

Formal Languages-Course 3.

Géraud Sénizergues

Bordeaux university

11/05/2020

Master computer-science MINF19, IEI, 2019/20

contents

- 1 Minimal complete deterministic automaton
- 2 Non-deterministic finite automata
- 3 Kleene's theorem
 - From automata to regular expressions
 - From regular expressions to automata

Minimal complete deterministic automaton

Minimal dfa :proofs

We asserted

Theorem

Let $L \subseteq \Sigma^$ be some recognizable language.*

1- There exists a minimal complete dfa recognizing L

2- If two complete dfa \mathcal{A}, \mathcal{B} are minimal and recognize L , then these two automata are isomorphic (i.e. \mathcal{B} can be obtained from \mathcal{A} just by state-renaming).

Let us now **prove point 2** of the theorem. The proof will also explain why the **minimization** algorithm is **correct**.

Minimal dfa : a candidate

We denote by $\mathbb{Q}(L)$ the set of left-quotients of L :

$$\mathbb{Q}(L) := \{u^{-1}L \mid u \in \Sigma^*\}.$$

Let $L \subseteq \Sigma^*$. We define the deterministic automaton :

$$\mathcal{M} = \langle \Sigma, \mathbb{Q}(L), L, R, \theta \rangle$$

where

- L is the **initial** state
- $R = \{P \in \mathbb{Q}(L) \mid \epsilon \in P\}$ is the set of **final** states
- $\theta : (P, x) \mapsto x^{-1}P$ is the **transition** function

By induction over $|w|$: $\forall w \in \Sigma^*, \theta^*(L, w) = w^{-1}L$. Hence

$$L(\mathcal{M}) = L.$$

Minimal dfa : 3 properties

We shall show that

M1- \mathcal{M} is a **finite** deterministic automaton recognizing L ,

M2- \mathcal{M} is **minimal**

M3- every accessible complete dfa \mathcal{A} recognizing L is such that $\mathcal{A}/\equiv \approx \mathcal{M}$ where \equiv is the **Nerode equivalence** over \mathcal{A} .

Minimal dfa : an automaton homomorphism

Let $\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \rangle$ be a complete dfa recognizing L . We assume every state of \mathcal{A} is accessible.

For every state $q \in Q$, we note

$$L(q, \mathcal{A}) := \{w \in \Sigma^* \mid \delta^*(q, w) \in F\}.$$

Let $\varphi : Q \rightarrow \mathcal{P}(\Sigma^*)$ defined by :

$$\varphi(q) = L(q, \mathcal{A}).$$

Minimal dfa : an automaton homomorphism

Fact

$$\forall q \in Q, \forall w \in \Sigma^*, \varphi(\delta(q, w)) = w^{-1}\varphi(q).$$

Proof:

$$\begin{aligned} \varphi(\delta(q, x)) &= L(\delta(q, x), \mathcal{A}) \\ &= \{w \in \Sigma^* \mid \delta^*(\delta(q, x), w) \in F\} \\ &= \{w \in \Sigma^* \mid \delta^*(q, xw) \in F\} \\ &= \{w \in \Sigma^* \mid xw \in L(q, \mathcal{A})\} \\ &= x^{-1}L(q, \mathcal{A}) \\ &= x^{-1}\varphi(q). \end{aligned}$$

By induction over $|w|$, we get the fact. \square

Minimal dfa : an automaton homomorphism

If $\delta^*(q_0, w) = q$ then

$$\varphi(q) = \varphi(\delta^*(q_0, w)) = w^{-1}L(q_0, \mathcal{A}).$$

$$\varphi(q) = w^{-1}L \in \mathbb{Q}(L).$$

Since \mathcal{A} has only accessible states, $\varphi : Q \rightarrow \mathbb{Q}(L)$. Moreover, every right-quotient $w^{-1}L(q_0, \mathcal{A})$ belongs to the image of φ , hence

$\varphi : Q \rightarrow \mathbb{Q}(L)$ is **surjective**,

showing that

$$\text{Card}(Q) \geq \text{Card}(\mathbb{Q}(L)).$$

Hence $\mathbb{Q}(L)$ is **finite** (M1) and \mathcal{M} is minimal (M2).

