Today’s agenda

• NFA Review and Design

• NFA’s Equivalence to DFA’s

• Another Closure Property proof for Regular Languages

Announcements:

Reminders:
• HW 2 Due Friday, April 8
• Reading Quiz 3 Due Wednesday, April 13
Nondeterministic Finite Automata

Guessing added to DFA’s!
Review: DFAs vs. NFAs

DFAs

• For each character in the alphabet, exactly one transition leaving every state
• Computation is determined by the input, i.e., only one choice of next state every time for a given input

NFAs

• There may be 0, 1, or many transitions leaving a state for the same input character.
• Transitions may be labeled with the “empty string” ε. You can take this choice without using up input!
 • “spontaneous action”
• There may be several different ways to reach a final state for a string
 • “nondeterministic”
Review: Formal Definition of an NFA

• An NFA M is defined as a 5-tuple as follows:

• $M = (Q, \Sigma, \delta, q_0, F)$, where:
 • Q is a finite set of states
 • Σ is a finite set of characters, the alphabet
 • $\delta: Q \times (\Sigma \cup \{\varepsilon\}) \rightarrow P(Q)$, the transition function
 • q_0, a member of Q, the start state
 • F, a subset of Q, the accept state(s)
NFA State Diagram to Formal Description

Example:

Set of states $Q = ? \{q0, q1\}$

Alphabet $\Sigma = ? \{0, 1\}$

Start state $= ? q0$

Set of final states $F = ? \{q1\}$

Recall that $\delta: Q \times (\Sigma \cup \{\varepsilon\}) \rightarrow P(Q)$

<table>
<thead>
<tr>
<th>δ</th>
<th>0</th>
<th>1</th>
<th>ε</th>
</tr>
</thead>
<tbody>
<tr>
<td>$q0$</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>$q1$</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
NFA diagram to δ

What is the formal description of the transition function δ: $Q \times (\Sigma \cup \{\varepsilon\}) \rightarrow P(Q)$ for this NFA diagram?

A. $\delta(q_0, 0) = \{q_0, q_1\}$, $\delta(q_0, 1) = \{q_0\}$, $\delta(q_1, 0) = \emptyset$, $\delta(q_1, 1) = \emptyset$

B. $\delta(q_0, 0) = q_0$, $\delta(q_0, 0) = q_1$, $\delta(q_0, 1) = q_0$

C. $\delta(q_0, 0) = \{q_0, q_1\}$, $\delta(q_0, 1) = \{q_0\}$, and for all other cases of q in Q and a in $\Sigma \cup \{\varepsilon\}$, $\delta(q, a) = \emptyset$

D. $\delta(q_0, \{0, 1\}) = q_0$, $\delta(q_0, 0) = q_1$, $\delta(q_1, \emptyset) = q_1$

E. None of the above.
Review: NFA Acceptance

“100”

Is 100 accepted by the NFA?
A. Yes
B. No
C. I don’t know
Review: Tracing in an NFA

What are the two sequences of states on the input “100”?

A. \((q_0,q_0,q_1,q_2[\text{accept}]), (q_0,q_1,q_2[\text{accept}]) \)
 Final: Accept

B. \((q_0,q_0,q_1,q_2[\text{accept}]), (q_0,q_1,q_2[\text{reject}]) \)
 Final: Accept

C. \((q_0,q_0,q_1,q_2[\text{accept}]), (q_0,q_1,q_2[\text{reject}]) \)
 Final: Reject

D. \((q_0,q_0,q_1,q_2[\text{reject}]), (q_0,q_1,q_2[\text{reject}]) \)
 Final: Reject
Is 11 accepted by this NFA?
A. Yes
B. No
C. Sometimes
Review: Tracing in NFA

NFA with input 010110

Each row is a set of states that we are in at the “same time”

- \(\{q1\} \)
- \(\{q1, q2, q3\} \)
- \(\{q1, q3\} \)
- \(\{q1, q2, q3, q4\} \)
- \(\{q1, q3, q4\} \)
Nondeterminism

- Because NFAs are non-deterministic, the outcome (accept/reject) of the computation may be different from path to path in a trace on the same input.

