

11. 정규 언어

충북대학교

이재성

학습내용

- 정규문법 및 정규언어 이론
- 정규 표현
- 정규 표현식

Regular Expression

Regular Expression Equation

정규 문법과 정규 언어

정규 문법의 사용

- 컴파일러 **어휘 분석** 과정에서 **모형을 만드는데 사용**

정규 문법

- Type 3 문법 (*N. Chomsky* 계층)

RLG : $A \rightarrow tB, A \rightarrow t$

LLG : $A \rightarrow Bt, A \rightarrow t$

- 여기서, $A, B \in V_N$ 이고 $t \in V_T^*$. $\rightarrow \epsilon$ 가능 (null string)

- 우선형 형태의 규칙과 좌선형 형태의 규칙이 **혼합**되어 있으면 정규 문법이 아니다.

예를 들어, **RLG**

$G : S \rightarrow aR \quad S \rightarrow c \quad R \rightarrow Sb$

$L(G) = \{a^n cb^n \mid n \geq 0\}$ 은 context-free 언어이다.

Left/Right Linear Grammar

RLG : $A \rightarrow TN, A \rightarrow T$

LLG : $A \rightarrow NT, A \rightarrow T$

$S \rightarrow aSb \rightarrow aaSbb \rightarrow aaaSbbb \dots$

비단말이 되듯이 |개는 암을.

■ 정의

(1) 각 생성 규칙이 다음과 같을 때 정규문법이라 한다.

i) $A \rightarrow aB, A \rightarrow a$, 여기서 $a \in V_T, A, B \in V_N$.

ii) $S \rightarrow \epsilon \in P$ 이면, S는 오른쪽에 나타나지 않아야 한다.

(2) 정규 문법에 의해 생성된 A 언어는 정규 언어(rl)이다.

ex) $L = \{ a^n b^m | n, m \geq 1 \}$ 은 정규 언어.

$S \rightarrow aS \mid aA$ $S \rightarrow aS \rightarrow aaA \rightarrow aabA \rightarrow aabbA$
 $A \rightarrow bA \mid b$ $\rightarrow aabb$.

$a^n b^m$'s CFG: $\left[\begin{array}{c} a^n b^m, n \geq 0 \\ S \rightarrow aSb \mid ab \end{array} \right]$

[정리] 정규문법의 생성 형태는 우선형 문법으로부터 유도할 수 있다.

(증명) $A \rightarrow tB$, 여기서 $t \in V_T$.

$t = a_1a_2\dots a_n$ 이면, $a_i \in V_T$.

$A \rightarrow a_1A_1$

$A_1 \rightarrow a_2A_2$

...

$A_{n-1} \rightarrow a_nB$.

$$\begin{array}{c} A \rightarrow abcdB \\ B \rightarrow t \\ \hline A \rightarrow aC_1 \quad C_3 \rightarrow dB \\ C_1 \rightarrow bC_2 \quad B \rightarrow t \\ C_2 \rightarrow cC_3 \end{array}$$

right-linear grammar :

$A \rightarrow tB$ or $A \rightarrow t$,

where $A, B \in V_N$ and $t \in V_T^*$.

$t = \varepsilon$ 이면, $A \rightarrow B$ (single production) or $A \rightarrow \varepsilon$ (epsilon production).

⇒ 이 형태의 생성 규칙들은 쉽게 제거 할 수 있다.

ex) $S \rightarrow abcA \Rightarrow S \rightarrow aS_1, \quad S_1 \rightarrow bS_2 \quad S_2 \rightarrow cA$

$A \rightarrow bcA \Rightarrow A \rightarrow bA_1, \quad A_1 \rightarrow cA$

$A \rightarrow cd \Rightarrow A \rightarrow cA_1', \quad A_1' \rightarrow d$

TN에서 terminal expression을 []로 하기 위해..

동치(Equivalence) 관계

1. 언어 L은 **우선형** 문법에 의해 생성된다.
 2. 언어 L은 **좌선형** 문법에 의해 생성된다.
 3. 언어 L은 정규 문법에 의해 생성된다.
- } = 정규 언어

→ 1, 2, 3은 모두 같으며, **정규 언어임**

[예] $L = \{a^n b^m \mid n, m \geq 1\} : rl$

$S \rightarrow aS \mid aA$

$A \rightarrow bA \mid b$

■ 토큰 구조 정의에 정규 언어를 사용

- 1) 토큰의 구조는 간단하기 때문에 정규 문법으로 표현할 수 있다.
- 2) context-free 문법보다는 정규 문법으로부터 효율적인 인식기를 쉽게 구현할 수 있다.
- 3) 컴파일러의 전반부를 모듈러하게 나누어 구성할 수 있다.
(스캐너+ 파서)

- 문법G가 정규 문법이면 언어의 표현을 체계적으로 구하여 정규 표현으로 나타낼 수 있다.

