РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Истоки регулярных выражений лежат в теории автоматов, теории формальных языков и классификации формальных грамматик.

В 40-х годах прошлого столетия нервная система была описана используя простой автомат в качестве модели нейрона.

Позже ученный-математик описал эти модели используя свою систему математических обозначений, названную «регулярные множества». математических Впервые регулярные выражения использоватся в UNIX (GREP).

Сегодня регулярные выражения используются во многих современных инструментах, таких как PHP и Apache. Так же используются в веб-программировании, системном администрировании и

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Регулярные выражения — аналитический или формульный способ задания регулярных языков. Они состоят из констант и операторов, которые определяют множества строк и множество операций над ними.

Пусть будет Σ — конечный алфавит. Определим следующие операции

- + объединение,
- - конкатенация.
- итерация

() скобки

при помощи которых можно составлять выражения с элементами из Σ .

Если $a, b \in \Sigma$ тогда

 $a \circ b \in \Sigma$

 $a+b \in \Sigma$

 $a *= \{\varepsilon, a, aa, aaa, ...\} \in \Sigma,$ $b *= \{\varepsilon, b, bb, bbb, ...\} \in \Sigma.$

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Определение: Регулярным выражением над Σ, алфавитом называется выражение построенное рекурсивно следующим образом:

- 1) 💋 (пустой/нулевой язык) является регулярным выражением:
- 2) в является регулярным выражением;
- 3) Если $\mathbf{a} \in \Sigma$, то \mathbf{a} является регулярным выражением;
- 4) Если **r** и **s** являются регулярными выражениями, то **r+s**, **r**·s, **(r)**, **(s)**, **r***, **s*** тоже являются регулярными выражениями;
- 5) Других регулярных выражений нет.
- (Для экономии вместо $\mathbf{r} \cdot \mathbf{s}$ часто пишут просто $\mathbf{r} \mathbf{s}$).

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Обозначим множество регулярных выражений над алфавитом Σ как $R(\Sigma)$. И пусть будет $e \in R(\Sigma)$.

Тогда каждое регулярное выражение е задаёт некоторый язык над алфавитом $\hat{\Sigma}$ (обозначение $\mathbf{L}(\mathbf{e})$), определяемый рекурсивно следующим образом:

- \circ Если $e=\emptyset$ ⇒ L(e)= \emptyset ,
- о Если e= ε ⇒ L(e)={ ε },
- \circ Если $e=a ∈ \Sigma \Rightarrow L(e)=L(a)=\{a\}.$
- \circ Если $e=a+b \Rightarrow$ L(e)= L(a) ∪L(b),
- о Если e=a •b ∈ Σ ⇒ L(e)=L(a) •L(b),
- Если e=a* ⇒ L(e)= (L(a))*.

Примечание: Часто вместо L(e) часто пишут просто

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Примеры: Регулярное Значение регулярного выражения 01 две строки: 0 и 1 0+1 строки, образованные из единиц, включая пустую строку строки, образованные из символов 0 и 1, включая пустую строку строки, состоящие из нуля и любой строки единиц, включая строки, образованные из символов 0 и 1, включая пустую, обязательно оканчивающиеся строкой 011 (0+1)*011

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Примеры:

1) Регулярное выражение (0+1)* представляет множество всех слов в алфавите {0,1}: ε, 0, 1, 01, 00001, 1010101010 ит. д.

 $L((0+1)^*)=(L(0+1))^*=(L(0)+L(1))^*=(\{0\}\cup\{1\})^*=\{0+1\}^*$

2) Регулярное выражение 11(0+1)*001 представляет язык состоящий из всех слов в алфавите {0,1}, начинающихся с 11, заканчивающихся на 001

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Определение: Язык L называется регулярным, если он задаётся некоторым регулярным выражением.

Теорема: Язык *L*, определённый над алфавитом Σ , является регулярным тогда и только тогда, когда существует $e \in R(\Sigma)$ и L(e) = L.

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Свойства регулярных выражений

Лемма: Для любых регулярных выражений e, f, g выполняются следующие тождества:

- 1. e+f=f+e
- 9 o+c=c+o=o
- 3. (e+f)+g=e+(f+g) транзитивность
- 4. $e \cdot \varepsilon = \varepsilon \cdot e = e$ 5. $(e \cdot f) \cdot g = e \cdot (f \cdot g)$
- 6. $e \cdot (f+g) = e \cdot f + e \cdot g$ дистрибутивность
- 7. (f+g)·e=f·e+g·e
- 8. $\mathbf{f} \cdot \mathbf{g} \neq \mathbf{g} \cdot \mathbf{f}$ 9. (e*)*=e*

Последовательность выполнения операций: (), *, ·, +

Примечание: Равенство понимается как равенство языков, задаваемых регулярными выражениями.

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Теорема: По каждому детерминированному или недетерминированному конечному автомату можно построить регулярное выражение, которое представляет язык, распознаваемый, этим автоматом.

Теорема: Классы языков, задаваемые детерминированными недетерминированными И конечными автоматами, регулярными выражениями совпалают.

Т. е. класс автоматных языков и класс регулярных языков совпадают.

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Выводы:

Регулярное выражение это формальный язык поиска и осуществления манипуляций с подстроками в тексте, основанный на использование метасимволов.

Многие современные языки программирования имеют встроенную поддержку регулярых выражений: PERL, Java, PHP, JavaScript. Некоторые текстовые редакторы и СУБД используют регулярные выражения для поиска и подстановки текста. С помощью регулярных выражений можно:

- Проверить соответствует ли вся строка целиком заданному шаблону;
- Найти в строке подстроки, удовлетворяющие заданному шаблону
- Извлечь из строки подстроки, соответсвующие заданному шаблону;
- Изменить в строке подстроки соответсвующие шаблону.

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ

Задания:

Написать регулярное выражения которое задает множества всех слов из букв a, b, c, в которых слово вас является подсловом. Построить КА.

Построить КА для следующих регулярных выражений:

- 0*11*
- 01*0(0+1)*
- (a+b)* и слова заканчиваются на ааа или abb
- aa(a+b)*b
- b*aa*b(a+b)*

РЕГУЛЯРНЫЕ ВЫРАЖЕНИЯ q0