A. TRUE
B. FALSE
What is the language of this example NFA?
A. \{w \mid \text{sum of } w\text{'s digits is a multiple of 2 or 3}\}
B. \{w \mid \text{sum of } w\text{'s digits is a multiple of 2 or 3}\} \cup \{\epsilon\}
C. None of the above
Designing NFA’s

Similar to designing DFA’s in that
• States are the only mechanism to “remember”
• Helps to associate a “meaning” with each state

Different than designing DFA’s in that
• More freedom on transitions
 • Multiple edges with same label from a node, ε edges
 • Need not have edge for every symbol in Σ
• Parallelism
 • Launch threads to fork to all next possible states
 • If no possible next step, thread becomes dead
 • Accept if after reading all input, there is some live thread that is in a final state; otherwise reject.
Given a DFA D recognizing language L, can we always write a formal definition of an NFA whose language is L?

A. Yes
B. No
C. Sometimes but not always

N is equivalent to D (since they accept same language L)
Every DFA has an equivalent NFA!
Example 1

Construct an NFA that recognizes the following language with alphabet $\Sigma = \{0, 1\}$

$L = \{ w \mid w \text{ has a 1 in the third position from the right} \}$
Example 2

Let $\Sigma = \{0, 1, 2\}$, we define
$L = \{w#c \mid c \in \Sigma, w \in \Sigma^*, \text{and } c \text{ occurs in } w\}$
(over alphabet $\Sigma \cup \{\#\}$)

Design an NFA that recognizes L.
Another construction proof

Equivalence of Finite Automata
NFA & DFA
Tracing in NFA with ε Edges

Run input 010110 on this NFA:

- Each row is a set of states that we are in at the “same time”
 - $\{q_1\}$
 - $\{q_1,q_2,q_3\}$
 - $\{q_1,q_3\}$
 - $\{q_1,q_2,q_3,q_4\}$
 - $\{q_1,q_3,q_4\}$

- Recall that when we did the union closure proof with DFAs, we were always in a pair of states at the “same time”—similar concept
Thm 1.39: Every NFA has an equivalent DFA.

- **Given:** NFA \(N = (Q, \Sigma, \delta, q_0, F) \), where
 \[\delta: Q \times (\Sigma \cup \{ \epsilon \}) \rightarrow P(Q), \]
- **Want:** DFA \(D = (Q', \Sigma, \delta', q_0', F') \) s.t. \(L(D) = L(N) \).

Construction: //need to make a DFA that simulates Nondeterminism by keeping track of the set of states of NFA!!
- **Case 1:** NFA \(N \) has no \(\epsilon \) edges. Define \(D \) as follows:
 \[Q' = P(Q) \]
 \[\Sigma \text{ is the same} \]
 \[\delta'(R, a) = \{ q \text{ in } Q \mid q \text{ in } \delta(r, a) \text{ for some } r \text{ in } R \} \]
 \[q_0' = \{ q_0 \} \]
 \[F' = \{ R \mid R \subseteq Q \text{ and } R \cap F \text{ is nonempty} \} \]
- **Case 2:** NFA \(N \) has \(\epsilon \) edges (Proof in textbook)
- **A DFA recognizes** \(L(N) \), therefore every NFA has an equivalent DFA. Q.E.D.
ε edges

Example 1.38 (Sipser)
Convert this NFA to
An NFA without ε edges

To construct the DFA:
Keep track of the set of all states that NFA could be in, including ε edges
Thm. 1.39: Every NFA has an equivalent DFA.