Minimal dfa : an automaton homomorphism

The map $\varphi : Q \rightarrow \mathbb{Q}(L)$ has the three properties :

$$\varphi(\delta(q, x)) = \theta(\varphi(q), x) \quad (1)$$

$$\varphi(q_0) = L \quad (2)$$

$$q \in F \Leftrightarrow \varphi(q) \in R \quad (3)$$

Property (1) is a reformulation of the above fact 1. Properties (2,3) are easily checked.

The map $\varphi : Q \rightarrow \mathbb{Q}(L)$ is called an *automaton-homomorphism* from \mathcal{A} into \mathcal{M} .

Minimal dfa : an automaton homomorphism

Note that for every $q, q' \in Q$,

$$q \equiv q' \Leftrightarrow \varphi(q) = \varphi(q').$$

Let us consider the quotient automaton \mathcal{A}/\equiv obtained by merging the equivalent states :

$$\mathcal{A}/\equiv = \langle \Sigma, \bar{Q}, \bar{q}_0, \bar{F}, \bar{\delta} \rangle$$

where :

- $\bar{Q} = \{[q]_{\equiv} \mid q \in Q\}$
- $\bar{q}_0 = [q_0]_{\equiv}$
- $\bar{F} = \{[q]_{\equiv} \mid q \in F\}$
- $\bar{\delta}([q]_{\equiv}, x) = \underline{\delta(q, x)}$

The map $\bar{\varphi} : \bar{Q} \rightarrow \mathbb{Q}(L)$ defined by : $\bar{\varphi}([q]_{\equiv}) = \varphi(q)$ is well-defined, is **bijective** and is also an **automaton-homomorphism**. Hence it is an **automaton-isomorphism** i.e. (M3).

Non-deterministic finite automata

Non-deterministic finite automata : motivation

We define a **more general** notion of finite automaton. But the class of recognized languages is still the same.

This makes easier the task of proving that a language is recognizable.

- 1- For a given language one can build a **smaller** automaton
- 2- For a given language one can find easily a non-deterministic automaton, while finding directly a deterministic automaton might be **difficult**

Non-deterministic finite automata : motivation

Example

$$L_1 = \{a, b\}^* \cdot b \cdot \{a, b\}, \quad L_2 = a(ba)^* \cup (abb)^* a$$

$$L_3 = \{a, b\}^* \setminus [a(ba)^* \cup (abb)^* a]$$

For L_1, L_2 : it is clear that they are regular. Are they **recognizable**?

For L_3 : is it **regular**? is it **recognizable**?

Non-deterministic finite automata : examples

Some **non-deterministic** automata for L_1, L_2 :

Non-deterministic finite automata : definition

Definition

A *non-deterministic finite automaton* is a 5-tuple

$\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \rangle$ where

- Q is a finite set, called the set of states
- Σ is an alphabet
- $\delta \subseteq Q \times \Sigma \times Q$ is the set of *transitions*
- $q_0 \in Q$ is called the initial state
- $F \subseteq Q$ is the set of final states

NB : a non-deterministic automaton might be ... deterministic !
What “non-deterministic” actually means is : not **promised** to be deterministic.

nfa : Computations

We call computation of the nfa \mathcal{A} every sequence :

$$u = (p_0, x_0, p_1)(p_1, x_1, p_2) \cdots (p_{\ell-1}, x_{\ell-1}, p_\ell)$$

where, $\forall i \in [0, \ell], p_i \in Q, \forall i \in [0, \ell - 1], x_i \in \Sigma$ and

$$\forall i \in [0, \ell - 1], (p_i, x_i, p_{i+1}) \in \delta.$$

The trace of the computation, $\text{tr}(u)$ is the word :

$$w = x_0 x_1 \cdots x_{\ell-1}.$$

The computation u starts from p_0 and ends in state p_ℓ . We then note :

$$p_0 \xrightarrow{w}_{\mathcal{A}} p_\ell$$

which can be read : “ \mathcal{A} moves from p_0 to p_ℓ reading w ”

nfa : Computations

The language **recognized** by \mathcal{A} is the set of all words $w \in \Sigma^*$ such that, there exists a computation of \mathcal{A} , starting in q_0 , ending in some $q \in F$, with trace $\text{tr}(u) = w$. More formally :

$$L(\mathcal{A}) = \{w \in \Sigma^* \mid \exists q \in F, q_0 \xrightarrow{w}_{\mathcal{A}} q\}$$

determinization : example

Let us consider the nfa

$$\mathcal{A}_1 = \langle Q_1, \Sigma, \delta_1, q_0, F \rangle$$

with $Q_1 = \{0, 1, 2\}$, $\Sigma = \{a, b\}$,

$\delta_1 = \{(0, a, 0), (0, b, 0), (0, b, 1), (1, a, 2), (1, b, 2)\}$, $F = \{2\}$.

