• **OBJECTIVE**: To know the different types of finite automata and regular languages

UNIT I FINITE AUTOMATA AND REGULAR EXPRESSIONS

9

Basic Definitions - Finite Automaton - DFA and NFA - Finite Automaton with -moves - Equivalence of NFA and DFA - Equivalence of NFAs with and without -moves - Regular Languages - Regular Expression - Equivalence of finite Automaton and regular expressions-Minimization of DFA

Introduction

Strings, Alphabets and Languages

Symbol:

- **★** A symbol is abstract entity.
- **★** Letters and digits are examples of symbols.

String:

- **★** A string or word is finite sequence of symbol.
- **★** Example
 - a, b and c are symbols and abcd is a string.
- **★** The length of a string w is the number of symbols composing the string.
- **★** It is denoted as |w|
- **★** Example:

abcd has length 4

The empty string E, the string consisting of zero symbols |E|=0.

- **★** A prefix of a string is any number of leading symbols of the string.
- **★** Example:

String abc has prefixes,

E, a, ab, abc.

- **★** A suffix is any number of trailing symbols of that string.
- **★** Example:

String abc has suffixes

E, c, bc, abc

- * A prefix or suffix of a string other than the string itself is called a proper prefix or suffix.
- **★** The concatenation of two strings is the string formed by writing the first followed by the second without space.
- **★** For eg.
 - > Concatenation of dog and house is doghouse

➤ The empty string is the identity for concatenation operator ∈ w = w ∈= w

Alphabet:

★ An alphabet is a finite set of symbols.

Language:

- **★** A language is a set of string of symbols from some one alphabet.
- **★** The empty set φ and the set consisting of the empty string $\{\in\}$ are languages.
- ***** The set of all string over a fixed alphabet Σ , this language is denoted by Σ^*
- **★** Example
 - 1. $\Sigma = \{a\}$ $\Sigma^* = \{\in, a, aa, aaa, ...\}$ 2. $\Sigma = \{0, 1\}$ $\Sigma^* = \{\in, 0, 1, 01, 10, 00, 11, 000, 000, ...\}$

Set Notation:

- **★** Set is a collection of objects without repetition.
- **★** Finite sets may be specified by two forms
 - i. listing their members between brachets.
 - ii. Set former $\{x|p(x)\}\$ $\{xin A|p(x)\}\$
- **★** If every member of A is a member of B, then we write $A \subseteq B$ and say A is contained in B.
- **★** If $A \subseteq B$ but $A \ne B$, that is every member of A is in B and there is same member of B that is not in A, then we write $A \subseteq B$.
- **★** A and B are equal if they have same members That is A = B iff $A \subseteq B$ nad $B \subseteq A$.

Operations on Sets:

- 1. A B, the union of A and B is $\{x | x \text{ is in A of } x \text{ is in B}\}$
- 2. A B, the intersection of A and B is $\{x | x \text{ is in A and } x \text{ is in B}\}$
- 3. A B, the difference of A and B is $\{x | x \text{ is in A and } x \text{ is not in B}\}$
- 4. A x B, the Cartesian product of A and B, is the set of ordered pairs (a, b) such that a is in A and b is in B.
- 5. 2^A , is the power set of A is the set of all, subsets of A

Example:

Let
$$A = \{1, 2\}$$

$$B = \{2, 3\}$$

- 1. A $B = \{1, 2, 3\}$
- 2. A $B = \{2\}$
- 3. $A B = \{1\}$
- 4. A x B = $\{(1, 2), (1, 3), (2, 2), (2, 3)\}$
- 5. $2^A = \{ \phi \{1\}, \{2\}, \{1,2\} \}$
- **★** If A and B have n and m members respectively, then

A x B has nm members

2^A has 2ⁿ members.

Relations:

- **★** A binary relation is a set of pairs.
- **★** The first component of each pair is chosen from a set called the domain and the second component of each pair is chosen from a set called a range.
- **★** If R is a relation and (a, b) is a pair in R then we write a R b.

Properties of Relations:

- **★** We say a relation R on set S is
 - 1. Reflexive

if aRa for all a in S

2. Irreflexive

if aRa is false for all a in S

3 Transitive

if aRb and bRc imply aRc

4. Symmetric

if aRb implies bRa

5. Asymmetic

if aRb implies that bRa is false.

* Any asymmetric relation must be irreflexive.

Equivalence relation:

- * A relation R that is
 - i. Reflexive
 - ii. Symmetric
 - iii. Transitive

is said be an equivalence relation.

Closure of relations:

- **★** The transitive closure of R, denoted R^t is defined by
 - 1) If (a, b) is in R, then (a, b) is in R⁺
 - 2) if (a, b) is in R^t and (b, c) is in R then (a, c) is in R⁺
 - 3) Nothing is in R⁺, unless it follows from (1) and (2)
- **★** The reflexive and transitive closure of R denoted R⁺ is defined as R⁺ U {(a,a)|a is in s}

Example:

Let
$$R = \{(1, 2), (2, 2), (2, 3)\}$$
 be a relation on the set $\{1, 2, 3\}$
 $R^+ = \{(1, 2), (2, 2), (2, 3), (1, 3)\}$
 $R^* = \{(1, 2), (2, 2), (2, 3), (1, 3), (1, 1), (3, 3)\}$

Graphs:

- **★** A graph consist of a finite set of verticles V and a set of paris of vertices E called edges.
- * Graph is denoted as G = (V, E)
- **★** A path in a graph is a sequence of verticle $V_1, V_2, V_3, ..., V_k \le 1$, such that there is an edge (V_i, V_{i+1}) for each $I \le i \le k$

Directed Graphs:

- ★ A directed graph or digraph consists of a finite set of vertices V and a set of ordered pairs of vertices E called arcs.
- **★** The arc from $V \rightarrow W$ is denoted as $V \rightarrow W$
- **★** If $V \rightarrow W$ is an arc, we say

 $V \rightarrow Predecessor of W$

 $W \rightarrow Successor of V$

Trees:

- * A tree is a digraph with the following properties
 - 1. Three is one vertex, called the root that has no predecessor and from which there is a path to every vertex.
 - 2. Each vertex other than the root has exactly one predecessor.
 - 3. The successor of each vertex is ordered from the left.
- **★** If there is a path from vertex V_1 to Vertex V_2 then V_2 is said to be descendant of V_1 and V_1 is said to be an ancestor of V_2 .

INDUCTIVE PROOFS

Inductive Proofs:

- **★** Theorems can be proved by mathematical induction
- ★ Let P(n) be a statement about a non negative integer n
- \star The Principal of mathematical induction is that P(n) follows from
 - (a) P (o)
 - (b) P (n-1) imples P(n) for $n \ge 1$
- **★** Condition (a) is called the basis and condition (h) is called the inductive step.

Example 1:

Prove by mathematical induction.

$$0^2 + 1^2 + 2^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$

Solution

Let P (n) =
$$1^2 + 2^2 + 3^2 + \dots$$
 $n^2 = \frac{n(n+1)(2n+1)}{6}$

Basic Step

for n = 0
L.H.S.
$$\sum_{i=0}^{n} \sum_{i=0}^{\infty} i^2 = 0$$

R.H.S. $\frac{n(n+1)(2n+1)}{6} = 0$

Inductive step

for
$$n = n - 1$$

$$\sum_{i=0}^{n-1} \frac{(n)(n-1)(2n11)}{6} \sum_{i=0}^{n} \sum_{i=0}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$

Since

$$\sum_{i=0}^{n} \sum_{i=0}^{n-1} \sum_{i=0}^{n} i^{2} + n^{2}$$

$$= \frac{n(n-1)(2n-1)}{6} + n^{2}$$

$$= \frac{(n^{2}-n)(2n-1) + 6n^{2}}{6}$$

$$= \frac{2n^{3} - 2n^{2} - n^{2} + n + 6n^{2}}{6}$$

$$= \frac{2n^{3} + 3n^{2} + n}{6}$$

$$= \frac{n(2n^{2} + 3n + 1)}{6}$$

$$= \frac{n(n+1)(2n+1)}{6}$$

$$L.H.S = R.H.S.$$

· Thus by induction it is true for all n

Example 2:

Prove by mathematical induction.

$$0+1+2+....+n = \frac{n(n+1)}{2}$$

Solution

Let P (n) = 1 + 2+ 3 + n =
$$\frac{n(n+1)}{2}$$

Basis Step

for
$$n = 0$$

L.H.S.
$$i = 0$$
 $i = 0$
 $R.H.S.$ $i = 0$ $i = 0$
 $= 0$

Inductive step

for
$$n = n - 1$$

$$\sum_{i=0}^{n} \sum_{i=0}^{(n-1)n} \sum_{i=0}^{n} \sum_{i=0}^{n(n+1)} \frac{n(n+1)}{2}$$

Since

$$\frac{n}{\sum_{i=0}^{n} i} = \frac{\sum_{i=0}^{n} i + n}{2}$$

$$= \frac{(n-1)n}{2} + n$$

$$= \frac{(n-1)n+2n}{2}$$

$$= \frac{n^{2}-n+2n}{2}$$

$$= \frac{n^{2}+1}{2}$$

$$= \frac{n(n+1)}{2}$$

L.H.S. = R.H.S.

Thus by induction it is true for all n.

