Tianjin International Engineering Institute

Formal Languages and Automata

Lesson 5: DFA minimization algorithm

Marc Gaetano Edition 2018

Example

• Construct a DFA over alphabet $\{0, 1\}$ that accepts those strings that end in 111

This is big, isn't there a smaller DFA for this?

Smaller DFA

Yes, we can do it with 4 states:

- The state remembers the number of consecutive 1s at the end of the string (up to 3)
- Can we do it with 3 states?

Even smaller DFA?

- Suppose we had a 3 state DFA M for L
- We do not know what this M looks like

... but let's imagine what happens when:

• By the pigeonhole principle, on two of these inputs ${\cal M}$ ends in the same state

Pigeonhole principle

Suppose you are tossing m balls into n bins, and m > n. Then two balls end up in the same bin.

Here, balls are inputs, bins are states:

If you have a DFA with n states and you run it on m inputs, and m > n, then two inputs end up in same state.

A smaller DFA?

- What goes wrong if...
 - -M ends up in same state on input 1 and input 111?

- M ends up in same state on input ϵ and input 11?

A smaller DFA

• Suppose M ends up in the same state after reading inputs $x = 1^i$ and $y = 1^j$, where $0 \le i < j \le 3$

- Then after reading the continuation $z = 1^{3-j}$
 - The state of yz should be accepting (yz = 111)
 - The state of xz should be rejecting ($xz = \varepsilon$, 1, or 11)
 - ... but they are both in the same state!

No smaller DFA!

Conclusion

There is no DFA with 3 states for L

So, this DFA is minimal

- In fact, it is the unique minimal DFA for L

DFA minimization

 There is an algorithm to start with any DFA and reduce it to the smallest possible DFA

The algorithm attempts to identify classes of equivalent states

 These are states that can be merged together without affecting the answer of the computation

Examples of equivalent states

 q_0 , q_1 equivalent

q₂, q₃ also equivalent

Equivalent and distinguishable states

• Two states q, q' are equivalent if

For every string w, the states $\hat{\delta}(q, w)$ and $\hat{\delta}(q', w)$ are either both accepting or both rejecting

– Here, $\delta(q, w)$ is the state that the machine is in if it starts at q and reads the string w

• q, q' are distinguishable if they are not equivalent:

For some string w, one of the states $\delta(q, w)$, $\delta(q', w)$ is accepting and the other is rejecting

Examples of distinguishable states

 q_3 distinguishable from q_0 , q_1 , q_2 q_3 is accepting, others are rejecting

 (q_0, q_2) and (q_1, q_2) distinguishable they behave differently on input 0

 q_0 , q_1 equivalent

DFA minimization algorithm

- Find all pairs of distinguishable states as follows:
 - For any pair of states q, q':
 If q is accepting and q' is rejecting
 Mark (q, q') as distinguishable
 - $\begin{tabular}{ll} \hline \textbf{2} & \textbf{Repeat until nothing is marked:} \\ & \textbf{For any pair of states } (q,\,q'): \\ & \textbf{For every alphabet symbol a:} \\ & \textbf{If } (\delta(q,\,a),\,\delta(q',\,a)) \ are \ marked \ as \ distinguishable \\ & \textbf{Mark } (q,\,q') \ as \ distinguishable \\ \hline \end{tabular}$
 - ③ For any pair of states (q, q'):
 If (q, q') is not marked as distinguishable
 Merge q and q' into a single state

 \bigcirc q_{11} is distinguishable from all other states

 q_1 is distinguishable from q_{ϵ} , q_0 , q_{00} , q_{10} On transition 1, they go to distinguishable states

 q_{01} is distinguishable from q_{ϵ} , q_0 , q_{00} , q_{10} On transition 1, they go to distinguishable states

3 Merge states not marked distinguishable

 $\begin{array}{l} q_{\epsilon},\,q_{0},\,q_{00},\,q_{10} \text{ are equivalent} \rightarrow \text{group A} \\ q_{1},\,q_{01} \text{ are equivalent} \rightarrow \text{group B} \\ q_{11} \text{ cannot be merged} \rightarrow \text{group C} \end{array}$

Why does DFA minimization work?

We need to convince ourselves of three properties:

- ① Consistency
 - The new DFA M' is well-defined
- ② Correctness
 - The new DFA M ' is equivalent to the original DFA
- Minimality
 - The new DFA M' is the smallest DFA possible for L

Main claim

Any two states q and q' in M are distinguishable if and only if the algorithm marks them as distinguishable

Proof outline:

- First, we assume q, q' are marked distinguishable,
 and show they must be distinguishable
- Then, we assume q, q' are not marked
 distinguishable, and show they must be equivalent

Proof of part 1

- First, suppose q, q' are marked as distinguishable
- Could it be that they are equivalent?
 - No, because recall how the algorithm works:

Proof idea for part 2

- Now suppose q, q' are not marked as distinguishable
- Could it be that they are distinguishable?
 Suppose so
- Then for some string w, $\hat{\delta}(q, w)$ accepts, but $\hat{\delta}(q', w)$ rejects
- Working backwards, the algorithm will mark ${\bf q}$ and ${\bf q}$ as distinguishable at some point

Proof of part 2

For any pair of states q, q':
 If q is accepting and q' is rejecting
 Mark (q, q') as distinguishable

Proof of part 2

② Repeat until nothing is marked:

For any pair of states (q, q'):

For every alphabet symbol a:

If $(\delta(q, a), \delta(q', a))$ are marked as distinguishable Mark (q, q') as distinguishable

Why does DFA minimization work?

We need to convince ourselves of three properties:

- ① Consistency
 - The new DFA M' is well-defined
- ② Correctness
 - The new DFA M ' is equivalent to the original DFA
- Minimality
 - The new DFA M' is the smallest DFA possible for L

Consistency of transitions

 Why are the transitions between the merged states consistent?

Proof of consistency

• Suppose there were two inconsistent transitions in M' labeled a out of merged state q_A

Proof of consistency

• States q_5 and q_6 must be distinguishable because they were not merged together

Proof of consistency

• Then, q_3 and q_7 must also be distinguishable, and this is impossible

Consistency of states

 Why are the merged states either all accepting or all rejecting?

Consistency of states

 Because merged states are not distinguishable, so they are mutually equivalent

Correctness

• Each state of M' corresponds to a class of mutually equivalent states in M

Proof of correctness

• Claim: After reading input w,

M' is in state q_A if and only if M is in one of the states represented by A

- Proof: True in start state, and stays true after, because transitions are consistent
- At the end, M accepts w in state q_i if and only if M' on input w lands in the state q_A that represents q_i
 - $-q_A$ must be accepting by consistency of states

Proof of minimality

All pairs of states in M' are distinguishable

- ullet Now suppose there is some smaller M" for L
- By the pigeonhole principle, there is a state q" of M" such that

Proof of minimality

All pairs of states in M' are distinguishable

- Since q and q' are distinguishable, for some w...
- But in M", $\delta(q", w)$ cannot both accept and reject!
- So, M" cannot be smaller than M'

