Automata theory and formal languages


Regular Expressions

Dr. Mohammad Ahmad

Regular Expressions vs. Finite Automata

- Offers a declarative way to express the pattern of any string we want to accept
 - E.g., 0 *+ 10*
- Automata = more machine-like
 input: string , output: [accept/reject] >
- Regular expressions = more program syntax-like
- Unix environments heavily use regular expressions
 - E.g., bash shell, grep, vi & other editors, sed
- Perl scripting good for string processing
- Lexical analyzers such as Lex or Flex

Regular Expressions


String concatenation

$$s = 011$$
 $t = 101$ $st = 011101$ $ts = 101011$ $st = 011011$ $st = 011011$

$$s = a_1 \dots a_n$$
 $t = b_1 \dots b_m$ \Longrightarrow $st = a_1 \dots a_n b_1 \dots b_m$

Language Operators

- Union of two languages:
 - L U M = all strings that are either in L or M
 - Note: A union of two languages produces a third language

- Concatenation of two languages:
 - L. M = all strings that are of the form xy s.t., $x \in L$ and $y \in M$
 - The dot operator is usually omitted
 - i.e., LM is same as L.M


"i" here refers to how many strings to concatenate from the parent language L to produce strings in the language L

- Kleene Closure of a given language L:
 - $-\backslash L^0=\{\epsilon\}$
 - $-\sqrt{L} = \{w \mid \text{for some } w \in L\}$
 - $-L^{2} = \{ w_1 w_2 \mid w_1 \in L, w_2 \in L \text{ (duplicates allowed)} \}$
 - $L^i = \{ w_1 w_2 ... w_i \mid \text{all w's chosen are } \in L \text{ (duplicates allowed)} \}$
 - (Note: the choice of each w_i is independent)
 - $L^* = \bigcup_{i \ge 0} L^i$ (arbitrary number of concatenations)

Example:

- Let L = { 1, 00}
 - $L^0 = \{\epsilon\}$
 - $L^{1} = \{1,00\}$
 - $L^2 = \{11,100,001,0000\}$
 - $L^{3} = \{111,1100,1001,10000,000000,00001,00100,0011\}$
 - **L*** = L⁰ **U** L¹ **U** L² **U** ...

Kleene Closure (special notes)

L* is an infinite set iff |L|≥ I and L≠{ε}

Why?

- If L= $\{\varepsilon\}$, then L* = $\{\varepsilon\}$ Why?
- If L = Φ , then L* = $\{\epsilon\}$ Why?
- Σ^* denotes the set of all words over an alphabet Σ
 - Therefore, an abbreviated way of saying there is an arbitrary language L over an alphabet Σ is:
 - L ⊆ Σ*

Operations on languages

• The concatenation of languages L_1 and L_2 is

$$L_1L_2 = \{st: s \in L_1, t \in L_2\}$$

• The n-th power of L^n is

$$L^n = \{s_1 s_2 ... s_n : s_1, s_2, ..., s_n \in L\}$$

• The union of L_1 and L_2 is

$$L_1 \cup L_2 = \{s: s \in L_1 \text{ or } s \in L_2\}$$

$$L_1 = \{0, 01\}$$

$$L_2 = \{\epsilon, 1, 11, 111, ...\}$$
 any number of 1s

$$L_1L_2 = \{0, 01, 011, 0111, ...\} \cup \{01, 011, 0111, ...\}$$

= $\{0, 01, 011, 0111, ...\}$
0 followed by any number of 1s

$$L_1^2 = \{00, 001, 010, 0101\}$$
 $L_2^2 = L_2$ $L_2^n = L_2$ $(n \ge 1)$

$$L_1 \cup L_2 = \{0, 01, \varepsilon, 1, 11, 111, ...\}$$

Operations on languages

• The star of L are all strings made up of zero or more chunks from L:

$$L^* = L^0 \cup L^1 \cup L^2 \cup \dots$$

– This is always infinite, and always contains ϵ

• Example: $L_1 = \{01, 0\}, L_2 = \{\epsilon, 1, 11, 111, \ldots\}.$ What is L_1^* and L_2^* ?