determinization : example

The **determinized** automaton :

$$\mathcal{D}_1 = \langle Q'_1, \Sigma, \delta'_1, q'_0, F'_1 \rangle$$

with $Q'_1 = \{\{0\}, \{0, 1\}, \{0, 2\}, \{0, 1, 2\}\}$, $\Sigma = \{a, b\}$,
 $F'_1 = \{\{0, 2\}, \{0, 1, 2\}\}$. The map δ'_1 is described by :

$q \setminus x$	a	b
0	0	1
01	02	012
02	0	01
012	02	012

determinization : example

The **determinized** automaton \mathcal{D}_1 :

determinization : the theorem

Theorem

For every non-deterministic finite automaton \mathcal{A} there exists a *deterministic* finite automaton \mathcal{D} , which can be constructed from \mathcal{A} , such that

$$L(\mathcal{A}) = L(\mathcal{D}).$$

Sketch of proof

Let $\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \rangle$. We build $\mathcal{D} = \langle \mathcal{P}(Q), \Sigma, \Delta, \{q_0\}, \mathcal{F} \rangle$

where, for every $P \subseteq Q, x \in \Sigma$

$$\Delta(P, x) = \{q \in Q \mid \exists p \in P, (p, x, q) \in \delta\}$$

$$\mathcal{F} = \{P \in \mathcal{P}(Q) \mid P \cap F \neq \emptyset\}.$$

We can prove by induction over $|u|$ that :

$$\Delta^*(P, u) = \{q \in Q \mid \exists p \in P, p \xrightarrow{u}_{\mathcal{A}} q\}.$$

determinization : the theorem

$$\Delta^*(P, u) = \{q \in Q \mid \exists p \in P, p \xrightarrow{u}_{\mathcal{A}} q\}.$$

It follows that :

$$\begin{aligned} u \in L(\mathcal{A}) &\Leftrightarrow \exists q \in F, q_0 \xrightarrow{u}_{\mathcal{A}} q \\ &\Leftrightarrow \Delta^*(P, u) \cap F \neq \emptyset \\ &\Leftrightarrow \Delta^*(P, u) \in \mathcal{F}. \end{aligned}$$

□

determinization : the theorem

Exercice

Build dfa $\mathcal{D}_2, \mathcal{D}_3$ recognizing the languages

$$L_2 = a(ba)^* \cup (abb)^* a, \quad L_3 = \{a, b\}^* \setminus [a(ba)^* \cup (abb)^* a]$$

Kleene's theorem

Kleene's theorem

For every finite alphabet we denote by :

- $\text{REG}(\Sigma^*)$ the set of **regular** languages over Σ
- $\text{REC}(\Sigma^*)$ the set of **recognizable** languages over Σ

Theorem

For every finite alphabet Σ , $\text{REG}(\Sigma^) = \text{REC}(\Sigma^*)$.*

The proof is **constructive** :

- we give an algorithm translating every nfa \mathcal{A} into a regular expression e , such that $L(\mathcal{A}) = L_e$.
- we give an algorithm translating every regular expression e into a nfa \mathcal{A} such that $L(\mathcal{A}) = L_e$.

BMC-algorithm

The BMC-algorithm (Brzozowski-Mc-Kluskey) : translates every nfa \mathcal{A} into a regular expression e ;

Three steps :

step 1 : normalisation of \mathcal{A} : adds two new states.

step 2 : sequence of **extended** finite automaton, with **strictly decreasing** number of states.

step 3 : last extended automaton has only one transition : its label is e .

