
- 3. $r_m \in F$.

Nondeterminism: Given N and w, the states r_0, \ldots, r_m are not necessarily determined.

Example of an NFA

 $N = (\{q_0, q_1, q_2, q_3\}, \{a, b\}, \delta, q_0, \{q_0\}),$ where δ is given by:

	$\mid a \mid$	b	arepsilon
$\overline{q_0}$	$\{q_1\}$	Ø	Ø
q_1	$\{q_2\}$	\emptyset	Ø
q_2	$\{q_0\}$	$ \{q_0, q_3\} $	Ø
q_3	$\{q_0\}$	$ \hspace{.05cm}\emptyset$	Ø

Work out the tree of all possible computations on aabaab

Harvard CS 121 & CSCI E-207 September 14, 2010

How to simulate NFAs?

 \bullet NFA accepts w if there is at least one accepting computational path on input w

- ullet But the number of paths may grow exponentially with the length of w!
- Can exponential search be avoided?

NFAs vs. DFAs

NFAs seem more "powerful" than DFAs. Are they?

Theorem: For every NFA N, there exists a DFA M such that L(M) = L(N).

Proof Outline: Given any NFA N, to construct a DFA M such that L(M) = L(N):

NFAs vs. DFAs

NFAs seem more "powerful" than DFAs. Are they?

Theorem: For every NFA N, there exists a DFA M such that L(M) = L(N).

Proof Outline: Given any NFA N, to construct a DFA M such that L(M) = L(N):

Have the DFA keep track, at all times, of all possible states the NFA could be in after reading the same initial part of the input string.

I.e., the <u>states</u> of M are <u>sets</u> of states of N, and $\delta_M^*(R,w)$ is the set of all states N could reach after reading w, starting from a state in R.

Example of the SUBSET CONSTRUCTION

NFA N for $\{x_1x_2\cdots x_k: k\geq 0 \text{ and each } x_i\in \{aab,aaba,aaa\}\}.$

N starts in state 0 so we will construct a DFA M starting in state $\{0\}$.

Example of the SUBSET CONSTRUCTION

NFA N for $\{x_1x_2\cdots x_k: k\geq 0 \text{ and each } x_i\in \{aab,aaba,aaa\}\}.$

N starts in state 0 so we will construct a DFA M starting in state $\{0\}$. Here it is:

All other transitions are to the "dead state" \emptyset . The other states are unreachable, though technically must be defined. Final states are all those containing 0, the final state of M.

Formal Construction of DFA M from

NFA
$$N = (Q, \Sigma, \delta, q_0, F)$$

On the assumption that $\delta(p,\varepsilon) = \emptyset$ for all states p. (i.e., we assume no ε -transitions, just to simplify things a bit)

$$M=(Q',\Sigma,\delta',q_0',F')$$
 where

$$\begin{array}{rcl} Q' &=& P(Q) \\ q_0' &=& \{q_0\} \\ F' &=& \{R \subseteq Q : R \cap F \neq \emptyset\} \text{ (that is, } R \in Q') \\ \delta'(R,\sigma) &=& \{q \in Q : q \in \delta(r,\sigma) \text{ for some } r \in R\} \\ &=& \bigcup_{r \in R} \delta(r,\sigma) \end{array}$$

Proving that the construction works

Claim: For every string w, running M on input w ends in the state

 $\{q \in Q : \text{ some computation of } N \text{ on input } w \text{ ends in state } q\}.$

Pf: By induction on |w|.

Can be extended to work even for NFAs with ε -transitions.

"THE SUBSET CONSTRUCTION"

Harvard CS 121 & CSCI E-207 September 14, 2010

Rabin & Scott, "Finite Automata and Their Decision Problems," 1959

1976 - Michael O. Rabin See the ACM Author Profile in the Digital Library

Citation

For their joint paper "Finite Automata and Their Decision Problem," which introduced the idea of nondeterministic machines, which has proved to be an enormously valuable concept. Their (Scott & Rabin) classic paper has been a continuous source of inspiration for subsequent work in this field.

Biographical Information

Michael O. Rabin (born 1931 in Breslau, Germany) is a noted computer scientist and a recipient of the Turing Award, the most prestigious award in the field.

