

有限状态自动机

Automaton

a machine without feelings

引言

- 计算机很重要的一个任务就是理解用户的输入信息，并进行相应的处理
- 输入信息的形式可能是多种多样的
 - 敲击键盘
 - 点击按钮
 - 动作手势
- 有一种简单而有效的处理方法是有限状态自动机（finite state automaton）

概要

- 这一章我们将介绍有关有限状态自动机的基本知识
 - 背景
 - 形式定义
 - 构造方式
 - 应用示例

有限状态自动机

- 计算机程序通常要处理一系列的符号，例如文档、网页中的字母或词语，甚至包括另一个计算机程序中的文本
- 计算机科学家们常常使用一种称为有限状态自动机（**FSA**）的流程图来处理这些输入
- 尽管这些流程图非常简单，它们却能适用于许多问题，不仅能处理输入的文本信息，还能设计计算机界面和寻找图像规律

寻宝游戏

- 我们将通过一个游戏来学习有关有限状态自动机的概念和知识
- 你既可以和几个伙伴一起来玩这个游戏（参见视频），也可以自己一个人来玩（使用卡片）
- 准备好了么？
- 开始我们的金银岛冒险之旅吧

寻宝游戏

- 设想一下你现在处于只有岛屿的世界，海盗船来往于不同的岛屿之间
- 幸运的是，海盗们都非常友善，而且乐于让旅行的人“搭便船”
- 每个岛屿配备了两艘船**A**和**B**，你可以任选其一开始你的旅途
- 每当你到达一个岛屿，你都能再选一艘船**A**或**B**，但不能同时选两个

寻宝游戏

- 比如，在下面的小地图中，如果你从海盜島启程，搭乘船A，你将会抵达船难湾；如果你再次搭乘船A，你将会回到海盜島

寻宝游戏

- 现在我们换一张有7座岛屿的地图，你的目标是找到从海盗岛到金银岛的路线
- 唯一的问题是，地图上并没有标出箭头，你需要自己去探索旅行的路线
- 为了达成这个目标，你可以问每座岛上的A船或B船各驶向哪里
- 后面我们将具体解释如何进行这个游戏，从而了解自动机的构造形式

岛屿地图

Shipwreck Bay

Dead Man's Island

Treasure Island

Pirates' Island

Mutineers' Island

Smugglers' Cove

Musket Hill

寻宝游戏

- 请将以下形式的卡片对折，让没有目的地信息的一面向上，这样你只能在到达某个岛屿之后，才能“询问”岛屿的每艘船的目的地——只需将卡片翻过来即可

寻宝游戏

- 首先请准备一张如前面所示的空白的藏宝图，选择**A**船或者**B**船从海盜岛启程
- 在到达下一个岛屿前，在地图上画上箭头并做好标签，因为过一会儿你可能会又回到这个岛屿，这样就能记起上一次你选择的路线，避免重复
- 持续这个过程，相信你很快就会找到金银岛了，加油！

实践与思考

- 你能找到通往金银岛的路线么？请标记好你在地图上发现的路线
- 当你完成了整幅地图之后，能指出去金银岛的最短航线么？
- 你能找到包含有回路（即循环访问某些岛屿一次以上的）并能最终抵达金银岛的航线么？

路线藏宝图

有限状态自动机

- 经过这个游戏，我们对有限状态自动机已经有了初步的认识
- 游戏中的每一次航行，都只取决于你当前所在的岛屿以及你所选择的船只
- 岛屿即表示自动机的状态，船只即表示自动机的输入
- 生活中的许多场景，也许你未曾留意，但实际上都是有限状态自动机的模式

生活中的自动机

- 当你去银行的自动提款机上取现金时，这台机器的计算机程序将指示你的操作
- 在这个程序中，所有可能的用户操作都被保存成为有限状态自动机的形式
- 你每按一个按钮，有限状态自动机便自动将你导向图中的另一座“岛屿”
- 这些“岛屿”在计算机中有相应的提示，比如“提取100元现金”，“打印回条”或者“取出您的磁卡”