$G = \text{정규문법}$ 이면, L : 정규 표현.

- 예 (뒤에 배울 정규표현식 풀이를 이용하여 RG를 RE로 변환):

- RG:

LLG: Ident \rightarrow letter | Ident • letter | Ident • digit

RLG: Ident \rightarrow letter • Ident_2

Ident_2 \rightarrow letter • Ident_2 | digit • Ident_2

- RE:

letter •(letter + digit)*

정규 표현

- 정규 언어를 표현하기 위한 하나의 방법
- 정규 언어의 동등한 표현 방법들

- regular grammar(rg)
- regular expression(re)
- finite automata(fa)

정규 표현 정의

정의 :

I. 기본 소자 : $\emptyset, \varepsilon, a \in T$

(1) \emptyset 는 공집합을 나타내는 정규 표현이다.

$\emptyset, \varepsilon, a \in T$

$(P+Q) = L_p \cup L_q$

(2) ε 은 집합{ ε }를 나타내는 정규 표현이다.

(3) $a \in T$ 는 집합{ a }를 나타내는 정규 표현이다.

$(P \cdot Q) = L_p \cdot L_q$

$(P)^* = \{\varepsilon\} \cup L_p \cup L_p^2 \cup \dots \cup L_p^n$

+ < • < *

II. 순환식 : +, •, *

P와 Q가 정규 언어 L_p 와 L_q 를 나타내는 정규 표현이라면,

(1) ($P + Q$)는 $L_p \cup L_q$ 를 나타내는 정규 표현이다. (union)

(2) ($P \cdot Q$)는 $L_p \cdot L_q$ 를 나타내는 정규 표현이다. (concatenation)

(3) (P)* 은 다음을 나타내는 정규 표현이다. (closure)

$\{\varepsilon\} \cup L_p \cup L_p^2 \cup \dots \cup L_p^n \dots$

우선순위 : + < • < *

III. 이외에 어떠한 것도 정규 표현이 될 수 없다.

예) ($0+1$)*는 언어{0,1}*를 의미

($0+1$)*011은 0과 1로 이루어진 스트링 뒤에 011이 나오는 형태

■ 정의: α 가 정규 표현일 때, $L(\alpha)$ 는 α 가 나타내는 언어

- α 와 β 가 정규 표현일 때,

$$(1) L(\alpha + \beta) = L(\alpha) \cup L(\beta)$$

$$(2) L(\alpha \beta) = L(\alpha) L(\beta)$$

$$(3) L(\alpha^*) = L(\alpha)^*$$

- 예 :

$$(1) L(a^*) = \{ \epsilon, a, aa, aaa, \dots \} = \{ a^n \mid n \geq 0 \}$$

$$(2) L((aa)^*(bb)^*b) = \{ a^{2n}b^{2m+1} \mid n, m \geq 0 \}$$

$$(3) L((a+b)^*b(a+ab)^*) = \{ b, ba, bab, ab, bb, aab, bbb, \dots \}$$

■ 정의 : 두 개의 정규 표현이 같은 언어를 표현할 때,
그 정규 표현은 같다고 한다.

- $L(\alpha) = L(\beta)$ 이면 $\alpha = \beta$.

2개의 RE가 같은 언어를 표현하면
두 RE는 같다.

■ 공리 : 정규 표현의 대수학적인 성질

- α, β, γ 가 정규 표현일 때

$$L(\alpha) = L(\beta) \rightarrow \alpha = \beta$$

$$A1. \alpha + \beta = \beta + \alpha$$

$$A2. (\alpha + \beta) + \gamma = \alpha + (\beta + \gamma)$$

$$A3. (\alpha\beta)\gamma = \alpha(\beta\gamma)$$

$$A4. \alpha(\beta + \gamma) = \alpha\beta + \alpha\gamma$$

$$A5. (\beta + \gamma)\alpha = \beta\alpha + \gamma\alpha$$

$$A6. \alpha + \alpha = \alpha$$

$$A7. \alpha + \phi = \alpha$$

$$A8. \alpha\phi = \phi = \phi\alpha$$

$$A9. \varepsilon\alpha = \alpha = \alpha\varepsilon$$

+ = or (∪)

$$A11. \alpha^* = (\varepsilon + \alpha)^*$$

• = and (·)

$$A13. \alpha^* + \alpha = \alpha^*$$

$$A10. \alpha^* = \varepsilon + \alpha \cdot \alpha^*$$

$$A15. \underline{(\alpha + \beta)^* = (\alpha^* \beta^*)^*}$$

$$A12. (\alpha^*)^* = \alpha^*$$

$$A14. \alpha^* + \alpha^+ = \alpha^*$$

정규 표현식

■ 정의 : 정규 표현식

::= 계수가 정규 표현인 식을 정규 표현이라 한다.

ex) α, β 가 정규 표현이면, $X = \alpha X + \beta$ 가 정규 표현식이다. 이때, X 는
우측의 식이 그 비단말기호를 생성하는 언어임을 나타낸다.

