Nondeterministic Finite Automata

CSCI 3130 Formal Languages and Automata Theory

Siu On CHAN Fall 2019

Chinese University of Hong Kong

Example from last lecture with a simpler solution

Construct a DFA over {0,1} that accepts all strings ending in 01

Three weeks later: DFA minimization

Another example from last lecture

Construct a DFA over $\{0,1\}$ that accepts all strings ending in 101

or

String matching DFAs

Fast string matching algorithms to turn a pattern into a string matching DFA and execute the DFA:

Boyer-Moore (BM) and Knuth-Morris-Pratt (KMP) (won't cover in class)

Nondeterminism

In a few lectures

What problems can finite state machines solve?

We'll answer this question in the next few lectures Useful to consider hypothetical machines that are nondeterministic

Nondeterministic finite automata

A machine that is nondeterministic (and effectively making guesses)

Each state can have zero, one, or more outgoing transitions labeled by the same symbol

Choosing where to go

State q_0 has two transitions labeled 1

Upon reading 1, we have the choice of staying at \emph{q}_0 or moving to \emph{q}_1

Ability to choose

State q_1 has no transition labeled 1 Upon reading 1 at q_1 , die; upon reading 0, continue to q_2

Ability to choose

State q_1 has no transition going out Upon reading 0 or 1 at q_3 , die

Meaning of NFA

How to run an NFA

The NFA can have several active states at the same time NFA accepts if at the end, one of its active states is accepting

Example

Construct an NFA over alphabet {0,1} that accepts all strings containing the pattern 001 somewhere

11001010, 001001, 111001 ε , 000, 010101

should be accepted should not

Example

Construct an NFA over alphabet {0,1} that accepts all strings containing the pattern 001 somewhere

Definition

A nondeterministic finite automaton (NFA) is a 5-tuple $(Q, \Sigma, \delta, q_0, F)$ where

- $\cdot Q$ is a finite set of states
- \cdot Σ is an alphabet
- $\delta: Q \times (\Sigma \cup \{\varepsilon\}) \rightarrow \text{subsets of } Q \text{ is a transition function}$
- $q_0 \in Q$ is the initial state
- $F \subseteq Q$ is a set of accepting states

Differences from DFA:

- transition function δ can go into several states
- allows ε -transitions

Language of an NFA

The NFA accepts string x if there is some path that, starting from q_0 , ends at an accepting state as x is read from left to right

The language of an NFA is the set of all strings accepted by the NFA

ε -transitions

ε -transitions can be taken for free:

accepts a, b, aab, bab, aabab, ...

rejects ε , aa, ba, bb, ...

Example

alphabet $\Sigma=\{0,1\}$ states $Q=\{q_0,q_1,q_2\}$ initial state q_0 accepting states $F=\{q_2\}$

table of transition function δ

		inputs		
		0	1	ε
states	q_0	Ø	$\{q_1\}$	$\{q_1\}$
	q_1	$\{q_0,q_1\}$	Ø	$\{q_2\}$
	q_2	Ø	Ø	Ø

Some computational paths of the NFA

Some computational paths of the NFA

Language of this NFA

What is the language of this NFA?

Example of ε -transitions

Construct an NFA that accepts all strings with an even number of 0s or an odd number of 1s

Example of ε -transitions

Construct an NFA that accepts all strings with an even number of 0s or an odd number of 1s