BMC-algorithm :e-automata

An **extended**-finite automaton is a 5-tuple $\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \rangle$
where

- Q is a finite set, called the set of states
- Σ is an alphabet
- $\delta \subseteq Q \times \text{RE}(\Sigma) \times Q$ is the set of **transitions**
- $q_0 \in Q$ is called the initial state
- $F \subseteq Q$ is the set of final states

BMC-algorithm :e-automata

We call computation of the efa \mathcal{A} every sequence :

$$u = (p_0, e_0, p_1)(p_1, e_1, p_2) \cdots (p_{\ell-1}, e_{\ell-1}, p_\ell)$$

where, $\forall i \in [0, \ell], p_i \in Q, \forall i \in [0, \ell - 1], e_i \in \text{RE}(\Sigma)$ and

$$\forall i \in [0, \ell - 1], (p_i, e_i, p_{i+1}) \in \delta.$$

The trace of the computation, $\text{tr}(u)$ is the word :

$$e = e_0 e_1 \cdots e_{\ell-1}.$$

The language recognized by \mathcal{A} is defined by :

$$\text{TR}(\mathcal{A}) = \{e \in \text{RE}(\Sigma) \mid \exists q \in F, q_0 \xrightarrow{e}_{\mathcal{A}} q\}$$

$$\text{L}(\mathcal{A}) = \bigcup_{e \in \text{TR}(\mathcal{A})} \nu(e).$$

BMC-algorithm :e-automata

Example :

$$\text{TR}(\mathcal{A}) = (\langle a \oplus \langle b \otimes b \rangle \rangle)^* \cdot \langle \langle b \otimes b \otimes b \rangle \star \rangle \cdot \langle a \oplus b \rangle.$$

$$\text{L}(\mathcal{A}) = (a \cup (bb))^* \cdot (bbb)^* \cdot (a \cup b).$$

BMC-algorithm : step 1

Step 1 :

BMC-algorithm : step 2

The current efa is $\mathcal{C} = \langle Q_C, \Sigma, \delta_C, i, \{t\} \rangle$. We assume there is at most one transition from any state p to any other state p' (just make the union of all the labels (p, e, p') if there are several such transitions).

We **remove** a state $q \in Q_C \setminus \{i, t\}$.

BMC-algorithm : step 2

let $p_1, \dots, p_j \dots p_h$ be the states in $Q_C \setminus \{q\}$ with transitions

$$(p_j, e_j, q)$$

let $r_1, \dots, r_k \dots r_\ell$ be the states in $Q_C \setminus \{q\}$ with transitions

$$(q, f_k, r_k)$$

Let

$$(q, g_q, q)$$

be the transition from q to q (we add the transition (q, \emptyset, q) if there is no such transition).

We remove state q and add the transitions :

$$(p_j, e_j (g_q)^* f_k, r_k).$$

We obtain $\mathcal{C}' = \langle Q_C, \Sigma, \delta'_C, i, \{t\} \rangle$ which has one less state and still recognizes the same language.

BMC-algorithm : step 2

Step 2 :

Removing a state $q \notin \{i, t\}$.

BMC-algorithm : step 2

Step 2 :

We remove successively all the states in Q , until we obtain an efa of the form : $\mathcal{C} = \langle \{i, t\}, \Sigma, \delta_{\mathcal{C}}, i, \{t\} \rangle$ where

$$\delta_{\mathcal{C}} = \{(i, e, t)\}.$$

Then :

$$L(\mathcal{A}) = L(\mathcal{C}) = \nu(e).$$

BMC-algorithm : step 3

Step 3 :

BMC-algorithm : example

BMC-algorithm : example

BMC-algorithm : example

Glushkov-algorithm

The Glushkov-algorithm : translates every regular expression e into an nfa \mathcal{A} :

Three stages of generality :

stage 1 : translation of **locally-testable** languages.

stage 2 : translation of **linear** regular expressions.

stage 3 : translation of **general** regular expressions.

Locally-testable languages

A language $L \subseteq \Sigma^*$ is called **locally testable** if and only if there exist subsets $I, F \subseteq \Sigma$, $D \subseteq \Sigma^2$ such that

$$L = (I \cdot \Sigma^* \cap \Sigma^* \cdot F) \setminus \Sigma^* \bar{D} \Sigma^*$$

or

$$L = \{\varepsilon\} \cup [(I \cdot \Sigma^* \cap \Sigma^* \cdot F) \setminus \Sigma^* \bar{D} \Sigma^*]$$

where $\bar{D} = \Sigma^2 \setminus D$.