RE 정규 표현
REF 정규 표현 A

■ 정규 표현식의 해

$$\textcolor{red}{X = \alpha X + \beta.}$$

- 식의 양변에 $X = \alpha^* \beta$ 를 대입했을 때 각 변은 같은 언어를 나타낸다.

$$\begin{aligned} X &= \alpha X + \beta \\ &= \alpha(\alpha^* \beta) + \beta \\ &= \alpha\alpha^* \beta + \beta = (\alpha\alpha^* + \varepsilon)\beta = \alpha^* \beta. \end{aligned}$$

- 반복대입

$$\begin{aligned} X &= \alpha X + \beta \\ &= \alpha(\alpha X + \beta) + \beta \\ &= \alpha^2 X + \alpha\beta + \beta = \alpha^2 X + (\varepsilon + \alpha)\beta \\ &\quad \dots \\ &= \alpha^{k+1} X + (\varepsilon + \alpha + \alpha^2 + \dots + \alpha^k)\beta \\ &= (\varepsilon + \alpha + \alpha^2 + \dots + \alpha^k + \dots)\beta = \alpha^* \beta. \end{aligned}$$

■ 모든 정규 표현식이 유일해를 갖는 것은 아니다.

$$X = \alpha X + \beta$$

(a) ε 이 α 에 속해 있지 않을 때, $X = \alpha^* \beta$ 는 유일해이다.

(b) ε 이 α 에 속해 있을 때, $X = \alpha^* (\beta + L)$ 는 어떤 언어 L 에 대해 유한한 해를 가진다.

⇒ 가장 작은 해 : $X = \alpha^* \beta$.

ex) $X = X + a$: 유일해가 아니다.

⇒ $X = a + b$ or $X = b^* a$ or $X = (a + b)^*$ etc.

$$X = X + a$$

$$= a + b + a$$

$$= a + a + b$$

$$= a + b.$$

$$X = X + a$$

$$= b^* a + a$$

$$= (b^* + \varepsilon) a$$

$$= b^* a$$

정규 문법을 정규 표현으로 변환

- 정규 문법 G 가 생성하는 언어 $L(G)$ 를 정규 표현으로 변환

- $L(A)$ 여기서 $A \in V_N$ 는 A 에 의해 생성된 언어를 나타낸다.
정의에 따라, S 가 시작 심벌이면, $L(G) = L(S)$.
- Two steps :
 1. G 로부터 연립방정식(정규표현식)을 만든다.

$$A \rightarrow aB, A \rightarrow a$$

$$L(A) = \{a\} \cdot L(B) \cup \{a\} \in A = aB + a$$

$$\text{보통, } X \rightarrow \alpha \mid \beta \mid \gamma \Rightarrow X = \alpha + \beta + \gamma.$$

2. 이 식들을 푼다.

$$X = \alpha X + \beta \Leftrightarrow X = \alpha^* \beta.$$

ex1) $S \rightarrow aS$ $S \rightarrow bR$ $S \rightarrow \epsilon$ $R \rightarrow aS$

$$\begin{cases} L(S) = \{a\}L(S) \cup \{b\}L(R) \cup \{\epsilon\} \\ L(R) = \{a\}L(S) \end{cases}$$

ree: $S = aS + bR + \epsilon$

$$R = aS$$

$$S = aS + baS + \epsilon$$

$$= (a + ba)S + \epsilon$$

$$= (a + ba)^* \epsilon = (a + ba)^*$$

ex2) $S \rightarrow aA \mid bB \mid b$ $A \rightarrow bA \mid \epsilon$ $B \rightarrow bS$

ree: $S = aA + bB + b$

$$A = bA + \epsilon \Rightarrow A = b^*\epsilon = b^*$$

$$B = bS$$

$$\begin{aligned} \therefore S &= ab^* + bbS + b \\ &= bbS + ab^* + b \\ &= (bb)^*(ab^* + b) \end{aligned}$$

참고 문헌

- [1] Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman, “Compilers – Principles, Techniques, and Tools,” Bell Telephone Laboratories, Incorporated, 1986.
- [2] 오세만, “컴파일러 입문”, 정의사, 2004.