

CS3102 Theory of Computation

Warm up:

What's the language of this NFA?

Logistics

Last Time

Non-determinism

Showing Regex ≤ FSA

- Show how to convert any regex into a FSA for the same language
- Idea: show how to build each "piece" of a regex using FSA

Proof "Storyboard"

"Pieces" of a Regex

Empty String:

- Matches just the string of length 0
- Notation: ε or ""

Literal Character

- Matches a specific string of length 1
- Example: the regex a will match just the string a

Alternation/Union

- Matches strings that match at least one of the two parts
- Example: the regex a|b will match a and b

Concatenation

- Matches strings that can be dividing into 2 parts to match the things concatenated
- Example: the regex (a|b)c will match the strings ac and bc

Kleene Star

- Matches strings that are 0 or more copies of the thing starred
- Example: $(a|b)c^*$ will match a, b, or either followed by any number of c's

Non-determinism

- Things could get easier if we "relax" our automata
- So far:
 - Must have exactly one transition per character per state
 - Can only be in one state at a time
- Non-deterministic Finite Automata:
 - Allowed to be in multiple (or zero) states!
 - Can have multiple or zero transitions for a character
 - Can take transitions without using a character
 - Models parallel computing

Nondeterminism

Driving to a friend's house Friend forgets to mention a fork in the directions Which way do you go?

Example Non-deterministic Finite Automaton

• $SecondLast1 = \{w \in \{0,1\}^* | \text{ the second from last character is a } 1\}$

Non-Deterministic Finite State Automaton

Implementation:

- Finite number of states
- One start state
- "Final" states
- Transitions: (partial) function mapping state-character (or epsilon) pairs to sets of states

Execution:

- Start in the initial "state"
- Enter every state reachable without consuming input (ε -transitions)
- Read each character once, in order (no looking back)
- Transition to new states once per character (based on current states and character)
- Enter every state reachable without consuming input (ε -transitions)
- Return True if any state you end is final
 - Return False if every state you end in is non-final

NFA = DFA

- DFA ≤ NFA:
 - Can we convert any DFA into an NFA?
- NFA ≤ DFA:
 - Can we convert any NFA into a DFA?
 - Strategy: NFAs can be in any subset of states, make a DFA where each state represents a set of states

Powerset Construction

Powerset Construction

Powerset Construction (symbolic)

- NFA $M = (Q, \Sigma, \delta, q_0, F)$
- As a DFA:
 - $-M_D = (2^Q, \Sigma, \delta_D, q_D, F_D)$
 - $q_D = \{q_0\} \cup \delta(q_0, \varepsilon)$
 - start state and everything reachable using empty transitions
 - $F_D = \{ s \in 2^Q | \exists q \in s . q \in F \}$
 - All states with a start state in them
 - $\delta_D(s,\sigma) = \bigcup_{g \in s} \delta(s,\sigma)$
 - Transition to the stateset of everything any current state transitions to

Union Using Non-Determinism

Goal: Return 1 if either machine returns 1

Strategy: Run both machines in parallel (non-deterministically) by transitioning to the start states for both without using input

Union Using Non-Determinism

Language Concatenation

- $L_1L_2 = \{ w \in \Sigma^* | \exists x \in L_1, \exists y \in L_2. xy = w \}$
- The set of all strings I can create by concatenating a string from L_1 with a string from L_2 (in that order)
- $\{\varepsilon, 0, 10\} \cdot \{0,00\} = \{0,00,000,100,1000\}$

Concatenation using NFA

Goal: Return 1 if the input can be broken into 2 chunks, M_1 returns 1 on the first chunk, M_2 on the second

Strategy: Every time we enter a final state in M_1 , non-deterministically run the rest of the string on M_2 . Return 1 if M_2 does. ¹⁸

Concatenation using NFA

 M_2

Kleene Star

- $L^* = L^0 \cup L^1 \cup L^2 \cup \cdots$
- $L^0 = \{\varepsilon\}$
- $L^k = (L \text{ concatenated } k \text{ times})$
- $\{00, 11\}^* = \{\varepsilon, 00, 11, 0011, 1100, 0000, 1111, 110011, \dots\}$

Kleene Star using NFA

Goal: Return 1 if the input can be broken into chunks such that M_1 returns 1 for every chunk

Strategy: Every time we enter a final state in M_1 , non-deterministically "restart" the machine to run on the rest of the string, make sure we return 1 on ε

Kleene Star using NFA

Goal: Return 1 if the input can be broken into chunks such that M_1 returns 1 for every chunk

Strategy: Every time we enter a final state in M_1 , non-deterministically "restart" the machine to run on the rest of the string, make sure we return 1 on ε

Conclusion

- Any language expressible as a regular expression is computable by a NFA
- Any language computable by a NFA is computable by a DFA
- NFA = Regex = DFA
- Call any such language a "regular language"

Characterizing What's computable

- Things that are computable by FSA:
 - Functions that don't need "memory"
 - Languages expressible as Regular Expressions
- Things that aren't computable by FSA:
 - Things that require more than finitely many states
 - Intuitive example: Majority

Majority with FSA?

Consider an inputs with lots of 0s

```
000...0000 111...1111
×49,999 ×50,000
```

```
000...0000 111...1111
×50,000 ×50,000
```

```
000...0000 111...1111
×50,000 ×50,001
```

- Recall: we read 1 bit at a time, no going back!
- To count to 50,000, we'll need 50,000 states!