Example 3:

Prove if $x \ge 4$ then $2^x \ge x^2$ by mathematical inducations

Solution

Basic step:

If
$$x = 4$$
 then $2^4 \ge 4^2$
 $16 \ge 16$
 $x = 5$ then $2^5 \ge 5^2$
 $32 \ge 25$

Inductive step

putx = x + 1
∴
$$2^{x+1} \ge (x+1)^2$$

 $2^x . 2 \ge (x+1)^2$
 $2^x . 2 \ge 2x^2 \ge (x1+)^2$
 $2x^2 \ge x^2 + 2x + 1$

INTRODUCTION TO FORMAL PROOF

Introduction to formal Proof:

- **★** Formal proof is a step by step to solve the problem.
- **★** In format proof

We try to prove that statement B is true because statement A is true.

★ The statement A is called hypothesis and B is called conclusion statement.

The four ways of Theorem Proving

(or)

Methods of formal proof.

- (1) Deductive Proof
- (2) Reduction Proof
- (3) Other theorem forms
- (4) Theorems that appear not to be if then statement.

Deductive Proof:

- * A deductive proof consists of a sequence of statements whose truth leads us from some initial statement called the hypothesis or the given statement (s) to a conclusion statement.
- ★ The theorem that is proved when we go from a hypothesis H to a conclusion C is the statement.

"If H then C"

We say that C is deducted from H

★ The hypothesis may be true or false hypically depending on values of its parameters.

Theorem 1

If
$$x \ge 4$$
 then $2x \ge x^2$

Proof:

- **★** The hypothesis H is $x \ge 4$
- \star The hypothesis has a parameter x and thus is neither true of false.

- * eg. H is true for x = 6 and false x = 2
- **★** The conclusion C is $2x \ge x^2$
- \star This statement also uses parameter x and is true for certain values of x and not
- **★** The intuitive argument that tells the conclusion $2x \ge x^2$ will be true whenever
- \star The left side 2x doubles each time x increase by 1
- ★ The right side x2 grows by the ration $\left(\frac{x+1}{x}\right)^2$ ★ Hence if x > 4
- \bigstar Hence if $x \ge 4$ then $2x \ge x^2$, for all integers x ie $2x \ge x^2$ is deduced from $x \ge 4$

Theorem 2:

If x is the sum of squares of four positive integers, then $2x \ge x^2$

	Statement	Justification
1	$x = a^2 + b^2 + c^2 + d^2$	Given
2	$a \ge 1, b \ge 1, c \ge 1, d \ge 1$	Given
3	$a^2 \ge 1, b^2 \ge 1, c^2 \ge 1, d^2 \ge 1$	(2) and properties of arithmetic
4	$x \ge 4$	(1) and (3) properties of arithmetic
5	$2^x \ge x^2$	(5) and Theorem (1)

Reduction to definitions

★ If you are not sure how to start a proof convert all terms in the hypothesis to their definitions.

Theorem:

Let S be a finite subset of some infinite set Let T be the complement of S with respect to Then T is infinite.

Proof:

Original Statement	New Statement
S is finite	There is an integer n such $ s = n$
U is infinite	for no integer P is $ U = p$
T is the complement of S	SUT = U and
	$S T = \phi$

- **★** We use a common proof technique called "Proof by contradiction"
- **★** In this proof, the contradiction of the conclusion is "T is finite"
- **★** Let us assume T is finite,

|T| = m for some integer m

|S| = n

- * Since SUT = U and S $T = \phi$ the elements of U are exactly the elements of S and T
- **★** Thus there must be n + m elements of U |U| = n + m
- **★** The statement that U is finite contradicts the given statement that U is infinite
- **★** Thus our assumption is contradiction
- **★** So T is infinite

Other Theorem Forms:

- **★** Ways of saying "if Then"
 - > The other ways in which if H then C might appear.
 - 1. H implies C
 - 2. Honly if C
 - 3. C if H
 - 4. whenever H holds, C follows.

If – And – only – If statements:

★ The statement of the form

A if and only if B is actually two if – then statements.

- (i) if A then B and
- (ii) if B then A

Theorems that appear not to be if – then statements:

- **★** Sometimes we find a theorem that appear not to have a hypothesis.
- **★** An example is the well-known fact from the trigonometry.
- * Theorem

 $\sin^2\theta + \cos^2\theta = 1$

Additional Forms of Proof:

- 1. Proofs about sets.
- 2. Proofs by contradiction.
- 3. Proofs by counter example.

Proving Equivalences about sets:

- **★** If E and F are two sets, then the statement E=F means the two sets represented are the same.
- ★ Every element in the set epresented by E is in the set represented by F
- ★ And every element in the set represented by F is in the set represented by E.

Example:

★ The commutative law of union says that we can take the union of two sets R and S in either order.

i.e.,
$$RUS = SUR$$

- **★** The commutative law of union says E = F
- ★ The proof of any statement that asserts the equality of two sets E = F, if follows the form of any if and only if proof
 - 1. Proof that if *x* is in E then *x* is in F
 - 2. Proof that if x is in F then x is in E

Theorem:

$$R (S T)=(R S) (R T)$$

Proof:

The two set of expressions involved are

$$E=R$$
 (S T)

$$R = (R \ S) \ (R \ T)$$

Steps in the part R (S T) ddd

	Statement	Justification
1	x is in R U(S T)	Given
2	x is in R or x is in S T	(1) and definition of union
3	x is in R or x in in both S and T	(2) and definition of intersection
4	x is in RUS	(3) and definition of union
5	x is in RUT	(4) and definition of union
6	x is in (R S) (R T)	(4), (5) and definition of intersection

Steps in the 'only-if' part.

	Statement	Justification
1	x is in (R S) (R T)	Given
2	x is in RUS	(1) and definition of intersection
3	x is in RUT	(1) and definition of intersection
4	x is in R or x is in both S and T	(2) and (3) reasoning about union
5	x is in R or x is in S T	(4) and definition intersection

6	x is in RU S T	(5) and definition of union.

The Contrapositive:

- **★** The contrapositive of the statement "if H then C" is "if not C then not H"
- **★** A statement and its contrapositive are either both true or both false.
- **★** To see "if H then C" and if not C then not H are logically equivalent.

There are four cases to consider

- 1. H and C both true
- 2. H true and C false
- 3. C true and H false
- 4. H and C both false

Proof by contradiction:

★ Another way to prove a statement of the form.

"if H then C is to prove the statement.

- ➤ H and not C implies false hood.
- ★ Start by assuming both the hypothesis H and the negation of the conclusion C
- ★ Complete the proof by showing that something known to be false follows logically from H and C
- **★** This form of proof is called proof by contradiction.

Counter example:

- ★ Statements that have no parameters, or that apply to only a finite number of values of its parameter are called observations.
- **★** It is easier to prove that a statement is not a theorem than to prove it is a theorem.

Example

All primes are odd.

More formally, we might say

if integer x is a prime, then x is odd

Example

There is no pass of integers a and b such that a mod $b = b \mod a$

BASIC DEFINITIONS DFA AND NFA

Finite state systems:

- **★** The finite Automaton is a mathematical model of a system with discute inputs and outputs.
- **★** The system can be in a any one of a finite number of internal configuration or states.

- **★** The state of the system summarixes the information concerning past inputs that is needed to determine the behavior of the system on subsequent inputs.
- **★** The primary example of finite automaton is a switching circuit such as control unit of a computer.
- ★ A switching circuit is composed of a finite number of gates each of which can be in one of two conditions usually 0 and 1
- **★** The state of a switching network with n gates is thus any one of the 2ⁿ assignments of 0 or 1 to the various gates.
- **★** Text editors and the lexical analyzers found in most compiters are designed as finite state systems.

Basic Definitions:

Deterministic finite automata:

- * A finite automator (FA) consists of a finite set of states and a set of transitions from state to state that occur on an inpul symbol chosen from an alphabet Σ
- **★** For each input symbol there is exactly one transition out of each state.
- **★** One state denoted q_0 is the initial state in which the transition starts.
- **★** Some states are designated as final states or accepting states.
- **★** The Deterministic finite automata can be represented as a transition diagram or transition table.
- **★** The directed graph is used to represent the transition diagram.
 - > The vertices of the graph correspond to the states of FA
 - ➤ If there is a transition from state q to state p on input a there is an are labeled a from state q to state p
 - \triangleright The FA accepts a string x if the sequence of symbols of x leads start state to final state.

Example:

- **★** The initial state, q_0 is indicated by the arrow labeled start.
- **★** The final state indicated by the double circle.

- ★ The FA accepts all string of 0's and 1's in which both the number 0's and the number of 1's are even.
- **★** for eg.