- We also know every DFA is equivalent to an NFA.
- Corollary of these two facts:
 - The class of languages recognized by DFAs and the class of languages recognized by NFAs are the same class:

The Class of Regular Languages

- Surprising that adding something as powerful as guessing/parallelism to the DFA model could turn out to not increase the power of the model!
- You can use either model in proofs
Why NFA’s are so Useful for Proofs

CLOSURE OF REGULAR LANGUAGES UNDER CONCATENATION
Our working example

Basic idea: Put side by side, and add “spontaneous” transition from every final state of M_1 to start state of M_2
Thm 1.47. The class of regular languages over fixed Σ is closed under concatenation

• Proof:
• Given: Two regular languages L_1, L_2.
• Want to show: $L_1 \circ L_2$ is regular.
• Because L_1 and L_2 are regular, we know there exist NFAs $M_1 = (Q_1, \Sigma, \delta_1, q_{01}, F_1)$ and $M_2 = (Q_2, \Sigma, \delta_2, q_{02}, F_2)$ that recognize L_1 and L_2.
• We construct a new NFA $M = (Q, \Sigma, \delta, q_0, F)$, s.t.: $Q = Q_1 \cup Q_2$ Σ is the same $q_0 = q_{01}$ $F = F_2$
$\delta(q,a) = ?$
Thm 1.47. The class of regular languages over fixed Σ is closed under concatenation.

Which is an incorrect case for $\delta(q,a) =$?

A. $\delta_1(q,a)$ if q in Q_1

B. $\delta_1(q,a)$ if q in Q_1 and q not in F_1

C. $\delta_1(q,a) \cup \{q_02\}$ if q in F_1 and $a = \varepsilon$

D. $\delta_2(q,a)$ if q in Q_2

E. More than one of the above
Proof:

Given: Two regular languages L_1, L_2.

Want to show: $L_1 \circ L_2$ is regular.

Because L_1 and L_2 are regular, we know there exist NFAs $M_1 = (Q_1, \Sigma, \delta_1, q_{01}, F_1)$ and $M_2 = (Q_2, \Sigma, \delta_2, q_{02}, F_2)$ that recognize L_1 and L_2. We construct an NFA $M = (Q, \Sigma, \delta, q_0, F)$, s.t.:

- $Q = Q_1 \cup Q_2$
- Σ is the same
- $q_0 = q_{01}$
- $F = F_2$
- $\delta(q, a) = \begin{cases}
\delta_1(q, a) & \text{if } q \text{ in } Q_1 \text{ and } q \text{ not in } F_1 \\
\delta_1(q, a) & \text{if } q \text{ in } F_1 \text{ and } a \neq \varepsilon \\
\delta_1(q, a) \cup \{q_{02}\} & \text{if } q \text{ in } F_1 \text{ and } a = \varepsilon \\
\delta_2(q, a) & \text{if } q \text{ in } Q_2
\end{cases}$

Claim to prove: $L(M) = L_1 \circ L_2$
Thm 1.49. The class of regular languages over fixed Σ is closed under * (star).

- Proof also uses NFA’s
- Basic Idea, given NFA $N = (Q, \Sigma, \delta, q_0, F)$, define N':
 - For every final state in N, add ε edge back to q_0, N’s start state
 - Create a new start state q', add to F, and add ε edge to q_0
- See Proof in Sipser
Qu: In your opinion, would it be easier for you to write a program to simulate a DFA or an NFA?

A. NFA, because they seem to be more powerful and can compute more
B. DFA, because they do one step at a time
C. Neither of the above
Summary of Closure Properties of Regular Languages

The class of regular languages is closed under:

- Union
 - Sipser, Th. 1.25
- Intersection
 - Lec. 3
- Complement
 - HW 2
- Symmetric Difference
 - Lec. 3, Ex. 4
- Concatenation
 - Sipser, Th. 1.47
- Star (*)
 - Sipser, Th 1.49
- Flipping Bits
 - Lec. 3, Ex. 1

Other examples:
- Symbol-by-symbol translation
 - Lec. 3, Ex. 5
- Deleting a symbol
 - Lec 3, Ex. 2