CS21 Decidability and Tractability

Lecture 2 January 7, 2015

January 7, 2015

CS21 Lecture 2

Outline

- · Finite Automata
- · Nondeterministic Finite Automata
- · Closure under regular operations
- NFA, FA equivalence

January 7, 2015

CS21 Lecture 2

What is computation?

- the set of strings that lead to "accept" is the language recognized by this machine
- if every other string leads to "reject", then this language is decided by the machine

January 7, 2015

CS21 Lecture 2

Terminology

- finite alphabet Σ : a set of symbols
- language L ⊆ Σ*: subset of strings over Σ
- a machine takes an input string and either
 - accepts, rejects, or
 - loops forever
- a machine recognizes the set of strings that lead to accept
- a machine decides a language L if it accepts x ∈ L and rejects x ∉ L

January 7, 2015

CS21 Lecture 2

What goes inside the box?

- We want the simplest mathematical formalization of computation possible.
- Strategy:
 - endow box with a feature of computation
 - try to characterize the languages decided
 - identify language we "know" real computers can decide that machine cannot
 - add new feature to overcome limits

January 7, 2015

CS21 Lecture 2

Finite Automata

- · simple model of computation
- reads input from left to right, one symbol at a time
- maintains state: information about what seen so far ("memory")
 - finite automaton has finite # of states: cannot remember more things for longer inputs
- 2 ways to describe: by diagram, or formally

January 7, 2015

CS21 Lecture 2

FA formal definition

· Specification of this FA in formal terms:

 $\begin{array}{ll} -Q = \{even, \, odd\} & function \, \delta; \\ -\Sigma = \{0,1\} & \delta(even, \, 0) = even \\ -Q_0 = even & \delta(even, \, 1) = odd \\ -F = \{even\} & \delta(odd, \, 0) = odd \\ \delta(odd, \, 1) = even \end{array}$

January 7, 2015 CS21 Lecture 2 13

Formal description of FA operation

finite automaton

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

accepts a string

$$W = W_1 W_2 W_3 ... W_n \in \Sigma^*$$

if \exists sequence $r_0, r_1, r_2, ..., r_n$ of states for which

$$-\,r_0=q_0$$

$$-\delta(r_i, w_{i+1}) = r_{i+1}$$
 for $i = 0, 1, 2, ..., n-1$

$$-r_n \in F$$

January 7, 2015 CS21 Lecture 2

What now?

- We have a model of computation (Maybe this is it. Maybe everything we can do with real computers we can do with FA...)
- try to characterize the languages FAs can recognize
 - investigate closure under certain operations
- · show that some languages not of this type

January 7, 2015 CS21 Lecture 2 15

Characterizing FA languages

- We will show that the set of languages recognized by FA is closed under:
 - union "C = $(A \cup B)$ "
 - concatenation "C = (A ° B)"
 - star " C = A* "
- Meaning: if A and B are languages recognized by a FA, then C is a language recognized by a FA

January 7, 2015 CS21 Lecture 2 16

Characterizing FA languages

- union "C = $(A \cup B)$ " $(A \cup B) = \{x : x \in A \text{ or } x \in B \text{ or both}\}$
- concatenation "C = (A ° B)"
 (A ° B) = {xy : x ∈ A and y ∈ B}
- star " C = A* " (note: ϵ always in A*) $A^* = \{x_1x_2x_3...x_k \colon k \geq 0 \text{ and each } x_i \in A\}$

January 7, 2015 CS21 Lecture 2 17

Concatenation attempt

 $(A \circ B) = \{xy : x \in A \text{ and } y \in B\}$

What label do we put on the new transitions?

January 7, 2015 CS21 Lecture 2

Concatenation attempt

- Need it to happen "for free": label with ε (?)
- allows construct with multiple transitions with the same label (!?)

January 7, 2015 CS21 Lecture 2 19

Nondeterministic FA

- We will make life easier by describing an additional feature (nondeterminism) that helps us to "program" FAs
- We will prove that FAs with this new feature can be simulated by ordinary FA
 - same spirit as programming constructs like procedures
- The concept of nondeterminism has a significant role in TCS and this course.