The string accepted by the above FA, 11, 1100, 00, 0000, 1111, 110110

Formal Definition of DFA:

★ We formally denote a finite automaton by a 5 tube.

$$\mathbf{M} = (\mathbf{Q}, \Sigma, \delta, \mathbf{q}_{o}, \mathbf{F})$$

 $Q \rightarrow$ is a finite set of states

 $\Sigma \rightarrow$ is a finite input alphabet

 $q_o \rightarrow in Q$ is the initial state

 $F \rightarrow F \subseteq Q$ is the set of final states

 $\delta \rightarrow$ is the transition function mapping from $Qx \sum to \theta$

ie $\delta(q,a)$ is a state for each state q and input symbol a

* FA is denoted as a finite control

- * Finite control which is in same state from Q reads a sequence of symbols from Σ written on a tape.
- ★ In one move, the FA in state q, scanning a symbol a enters state $\delta(q,a)$ and moves its head one symbol to the right.
- \star We define a function $\hat{\delta}$ from

$$Qx \Sigma * to Q$$

- * $\hat{\delta}^{(q,w)}$ is the unique state p such that there is a path in the transition diagram from q to p labeled w
- **★** Formally we define

(1)
$$\delta(q,t) = q$$

(2) for all string w and input symbols a

$$\hat{\delta}(q, wa) = \delta(\hat{\delta}(q, w), a)$$

★ A string x is said to be accepted by FA

$$M = (Q, \Sigma, \delta, q_o, F)$$
 if

 $\delta(q_0, x) = p$, for some P in F

 \star The language accepted by FA, denoted as L(M)

$$L(\mathbf{M}) = \{ \mathbf{x} | \delta(\mathbf{q}_o, \mathbf{x}) \text{ is in } \mathbf{F} \}$$

★ The language is a regular set if it is the set accepted by the same FA

Example:

Consider the transition diagram

★ This FA is denoted as

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

$$\mathbf{Q} = \left\{ q_0, q_1, q_2, q_3 \right\}$$

$$\Sigma = \{0,1\}$$

$$q_0 = q_0$$

$$F = \{q_0\}$$

 $\boldsymbol{\delta}$ is given as a transition table

S	0	1
q_0	q_2	\mathbf{q}_1
\mathbf{q}_1	q_2	\mathbf{q}_1
\mathbf{q}_1	q_3	q_0
q_2	q_0	q_3
q_3	q_1	q_2

* To find the string accepted by DFA, suppose w = 110101 is input to M we have to find $\delta(q_0,110101)$

$$\delta(q_0, 1) = 9$$
,

$$\hat{\delta}(q_0, 110) = \delta(\delta(q\delta, 1), 1)$$

$$= \delta(q_1, 1)$$

$$= q_0$$

$$\hat{\delta}(q_0, 110) = \delta(\hat{\delta}(q_0, 11), 0)$$

$$= \delta(q_0, 0)$$

$$= q_2$$

$$\stackrel{\wedge}{\delta}(q_0, 1101) = \stackrel{\wedge}{\delta}(\stackrel{\wedge}{\delta}(q_0, 110), 1)$$

$$= \stackrel{\wedge}{\delta}(q_2, 1)$$

$$= q_3$$

$$\hat{\delta}(q_0, 11010) = \delta(\hat{\delta}(q_0, 1101), 0)
= \delta(q_3, 0)
= q_1
\hat{\delta}(q_0, 110101) = \delta(\hat{\delta}(q_0, 11010), 1)
= \delta(q_1, 1)
= q_0 \in F$$

- **★** Thus 110101 is accepted by the FA Thus 110101 is in L(M)
- **★** L(M) = is the set of string with an even number of o's and an even number of 1's

Non – Deterministic finite Automata:

- ★ A finite automata model to allow zero, one or more transitions from a state on the same input sympol. This new model is called a non deterministic finite Automata (NFA)
- ★ Any set accepted by NFA can also be accepted by DFA.
- **★** Example

★ The input sequence a1, a2, a3 an is accepted by NFA, if the transition leads from the initial state of final state.

Formal Definition of NFA:

★ Formally we denote a NFA by a 5 – tuple

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

where

 $Q \rightarrow set of states$

 $\Sigma \rightarrow$ is a finite input alphabet

 $q_o \rightarrow in Q$ is the initial state

 $F \rightarrow F \subseteq Q$ is the set of final states

 $\delta\!\!\to\!\!is$ the transition function mapping from $Q\,x\,\Sigma\,to\,\theta$ $Q\,x\,\Sigma\!\to\!2^Q$

* The function $^{\delta}$ can be extended to a function $\hat{\delta}$ mapping from $Qx\sum^*$ to 2^Q and

(i)
$$\hat{\delta}(q, \in) = \{q\}$$

(ii) $\hat{\delta}(q, wa) = \delta(\hat{\delta}(q, w), a)$

Example:

Consider the NFA

Let the input w = 01001

Solution:

$$Q = \{q_0, q_1, q_2, q_3, q_4\}$$

$$\Sigma = \{0, 1\}$$

$$q_0 = q_0$$

$$F = \{q_2, q_4\}$$

δ:

$$\begin{array}{c|cccc} & 0 & 1 \\ \hline q_0 & \{q_0, q_0,\} & \{q_0, q_1,\} \\ q_1 & \varphi & \{q_2\} \\ q_2 & \{q_2\} & \{q_2\} \\ q_3 & \{q_4\} & \varphi \\ q_4 & \{q_4\} & \{q_4\} \end{array}$$

$$\delta(q0,01001) = q$$

$$\delta(q_0,0) = \{q,q_3\}$$

$$\delta(q_0,01) = \delta(\delta(q_0,0),1)$$

$$= \delta(\{q_0, q_3\}, 1)$$

$$= \delta(q_0, 1) \quad \delta(q_3, 1)$$

$$= \{q_0, q_1\} \quad \phi$$

$$= \{q_0, q_1\}$$

$$\delta(q_0, 010) \quad = \delta(\delta(q_0, 01), 0)$$

$$= \delta(\{q_0, q_1\}, 0)$$

$$= \delta(q_0, 0) \quad \delta(q_1, 0)$$

$$= \{q_0, q_3\} \quad \phi$$

$$= \{q_0, q_3\}$$

$$\delta(q_0, 0100) \quad = \delta(\delta(q_0, 010), 1)$$

$$= \delta(\{q_0, q_3\}, 0)$$

$$= \delta(\{q_0, q_3\}, 0)$$

$$= \delta(\{q_0, q_3\}, 0)$$

$$= \{q_0, q_3\} \quad \phi \quad \{q_4\}$$

$$= \{q_0, q_3, q_4\}$$

$$\delta(q_0, 01001) \quad = \delta(\delta(q_0, 0100), 1)$$

$$= \delta(\{q_0, q_3, q_4\}, 1)$$

$$= \delta(\{q_0, q_1, q_4\}, 1)$$

$$= \{q_0, q_1, q_4\}$$

 $\delta(q_0,01001)$ contains a state in F so the input string 01001 is accepted by the NFA.

EQUIVALENCE DFA AND NFA

The Equivalence of DFA's and NFA's

- ★ Since every DFA is an NFA it is clear that the class of languages accepted by NFA's includes the regular sets.
- **★** for every NFA we can construct an equivalent DFA.

Theorem:

Let L be a set accepted by NFA, then there exists a DFA that accepts L.

Proof:

Let $M = (Q, \Sigma, \delta, q_0, F)$ be an NFA which accepts L.

Define a DFA.

$$M1 = (Q^1, \Sigma^1, \delta^1, q_0^1, F^1)$$

- ★ The states of M¹ are all the subsets of the set of states of M i.e) $Q^1 = 2^Q$
- **★** F¹ is the set of all states in Q¹containing a final state of M.
- * An element of Q^1 will be denoted by $[q_1, q_2, \dots, q_1)$ are in Q.

- **★** 2is a single state of the DFA corresponding to the set of states of the NFA
- $\bigstar q_0^1 = [q_0]$
- * δ^1 ([q₁], a) = [p₁] iff δ (q1,a)={p1}

$$δ1 ([q_1, q_2, ... q_i], a) = [p_1, p_2, p_j]$$

iff
$$\delta 1$$
 ([$q_1, q_2, ..., q_i$], a) = [$p_1, p_2,, p_j$]

 \star It is easy to show by induction on the length of the input string x that

$$\delta^{1}(q_{0}^{1},x) = [q_{1}, q_{2}, ...q_{j}]$$

iff

$$\delta^{1}(q_{0},x) = [q_{1}, q_{2}, ...q_{i}]$$

Basis:

The result is trivial for $1 \times 1 = 0$, since $q_0^1 = [q_0]$ and x must be $\in \delta^1([q_0], \in =[q_0]$

iff

$$\delta(q_0 \in) = q_0$$

Induction:

- **★** Suppose that the hypothesis is true for inputs of length m or less
- ★ Let xa be a string of length m + 1 with a in Σ then

$$\delta^{1}(q_{0}^{1},xa)=\delta^{1}(\delta^{1}(q_{0}^{1},x),a)$$

By the inductive hypothesis

$$\delta^{1}(q_{0}^{1},x)=[p_{1},p_{2},...p_{i}]$$

iff

$$\delta(q_0, x) = [p_1, p_2, ... p_j]$$

$$\delta^1(q_0, xa) = \delta^1(\delta^1(q_0^1, x), a)$$

$$= \delta^1[p_1, p_2, p_j], a)$$

$$= \{r_1, r_2, ... r_k\}$$

iff

$$\delta^{1}(q_{0},xa) = \delta(\delta(q_{0},x),a)$$

$$= \delta^{1}[p_{1},p_{2},....p_{j}],a)$$

$$= \{r_{1},r_{2},...r_{k}\}$$

Thus

iff

$$\delta^{1}(q_{0}^{1},xa)=[r_{1},r_{2},...r_{k}]$$

iff

$$\delta(q_0, xa) = [r_1, r_2, ..., r_k]$$

which establishes the inductive hypothesis

* $\delta^1(q_0^1, x)$ is in F^1 exactly when $\delta(q_0, x)$ contains a state in F L(M) = L(M)

