Minimization

EECS 20
Lecture 13 (February 14, 2001)
Tom Henzinger

Equivalence between state machines M1 and M2:

for every input signal, M1 and M2 produce the same output signal.

Bisimulation between M1 and M2:


the initial states of M1 and M2 are related, and for all related states p of M1 and q of M2,

for every input value, p and q produce the same output value, and the next states are again related.

Theorem: two state machines M1 and M2 are equivalent iff there is a bisimulation between M1 and M2.


How do we find a bisimulation?


```
Encode: [Nats<sub>0</sub> \rightarrow Bins] \rightarrow [Nats<sub>0</sub> \rightarrow Bins] such that \forall x \in [Nats<sub>0</sub> \rightarrow Bins], \forall y \in Nats<sub>0</sub>,  (\text{Encode }(x)) (y) = \begin{cases} x(y) & \text{if } y = 0 \\ 0 & \text{if } y > 0 \text{ and } x(y) = x(y-1) \\ 1 & \text{if } y > 0 \text{ and } x(y) \neq x(y-1) \end{cases}
```


State between time t-1 and t:


- 0 if t > 0 and input at time t-1 was 0
- 1 if t > 0 and input at time t-1 was 1


State between time t-1 and t:


- 0 if t > 0 and input at time t-1 was 0, or t = 0
- 1 if t > 0 and input at time t-1 was 1


State between time t-1 and t:

```
a if t > 0 and output at time t-1 was 0
```

b if t > 0 and output at time t-1 was 1


State between time t-1 and t:


```
a if t > 0 and output at time t-1 was 0, or t = 0
```

b if t > 0 and output at time t-1 was 1


4 states


should be equivalent to


1 state (memory-free)


1,b


Remove unreachable states


2 states


should be equivalent to


1 state


Input: state machine M


Output: minimize (M), the state machine with the fewest states that is bisimilar to M


(the result is unique up to renaming of states)


If minimize (M) = N, then:


- M and N are bisimilar
 (i.e., there is a bisimulation between M and N).
- 2. For every state machine N' that is bisimilar to M:
 - 2a. N' has at least as many states as N.
 - 2b. If N' has the same number of states as N, then N' and N differ only in the names of states.


The Minimization Algorithm


The Minimization Algorithm


The Minimization Algorithm

- 1. Let Q be set of all reachable states of M.
- 2. Maintain a set P of state sets:


```
Initially let P = \{Q\}.
```

- 2a. Repeat until no longer possible: output split P.
- 2b. Repeat until no longer possible: next-state split P.
- 3. When done, every state set in P represents a single state of the smallest state machine bisimilar to M.


Output split P

```
If there exist
 a state set R \in P
 two states r1 \in R and r2 \in R
 an input x \in Inputs
such that
 output (r1, x) \neq output (r2, x)
then
 let R1 = { r \in R \mid \text{output } (r,x) = \text{output } (r1,x) };
 let R2 = R \setminus R1:
 let P = (P \setminus \{R\}) \cup \{R1, R2\}.
```

Output split


Output split


Next-state split P


```
If there exist
 two state sets R \in P and R' \in P
 two states r1 \in R and r2 \in R
 an input x \in Inputs
such that
 nextState (r1, x) \in R' and nextState (r2, x) \notin R'
then
 let R1 = \{ r \in R \mid nextState(r,x) \in R' \};
 let R2 = R \ R1;
 let P = (P \setminus \{R\}) \cup \{R1, R2\}.
```


Next-state split


Next-state split


Minimal bisimilar state machine


4 instead of 7 states

Theorem:

There is a bisimulation between two state machines M1 and M2

iff

there is an isomorphism between minimize (M1) and minimize (M2)

(i.e., a bisimulation that is a one-to-one and onto function).

a renaming of the states

How to check if M1 and M2 are equivalent:

- 1. Minimize M1 and call the result N1
- 2. Minimize M2 and call the result N2
- 3. Check if the states of N1 can be renamed so that N1 and N2 are identical