

Information Science and Technology College of Northeast Normal University

Books are the quietest and most constant friends; they are the most accessible and wisest counsellors, and the most patient teacher.

----Benjamin Franklin

年轻的时候以为不读书不足以了解人生,直到后来才发现如果不了解人生,是读不懂书的。读书的意义大概就是用 生活所感去读书,用读书所得去生活吧。

杨悠

Compiling and Running of Program

Dr. Zheng Xiaojuan Professor

September. 2019

Summary for last lecture

- Formal definition of <u>DFA</u> (Σ , SS, S0, Φ , TS)
- Two way of representations of DFA (table; graph)
- What are
 - String acceptable by a DFA;
 - Set of strings (language) accepted by a DFA;
- How to implement a DFA?
 - Meaning;
 - Table based; -- transforming table & driver
 - Graph based; -- case statements
- Utilizing DFA to define
 - a set of strings, lexical structure of programming languages;

Minimum

requirement

Outline

- 2.1 Overview
 - 2.1.1 General Function of a Scanner
 - 2.1.2 Some Issues about Scanning
- 2.2 Finite Automata
 - 2.2.1 Definition and Implementation of DFA
 - 2.2.2 Non-Determinate Finite Automata
 - 2.2.3 Transforming NFA into DFA
 - 2.2.4 Minimizing DFA
- 2.3 Regular Expressions
 - 2.3.1 Definition of Regular Expressions
 - 2.3.2 Regular Definition
 - 2.3.4 From Regular Expression to DFA
- 2.4 Design and Implementation of a Scanner
 - 2.4.1 Developing a Scanner from DFA
 - 2.4.2 A Scanner Generator Lex

Definition of NFA

Non-Determinate Finite Automata

• 1976 年 图 灵 奖 : For their joint paper "Finite Automata and Their Decision Problem, " which introduced the idea of nondeterministic machines, which has proved to be an enormously valuable concept. Their (Scott & Rabin) classic paper has been continuous source of inspiration for subsequent work in this field.

M. O. Rabin D. Scott†

Finite Automata and Their Decision Problems:

trape automation defines a set of tigges, a twe-tigge automation defines a set of pairs of tigges, et cetters. The structure of the defined sets is studied. Various generalizations of the notion of an automation are introduced and their relation to the classification outcomes is determined. Some decision problems concerning automation are shown to be solvable by effective algorithms; others turn out to be unsolvable by algorithm

Introduction

Turing machine are widely considered to be the abstract prototype of digital computers, workers in the field, box-rels, have for incease and computer the source of a Turing activation or produced and computer that the constraint of the source of the sour

Now as the Department of Mathematics, University of Chicago.

IThe bulk of this work was done while the authors were associated
with the IRM Bassards Center during the assumer of 1977.

a method of viewing gatemats but here remitted throughout a southee-life formation what permits direct comparison with Turning machines. A next enter of the distriction of antennata has been used by Barks and Wangl only E. M. Store, and our plant of view is close to a sea of the permitted of th

After defining and explaining the basic notions w give, continuing work by Nerode, Myhill, and Shep herdson, an intrinsic mathematical characterization of

Compiler and Running of Program

Dana S. Scott

Formal Definition

Information Science and Technology College of Northeast Normal University

- $(\Sigma, SS, SS0, \Phi, TS)$
- $-\sum$ (alphabet) Sigma, set of allowed characters, each character can be called as input symbol;
- $-SS = \{S0, S1, S2, \ldots\}$, a finite set, each element is called state;
- $-SS^0$ $\subseteq SS$, set of start states (起始状态可以从不同状态出发)
- Φ : SS × Σ → 2^{SS} (power set of SS) \cup { \bot }, transforming function
- TS⊆SS, set of terminal (accept) states
- Note: Φ is a function which accepts a state and a symbol and returns a set of states or \bot (no definition);

Information Science and Technology College of Northeast Normal University

Differences between DFA & NFA

	DFA	NFA
Start state	One start state	Set of start states
<u>E</u>	×	√
T(S, a)	S' or ⊥	{S1,, Sn} or ⊥
implementation	easy	Non-deterministic

Example of NFA

 Σ : {a, b, c, d}

SS: $\{S^0, S1^0, S2, S^*\}$

Set of Start state: $\{S^0, S1^0\}$

Set of terminal states: $\{S^*\}$

Φ: $\{(S^0,a) \rightarrow \{S1^0, S^*\}, (S^0,\epsilon) \rightarrow \{S2\},$

 $(S1^0,b) \rightarrow \{S1^0\}, (S1^0, \varepsilon) \rightarrow \{S2\},$

 $(S2, \varepsilon) \rightarrow \{S^*\},$

 $(S^*, c) \rightarrow \{S^*\}$

From NFA to DFA

- 定义: 对于任何两个有限自动机M和M',如果 L(M)=L(M'),则称M与M'等价
- 自动机理论中一个重要的结论:判定两个自动机等价性的算法是存在的
- 对于每个NFA M存在一个DFA M',使得L(M)=L(M')
- DFA与NFA识别能力相同!

