Finite state automaton (FSA)

LING 570

Fei Xia

Week 2: 10/07/09

FSA / FST

- It is one of the most important techniques in NLP.
- Multiple FSAs/FSTs can be combined to form a larger, more powerful FSAs/FSTs.
- Any regular language can be recognized by an FSA.
- Any regular relation can be recognized by an FST.

FST Toolkits

• AT&T:

http://www.research.att.com/~fsmtools/fsm/man.html

NLTK: http://nltk.sf.net/docs.html

ISI: Carmel

•

Outline

Deterministic FSA (DFA)

Non-deterministic FSA (NFA)

Probabilistic FSA (PFA)

Weighted FSA (WFA)

DFA

Definition of DFA

An automaton is a 5-tuple = $(\Sigma, Q, q_0, F, \delta)$

- An alphabet input symbols \sum
- A finite set of states Q
- A start state q₀
- A set of final states F
- A transition function:

$$\delta: Q \times \Sigma \to Q$$

$$\begin{split} \Sigma &= \{a,b\} \\ S &= \{q_0,q_1\} \\ F &= \{q_1\} \\ \delta &= \{q_0 \times a \rightarrow q_0, \\ q_0 \times b \rightarrow q_1, \\ q_1 \times b \rightarrow q_1 \} \end{split}$$

What about $q_1 \times a$?

Representing an FSA as a directed graph

- The vertices denote states:
 - Final states are represented as two concentric circles.

The transitions forms the edges.

The edges are labeled with symbols.

An example

a b b a a

 $q_0 \ q_0 \ q_1 \ q_1 \ q_2 \ q_0$

a b b a b

 $q_0 \ q_0 \ q_1 \ q_1 \ q_2 \ q_1$

DFA as an acceptor

- A string is said to be accepted by an FSA if the FSA is in a final state when it stops working.
 - that is, there is a path from the initial state to a final state which yields the string.
 - Ex: does the FSA accept "abab"?

 The set of the strings that can be accepted by an FSA is called the language accepted by the FSA.

An example

Regular language: {b, ab, bb, aab, abb, ...}

Regular expression: a* b+

Regular grammar: $q_0 \rightarrow a q_0$ $q_0 \rightarrow b q_1$ $q_1 \rightarrow b q_1$

NFA

NFA

- A transition can lead to more than one state.
- There could be multiple start states.
- Transitions can be labeled with ε, meaning states can be reached without reading any input.

→ now the transition function is:

$$S \times (\Sigma \cup \{\epsilon\}) \to 2^S$$

NFA example

b b a b b

 q_0 q_0 q_1 q_1 q_2 q_1

 $q_0 \ q_1 \ q_2 \ q_0 \ q_0 \ q_0$

b b a b b

 q_0 q_1 q_2 q_0 q_0 q_1

 q_0 q_1 q_2 q_0 q_1 q_2

Regular grammar and FSA

• Regular grammar: (N, Σ, P, S)

• FSA: $(\Sigma, Q, q_0, F, \delta)$

Conversion between them → Q1 in Hw2

Relation between DFA and NFA

- DFA and NFA are equivalent.
- The conversion from NFA to DFA:
 - Create a new state for each equivalent class in NFA
 - The max number of states in DFA is 2^N, where N is the number of states in NFA.
- Why do we need both?

Common algorithms for FSA packages

- Converting regular expressions to NFAs
- Converting NFAs to regular expressions
- Determinization: converting NFA to DFA
- Other useful *closure* properties: union, concatenation, Kleene closure, intersection

So far

- A DFA is a 5-tuple: (Σ,Q,q_0,F,δ)
- A NFA is a 5-tuple: (Σ,Q,I,F,δ)
- DFA and NFA are equivalent.
- Any regular language can be recognized by an FSA.
 - Reg lang ⇔ Regex ⇔ NFA ⇔ DFA ⇔ Reg grammar

Outline

- Deterministic finite state automata (DFA)
- Non-deterministic finite state automata (NFA)
- Probabilistic finite state automata (PFA)
- Weighted Finite state automata (WFA)