In words : L is the set of all words that begin with a letter in I , end with a letter in F and have all their factors of length 2 in the set D (the letter D (resp. I, F) are standing for “Digrams” (resp. “Initials”, “Final”).

Glushkov-algo : stage 1

stage 1 : translation of a **locally-testable** language.

$$L = ((I \cdot \Sigma^*) \cap (\Sigma^* \cdot F)) \setminus (\Sigma^* \bar{D} \Sigma^*).$$

Let

$$\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \rangle$$

be the nfa defined by :

$Q = \Sigma \cup \{q_0\}$ (where q_0 is a new symbol not in Σ)

$\delta = \{(q_0, x, x) \mid x \in I\} \cup \{(x, y, y) \mid x, y \in \Sigma, xy \in D\}$ Then

$$L = L(\mathcal{A}).$$

Glushkov-algorithm : example

$$\Sigma = \{a, b, c\}, \quad L = (a\Sigma^* \cap \Sigma^*a) \setminus (\Sigma^*bc\Sigma^*)$$

Glushkov-algo : stage 1

stage 1 : translation of a **locally-testable** language.

$$L = \{\varepsilon\} \cup [((I \cdot \Sigma^*) \cap (\Sigma^* \cdot F)) \setminus (\Sigma^* \bar{D} \Sigma^*)].$$

Let

$$\mathcal{A} = \langle Q, \Sigma, \delta, q_0, F \cup \{q_0\} \rangle$$

be the nfa defined by :

$Q = \Sigma \cup \{q_0\}$ (where q_0 is a new symbol not in Σ)

$\delta = \{(q_0, x, x) \mid x \in I\} \cup \{(x, y, y) \mid x, y \in \Sigma, xy \in D\}$ Then

$$L = L(\mathcal{A}).$$

NB : we have added q_0 in the set of final states.

Glushkov-algorithm : example

$$\Sigma = \{a, b, c\}, \quad L = \{\epsilon\} \cup [(a\Sigma^* \cap \Sigma^*c) \setminus (\Sigma^*bc\Sigma^*)]$$

Glushkov-algo : stage 2

stage 2 : translation of a **linear** regular expression.

A regular expression e , over Σ , is called **linear** if each letter of Σ occurs at most once in the word e . Examples : $((ab)^* \cup cd) \cup f)^*$ is linear

$((ab)^* \cup ca) \cup f)^*$ is **not** linear

Proposition

If $e \in \text{RE}(\Sigma)$ is **linear** then $\nu(e)$ is **locally testable**.

It suffices to prove that :

if $L_1 \in \text{REG}(\Sigma_1^*)$, $L_2 \in \text{REG}(\Sigma_2^*)$ are **locally testable** languages over disjoint alphabets Σ_1, Σ_2 , then :

$$L_1 \cup L_2, \quad L_1 \cdot L_2, \quad L_1^*$$

are **locally-testable** too.

Glushkov-algorithm : stage 2

stage 2 : translation of a **linear** regular expression.

For every language L over Σ , we define :

$$N(L) = L \cap \{\varepsilon\},$$

$$I(L) = \{x \in \Sigma \mid x^{-1}L \neq \emptyset\}, \quad F(L) = \{x \in \Sigma \mid Lx^{-1} \neq \emptyset\},$$

$$D(L) = \{xy \in \Sigma^2 \mid \exists \alpha, \beta \in \Sigma^*, \alpha xy \beta \in L\}.$$

Example : for $L = (abc)^*d(ba)$

$$N(L) = \emptyset, \quad I(L) = \{a, d\}, \quad F(L) = \{a\}, \quad D(L) = \{ab, bc, ca, cd, db, ba\}.$$

Glushkov-algorithm : stage 2

Remark : if L is locally testable i.e.

$$L = (I \cdot \Sigma^* \cap \Sigma^* \cdot F) \setminus \Sigma^* \bar{D} \Sigma^*$$

(possibly with the additional word ε) then

$$N(L) = \emptyset, \quad I(L) = I, \quad F(L) = F, \quad D = D(L), \quad \bar{D} = \Sigma^2 \setminus D(L),$$

and $N(L) = \{\varepsilon\}$ if $\varepsilon \in L$.