Main Idea

- Solve two problems
 - ε edge
 - ε-closure (SS)

ε闭包

- Merging those edges with the same symbol
 - NextStates(SS, a)
- Conversion of NFA to DFA
 - Using a set of states in NFA as one state in DFA
 - Assuring accepting the same set of strings

The process to calculate ε-closure (ε闭包)

Northeast Normal University

- For a given NFA A, and a set of states SS,
 - ϵ -closure(SS) = SS;
 - If there exists a state s in SS, which has a ε-edge referring to a state s and s '∉ε-closure(SS), add to s ' to ε-closure(SS);
 - Repeat until there is no state having ϵ -edge to states that is not in ϵ -closure(SS);

Information Science and Technology College of Northeast Normal University

ε-closure (ε闭包) -- Example


```
\epsilon-closure({S<sup>0</sup>, S1<sup>0</sup>}) = (1) {S<sup>0</sup>, S1<sup>0</sup>} 
(2) {S<sup>0</sup>, S1<sup>0</sup>, S2} 
(3) {S<sup>0</sup>, S1<sup>0</sup>, S2} 
(4) {S<sup>0</sup>, S1<sup>0</sup>, S2, S*}
```


Moving States(转向状态)

- For a given set of states SS and a symbol a in a NFA A,
 - NextStates(SS, a) = {s | if there is a state s1 \in SS, and a edge s1 a s in A }

Information Science and Technology College of Northeast Normal University

Moving States

NextStates(
$$\{S^0, S1^0\}, a$$
)
= $\{S1^0, S^*\}$

NextStates(
$$\{S^0, S1^0\}, b$$
)
= $\{S1^0\}$

Algorithm: 判定两个自动机等价性的算法(子集法)

Information Science and Technology College of Northeast Normal University

- Given a NFA $A = \{\Sigma, SS, SS^0, \Phi, TS\}$
- Generating an equivalent DFA $A' = \{\sum, SS', S^0, \Phi', TS'\}$
- Steps
 - (1) $S^0 = \epsilon$ -closure(SS^0), add S^0 to SS^2 ; (确定初始状态)
 - (2) select one state S from SS', for any symbol a∈Σ, let S' = ε-closure(NextStates(S,a)), (先转向再空闭包) add (S, a) → S' to Φ', (生成转换函数) if S' ∉ SS', add S' to SS';(产生新状态) (状态是有限的, n个元素最多2n个状态)
 - (3) repeat (2) until all states are handled; (产生所有新状态)
 - (4) for a state S in SS', $S = \{S1, ..., Sn\}$, if there exists $Si \in TS$, then S is an accept state in A', add S to TS'; (确定终止状态)

Information Science and Technology College of Northeast Normal University

a

a

S0 =
$$\epsilon$$
-closure({S⁰, S1⁰})
= {S⁰, S1⁰, S2, S*},

/			
		a	b
	${S^0, S1^0, S2,S^*}$	{S1 ⁰ , S*,S2}	{S1 ⁰ , S*,S2}
	{S1 ⁰ , S*,S2}		{S1 ⁰ , S*,S2}
	{ S *}		

{S*}

 SS^0

SS⁰的 空闭

空闭 包的 状态

转换

状态

集的 空闭

Minimizing DFA

Problem

- Equivalent of two DFAs
 - If the set of strings accepted by two DFAs are the same;
- Among those DFAs that accept the same set of strings, the *minimal DFA* refers to the one that has *minimal number of states*;

How this happens?

Equivalent DFAs

Information Science and Technology College of Northeast Normal University

There are states that accepting the same set of strings!

Main Idea

- Equivalent states(等价状态)
 - For two states s1 and s2 in a DFA, if treat s1 and s2
 as start states and they accept the same set of strings,
 s1 and s2 will be called *equivalent states*;
- Two ways to minimizing DFA
 - Merging equivalent states; (状态合并)
 - <u>Splitting non-equivalent states</u>; (状态分离)

Algorithm

- Given a DFA $A = \{\Sigma, SS, S^0, \Phi, TS\}$
- Generating an equivalent DFA $A' = \{\Sigma, SS', S^0', \Phi', TS'\}$
- Splitting Steps
 - (1) two groups {non-terminal states}, {terminal states};
 - (2) select one group of states SS_i = {Si1,..., Sin},
 replace SS_i with <u>split(SS_i);</u>
 - (3) repeat (2) until all groups are handled; (不能再分)
 - (4) SS' = set of groups;
 - (5) S^0 is the group consisting of S^0 ;
 - (6) if the group consisting of terminal states of A, it is terminal state of A';
 - (7) $\Phi': SS_i \xrightarrow{a} SS_j$, if there is $Si \xrightarrow{a} Sj$ in $A, Si \in SS_i, Sj \in SS_j$

Splitting a Set of States

• Given

- a DFA $A = \{\Sigma, SS, S^0, \Phi, TS\};$
- Groups of states $\{SS1, ..., SSm\}$, $SS1 \cup \cup SSm = SS$;
- $-SS_{i} = \{Si1,...,Sin\},\$
- split(SSi) is to split SSi into two group G1 and G2,
 - For j = 1 to n
 - for any $a \in \Sigma$,
 - If $(Si1,a) \rightarrow Sk \land (Sij,a) \rightarrow Sl \land Sk$ and Sl belong to the same group SSp, add Sij to G1;
 - Otherwise, add Sij to G2;

Information Science and Technology College of Northeast Normal University

Simple Example

Information Science and Technology College of Northeast Normal University

Simple Example

	a	b	d
S ⁰	S1	S2	
S1	1		S3*
S2	Т		S4*
S3*	Т		
S4*			

Assignment

• From NFA to DFA, and minimize it;

Information Science and Technology College of Northeast Normal University