自动机的表示

- 计算机科学家们使用圆圈来表示每座岛屿，用箭头指示移动的方向，从而用有限状态自动机的形式画出寻宝地图

自动机的表示

- 在上图中，最终藏有宝藏的岛屿用双线圆圈表示，最开始出发的岛屿由没有标记的箭头指示（数字1）
- 用自动机的术语来说，一个岛屿被称为一个状态（**state**），“金银岛”则被称为终结状态（**accept state**）
- 之所以称为状态是因为它说明了在有了之前的输入后（输入**A**或输入**B**），你进入了自动机过程中哪一个阶段的结果

自动机的表示

- 如果某个输入的序列（例如**BBAB**），能够从初始状态，经过状态转移之后，到达“终结状态”，则说明这一输入是“可接受的”（**acceptable**）
- 在我们的例子中，“可接受”表示这是一条正确的寻宝路线（并不一定是最短最好的），在其他自动机的应用中，接受状态可能有更具体的含义，如检查输入是否构成有效的命令序列

有限状态自动机

- 至此，我们对于“有限状态自动机”这个听起来很复杂的名字，终于可以明确其意义了
 - “有限”（**finite**）是指在逻辑图中有有限数量的状态（如岛）
 - “状态”（**state**）是游戏中岛屿的别称
 - “自动机”（**automaton**）是指能遵循简单规则自主运行的机器，即根据当前状态和输入决定所转移的下一个状态的机制

实践与思考

- 在表示自动机的图 (a) 中，下面哪些输入能被接受
 - AB
 - BABAA
 - **ABBBA**
 - AAABABA
 - **AAABA**
 - 的共同点么？

实践与思考（作业）

- 在表示自动机的图（b）中，下面哪些输入能被接受
 - AB
 - BA
 - ABAB
 - AABB
 - ABABA
 - ABBA
 - 能描述出被图（b）接受的指令的共同点么？

实践与思考

- 在表示自动机的图 (c) 中，下面哪些输入能被接受
 - B
 - BBB
 - BBA
 - ABBA
 - **AAA**
 - 能描述出被图 (c) 接受的指令的共同点么？

自动机的形式定义

- 用形式化的语言表示，一个有限状态自动机可以表示为一个五元组

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

- Q 是有穷状态集
- Σ 是输入字符表
- δ 是转移函数，将 $Q \times \Sigma$ 映射到 Q
- $q_0 \in Q$ ，为初始状态
- $F \subset Q$ ，为终结状态集

自动机的形式定义

你能把这些自动机表示成五元组的形式么

自动机的应用

- 一些使用**FSA**的计算机程序专门用于处理文本中的句子，它们既可以自己造句，也可以处理用于输入的句子

自动机的应用

- 使用如上图所示的自动机，选择状态图上任意的路径并记录得到的单词，便可以构造合法的句子
- 同样，这个自动机也可以用来由识别用户输入的句子，检查其是否符合特定的“模式”
- 试着自己设计一个能造句的**FSA**，并让其他人使用你的**FSA**来造句

识别美元的自动机

识别派生词的自动机

进阶讨论

非确定有限状态自动机

- 我们前面介绍的，都属于确定型的有限状态自动机（**Deterministic Finite Automation, DFA**）
- 与之相对应的还有非确定型的有限状态自动机（**Nondeterministic Finite Automata, NFA**）
- 这里是所说的“确定”，主要指的是状态转移函数，非确定意味着在某个状态的相同输入下可能会有不同的转移状态

非确定有限状态自动机

- 从状态图模型的角度考虑，**NFA**可以认为是允许从一个状态引申出去的两个箭头拥有同一个标记

NFA的形式定义

- 用形式化的语言表示，一个非确定有限状态自动机可以表示为一个五元组

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

- Q 是有穷状态集
- Σ 是输入字符表
- δ 是转移函数，将 $Q \times \Sigma$ 映射到 2^Q （幂集）
- $q_0 \in Q$ ，为初始状态
- $F \subset Q$ ，为终结状态集

非确定有限状态自动机

- 在这种情况下，对于同一个输入序列，自动机可能会有多条不同的转移路径，此时只需有一条路径最终到达终结状态，即认为该输入是可接受的
- 由于这样的特性，非确定有限状态自动机具有更好的灵活性，往往能用较少的状态来表示相同的可接受输入集合
- 同时，在许多问题当中，它的构造形式也更符合人的直观思维

