Equivalence and Minimization of Deterministic Finite Automata

CS154

Outline

- Introduction
- Testing of equivalence of states
 - Definitions
- Table-filling algorithm
- Minimization of DFA's
- Ouestions

Introduction

Basic Idea of Minimization of DFAs

- We can take any DFA and find an equivalent DFA that has the minimum number of states.
 - In fact, this DFA is essentially unique: given any two minimum state DFAs that are equivalent, we can always find a way to rename the states so that the two DFA' become the same.

Introduction

Basic Idea

- 1. Find equivalent states
 - 1. Use table-filling algorithm
- 2. Partition equivalent states derived from table-filling algorithm into blocks and condense DFA.

Definitions

- Equivalent When two distinct states p and q can be replaced by a single state that behaves like both p and q.
- Distinguishable When two states are not equivalent. That is, state p is distinguishable from state q if there is at least one string ω such that one of $\delta(p,\omega)$ and $\delta(q,\omega)$ is accepting, and the other is not accepting.

Table-filling Algorithm

- 1. Initialize all entries as unmarked and with no dependencies.
- Mark all pairs of a accepting and non-accepting state.
- 3. For each unmarked pair p,q and input symbol a:
 - 1. Let $r = \delta(p,a)$, $s = \delta(q,a)$.
 - 2. If (r,s) unmarked, add (p,q) to (r,s)'s dependencies,
 - 3. Otherwise mark (p,q), and recursively mark all dependencies of newly-marked entries.

Citations

• J. E. Hopcroft, R. Motwani, and J. D. Ullman. "Introduction to Automata Theory, Language, and Computation". Addison-Wesley, 2nd edition, 2001.

Questions?