Closure Properties

Theorem: The class of regular languages is closed under:

- · Union: $L_1 \cup L_2$
- · Concatenation: $L_1 \circ L_2 = \{xy : x \in L_1 \text{ and } y \in L_2\}$
- · Kleene *: $L_1^* = \{x_1 x_2 \cdots x_k : k \ge 0 \text{ and each } x_i \in L_1\}$
- \cdot Complement: $\overline{L_1}$
- · Intersection: $L_1 \cap L_2$

Closure Properties

Theorem: The class of regular languages is closed under:

- · Union: $L_1 \cup L_2$
- · Concatenation: $L_1 \circ L_2 = \{xy : x \in L_1 \text{ and } y \in L_2\}$
- · Kleene *: $L_1^* = \{x_1 x_2 \cdots x_k : k \ge 0 \text{ and each } x_i \in L_1\}$
- \cdot Complement: $\overline{L_1}$
- · Intersection: $L_1 \cap L_2$

<u>Union</u>: If L_1 and L_2 are regular, then $L_1 \cup L_2$ is regular.

M has the states and transitions of M_1 and M_2 plus a new start state ε -transitioning to the old start state

Concatenation, Kleene *, Complementation

Concatenation:

$$L(M) = L(M_1) \circ L(M_2)$$

Kleene *:

$$L(M) = L(M_1)^*$$

Complement:

$$\overline{L(M)} = \overline{L(M_1)}$$

Closure under Intersection

Intersection

$$\overline{S \cap T = \overline{\overline{S}} \cup \overline{T}}$$

 $= \overline{S}$ Hence closure under union and complement implies closure under intersection

A more constructive and direct proof of closure under intersection

Better way ("Cross Product Construction"):

From DFAs $M_1=(Q_1,\Sigma,\delta_1,q_1,F_1)$ and $M_2=(Q_2,\Sigma,\delta_2,q_2,F_2)$, construct $M=(Q,\Sigma,\delta,q_0,F)$:

$$Q = Q_1 \times Q_2$$

$$F = F_1 \times F_2$$

$$\delta(\langle r_1, r_2 \rangle, \sigma) = \langle \delta_1(r_1, \sigma), \delta_2(r_2, \sigma) \rangle$$

$$q_0 = \langle q_1, q_2 \rangle$$

Then $L(M_1) \cap L(M_2) = L(M)$

Some Efficiency Considerations

The subset construction shows that any n-state NFA can be implemented as a 2^n -state DFA.

NFA States	DFA States
4	16
10	1024
100	2^{100}
1000	$2^{1000} \gg$ the number of particles in the universe

How to implement this construction on ordinary digital computer?

NFA states	DF	A s	sta	te	bit	ve	ctor
$1,\ldots,n$	0	1	1	0		1	
	1	2				n	

Is this construction the best we can do?

Could there be a construction that always produces an n^2 state DFA for example?

Theorem: For every $n \geq 1$, there is a language L_n such that

- 1. There is an (n+1)-state NFA recognizing L_n .
- 2. There is no DFA recognizing L_n with fewer than 2^n states.

Conclusion: For finite automata, nondeterminism provides an *exponential savings* over determinism (in the worst case).

Proving that exponential blowup is sometimes unavoidable

(Could there be a construction that always produces an n^2 state DFA for example?)

Consider (for some fixed n=17, say)

 $L_n = \{w \in \{a,b\}^* : \text{the } n \text{th symbol} \}$ from the right end of $w \in \{a,b\}^*$

- There is an (n+1)-state NFA that accepts L_n .
- There is no DFA that accepts L_n and has $< 2^n$ states

Harvard CS 121 & CSCI E-207 September 14, 2010

A "Fooling Argument"

- Suppose a DFA M has $< 2^n$ states, and $L(M) = L_n$
- There are 2^n strings of length n.
- By the pigeonhole principle, two such strings $x \neq y$ must drive M to the same state q.
- Suppose x and y differ at the k^{th} position from the right end (one has a, the other has b) (k = 1, 2, ..., or n)
- M must treat xa^{n-k} and ya^{n-k} identically (accept both or reject both). These strings differ at position n from the right end.
- So $L(M) \neq L_n$, contradiction. QED.

Harvard CS 121 & CSCI E-207 September 14, 2010

Illustration of the fooling argument

- x and y are different strings (so there is a position k where one has a and the other has b)
- ullet But both strings drive M from s to the same state q

What the argument proves

- This shows that the subset construction is within a factor of 2 of being optimal
- In fact it is optimal, i.e., as good as we can do in the worst case.
- Still, in many cases, the "generate-states-as-needed" method yields a DFA with $\ll 2^n$ states

(e.g. if the NFA was deterministic to begin with!)