An example of PFA

$$q_0:0$$
 $a:1.0$ $q_1:0.2$

$$F(q_0)=0$$

 $F(q_1)=0.2$

$$I(q_0)=1.0$$

 $I(q_1)=0.0$

$$P(ab^n)=I(q_0)*P(q_0,ab^n,q_1)*F(q_1)$$

=1.0*(1.0*0.8*)*0.2

$$\sum_{x} P(x) = \sum_{n=0}^{\infty} P(ab^{n}) = 0.2 * \sum_{n=0}^{\infty} 0.8^{n} = 0.2 * \frac{0.8^{0}}{1 - 0.8} = 1$$

Formal definition of PFA

A PFA is $(Q, \Sigma, I, F, \delta, P)$

- Q: a finite set of N states
- Σ: a finite set of input symbols
- I: Q → R⁺ (initial-state probabilities)
- F: Q → R⁺ (final-state probabilities)
- $\delta \subseteq Q \times (\Sigma \cup \{\varepsilon\}) \times Q$: the transition relation between states.
- P: $\delta \rightarrow R^+$ (transition probabilities)

Constraints on function:

$$\sum_{q \in O} I(q) = 1$$

$$\forall q \in Q \quad F(q) + \sum_{\substack{a \in \Sigma \cup \{\varepsilon\} \\ q' \in Q}} P(q, a, q') = 1$$

Probability of a string:

$$P(w_{1,n}, q_{1,n+1}) = I(q_1) * F(q_{n+1}) * \prod_{i=1}^{n} p(q_i, w_i, q_{i+1})$$

$$P(w_{1,n}) = \sum_{q_{1,n+1}} P(w_{1,n}, q_{1,n+1})$$

PFA

- Informally, in a PFA, each arc is associated with a probability.
- The probability of <u>a path</u> is the multiplication of the arcs on the path.
- The probability of <u>a string</u> x is the <u>sum</u> of the probabilities of all the paths for x.
- Tasks:
 - Given a string x, find the best path for x.
 - Given a string x, find the probability of x in a PFA.
 - Find the string with the highest probability in a PFA

– ...

Weighted finite-state automata (WFA)

- Each arc is associated with a weight.
- "Sum" and "Multiplication" can have other meanings.

weight
$$(x) = \bigoplus_{s,..,t \in Q} (I(s) \otimes P(s,x,t) \otimes F(t))$$

- Ex: weight is –log prob
 - "multiplication" → addition
 - "Sum" → power

Summary

- DFA and NFA are 5-tuple: $(\Sigma, Q, I, F, \delta)$
 - They are equivalent
 - Algorithm for constructing NFAs for Regexps
- PFA and WFA are 6-tuple: $(Q, \Sigma, I, F, \delta, P)$
- Existing packages for FSA/FSM algorithms:
 - Ex: intersection, union, Kleene closure, difference, complementation, ...

Additional slides

An algorithm for deterministic recognition of DFAs


```
function D-Recognize(tape, machine) returns accept or reject
 index \leftarrow Beginning of tape
 current-state \leftarrow Initial state of machine
 loop
 if End of input has been reached then
 if current-state is an accept state then
 return accept
 else
 return reject
 elsif transition-table[current-state,tape[index]] is empty then
 return reject
 else
 current-state \leftarrow transition-table[current-state,tape[index]]
 index \leftarrow index + 1
 end
```

Definition of regular expression

- The set of regular expressions is defined as follows:
 - (1) Every symbol of Σ is a regular expression
 - (2) ϵ is a regular expression
 - (3) If $\mathbf{r_1}$ and $\mathbf{r_2}$ are regular expressions, so are $(\mathbf{r_1})$, $\mathbf{r_1}$ $\mathbf{r_2}$, $\mathbf{r_1}$ $| \mathbf{r_2}$, $\mathbf{r_1}^*$
 - (4) Nothing else is a regular expression.

Regular expression -> NFA

Base case:

Concatenation: connecting the final states of FSA₁ to the initial state of FSA₂ by an ϵ -translation.

Union: Creating a new initial state and add ϵ -transitions from it to the initial states of FSA₁ and FSA₂.

Kleene closure:

Regular expression -> NFA (cont)

An example: $d+(\cdot,d+)?(e\cdot-?\cdot d+)?$

Another PFA example: A bigram language model

```
P(BOS w_1 w_2 ... w_n EOS)
= P(BOS) * P(w_1 | BOS) P(w_2 | w_1) * ....
P(w_n | w_{n-1}) * P(EOS | w_n)
```

Examples:

I bought two/to/too books

How many states?