PROBLEM ON NFA TO DFA

Example 1:

1. Let
$$M = (\{q_0, q_1\}\{0, 1\}, \delta, q_0, \{q_1\}\text{be an})$$

NFA where $\delta(q_0, 0) = \{q_0, q_1\}$
 $\delta(q_0, 1) = \{q_1\}$
 $\delta(q_0, 0) = \phi$
 $\delta(q_0, 1) = \{q_0, q_1\}$

Solution:

We can construct a DFA

$$M^1 = (Q^1, \{0, 1\}, \delta^1, [q_0], F)$$

 Q^1 = all subsets of $\{q^0, q^1\}$

$$Q^{1} = \{[q_{0}], [q_{1}], [q_{0}, q_{1}], \phi\}$$

 F^1 = Set of states of Q^1 containing state in F

$$F^{\scriptscriptstyle 1} = \{ \; [q_{\scriptscriptstyle 1}], \, [q_{\scriptscriptstyle 0}, \, q_{\scriptscriptstyle 1}] \}$$

Transition Table : δ^1

	0	1
[q0]	$[q_{0,} q_{1,}]$	$[q_1]$
$[q_1]$	ф	$[q_0, q_1]$
$[q_0,q_1]$?	?
ф	ф	ф

To find
$$\delta^1([q_0,q_1],0)$$

$$\delta(\{q_0,q_1\},0) = \delta(q_0,0) \quad \delta(q_1,0)$$

$$= \{q_0,q_1\} \quad \phi$$

$$= \{q_0,q_1\}$$

$$\delta 1([q_0,q_1],0) = [q_0,q_1]$$

To find
$$\delta^1([q_0, q_1], 1$$

 $\delta(\{q_0, q_1\}, 1) = \delta(q_0, 1) \delta(q_1, 1)$

Transition Diagram

Examples 2:
Consider the following NFA

	a	b
q_0	$ \begin{cases} q_{0,} \\ q_{1} \end{cases} $	$\{q_2\}$

$$\begin{array}{c|cccc} q_1 & & \{q_1\} & & \{q_0\} \\ & & & \\ [q_2] & & \{q_0\} & & \{q_1,\,q_2\} \end{array}$$

Construct an equivalent DFA

Solution:

We construct DFA M¹

$$\begin{split} M^{\scriptscriptstyle I} = & \left(Q^{\scriptscriptstyle I}, \; \Sigma^{\scriptscriptstyle I}, \delta^{\scriptscriptstyle I}, q_{\scriptscriptstyle 0}{}^{\scriptscriptstyle I}, F^{\scriptscriptstyle I}\right) \\ Q^{\scriptscriptstyle I} = & \left\{\; \left[q_{\scriptscriptstyle 0}\right], \; \left[q_{\scriptscriptstyle 1}\right], \; \left[q_{\scriptscriptstyle 2}\right], \; \left[q_{\scriptscriptstyle 0}, \; q_{\scriptscriptstyle 1}\right], \; \left[q_{\scriptscriptstyle 0}, \; q_{\scriptscriptstyle 2}\right], \; \left[q_{\scriptscriptstyle 1}, \; q_{\scriptscriptstyle 2}\right], \; \left[q_{\scriptscriptstyle 0}, \; q_{\scriptscriptstyle 1}, q_{\scriptscriptstyle 2}\right], \; \varphi\; \right\} \\ \Sigma = & \left\{a, b\right\} \\ q_{\scriptscriptstyle 0}^{\scriptscriptstyle I} = & \left\{\; \left[q_{\scriptscriptstyle 0}\right], \; \left[q_{\scriptscriptstyle 0}, \; q_{\scriptscriptstyle 1}\right], \; \left[q_{\scriptscriptstyle 1}, \; q_{\scriptscriptstyle 2}\right], \; \left[q_{\scriptscriptstyle 0}, \; q_{\scriptscriptstyle 1}, \; q_{\scriptscriptstyle 2}\right]\; \right\} \end{split}$$

 δ^{l}

To find
$$\delta^1([q_0,q_1],a)$$

$$\delta(\{q_0,q_1\},a) = \delta(q_0,a) \quad \delta(q_1,a)$$

$$= \{q_0,q_1\} \quad \{q_1\}$$

$$= \{q_0,q_1\}$$

$$\delta^1([q_0,q_1],a) = [q_0,q_1]$$
To find $\delta^1([q_0,q_1],b)$

$$\delta(\{q_0,q_1\},b) = \delta(q_0,b) \quad \delta(q_1,b)$$

$$= \{q_2\} \quad \{q_0\}$$

$$= \{q_0,q_2\}$$

$$\delta^1([q_0,q_1],b) = [q_0,q_2]$$

To find
$$\delta^1([q_0,q_2],a)$$

$$\delta(\{q_0,q_2\},a) = \delta(q_0,a) \quad \delta(q_2,a)$$

$$= \{q_0,q_1\} \quad \{q_0\}$$

$$= \{q_0,q_1\}$$

$$\delta^1([q_0,q_2],a) = [q_0,q_1]$$
To find $\delta^1([q_0,q_2],b)$

$$\delta(\{q_0,q_2\},b) = \delta(q_0,b) \quad \delta(q_2,b)$$

$$= \{q_2\} \quad \{q_1,q_2\}$$

$$= \{q_0,q_1\}$$

$$= [q_1,q_2]$$

$$\delta^1([q_0,q_2],b) = [q_1,q_2]$$
To find $\delta^1([q_1,q_2],a)$

$$\delta(\{q_1,q_2\},a) = \delta(q_1,a) \quad \delta(q_2,a)$$

$$= \{q_0\} \quad \{q_0\}$$

$$= \{q_0,q_1\}$$

$$\delta^1([q_1,q_2],a) = [q_0,q_1]$$
To find $\delta^1([q_1,q_2],b)$

$$\delta(\{q_1,q_2\},b) = \delta(q_1,b) \quad \delta(q_2,b)$$

$$= \{q_0\} \quad \{q_1,q_2\}$$

$$\delta^1([q_1,q_2],b) = [q_0,q_1,q_2]$$
To find $\delta^1([q_0,q_1,q_2],a)$

$$\delta(\{q_0,q_1,q_2\},a) = \delta(q_0,a) \quad \delta(q_1,a) \quad \delta(q_2,a)$$

$$= \{q_0,q_1\} \quad \{q_1\} \quad \{q_0\}$$

$$= \{q_0,q_1\}$$

$$\delta^1([q_0,q_1,q_2],a) = [q_0,q_1,q_2]$$
To find $\delta^1([q_0,q_1,q_2],b)$

$$\delta^1([q_0,q_1,q_2],b) = \delta(q_0,b) \quad \delta(q_1,b) \quad \delta(q_2,b)$$

$$= \{q_2\} \quad \{q_0\} \quad \{q_1,q_2\}$$

$$= \{q_0,q_1,q_2\}$$

$$\delta^1([q_0,q_1,q_2],b) = [q_0,q_1,q_2]$$

$$a \quad b$$

$$q_0 \quad [q_0,q_1] \quad [q_2]$$

q_1	$[q_1]$	$[q_0]$
$[q_2]$	$[q_0]$	$[q_1, q_2]$
$\left[q_{0,}q_{1}\right]$	$[q_0, q_1]$	$[q_{0}, q_{2}]$
$[q_0, q_2]$	$[q_0, q_1]$	$[q_1, q_2]$
$[q_1, q_2]$	$[q_{0}, q_{1}]$	$[q_{0}, q_{1}, q_{2}]$
$\left[q_{0,}q_{1,}q_{2}\right]$	$[q_0, q_1]$	$[q_0, q_1, q_2]$

FINITE AUTOMATA WITH ∈-MOVES

Finite Automata with \in Moves:

- **★** The NFA may be extended to include transitions on the empty input ∈
- **★** For eg.