非确定有限状态自动机

- 但是，非确定机也就意味着状态转移不再是唯一的了，这使得我们在用计算机实现时遇到了困难（还记得算法的定义么？）
- 幸运的是，我们可以通过一定的转换规则，将非确定自动机变化为确定型的有限状态自动机，这个过程称为自动机的确定化
- 一般的，我们可以先构造非确定型的有限状态自动机，再将其确定化以满足需要

具有输出的有限自动机

- 前面涉及的有限状态自动机，都是用于对字母表上的输入序列进行识别，返回“接受”或者“拒绝”两种信息之一
- 现实生活中还有一种有限状态自动机，对于不同的输入序列，除内部状态不断改变外，还不断向系统外部输出各种信号
- 就像我们前面提到过的银行ATM系统，会在你不同的操作过程中返回相应的提示信息

具有输出的有限自动机

- 具有输出的有限状态自动机，一般没有终结状态集，不存在“接受”或者“拒绝”输入序列的问题
- 在读入输入串的过程中，自动机的状态不断改变，并且在每个状态上都有输出
- 一般的有限状态自动机可以看作只有0、1两种输出的自动机：终结状态输出1，非终结状态输出0

具有输出的有限自动机

- 根据输出机制的不同，具有输出的有限自动机又可以分为摩尔（**Moore**）机和米利（**Mealy**）机两种
- 摩尔机的输出只与自动机当前所处的状态有关
- 米利机的输出与自动机当前所处的状态以及面临的输入有关

摩尔机的形式定义

- 用形式化的语言表示，一个摩尔机可以表示为一个六元组

$$M = (Q, \Sigma, \Delta, \delta, \lambda, q_0)$$

- Q 是有穷状态集
- Σ 是输入字符表
- Δ 是输出字符表
- δ 是转移函数，将 $Q \times \Sigma$ 映射到 Q
- λ 是输出函数，将 Q 映射到 Δ
- $q_0 \in Q$ ，为初始状态

米利机的形式定义

- 用形式化的语言表示，一个米利机可以表示为一个六元组

$$M = (Q, \Sigma, \Delta, \delta, \lambda, q_0)$$

- Q 是有穷状态集
- Σ 是输入字符表
- Δ 是输出字符表
- δ 是转移函数，将 $Q \times \Sigma$ 映射到 Q
- λ 是输出函数，将 $Q \times \Sigma$ 映射到 Δ
- $q_0 \in Q$ ，为初始状态

自动机与正则表达式

- 正则表达式是在计算机当中很常见的一种表示方法，常常用于描述和匹配符合特定规则的字符串
- 正则表达式的定义十分简单，通过字符表中的元字符，只使用连接、并集和闭包三种运算
- 在许多著名的文本编辑器和集成环境当中，如vi、grep、Editplus等等，都提供了对正则表达式的支持

自动机与正则表达式

- 大家可能最为熟悉的文本处理器应当是MS Word，还记得当中的“?”以及“*”的作用么？
- 它们就是正则表达式！
- 正则表达式与有限状态自动机是完全等价的，可以相互转换，有兴趣的同学请自学相关的知识，试试用正则表达式描述前面那三个自动机所表示的序列

参考资料

- 更多关于自动机的内容，例如怎样确定化NFA，正则表达式与自动机如何转化，可以参考以下的文献
 - 《自动机理论、语言和计算导论》
 - 《形式语言与自动机理论》
 - 《编译原理》

无处不在的自动机

- 自动机对我们生活的影响力之大可能会超出你的想象，它的应用场景可以说是无处不在的
 - BBS信息监测系统
 - 自动售货机
 - 图像压缩和图像增强
 - 网络入侵检测
 - 信息爆发度检测
 - XML文本匹配

无处不在的自动机

- 世界上最庞大的、无数人每天都会用到的自动机是什么？那就是我们使用的万维网
- 每个网页就好比一座岛屿，页面上的链接就是行驶在岛屿之间的船只
- 截止2009年，中国的网页数量已经超过了300亿，但网络仍然是个有限状态自动机
- **Google**这样的搜索引擎公司也正是基于这一点，依靠“爬虫”（**crawling**）在网页链接间的探索，为我们提供索引信息

谷歌的PageRank算法

$$PR(a) = q + (1 - q) \sum_{i=1}^n \frac{PR(p_i)}{C(p_i)}$$

15% probability of a random jump

PageRank算法迭代结果

Thank you

Q&A