Harvard CS 121 and CSCI E-207 Lecture 5: NFAs and DFAs Closure Properties

Harry Lewis

September 16 2010

Reading: Sipser, §1.2.

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 ${\cal M}$ 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

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

Nondeterminism gives us a new programming tool

• Strings that begin with aaba

Nondeterminism gives us a new programming tool

- Strings that begin with aaba
- Strings that end with *aaba*

Nondeterminism gives us a new programming tool

- Strings that begin with *aaba*
- Strings that end with *aaba*
- Strings that begin or end with *aaba*

Nondeterminism gives us a new programming tool

- Strings that begin with *aaba*
- Strings that end with *aaba*
- Strings that begin or end with *aaba*
- Strings that have aaba as a substring anywhere

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

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

$$= \overline{T}$$

 $= \overline{S}$ 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		DFA state bit ved					
$1,\ldots,n$	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 $w \in \{a,b\}^* : \text{the } n \text{th symbol} \}$

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

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.

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!)