- **★** We say an NFA accepts a string w if there is some labeled w from the initial state to a final state of course edges labeled [∈] may be included in the path although the ∈'s do not appear explicitly in w.
- **★** For eg. the word 002 is accepted by the NFA by the path $q_0 q_0 q_0 q_1 q_2 q_2$ with arcs labeled 0, 0, ∈,∈,2

Formal definition:

★ A NFA with \in moves to be a 5 – tuple,

$$\mathbf{M} = (\mathbf{Q}, \Sigma, \delta, \mathbf{q}_0, \mathbf{F})$$

 δ is the transition function maps

$$Qx(\sum \{\in\} to 2^Q)$$

* $\delta(q,a)$ will consist of all states P such that there is a transition labeled a from q to p where a is either \in or a symbol in Σ

∈ - closue (q)

 \in -closue (q) is the set of all vertices p such that there is a path from q to p labeled

Example:

$$\in$$
 - closure $(q_0) = \{q_0, q_1, q_2\}$

- **★** ie) the path consisting of q_0 alone is a from q_0 to q_0 with all arcs labeled \in
- **★** Path $q_0 q_1$, shows that q_1 is in \in closure. (q_0)
- **★** Path $q_0 q_1 q_2$ shows that q_2 is in Σ -closure.
- * $\hat{\delta}$ can be defined as follows:
 - 1. $\hat{\delta}(q, \epsilon) = \epsilon \text{closure}(q)$
 - 2. for w in Σ^* and a in Σ

$$\hat{\delta}$$
 (q, wa) = $\stackrel{\leftarrow}{}$ - closure (p)
Where p = $\{p \mid \}$

For some p in $\delta(\hat{\delta}(q, w))$

3.
$$\delta(R,a) = \delta(q,a)$$

q in R

4.
$$\hat{\delta}(R, W) = \hat{\delta}(q, w)$$

★ We can define L (M) as

The language accepted by M (Q, Σ , δ , q_0 , F) to be $\{w| \stackrel{q}{\delta}(q,w) \text{ contains a state in } F\}$

★ Example:

Consider the NFA

Find
$$\hat{\delta}(q_0, q_1)$$

 $\hat{\delta}(q_0, 01) = \in -closure(\delta(\hat{\delta}(q_0, 0), 1))$
 $\hat{\delta}(q_0, 0) = \in -closure(\delta(\hat{\delta}(q_0, 0), 0))$
 $\hat{\delta}(q_0, 0) = \in -closure(q_0)$
 $= \{q_0, q_1, q_2\}$
 $\hat{\delta}(q_0, 01) = \in -closure(\delta(\hat{\delta}(q_0, 0), 0))$
 $= \in -closure(\delta(\{q_0, q_1, q_2\}, 0))$
 $= \in -closure(\delta(\{q_0, 0\}, 0))$
 $= \in -closure(\delta\{q_0\}, 0))$
 $= \in -closure(\delta\{q_0\}, 0)$
 $\hat{\delta}(q_0, 01) = \in -closure(\delta(\hat{\delta}(q_0, 0), 1))$
 $= \in -closure(\delta(\{q_0, q_1, q_2\}, 1))$
 $= \in -closure(\delta(\{q_0, q_1, q_2\}, 1))$
 $= \in -closure(\{q_1\}, 0)$
 $= \in -closure(\{q_1\}, 0)$
 $= \in -closure(\{q_1\}, 0)$

EQUIVALENCE OF NFA's WITH AND WITHOUT ∈-MOVES

❖ Prove that "A language accepted by some NFA with ∈- moves iff L is accepted by without ∈- moves NFA

Theorem:

If L is accepted by an NFA with \in -transitions then L is accepted by an NFA without \in - transition.

Proof:

Let $M = (Q, \Sigma, \delta, q_0, F)$ be an NFA with \in - transitions.

Now we have to define NFA without ∈- move M'

$$M^1 = (Q^1, \Sigma^1, \delta^1, q^0, F^1)$$

Where $F^1 = FU\{q0\}$ if \in - closure (q_0) contains a state of F = F Otherwise

* It is easy show by induction on the length of the input string . We have to prove $\delta^1(q_0, x) = \hat{\delta}(q_0, x)$

* This statement may not be true for $x=\in$

$$\delta^1(q_0, \in) = \{q_0\}$$

while
$$\delta(q_0, \in) = \in -closure(q_0)$$

★ Therefore we begin our induction at 1

Basis:

$$|x| = 1$$

Then x is a symbol a

$$\delta 1 (q_0, a) = \delta (q_0, a)$$
 by the definition of δ^1

Induction:

$$|x| > 1 \text{ Let } x = \text{wa}$$

$$\delta 1(q0, \text{wa}) = \delta 1(\delta(q0, \text{w}), \text{a})$$

$$= \delta^{1}(p, \text{a})$$

$$= \delta^{1}(q, \text{a})$$

$$q \text{ in } p$$

$$= \delta(q, \text{a})$$

$$q \text{ in } p$$

$$= \delta(p, \text{a})$$

$$= \delta(\hat{\delta}(q_{0}, \text{w}), \text{a} = \hat{\delta}(q_{0}, \text{wa})$$

CONVERSION OF NFA WITH €-MOVES TO NFA WITHOUT €-MOVES

❖ CONVERT THE NFA WITH ∈-MOVES TO NFA WITHOUT ∈-MOVES

Consider the NFA with \in - moves

Find an equivalent NFA without ∈- moves

Solution:

Given NFA with
$$\in$$
- moves
$$M = (\{q_0, q_1, q_2\}, \{0, 1, 2, \in\}, \delta, q_0, \{q_2\})$$
 Now we have to define NFA without \in - move

$$M1 = (Q1, \Sigma, \delta1, q0, F1)$$

$$Q = \{q_0, q_1, q_3\}$$

$$\Sigma = \{0,1,2\}$$

 $F^1 = \{q_0, q_2\} \in$ - closure $(q0) = \{q0, q1, q2\}$ contains a state of F.

 δ^{l}

$$\in$$
-closure $(q_1) = \{q_1, q_2\}$
 \in -closure $(q_2) = \{q_2\}$

$$\begin{split} \delta(q0,\in)_{=} &\in -closure(q_0) \\ &= \{q_0,\, q_1,\, q_2\} \end{split}$$

$$\begin{split} \delta^1(q0,0) &= \in \text{-closure}(\delta(q_0,0)) \\ &= \in \text{-closure}(\delta(\delta(q_0,\in),0)) \\ &= \in \text{-closure}(\delta(\{q_0,q_1,q_2\},0)) \\ &= \in \text{-closure}(\delta(q_0,0) \quad \delta(q_1,0) \quad \delta(q_2,0)) \\ &= \in \text{-closure}(\delta(\{q_0\} \quad \phi \quad \phi)) \\ &= \{q_0,q_1,q_2\} \end{split}$$

$$\begin{split} \delta^{1}\left(q_{0},1\right) & \equiv \in\text{-closure}(\delta(q_{0},1)) \\ & \equiv \in\text{-closure}(\delta(\delta(q_{0},\in),1) \\ & \equiv \in\text{-closure}(\delta(\{q_{0},q_{1},q_{2}\},1) \\ & \equiv \in\text{-closure}(\delta(q_{0},1) \quad \delta(q_{1},1) \quad \delta(q_{2},1)) \\ & \equiv \in\text{-closure}(\varphi \quad (\{q_{1}\} \quad \varphi) \\ & \equiv \{q_{1},\,q_{2}\} \\ & \delta^{1}\left(q_{0},2\right) & \equiv \in\text{-closure}(\delta(q_{0},2)) \end{split}$$

$$= c \cdot \operatorname{closure}(\delta(q_0, 2))$$

$$= \in -\operatorname{closure}(\delta(\delta(q_0, \epsilon), 2))$$

$$= \in -\operatorname{closure}(\delta(\{q_0, q_1, q_2\}, 2))$$

$$= \in -\operatorname{closure}(\delta(q_0, 2) \quad \delta(q_1, 2) \quad \delta(q_2, 2))$$

```
= \in -closure(\phi \ \phi \ \{q_2\})
 = \{q_2\}
\delta^1(q_1,0)
 = \in -closure(\delta(q_1, 0))
 = \in -closure(\delta(\delta(q_1, \in), 0))
 = \in -\operatorname{closure}(\delta(\{q_1, q_2\}, 0))
 = \in -closure(\delta(q_1, 0) \delta(q_2, 0))
 = \in -closure(\phi \ \phi)
 = \phi
\delta^1(q_1,0)
 = \in -closure(\delta(q_1, 0))
 = \in -closure(\delta(\delta(q_1, \in), 1))
 = \in -\operatorname{closure}(\delta(\{q_1, q_2\}, 1))
 = \in -closure(\delta(q_1, 1) \delta(q_2, 1)))
 = \in -closure(\{q_1\} \quad \phi)
 = \{q_1, q_2\}
\delta^{\scriptscriptstyle 1}(q_{\scriptscriptstyle 1},2)
 = \in -closure(\delta(q_1, 2))
 = \in -closure(\delta(\delta(q_1, \in), 2))
 = \in -closure(\delta(\lbrace q_1, q_2 \rbrace, 2))
 = \in -closure(\delta(q_1, 2) \delta(q_2, 2))
 = \in -closure(\phi \{q_2\})
 = \{q_2\}
\delta^1(q_2,0)
 = \in -closure(\delta(q_2, \in), 0)
 = \in -closure(\delta(\{q_2\}, 0))
 = \in -closure(\phi)
 = \phi
\delta^1(q_2,1)
 = \in -closure(\delta(q_2, \in), 1)
 = \in -closure(\delta(\{q_1, 1\}))
 = \in -closure(\phi)
 = \phi
\delta^1(q_2,2)
 = \in -closure(\delta(q_2, \in), 2)
 = \in -closure(\delta(\{q_2\}, 2))
 = \in -closure(q_2)
 = \phi
```


Example 2:

Construct a NFA without ∈- moves from NFA with ∈- moves

Solution:

We have to find M', NFA without \in -move

$$M = (Q, \Sigma, \delta^1, q_0, F^1)$$

 $F1 = \{q0, q1\} \in -closure(q0) \text{ contains a state in } F$

$$F^{_1} = F \quad \{q_{_0}\}$$

$$\delta^{1}(q_{0}, \in) = \in -closure(q_{0})$$
$$= \{q_{0}, q_{1}\}$$

$$\delta^{1}(q_{0},0) = \in -closure(\delta^{1}(\delta^{1}(q_{0},\in),0)$$
$$= \in -closure(\delta^{1}(\{q_{0},q_{1},),0)$$

$$= \in -\operatorname{closure}(\delta(\{q_0, 0\}) \quad \delta(q_0, 0))$$

$$= \in -\text{closure}(\{q_0\}, \phi)$$

$$= \{q_0,\,q_1\}$$

$$\delta^{\scriptscriptstyle 1}(\boldsymbol{q}_{\scriptscriptstyle 0},\boldsymbol{l}) \equiv \in -closure(\delta^{\scriptscriptstyle 1}(\delta^{\scriptscriptstyle 1}(\boldsymbol{q}_{\scriptscriptstyle 0},\in),\boldsymbol{l})$$

$$= \in -\operatorname{closure}(\delta^1(\{q_0, q_1, \}, 1))$$

$$= \in -closure(\delta(\{q_0,1\}) \delta(q_1,1))$$

$$= \in -closure (\phi \{q_1\})$$

$$= \{q_{\scriptscriptstyle 1}\}$$

$$\delta^{1}(q_{1},0) = \in -closure(\delta^{1}(\delta^{1}(q_{1},\in),0)$$

EQUIVALENCE OF FINITE AUTOMATA AND REGULAR EXPRESSIONS

Equivalence of finite automata and regular expressions:

- **★** The languages accepted by finite automata are the languages denoted by regular expressions.
- **★** For every regular expression there is an equivalent NFA with \in transitions.

Theorem 1:

Let r be a regular expression. Then there exists an NFA with $\,^{\in}$ - transitions that accepts L (r)

Proof:

We show by induction on the number of operator in the regular expression r that

there exists an NFA with \in - transitions having one final state and no transitions out of this final state such that

$$L(M) = L(r)$$

Basis:

For regular expressions having zero operators.

★ The expression r must be \in , ϕ , or a for some a in Σ

Induction:

One or more operators in the regular expressions.

★ Assure that the theorem is true for regular expression with fewer that I operators.

★ Let r have I operators.

Case 1:

$$r = r1 + r2$$

- **★** Both r_1 and r_2 must have fewer than i operator
- **★** Thus there are 2 NFA's

$$M1 = (Q_1, \Sigma_1, \delta_1, q_1, \{f_1\})$$
 with
= $L(M_1) = L(r_1)$

* Assume Q_1 and Q_2 are disjoint Let $q_0 \rightarrow$ be a new initial state $f_0 \rightarrow$ be a new initial state

★ Now we can construct NFA with

$$M = Q1, Q2 \{q0, f0\}, \Sigma, \Sigma 2, \delta, q0, \{f0\})$$

where δ is defined by

(i)
$$\delta(q_0, \in) = \{q_1, q_2\}$$

(ii)
$$\delta(q, a) = \delta_1(q, a)$$
 for q in $Q_1 - \{f_1\}$ and a in $\Sigma_1 \in \{e\}$

(iii)
$$\delta(q,a) = \delta_2(q,a)$$
 for q in $Q_2 - \{f_2\}$ and a in $\Sigma_2 \in \{e\}$

(iv)
$$\delta_1(f_1, \in) = \delta_2(f_2, \in) = \{f_0\}$$

* Hence

$$L(M) = L(M_1) U L(M_2)$$

Any path in the transition diagram of M from q_0 to f_0 must begin by going to either q_1 or q_2 on \in . If the path goes to q_1 it may follow any path in M_1 to f_1 and then go to f_0 on \in

Hence L (M) = L (
$$M_1$$
) U L (M_2)

Case 2:

$$\mathbf{r} = \mathbf{r}_1 \; \mathbf{r}_2$$

Let M₁ and M₂ be 2 NFA's

$$M_{\scriptscriptstyle 1} = Q_{\scriptscriptstyle 1}, \Sigma_{\scriptscriptstyle 1}, \delta_{\scriptscriptstyle 1}, q_{\scriptscriptstyle 1}, \{f_{\scriptscriptstyle 1}\})$$
 with

$$L(M_1) = L(r_1)$$

and

$$M_2 = Q_2, \Sigma_2, \delta_2, q_2, \{f_2\})$$
 with
 $L(M_2) = L(r_2)$

- **★** Assume Q1 and Q2 are disjoint
- **★** No we can construct NFA with

L (M) = L (r)
M = (Q, Q₂,
$$\Sigma$$
, Σ ₂, δ , {q₁}, {f₂})

where

 δ is defined as

- (i) $\delta(q,a) = \delta_1(q_1,a)$ for q in $Q_1 \{f_1\}$ and a in $\sum_1 \{e\}$
- (ii) $\delta(q,a) = \delta(q_1,a)$ for q in $Q_2 \{f_1\}$ and a in $\Sigma_2 \in \{e\}$
- (iii) $\delta(f_1, \in) = \{q_2\}$
- **★** Every path in M from q1 to f_2 is a path labeled by some string x form q1 to f_1 followed by the edge from f1 to q_2 labeled \in followed by a path labeled by some string y form q_2 to f_2 .

★ Thus

$$L(M) = L(M_1) L(M_2)$$
ie.
$$L(M) = \{xy | x \sin L(M_1) \text{ and } y \sin L(M_2)\}$$

Case (iii)

$$r = r_1^*$$

Let $M_1 = (Q_1, \Sigma_1, \delta_1, q_1, \{f_1\})$ with
 $L(M_1) = L(r_1)$

Now we can construct NFA

Let
$$M_1 = (Q_1 \{q_0, f_0\}, \Sigma_1, \delta_1, q_0, \{f_0\})$$
 with $L(M) = L(r)$

where

 $q_0 \rightarrow$ be an new initial state $f_0 \rightarrow$ be an new final state and δ is given by

- (i) $\delta(q_0, \in) = \delta(f_1, \in) = \{q_1, f_0\}$
- (ii) $\delta(q, a) = \delta_1(q, a)$ for q in $Q_1 \{f_1\}$ and a in $\sum_1 \{\epsilon\}$
- ★ Any path from q_0 to f_0 consists either of a path from q_0 to q_1 on \in followed by some number of paths from q_1 to f_1 and back to q_1 on e_1 each labeled by a string in L (M_1) followed by a path from q_1 to f_1 on a string in L (M_1) then to f_0 on f_1

Hence:

$$L(M) = L(M_1)$$

Theorem 2

If L is accepted by DFA, then L is denoted by the regular expression.

Proof:

Let L be the set accepted by accepted by the DFA

$$M = (\{q_1, ..., q_n\}, \Sigma, \delta, q_1, F)$$

Let

 $R_{ij}^k \rightarrow$ denote the set of all string x such that $\delta(q_i, x) = q_j$ and $\delta(q_i, y) = q_l$ for any that is a prefix of x, then l=k

i.e.) R_{ij}^{k} = is the set of all strings that take the FA from state qi to qj without going though any state numberd higher than k.

- * we can define R_{ij}^{k} = is the set of all strings that take the FA from state q_i to q_j without going through any state numbered higher than k.
- \star We can define R_{ij}^k recursively.

$$R_{\scriptscriptstyle ij}^{^{k}} = R_{\scriptscriptstyle ik}^{^{k-1}} (R_{\scriptscriptstyle kk}^{^{k-1}})^* R_{\scriptscriptstyle kj}^{^{k-1}} \ R_{\scriptscriptstyle ij}^{^{k-1}}$$

- \star The inputs of R_{ij}^k are, either
- $\begin{array}{c} \text{1)} \ \text{in} \ R^{^{k-1}}_{_{ij}} \\ \text{(or)} \end{array}$
- 2) Composed of a string $R^{^{k-1}}_{ik}$ followed by zero of more strings in $R^{^{k-1}}_{kk}$ followed by a string $R^{^{k-1}}_{kj}$
- * We must show that for each i, j and k, there exists a regular expression r_{ij}^k denoting the language R_{ij}^k
- **★** We can show by induction on k.

