Regüler İfadeler ve Regüler Diller

Hafta 3

 Dilin izin verdiği sözcükleri tanımlamak için kullanılan araçlardan biri Regüler ifadelerdir.

Genel tanımlar:

- Alfabe sonlu simge/karakterler kümesi -- {a,b}, ASCII
- Katar sonlu simgeler dizisi (sözcük) 001, bc, baba, while
- Uzunluk (|x|) katarı oluşturan simge sayısı
- Boş katar "Λ" uzunluğu sıfır olan katar
- Bitiştirme iki katarı birbirini izleyecek şekilde birleştirme
 - x = abc $y = de \rightarrow xy = abcde$
 - $\bigwedge_{X=X} \bigwedge_{X=X}$
 - x^n x katarı kendisiyle "n" kez bitiştirilir, $x^0 \rightarrow \Lambda$

- Bitiştirme (Concatenation):
 - $L_1L_2 = \{ s_1s_2 | s_1 \in L_1 \text{ and } s_2 \in L_2 \}$
- Birleşim (Union)
 - $L_1 \cup L_2 = \{ s \mid s \in L_1 \text{ or } s \in L_2 \}$
- Üs (Exponentiation):

$$L^1 = L$$

$$L^2 = LL$$

Yıldız Kapanma (Kleene Closure):

$$\Box \quad \mathsf{L}^* = \bigcup_{i=0}^{\infty} L^i$$

Pozitif Kapanma (Positive Closure)

$$\Box \quad \mathsf{L}^+ = \quad \bigcup_{i=1}^{\infty} L^i$$

- Dil sonlu sayıda simgeden oluşan bir alfabeden üretilen katarlar kümesidir.
 - $\{\Lambda\}$ boş katarı içeren küme
 - {0,1,00,01,10,11}
 - Doğal diller, programlama dilleri
- Bitiştirme işlemi: L ve M iki ayrı dil olmak üzere, LM dilinin elemanları, L'nin içerdiği tüm katarların M'nin içerdiği tüm katarlarla bitiştirilmesinden oluşur.
 - L={0,01,110} M={10,110}, LM={010,0110,01110,11010,110110}
- L₁ = {a,b,c,d} L₂ = {1,2}

 $L_1L_2 = \{a1,a2,b1,b2,c1,c2,d1,d2\}$

 $L_1 \cup L_2 = \{a,b,c,d,1,2\}$

- L₁³ = üç uzunluklu bütün katarlar kümesi (a,b,c,d üzerinde tanımlı)
- L₁* = a,b,c,d simgeleriyle oluşturulanbütün katarlar (Λ (empty string) dahil)
- L₁⁺ = boş katarı içermez.

- Kleene Yıldızı Operatörü (*) İstenilen sayıda (belirsiz sayıda) bitiştirme için kullanılır.
- L* L dilinin kendisiyle belirsiz sayıda bitiştirilme işlemi
 - D= 0,1,2...,9 D* \rightarrow rakamlardan oluşan tüm rakamlar, 0 dahil
 - L={aa} L* → çift sayıda "a" karakterinden oluşan tüm katarlar
 - $L^0 = \{\}, L^1 = \{aa\}, L^2 = \{aaaa\}...$
- L* "ε" da içerir. "ε" dışlamak için LL* yazılmalıdır
- $L^+ = LL^*$ en az <u>bir</u> veya daha fazla sayıda bitiştirme işlemi

Bir regüler ifade şöyle tanımlanır

(R ve S regüler ifadeler olmak üzere)

- a Alfabenin her simgesi bir regüler ifadedir.
- ε boş katar bir regüler ifadedir
- R+S "R veya S" bir regüler ifadedir
- RS "R ve S" (bitiştirme) bir düzgün ifadedir
- R* 0 veya daha fazla R'nin bitiştirilmesiyle elde edilen bir regüler ifadedir.

<u>Dil</u>

- Bir R regüler ifadesi, L(R) nin ifade ettiği karakter katarlarını (sözcükler) tanımlar.
- L(R) = R'nin tanımladığı dil
 - $L(abc) = \{ abc \}$
 - $L(\text{onay}|\text{red}) = \{\text{evet}|\text{hayır}\}$
 - $L(1(0|1)^*) = 1$ ile başlayan tüm ikili sayılar
- Her sözcük bir düzgün ifade kullanarak tanımlanabilir

Örnek Düzgün İfadeler

<u>Düzgün İfade</u>	L(R) dilinde örnek katarlar
• a	"a"
• ab	"ab"
• a b	"a", "b"
• (ab)*	"", "ab", "abab",
• (a ε)b	"ab", "b"
• (aa ab ba bb)*	"aa", "bbbb", "abbbaababb"
• (a b)(a b)(a b)	"bbb", "aab", "bab", "abb"

- Regüler İfade L(R) dilinde örnek katarlar
 - rakam [0-9] "0", "1", "2", ...
 - poztamsayı = rakam⁺ "8", "412", ...
 - tamsayı = $(-|\epsilon|)$ poztamsayı "-23", "34", ...
 - reelsayı = tamsayı(ε | (.poztamsayı))"-1.65", "24", "1.085"
 (bu tanım ".58" ve "45." sözcüklerine izin verir mi?)
 - harf [a-z] "a", "b", "c",....
 - değişken_adı = harf(harf | rakam)*..... "Ortalama", "sayı",....

Öncelik

- en yüksek
- concatenation sonra
- □ | en düşük
- ab*|c şöyle değerlendirilir (a(b)*)|(c)
 - $\Sigma = \{0,1\}$ alfabesinde;

 - \square (0|1)(0|1) => {00,01,10,11}
 - $\Box 0^* => \{\epsilon,0,00,000,000,....\}$
 - (0|1)* => Boş katarda dahil olmak üzere 0 ve 1'li bütün katarlar.

Regular İfadeler

- Regüler ifadeleri programlama dillerinin token'larını tanımlamak için kullanırız.
- Bir regüler ifade yukarıda tanımlanan kurallarla basit regüler ifadelerin birleştirilmesiyle elde edilir.
- Her regüler ifade bir dil tanımlar.
- Bir rügüler ifade ile tanımlanan dil regüler bir kümedir.

Σ Üzerinde tanımlı Regüer ifadeler.

Reg. İfade

$$a \in \Sigma$$

$$(r_1) | (r_2)$$

$$(r_1) (r_2)$$

$$(r)^*$$

$$(r)^{+} = (r)(r)^{*}$$

$$(r)$$
? = $(r) | \epsilon$

<u>Dil</u>

$$L(r_1) \cup L(r_2)$$

$$L(r_1) L(r_2)$$

$$(L(r))^*$$

- Örnek: Belirleyiciler (Identifiers), PASCAL
- letter → A | B | ... | Z | a | b | ... | z digit → 0 | 1 | ... | 9 id → letter (letter | digit) *

Ornek :İşaretsiz tamsayı (Unsigned numbers):Pascal digit → 0 | 1 | ... | 9 digits → digit + opt-fraction → (. digits) ? opt-exponent → (E (+|-)? digits) ? unsigned-num → digits opt-fraction opt-exponent

Teşekkürler