$$L_1 = \{0, 01\}$$

$$L_1^2 = \{00, 001, 010, 0101\}$$
 $L_1^*: 0|01|0|0|01 \text{ is in } L_1^*$
 $00110001 \text{ is not in } L_1^*$
 $10010001 \text{ is not in } L_1^*$

 ${L_1}^*$ are all strings that start with 0 and do not contain consecutive 1s

$$L_2 = \{\epsilon, 1, 11, 111, ...\}$$
 any number of 1s

$$L_{2}^{2} = L_{2}$$

$$L_{2}^{n} = L_{2} \quad (n \ge 1)$$

$$L_{2}^{*} = L_{2}^{0} \cup L_{2}^{1} \cup L_{2}^{2} \cup ...$$

$$= \{\epsilon\} \cup L_{2} \cup L_{2} \cup ...$$

$$= L_{2}$$

$$L_2^* = L_2$$

Constructing languages with operations

- Let's say $\Sigma = \{0, 1\}$
- We can construct languages by starting with simple ones, like $\{0\}$, $\{1\}$ and combining them

$$(\{0\}\{1\}^*)\cup(\{1\}\{0\}^*)$$
 01*+10*

0 followed by any number of 1s, or 1 followed by any number of 0s

Regular expressions

- A regular expression over Σ is an expression formed using the following rules:
 - The symbol \varnothing is a regular expression
 - The symbol ε is a regular expression
 - For every $a \in \Sigma$, the symbol a is a regular expression
 - If R and S are regular expressions, so are R+S, RS and R*.

A language is regular if it is represented by a regular expression

$$\Sigma = \{0, 1\}$$

$$01^* = 0(1^*) = \{0, 01, 011, 0111, ...\}$$

$$0 \text{ followed by any number of 1s}$$

$$(01^*)(01) = \{001, 0101, 01101, 011101, ...\}$$

0 followed by any number of 1s and then 01

$$0+1 = \{0, 1\}$$

strings of length 1

$$(0+1)^* = \{\varepsilon, 0, 1, 00, 01, 10, 11, \ldots\}$$

any string

$$(0+1)*010$$

any string that ends in 010

(0+1)*01(0+1)*

any string that contatins the pattern 01

$$((0+1)(0+1))*+((0+1)(0+1)(0+1))*$$

all strings whose length is even or a mutliple of 3 = strings of length 0, 2, 3, 4, 6, 8, 9, 10, 12, ...

$$((0+1)(0+1))*$$

(0+1)(0+1)

strings of even length

strings of length 2

$$((0+1)(0+1)(0+1))*$$

(0+1)(0+1)(0+1)

strings of length a multiple of 3

strings of length 3

$$((0+1)(0+1)+(0+1)(0+1)(0+1))*$$

strings that can be broken in blocks, where each block has length 2 or 3

$$(0+1)(0+1)+(0+1)(0+1)(0+1)$$

strings of length 2 or 3

$$(0+1)(0+1)$$

strings of length 2

$$(0+1)(0+1)(0+1)$$

strings of length 3

$$((0+1)(0+1)+(0+1)(0+1)(0+1))*$$

strings that can be broken in blocks, where each block has length 2 or 3

this includes all strings except those of length 1

 $((0+1)(0+1)+(0+1)(0+1)(0+1))^* = all strings except 0 and 1$

```
(1+01+001)*(\epsilon+0+00)
ends in at most two 0s
there can be at most two 0s between consecutive 1s

there are never three consecutive 0s
```

Guess:
$$(1+01+001)*(\varepsilon+0+00) = \{x: x \text{ does not contain } 000\}$$

00

01|1|001|01|1|0

0010010

• Write a regular expression for all strings with two consecutive 0s.