Basis:

$$k = 0$$

 $R_{_{ij}}^{^{0}}$ is a finite set of strings, each of which is either $\stackrel{\in}{}$ or a single symbol. Induction :

- \star The recursive formula R^{k}_{ij} involves only the regular expression operators
 - a) union
 - b) concatenation
 - c) closure
- ***** By the induction hypothesis, for r_{ij}^k , we may select the regular expression r_{ij}^k , $= r_{ij}^{k-1} (r_{kk}^{k-1}) * r_{kj}^{k-1} + r_{ij}^{k-1}$
- **★** We can conclude

$$R_{ij}^{\,n}$$

$$L(M) = q_j in F$$

Thus L (M) is denoted by the regular expn.

$$r_{ij1}^{n} + r_{ij2}^{n} + \dots + r_{ijp}^{n}$$
 where $F = \{q_{ji}, q_{j2}, \dots, q_{jp}\}$

CONVERSION OF REGULAR EXPRESSION TO FINITE AUTOMATA

Construct an NFA for the regular express on 01*+1 (or) (0(1*))+1 **Solution :**

Given regular expression

$$r = 01* + 1$$

It is of the form $r = r_1 + r_2$ where

$$r_1 = 01*$$

$$r_2 = 1$$

The NFA for $r_2 = 1$

Now r_1 is of the form

$$r1 = r_3 r_4$$

where
$$r_3 = 0$$

$$r_4 = 1*$$

The NFA for $r_3 = 0$

$$r_4 = r_5 *$$

$$r_5 = 1$$
 The NFA for $r_5 = 1$

The NFA for $r_4 = r_5^* = 1^*$

The NFA for $r_1 - r_3 r_4 = 01*$

The NFA for $r = r_1 + r_2$

CONVERSION OF FINITE AUTOMATA TO REGULAR EXPRESSION

Convent the following DFA to a regular expression

Solution:

Find
$$R_{ij}^{k}$$
 for i, j, k

Let
$$k = 0$$

$$R_{ij}^{o} = \begin{cases} \{a \mid \delta(q_i, a) = q_j & \text{if } i \neq j \\ \{a \mid \delta(q_i, a) = q_j\} & \{\in\} \text{if } i = j \end{cases}$$

$$r_{11}^0 = \in +1$$

$$r_{12}^0 = 0$$

$$r_{21}^{0} = \phi$$

$$r_{22}^0 = \in +0+1$$

$$R_{ij}^{k}$$
,= $R_{ik}^{k-1}(R_{kk}^{k-1})*R_{kj}^{k-1}$ R_{ij}^{k-1}

$$r_{ij}^{k} = r_{ik}^{k-1} (r_{kk}^{k-1}) * r_{kj}^{k-1} + r_{ij}^{k-1}$$

For
$$K = 1$$

$$R_{11}^{(1)} = r_{11}^{0} (r_{11}^{0}) * r_{11}^{0} + r_{11}^{0}$$

$$= (\in +1) (\in +1) * (\in +1) + (\in +1)$$

$$= 1 * + (\in +1)$$

$$= 1 *$$

$$\mathbf{r}_{12}^{(1)} = \mathbf{r}_{11}^{0} (\mathbf{r}_{11}^{0}) * \mathbf{r}_{12}^{0} + \mathbf{r}_{12}^{0}$$

$$= (\in +1)(\in +1)*0+0$$
$$= 1*+0$$

$$= 1*0$$

$$r_{21}^{(1)} = r_{21}^{0} (r_{11}^{0}) * r_{11}^{0} + r_{21}^{0}$$

$$= \phi(\in+1)*(\in+1)+\phi$$

$$= \phi 1*+\phi$$

$$= \phi$$

$$r_{22}^{(1)} = r_{21}^{0} (r_{11}^{0}) * r_{12}^{0} + r_{22}^{0}$$

$$= \phi(\in+1)*(0)+\in+0+1$$

$$= \phi 1*+0+ \in +0+1$$

$$= \phi + \in +0+1$$

$$= \in +0+1$$

Let
$$K = 2$$

$$\begin{split} r_{11}^{(2)} = & r_{12}^{1} (r_{22}^{1}) * r_{21}^{1} + r_{11}^{1} \\ &= 1*0 (\in +0+1) * \phi + 1* \\ &= \phi + 1* \end{split}$$

$$= 1*$$

$$r_{12}^{(2)} = r_{12}^{1} (r_{22}^{1}) * r_{22}^{1} + r_{12}^{1}$$

$$= 1*0 (\in +0+1)*(\in +0+1) + 1*$$

$$= 1*0 (0+1)*+1*0$$

$$= 1*0 (0+1)*$$

$$r_{21}^{(2)} = r_{22}^{1} (r_{22}^{1}) * r_{21}^{1} + r_{21}^{1}$$

$$= (\in +0+1) (\in +0+1)* \phi + \phi$$

$$= (0+1)* \phi + \phi$$

$$= \phi$$

$$r_{22}^{(2)} = r_{22}^{1} (r_{22}^{1}) * r_{22}^{1} + r_{22}^{1}$$

$$= (\in +0+1) (\in +0+1) * (\in +0+1) + (\in +0+1)$$

$$= (0+1)* + (\in +0+1)$$

$$= (0+1)*$$

$$L (M) = r_{12}^{(2)}$$

$$= 1*0 (0+1)*$$

$$L (M) = 1*0 (0+1)*$$

MINIMIZATION OF DFA

Minimization of DFA:

★ There is unique minimum state DFA for every regular set.

Theorem:

★ The minimum state automata accepting a language L is unique upto an isomorphism ie) renaming of the states.

Proof:

Any DFA $M=(Q,\Sigma,\delta,q_0,F)$ accepting L defines an equivalence relation that is a refinement of R_L

- **★** Thus the number of states of M is greater than or equal to the number of states of M¹
- **★** If equality holds then each of the states of M can be identified with one of the states of M¹
- ★ Let q be a state of M there must be some x in Σ^* such that $\delta(q_0, x) = q$, otherwise q would be removed from Q
- ★ Identify q with the state $\delta^1(q_0^1, x)$ of M^1
- **★** The identification will be consistent.
- * If $\delta(q_0, x) = \delta(q_0, y) = q$, then x and y are in the same equivalence class of R_L . Thus $\delta^1(q_0^1, x) = \delta^1(q_0^1, y)$

A Minimization Algorithm:

- ★ There is a simple method for finding the minimum state DFA M^1 , equivalent a given DFA $M = (Q, \Sigma, \delta, q0, F)$
- **★** Let \equiv be the equivalence relation on the states of M.
- **★** If P = q, we say p is equivalent to q.

P = q iff for each input string x

 $\delta(p, x)$ is an accepting state.

 $\delta(q, x)$ is an accepting state.

* We say that p is distinguishable from q if there exists on x such that $\delta(p, x)$ is an F and $\delta(q, x)$ is not in F and vice versa.

(4) ") is not in 1 and vice

Procedure:

- * An X is placed in the table each time a of states that cannot be equivalent.
- **★** Initially an X is placed in each entry corresponding to one find state and one non final state.
- Next for each pair of states P and q that are not distinguishable, we consider. $r = \delta(p, a)$

 $s = \delta(q, a)$ for each input symbol a

- \star If states r and s have been shown to be distinguishable by some string x, then p and q are distinguishable by string ax.
- \star Thus if the string (r,s) in the table has an x, an x is placed at the entry (p, q)

Example:

Minimize the following DFA

Solution:

b	X			
c	X	X		
d	X	X	X	

e		X	X	X			
f	X	X	X		X		
g	X	X	X	X	X	X	
h	X		X	X	X	X	X
	a	b	c	d	e	f	g

★ Intially an x placed in each entry corresponding to one final state and one final state.

The entries

$$(c, a), (c, b), (c, d), (c, e), (c, f), (c, g), (c, h)$$

★ Now the unmarked pairs are

$$(a, b) (b, d) (d, e) (l, f) (f, g) (g, h)$$

(a, h)

$$\begin{cases} \delta(a,0) = b \\ \delta(b,0) = g \\ \delta(a,1) = f \\ \delta(b,1) = c \end{cases}$$
 (b, g) is unmarked
$$(a,b)$$
 (f, c) is marked, so mark (a, b)

$$\delta(a,1)=f$$

$$\delta(b,1)=c$$
 [(f, c) is marked, so mark (a, b)

$$\delta(a,0)=b$$

$$\begin{cases} \delta(a,0)=b \\ \delta(d,0)=c \end{cases}$$
 (b, c) is marked so mark (a, d)

$$o(a,0)=0$$

$$\delta(1,0)=n$$

$$\begin{cases}
\delta(a,0) = b \\
\delta(l,0) = h
\end{cases}$$

$$\delta(a,1) = f$$

$$\delta(l,1) = f$$

$$\begin{cases}
\delta(l,1) = f
\end{cases}$$
(b, g) is unmarked
$$\begin{cases}
\delta(a,1) = f
\end{cases}$$
(f, f) is unmarked

$$\delta(a \ 0) = b$$

$$\delta(f,0)=c$$

 $\begin{cases} \delta(a,0) = b \\ \delta(f,0) = c \end{cases}$ (b, c) is marked so mark (a, f)

