DFA to Regular Expressions

Proposition: If L is regular then there is a regular expression r such that L = L(r).

Proof Idea: Let $M = (Q, \Sigma, \delta, q_1, F)$ be a DFA recognizing L, with $Q = \{q_1, q_2, \dots q_n\}$, and $F = \{q_{f_1}, \dots q_{f_k}\}$

- Construct regular expression r_{1f_i} such that $L(r_{1f_i}) = \{w : | \delta(q_1, w) = q_{f_i}\}$, i.e., r_{1f_i} describes the set of strings on which M ends up in state q_{f_i} when started in the initial state q_1 .
- Then

$$L = L(M) = L(r_{1f_1}) \cup L(r_{1f_2}) \cup \cdots \cup L(r_{1f_k})$$
$$= L(r_{1f_1} + r_{1f_2} + \cdots + r_{1f_k})$$

Thus, the desired regular expression is $r_{1f_1} + r_{1f_2} + \cdots + r_{1f_k}$

Constructing r_{1f_i}

Idea 1 For every i, j, build regular expressions r_{ij} describing strings taking M from state q_i to state q_j , where q_i need not be the initial state and q_j need not be a final state.

Idea 2 Build the expression r_{ij} inductively.

- Start with expressions that describe paths from q_i to q_j that do not pass through any intermediate states; i.e., these are single nodes or single edges.
- Inductively build expressions that describe paths that pass through progressively a larger set of states.

Definitions and Notation

Define R_{ij}^k to be the set (not regular expression) of strings leading from q_i to q_j such that any intermediate state is $\leq k$

- Note, the superscript k refers only to the intermediate states; so i and j could be greater than k.
- R_{ij}^0 set of strings that go from q_i to q_j without passing through any intermediate states; in other words they are ϵ or single edges.
- R_{ij}^n is set of all strings going from q_i to q_j

Constructing set R_{ij}^k : Base Case

$$R_{ij}^{0} = \begin{cases} \{a \mid \delta(q_i, a) = q_j\} & \text{if } i \neq j \\ \{a \mid \delta(q_i, a) = q_j\} \cup \{\epsilon\} & \text{if } i = j \end{cases}$$

Constructing set R_{ij}^k : Inductive Step

Assume we have R_{ij}^{k-1}

$$R_{ij}^{k} = R_{ij}^{k-1} \cup R_{ik}^{k-1} (R_{kk}^{k-1})^* R_{kj}^{k-1}$$

Constructing the Regular Expression

Task: Construct expression r_{ij}^k such that $L(r_{ij}^k) = R_{ij}^k$.

Base Case

$$r_{ij}^{0} = \begin{cases} \emptyset & \text{if } R_{ij}^{0} = \emptyset \\ a_{1} + a_{2} + \dots + a_{m} & \text{if } R_{ij}^{0} = \{a_{1}, a_{2}, \dots + a_{m}\} \\ \epsilon + a_{1} + \dots + a_{m} & \text{if } R_{ij}^{0} = \{\epsilon, a_{1}, \dots + a_{m}\} \end{cases}$$

Constructing the Regular Expression: Inductive step

Assume inductively, r_{ij}^{k-1} is the regular expression for R_{ij}^{k-1}

$$R_{ij}^{k} = R_{ij}^{k-1} \cup R_{ik}^{k-1} (R_{kk}^{k-1})^{*} R_{kj}^{k-1}$$

$$= L(r_{ij}^{k-1}) \cup L(r_{ik}^{k-1}) (L(r_{kk}^{k-1}))^{*} L(r_{kj}^{k-1})$$

$$= L(r_{ij}^{k-1} + r_{ik}^{k-1} (r_{kk}^{k-1})^{*} r_{kj}^{k-1})$$

 $r_{ij}^{k-1} + r_{ik}^{k-1} (r_{kk}^{k-1})^* r_{kj}^{k-1}$ is the Regular Expression for R_{ij}^k .

Completing the Proof

Proposition: If L is regular then there is a regular expression r such that L = L(r).

Proof: Let q_1 be the initial state, and $\{q_{f_1}, q_{f_2}, \dots q_{f_k}\}$ the final states of M (which recognizes L), then the desired regular expression is

$$r_{1f_1}^n + r_{1f_2}^n + \cdots + r_{1f_k}^n$$

Example

$$r_{11}^{0} = 1 + \epsilon \qquad r_{22}^{0} = 1 + \epsilon$$

$$r_{12}^{0} = 0 \qquad r_{21}^{0} = 0$$

$$r_{12}^{1} = r_{12}^{0} + r_{11}^{0}(r_{11}^{0})^{*}r_{12}^{0} \qquad r_{22}^{1} = r_{22}^{0} + r_{21}^{0}(r_{11}^{0})^{*}r_{12}^{0}$$

$$= 0 + (1 + \epsilon)^{+}0 \qquad = (1 + \epsilon)^{+}0(1 + \epsilon)^{*}0$$

$$r_{12}^{2} = r_{12}^{1} + r_{12}^{1}(r_{22}^{1})^{*}r_{22}^{1}$$

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

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

$$= (1 + \epsilon)^{*}0(1 + \epsilon + 01^{*}0)^{*}$$

$$= 1^{*}0(1 + 01^{*}0)^{*}$$

$$L(M) = L(r_{12}^{2})$$

Analysis of the Translation

Size of the constructed regular expression

- Number of regular expressions = $O(n^3)$
- At each step the regular expression may blowup by a factor of 4
- Each regular expression r_{ij}^n can be of size $O(4^n)$

The above method works for both NFA and DFA

For converting DFA there is slightly more efficient method (see textbook)

Thus far ...

Regular Expression Identities

Associativity and Commutativity

$$L + M = M + L$$
$$(L + M) + N = L + (M + N)$$
$$(LM)N = L(MN)$$

Note: $LM \neq ML$

Distributivity

$$L(M+N) = LM + LN$$
$$(M+N)L = ML + NL$$

More Identities

Identities and Anhilators

$$\emptyset + L = L + \emptyset = L$$

 $\epsilon L = L\epsilon = L$
 $\emptyset L = L\emptyset = \emptyset$

Idempotent Law

$$L + L = L$$

Closure Laws

$$(L^*)^* = L^*$$

$$(\emptyset)^* = \epsilon$$

$$\epsilon^* = \epsilon$$

$$L^+ = LL^* = L^*L$$

$$L^* = L^+ + \epsilon$$

Testing Regular Expression Identities

To test if an equation E = F holds [Example: $(L + M)^* = (L^*M^*)^*$]

- 1. Convert E and F into concrete expressions C and D, by replacing each language variable in E and F by a concrete symbol [Replacing L by a and M by b, we get $C = (a+b)^*$ and $D = (a^*b^*)^*$]
- 2. L(C) = L(D) iff the equation E = F holds $[L((a+b)^*) = L((a^*b^*)^*) \text{ and so } (L+M)^* = (L^*M^*)^* \text{ holds}]$

Correctness of algorithm follows from Theorems 3.13 and 3.14 in the book

However, caution!!

The algorithm only applies to equations of regular expressions and not to all equations

- Consider the equation $L \cap M \cap N = L \cap M$, where \cap means set intersection
- The equation is clearly false
- Concretizing we get $\{a\} \cap \{b\} \cap \{c\}$ and $\{a\} \cap \{b\}$, which are clearly equal!!