

Minimizing DFA's

By Partitioning

Minimizing DFA's

- Lots of methods
- All involve finding equivalent states:
 - States that go to equivalent states under all inputs (sounds recursive)
- We will use the Partitioning Method

Minimizing DFA's by Partitioning

Consider the following dfa (from Forbes Louis at U of KY):

- Accepting states are yellow
- Non-accepting states are blue
- Are any states really the same?

- S_2 and S_7 are really the same:
 - **Both Final states**
 - Both go to \$6 under input b
 - Both go to \$3 under an a
- So and S5 really the same. Why?
- We say each pair is equivalent

Are there any other equivalent states? We can merge equivalent states into 1 state

First

Divide the set of states into

Final and Non-final states

Partition I

Partition I

	а	b
S_0	S ₁	S ₄
$egin{array}{c} oldsymbol{S_0} \ oldsymbol{S_1} \end{array}$	S_5	$\mathbf{S_2}$
S_3	S_3	S ₃ S ₄
S_4	S_1	S ₄
S ₅	S_1	S_{4}
S_6	S_3	S ₇
S ₃ S ₄ S ₅ S ₆ *S ₂	S_3	S_6
*S ₇	S_3	S_6

- Now
 - See if states in each partition each go to the same partition
- S₁ & S₆ are different from the rest of the states in Partition I (but like each other)
- We will move them to their own partition

	а	b
S_0	S_1	S_4 I
S_1	S_5 1	S_2 II
S ₃ S ₄ S ₅ S ₆	S_3	S_3
S_4	S_1	S_4 I
S_5	S_1	S_4 I
S_6	S_3 1	S_7 II
*S ₂	S_3	S_6
*S ₇	S_3	S ₆ I ⁶

	а	b
S_0	S_1	S ₄
S_5	S_1	S_4
S_3	S_3	S_3
S ₅ S ₃ S ₄	S_1	S_4
S_1	S ₅	S_2
S_6	S_3	S ₇
*S ₂	S ₃	S_6
*S ₇	S_3	S ₆

- Now again
 - See if states in each partition each go to the same partition
 - In Partition I, S₃ goes to a different partition from S₀, S₅ and S₄
 - We'll move S3 to its own partition

	а	b
S_0	$S_1 III$	S ₄ I
S_5	$S_1 III$	S ₄ I
S_3	S ₃ I	S ₃ I
S ₃ S ₄	S ₁ III	S ₄ I
S_1	S ₅ I	S ₂ II
S	S ₃ I	S ₇ II
*S ₂	S ₃ I	$S_6 III$
*S ₇	S ₃ I	S ₆ III

Note changes in S_{6} , S_{2} and S_{7}

	а	b
S_0	$S_1 III$	S ₄ I
S ₅	$S_1 III$	S ₄ I
S ₄	S ₁ III	S ₄ I
S ₃	S ₃ IV	S ₃ IV
$\overline{\mathbf{S}_1}$	S ₅ I	$S_2 \parallel$
S_6	S ₃ IV	S ₇ II
*S ₂	S ₃ IV	S ₆ III
*S ₇	S ₃ IV	S ₆ III

- Now S₆ goes to a different partition on an a from S₁
- S₆ gets its own partition.
- We now have 5 partitions
- Note changes in S₂ and S₇

	а	b
S_0	S ₁ III	S ₄ I
S_5	$S_1 III$	S ₄ I
S_4	S ₁ III	S ₄ I
S_3	S ₃ IV	S ₃ IV
$\overline{\mathbf{S_1}}$	S ₅ I	S ₂ II
S_6	S ₃ IV	S ₇ II
*S ₂	S ₃ IV	S ₆ V
*S ₇	S ₃ IV	S ₆ V

- All states within each of the 5 partitions are identical.
- We might as well call the states I, II III, IV and V.

	а	b
S_0	$S_1 \parallel \parallel$	S ₄ I
S_5	$S_1 \parallel \parallel$	S ₄ I
S ₄	S ₁ III	S ₄ I
S_3	S ₃ IV	S ₃ IV
$\overline{\mathbf{S_1}}$	S_5I	S ₂ II
S_6	S ₃ IV	S ₇ II
*S ₂	S ₃ IV	S ₆ V
*S ₇	S ₃ IV	S ₆ V

Here they are:

	а	b
Ι	Ш	1
*11	IV	V
Ш	I	II
IV	IV	IV
V	IV	II.