(d, e)

$$\begin{array}{l} \delta(d,0) = c \\ \delta(e,0) = h \end{array} \right] \quad (c,h) \text{ is unmarked. So place } x \text{ in } (d,e) \\ \delta(d,0) = c \\ \delta(f,0) = c \\ \delta(f,0) = c \\ \delta(d,1) = g \\ \delta(f,1) = g \end{array} \right] \quad (c,c) \text{ is unmarked} \\ \delta(d,0) = c \\ \delta(g,0) = g \\ \end{array} \right] \quad (c,g) \text{ is marked. So place an } x \text{ in } (d,g) \\ (d,h) \\ \delta(d,0) = c \\ \delta(g,0) = g \\ \end{array} \right] \quad (c,g) \text{ is marked. So place an } x \text{ in } (d,g) \\ (d,h) \\ \delta(d,0) = c \\ \delta(h,0) = g \\ \end{array} \right] \quad (c,g) \text{ is marked. So place an } x \text{ in } (d,h) \\ (e,f) \\ \delta(e,0) = h \\ \delta(f,0) = c \\ \end{array} \right] \quad (h,c) \text{ is marked. So place } x \text{ in } (e,f) \\ (e,h) \\ \delta(e,0) = h \\ \delta(e,0) = h \\ \delta(e,1) = f \\ \delta(h,1) = c \\ \end{array} \right] \quad (h,g) \text{ is unmarked. So place an } x \text{ in } (e,h) \\ (e,g) \\ \delta(e,0) = h \\ \delta(g,0) = g \\ \delta(e,0) = h \\ \delta(g,0) = g \\ \delta(e,1) = f \\ \delta(g,1) = e \\ \end{array} \right] \quad (h,g) \text{ is unmarked. So place } x \text{ in } (e,g) \\ (f,g) \quad (f,g) \text{ is marked. So place } x \text{ in } (e,g) \\ (f,g) \quad (f,g) \text{ is marked. So place } x \text{ in } (e,g) \\ \end{array}$$

$$\begin{array}{l} \delta(f,0) = c \\ \delta(g,0) = g \end{array} \right] \quad (c,g) \text{ is marked. So place an } x \text{ in } (f,g) \\ \\ (f,h) \\ \delta(f,0) = c \\ \delta(h,0) = g \\ \delta(h,0) = g \\ \delta(h,0) = g \\ \delta(h,1) = c \\ \delta(e,c) \text{ is marked. So place } x \text{ in } (f,h) \\ \\ (g,g) \text{ is unmarked} \\ \\ \delta(g,l) = e \\ \delta(h,l) = c \\ \\ \delta(e,c) \text{ is marked. So place } x \text{ in } (g,h) \\ \\ \text{Now the unmarked place are,} \\ (a,e) (b,h) (d,f) (a,g) \\ (a,e) \\ \delta(e,0) = h \\ \delta(e,0) = h \\ \delta(e,0) = h \\ \delta(e,0) = h \\ \delta(e,0) = g \\ \delta(h,0) = g \\ \delta(h,0$$

Algorithm:

b≡h

 $d \equiv f$

begin

 $a \equiv e$

```
for p in F and q in Q-F do mark (p, q) for each pair of disfinct states (p, q) in F x F or (Q - F) x (Q - F) do
```

if for some input symbol a

 $(\delta(p,a),\delta(q,a)$ is marked then begin mark (p,q)

recursively mark all unkarked pairs on the lists of other paurs that are marked at this step.

end.

else

for all input symbols a do

put (p,q) on the list for $(\delta(p,a),\delta(q,a)$ unless

$$(\delta(p,a) = \delta(q,a)$$

end.

Method II

For the above same problem, the DFA can be minimized using DFA minimization algorithm.

Solution:

Transition table:

	0	1
a	b	f
b	g	c
c	a	c
d	c	g
e	h	f
f	c	g
f	c	g
g	g	c
h	g	c

Step 1

The pair of status (b, h) are same state transition. So b and h are equivalent state. b = h

	0	1
a	b	f
[b,h]	g	c
*c	a	c
d	c	g
e	h	f
f	c	g
g	c	g

Step 2 The pair of status (d, f) are same state transition. d = f

a	b	f	a	[b, h]	c			
[b,h	g	c	c	a	c			
]			⇒ [d, f]	c	g			
*c	a	c	f]					
[d,f]	с	g	e	[b, h]	[d, f]			
e	h	f	g	g	e			
f	h	f	Step e The pair of sta	tes (a, e)	are same	e state tra	nsition di	agram.
g	g	e	$\therefore a \equiv e$					

★ Thus the minimized FA is

PUMPING LEMMA FOR REGULAR SETS

Pumping lemma for regular sets:

- **★** Pumping lemma is a powerful for proving certain languages non-regular.
- **★** It is also useful for developing algorithms to answer whether the language accepted by FA is finite or infinite.
- ★ If languages is regular it is accepted by a DFA $M = Q, \Sigma, \delta, q0, F$) with some particular number of states n.
- ★ Consider an input of n or more symbols $a_1, a_2, \ldots a_m, m \ge n$ and for $i = 1, 2, \ldots m$ let $\delta(q_0, a_1, a_2, \ldots a_i) = q_i$
- **★** It is not possible for each of the n + 1 states $q_0, q_1,, q_n$ to be distinct, since there are only n different states.
- **★** Thus there are two integers j and k. $0 \le j < k \le n$, such that $q_i = q_k$
- ***** The path labeled $a, a_2 \dots a_m$ in the transition diagram of M.
- **★** Since $j \le k$, the string $a_j + 1 \dots a_k$ is of length at least 1, and since $k \le n$, its length is no more than m.
- * If qm is in F, that is $a_1 a_2 \dots a_m$ is in L (M) then $a_1 a_2 \dots a_j$ then $a_1 a_2 \dots a_j a_{k+1} \dots a_m$ is also in L (M)
- ***** Since there is a path from q_0 to q_m that goes through q_i but not around the loop.

$$\delta(q_{0}, a, a_{j} a_{k+1} a_{m}) = \delta(\delta(q_{0}, a_{1} ... a_{j}), a_{n+1} a_{m})$$

$$= \delta(q_{j}, a_{k+1} a_{m})$$

$$= \delta(q_{k}, a_{k+1} a_{m})$$

$$= q_{m}$$

- **★** Similary we can go around the loop, as many times.
- **★** Thus $a_1 ... a_i (a_{i+1} ... a)^i a_{k+1} ... a_m$ is in L (M)

Applications of pumbing lemma:

- **★** The pumping lemma is useful in proving that certain languages are not regular.
 - 1. Select the language L you wish to prove non-regular and assume that L is regular.
 - 2. The adversary picks n, the constant mentioned in the pumping lemma.
 - 3. Select a string z in L. The choice may depend implicitly on the value of n.
 - 4. The adversary breaks z into u, v and w subject to the constraints that $|uv| \le n$ and $|v| \ge 1$.
 - 5. Achieve a contradiction to the pumping lemma by showing for any u, v and w determined by the adversary, that there exists an i for which uvw is not in L. I may then be concluded that L is not regular you selection of i may depend on n, u, v and w.
 - 6. The formal statement of the pumping lemma, $(\forall L)(\Im n)(\forall z)[z \text{ in } L \text{ and } | z | \ge n \text{ imphess}$ and (\forall_i) uviw is in L)]

Lemma:

Let L be a regular set. Then there is constant n, such if z is any word in L and $|z| \ge n$, we may write z = uvw in such a way that

```
|uv| \le n

|v| \ge 1 and

for all i \ge 0 uv^i w is in L
```

Proof:

Z is a,
$$a_2 ... a_m$$

 $u = a_1, a_2 ... a_j$
 $v = a_{j+1} ... a_k$
 $w = a_{k+1} ... a_m$

★ The pumping lemma states that if a regular set contains a long string, z, then it contains infinite set of string of the form uviw.

Problems based on pumping lemma:

1. Show that the language $L = \{a^n b^n | n \ge 1\}$ is not regular

Solution:

(a) Assume that $L = \{a^n b^n | n \ge 1\}$ is a regular languages.

- (b) Let n be the integer, ie) no of states in the pumping lemma.
- (c) Take one string z from L

$$Z = a^i b^i$$
 such that $|z| \ge n$

(4) Break z into 3 strings.

$$z = uvw$$
$$z = a^i b^i$$

and mak the assumptions that

$$uv = a^{m}$$

$$v = aj$$

$$w = a^{i-m} b^{i}$$

$$= a^{i} b^{i}$$

our assumption is correct

$$i.e$$
) $|uv| \le n \varepsilon$
 $|v| \ge 1$

since both the conditions are true the string uv^kw is also in L

$$\begin{array}{ll} uv^k w &= uvv^{k\text{-}1} w \\ &= a^m a^{j(k\text{-}1)} \ a^{i\text{-}m} b^i \\ &= a^{m\text{+}j(k\text{-}1)} \ b^i \end{array}$$

put
$$k = 0$$

$$uv^kw = a^{i-j}b^{i\neq}a^ib^i$$

put
$$k = 2$$

$$uv^kw = a^{i+j} b^{i \neq} a^i b^i$$

Since for k = 0, 2, the strings that does not belong to the language L. So the language is not regular.

2. Show that L $\{0^{i^2} | i \text{ is an int eger } i \ge 1\}$ is not regular.

Solution:

- 1. Assume $L = \left\{0^{i^2} | i \text{ is an int eger } i \ge 1\right\}$ is regular.
- 2. Let n be the integer, ie. no. of states in the pumping lemma.
- 3. Take one string Z

Let
$$Z = O^{n^2}$$

4. Break z into z = uvw.

$$uv = O^{m2}$$

$$V = O^{j^2}$$

$$W = O^{n^2} - m^2$$

$$uvw = O^{m^2} O^{n^2} - m^2$$

$$= O^{n^2}$$

Our assumption $|uv| \le n \varepsilon |v| \ge 1$ is correct.

Since both candidates are true, the string uv^kw is also in L

$$uv^k w = uvv^{k-1}w.$$

$$\begin{split} &= \, O^{m^2} \, O^{j^2(k-l)} \, O^{n^2-m^2} \\ &= \, O^{m^2} \, O^{j^2(k-l)} \, O^{n^2-m^2} \\ &= O^{m^2} \, O^{j^2(k-l)} \, O^{n^2-m^2} \\ &= O^{m^2} \, O^{-j^2} \, O^{n^2-m^2} \\ &= \, O^{n^2} - j^2 \neq O^{n^2} \end{split}$$

for $k=0,\,2$ the strings vu^kw does not belong to the language L. so the language is not regular.