$$\Sigma = \{0, 1\}$$

(anything) 00 (anything else)

$$(0+1)*00(0+1)*$$

• Write a regular expression for $\Sigma = \{0, 1\}$ all strings that do not contain two consecutive 0s.

$$\underbrace{01|1|01|01|101|01}_{\text{blocks ending in }1}\underbrace{0}_{\text{last block}}$$

... at most one 0 in every block ending in 1
$$(1 + 01)$$

... and at most one 0 in the last block
$$(\varepsilon + 0)$$

$$(1 + 01)*(\varepsilon + 0)$$

• Write a regular expression for all strings with an even number of 0s.

$$\Sigma = \{0, 1\}$$

```
even number of zeros = (two zeros)^*

two zeros = 1*01*01*
```

```
(1*01*01*)*
```

Building Regular Expressions

- Let E be a regular expression and the language represented by E is L(E)
- Then:
 - (E) = E
 - L(E + F) = L(E) U L(F)
 - L(E F) = L(E) L(F)
 - $L(E^*) = (L(E))^*$

Example: how to use these regular expression properties and language operators?

- L = { w | w is a binary string which does not contain two consecutive 0s or two consecutive 1s anywhere)
 - E.g., w = 01010101 is in L, while w = 10010 is not in L
- Goal: Build a regular expression for L
- Four cases for w:
 - Case A: w starts with 0 and |w| is even
 - Case B: w starts with I and |w| is even
 - Case C: w starts with 0 and |w| is odd
 - Case D: w starts with I and |w| is odd
- Regular expression for the four cases:
 - Case A: (01)*
 - Case B: (10)*
 - Case C: 0(10)*
 - Case D: I(01)*
- Since L is the union of all 4 cases:
 - Reg Exp for L = $(01)^* + (10)^* + 0(10)^* + 1(01)^*$
- If we introduce ε then the regular expression can be simplified to:
 - Reg Exp for L = $(\varepsilon + 1)(01)*(\varepsilon + 0)$

Precedence of Operators


- Highest to lowest
 - * operator (star)
 - . (concatenation)
 - + operator

Example:

$$-0|*+|=(0.((1)*))+|$$


Finite Automata (FA) & Regular Expressions (Reg Ex)

- To show that they are interchangeable, consider the following theorems:
 - <u>Theorem I:</u> For every DFA A there exists a regular expression R such that L(R)=L(A)
 - <u>Theorem 2:</u> For every regular expression R there exists an ε -NFA E such that L(E)=L(R)


Main theorem for regular languages


A language is regular if and only if it is the language of some DFA


Road map


DFA to RE construction


Informally, trace all distinct paths (traversing cycles only once) from the start state to each of the final states and enumerate all the expressions along the way


Example:


Examples: regular expression → NFA


General method


regular expr NFA 3 symbol a q_0 RS 3 $M_{\mathcal{S}}$ M_R \mathbf{q}_0

General method continued


regular expr


NFA


RE to ε -NFA construction


Algebraic Laws of Regular Expressions

- Commutative:
 - -E+F=F+E
- Associative:
 - (E+F)+G = E+(F+G)
 - (EF)G = E(FG)
- <u>Identity:</u>
 - $E+\Phi = E$
 - $\epsilon E = E \epsilon = E$
- Annihilator:
 - $-\Phi E = E\Phi = \Phi$

Algebraic Laws...

• Distributive:

- E(F+G) = EF + EG
- (F+G)E = FE+GE
- Idempotent: E + E = E

Involving Kleene closures:

- $(E^*)^* = E^*$
- $\Phi^* = \epsilon$
- $-\varepsilon^*$ = ε
- $E^+ = EE^*$
- $E? = \varepsilon + E$

True or False?

Let R and S be two regular expressions. Then:

1.
$$((R^*)^*)^* = R^*$$

2.
$$(R+S)^* = R^* + S^*$$

3.
$$(RS + R)*RS = (RR*S)*$$