

Two way DFA (2 DFA)

In comparison, DFA and 2DFA differ in that an input can be read only once from left to right by a DFA, whereas A 2DFA can read the input back and front with no limit on how many times an input symbol can be read.

Definition A 2DFA over Σ is a system $A=(Q,\delta,q_0,F)$ as in DFA with the difference that now δ is a function from $Q \times \Sigma$ into $Q \times D$ where $D=\{L,R,S\}$

Example:

Design A 2DFA that accept “101” and go back to the beginning of the tape

My Best Wishes
Mohamed U. Mahdi