Hence, for a **locally-testable** language L , it suffices to compute $N(L), I(L), F(L), D(L)$ to be able to build a nfa recognizing L .

Glushkov-algorithm : stage 2

Given a regular expression e we define

$$N(e) = N(\nu(e)), \quad I(e) = I(\nu(e)), \quad F(e) = F(\nu(e)), \quad D(e) = D(\nu(e)).$$

These four functions can be computed by the following recursive rules :

$f \in \text{RE}(f)$	$N(f)$	$I(f)$	$F(f)$
\emptyset	\emptyset	\emptyset	\emptyset
ε	$\{\varepsilon\}$	\emptyset	\emptyset
$x \in \Sigma$	\emptyset	$\{x\}$	$\{x\}$
$e \cup e'$	$N(e) \cup N(e')$	$I(e) \cup I(e')$	$F(e) \cup F(e')$
$e \cdot e'$	$N(e) \cap N(e')$	$I(e) \cup N(e)I(e')$	$F(e)N(e') \cup F(e')$
e^*	$\{\varepsilon\}$	$I(e)$	$F(e)$
e^+	\emptyset	$I(e)$	$F(e)$

Glushkov-algorithm : stage 2

Recursive rules for $D(*)$:

$f \in RE(f)$	$D(f)$
\emptyset	\emptyset
ε	\emptyset
$x \in \Sigma$	\emptyset
$e \cup e'$	$D(e) \cup D(e')$
$e \cdot e'$	$D(e) \cup D(e') \cup F(e)I(e')$
e^*	$D(e) \cup F(e)I(e)$
e^+	$D(e) \cup F(e)I(e)$

Glushkov-algorithm : stage 2

Stage 2 : Given a **linear** regular expression e :

- compute $N(e), I(e), F(e), D(e)$

- $\nu(e) = (I \cdot \Sigma^* \cap \Sigma^* \cdot F) \setminus \Sigma^* \bar{D} \Sigma^*$

for $I = I(e), F = F(e), D = D(e)$.

- compute the nfa \mathcal{A} associated to I, F, D

- add q_0 as final state if $N(e) = \{\varepsilon\}$.

Glushkov-algorithm : stage 3

Given a **general** regular expression e over Σ :

Let $\Sigma' = \{x_i \mid 1 \leq i \leq |e|_x\}$. Let $e' \in \text{RE}(\Sigma')$ be a **linear** regular expression that is mapped onto e by forgetting the indices in the symbols $(x_i) \in \Sigma'$.

Example

$$\Sigma = \{a, b, c\}, \quad e = (aba)^* b(bb(ab)^*)^* \cup (cba)^*.$$

then

$$\Sigma' = \{a_1, a_2, a_3, a_4, b_1, b_2, b_3, b_4, b_5, b_6, c_1\}$$

$$e' = (a_1 b_1 a_2)^* b_2 (b_3 b_4 (a_3 b_5)^*)^* \cup (c_1 b_6 a_4)^*.$$

We call e' a “**linearization**” of the regular expression e .

Glushkov-algorithm : stage 3

Stage 3 : Given a **general** regular expression e over Σ :

- linearize e into e'
- compute (by stage 2) a nfa \mathcal{A}' such that $\nu(e') = L(\mathcal{A}')$.
- let \mathcal{A} be obtained from \mathcal{A}' by replacing everywhere (i.e. in the input-alphabet and in the transitions) each letter x_i by x . Then

$$\nu(e) = L(\mathcal{A}).$$

Glushkov-algorithm : example

$$e := (ab^*c)^*ab(a \cup b)^*$$

The linearization of e is :

$$e' := (a_1b_1^*c_1)^*a_2b_2(a_3 \cup b_3)^*$$

We compute

$$I(e') = \{a_1, a_2\}, \quad F(L') = \{b_2, a_3, b_3\},$$

$$D(e') =$$

$$\{a_1b_1, b_1b_1, b_1c_1, a_1c_1, c_1a_1, c_1a_2, a_2b_2, b_2a_3, b_2b_3, a_3a_3, a_3b_3, b_3b_3, b_3a_3\}.$$

Glushkov-algorithm : example

Figure – finite automaton for L_e

Kleene's theorem :summary

Figure – Kleene's theorem : summary.