January 7, 2015 CS21 Lecture 2 20

NFA operation alphabet $\Sigma = \{0,1\}$ • Example of NFA operation: $\Sigma = \{0,1\}$ input: 11 0 accepted

NFA operation

- · One way to think of NFA operation:
- string $x = x_1x_2x_3...x_n$ accepted if and only if
 - there exists a way of inserting ε's into x

 $X_1 \in \mathbb{E} X_2 X_3 \dots \in X_n$

 so that there exists a path of transitions from the start state to an accept state

January 7, 2015

CS21 Lecture 2

NFA formal definition

· Specification of this NFA in formal terms:

$$\begin{array}{lll} -Q = \left\{ s_{1}, \, s_{2}, \, s_{3}, \, s_{4} \right\} & \delta(s_{1}, \, 0) = \left\{ s_{1} \right\} & \delta(s_{3}, \, 0) = \left\{ \right\} \\ -\Sigma = \left\{ 0, 1 \right\} & \delta(s_{1}, \, 1) = \left\{ s_{1}, \, s_{2} \right\} & \delta(s_{3}, \, 1) = \left\{ s_{4} \right\} \\ -Q_{0} = s_{1} & \delta(s_{2}, \, 0) = \left\{ s_{3} \right\} & \delta(s_{4}, \, 0) = \left\{ s_{4} \right\} \\ -F = \left\{ s_{4} \right\} & \delta(s_{2}, \, 1) = \left\{ \right\} & \delta(s_{4}, \, 1) = \left\{ s_{4} \right\} \\ \delta(s_{2}, \, 0) = \left\{ s_{3} \right\} & \delta(s_{4}, \, 1) = \left\{ s_{4} \right\} \\ \delta(s_{2}, \, 0) = \left\{ s_{3} \right\} & \delta(s_{4}, \, 0) = \left\{ \right\} \end{array}$$
 January 7, 2015

Formal description of NFA operation

NFA $M=(Q, \Sigma, \delta, q_0, F)$ accepts a string $w=w_1w_2w_3...w_n \in \Sigma^*$ if w can be written (by inserting ϵ 's) as: $y=y_1y_2y_3...y_m \in (\Sigma \cup \{\epsilon\})^*$ and \exists sequence $r_0, r_1, ..., r_m$ of states for which $-r_0=q_0$ $-r_{i+1} \in \delta(r_i, y_{i+1}) \quad \text{for } i=0,1,2,...,m-1$ $-r_m \in F$

Closures

 Recall: want to show the set of languages recognized by NFA is closed under:

– union "C =
$$(A \cup B)$$
"

January 7, 2015 CS21 Lecture 2 28

NFA, FA equivalence

<u>Theorem</u>: a language L is recognized by a FA if and only if L is recognized by a NFA.

Must prove two directions:

(⇒) L is recognized by a FA implies L is recognized by a NFA.

(⇐) L is recognized by a NFA implies L is recognized by a FA.

(usually one is easy, the other more difficult)

January 7, 2015

CS21 Lecture 2

NFA, FA equivalence

(⇒) L is recognized by a FA implies L is recognized by a NFA

<u>Proof</u>: a finite automaton *is* a nondeterministic finite automaton that happens to have no ε-transitions, and for which each state has exactly one outgoing transition for each symbol.

January 7, 2015 CS21 Lecture 2 33

NFA, FA equivalence

(⇐) L is recognized by a NFA implies L is recognized by a FA.

Proof: we will build a FA that *simulates* the NFA (and thus recognizes the same language).

- alphabet will be the same
- what are the states of the FA?

January 7, 2015 CS21 Lecture 2 34

NFA, FA equivalence

- given NFA $M = (Q, \Sigma, \delta, q_0, F)$
- construct FA $M' = (Q', \Sigma', \delta', q_0', F')$
- same alphabet: $\Sigma' = \Sigma$
- states are subsets of M's states: Q' = ℘(Q)
- if we are in state $R \in Q'$ and we read symbol $a \in \Sigma'$, what is the new state?

January 7, 2015 CS21 Lecture 2 35

NFA, FA equivalence

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

- construct FA $M' = (Q', \Sigma', \delta', q_0', F')$

Helpful def'n: $E(S) = \{q \in Q : q \text{ reachable from } S \text{ by traveling along 0 or more } \epsilon\text{-transitions} \}$

– new transition fn: $\delta'(R, a) = \bigcup_{r \in R} E(\delta(r, a))$

= "all nodes reachable from R by following an a-transition, and then 0 or more ε-transitions"

January 7, 2015 CS21 Lecture 2 36

NFA, FA equivalence

- given NFAconstruct FA
- $M = (Q, \Sigma, \delta, q_0, F)$ $M' = (Q', \Sigma', \delta', q_0', F')$
- new start state: $q_0' = E(\{q_0\})$
- new accept states:

 $F' = \{R \in Q' : R \text{ contains an accept state of } M\}$

January 7, 2015

CS21 Lecture 2

NFA, FA equivalence

• We have proved (⇐) by construction.

Formally we should also prove that the construction works, by induction on the number of steps of the computation.

 at each step, the state of the FA M' is exactly the set of reachable states of the NFA M...

January 7, 2015

37

CS21 Lecture 2

38

7