Al6122 Text Data Management & Analysis

Topic: Finite-state-automata

Topics to be covered

- Regular expression
- How to implement regular expression?
- Finite-state-automata (FSA)
 - Deterministic FSA
 - Non-deterministic FSA

Regular expression

- Regular expression is a compact textual representation of a set of strings representing a language
 - In the simplest case, regular expressions describe regular languages
- Have you tried text search with
 - Programming language: perl, python, C#, java....
 - Linux less, emacs, vi, grep, etc...

REs in programming languages

- Java Pattern
 - // Extract the text between the two title elements
 - pattern = "(?i)(<title.*?>)(.+?)(</title>)";
 - String updated = EXAMPLE_TEST.replaceAll(pattern, "\$2");
 - Reference:
 https://docs.oracle.com/javase/8/docs/api/java/util/regex/Pattern.html
- Python re
 - >>> import re
 - ->>> m = re.search('(?<=abc)def', 'abcdef')</pre>
 - >>> m.group(0)
 - 'def'

Basic regular expression

RE	Example Patterns Matched
/woodchucks/	"interesting links to woodchucks and lemurs"
/a/	"Mary Ann stopped by Mona's"
/Claire_says,/	""Dagmar, my gift please," Claire says,"
/DOROTHY/	"SURRENDER DOROTHY"
/1/	"You've left the burglar behind again!" said Nori

- The simplest RE is a sequence of characters
- // are NOT part of the RE, but a notation used in Perl language
- The first instance of each match to the RE is underlined
 - an application might return more than just the first one.

A bit more regular expression

RE	Match	Example Patterns
/[wW]oodchuck/	Woodchuck or woodchuck	"Woodchuck"
/[abc]/	'a', 'b', or 'c'	"In uomini, in sold <u>a</u> ti"
/[1234567890]/	any digit	"plenty of <u>7</u> to 5"

RE	Match	Example Patterns Matched
/[A-Z]/	an upper case letter	"we should call it 'Drenched Blossoms'"
/[a-z]/	a lower case letter	"my beans were impatient to be hoed!"
/[0-9]/	a single digit	"Chapter 1: Down the Rabbit Hole"

- Square brackets([]) matches any single character from within the class
 - [a-zA-Z] matches any letter,
 - [0-9] matches any number;
 - dash (-) specifies a range
- \b matches a word boundary
 - − \bdog\b/
 The doggie plays in the yard. The dog is cute

A bit more

- Dot (.): matches any single character (\. will match the dot only)
 - /3.14159/ vs. /3\.14159/ matches 3.14159 only
- Star (*): matches **zero or more** of preceding item
 - /fred*/ matches fre, fred, fredddd.
- Plus(+): matches one or more of preceding item
 - /fred+/ matches fred, fredddd but not fre

Always match the largest string they can e.g. /fred*/

String: fredddfff

Question mark (?) matches zero or one of preceding item

RE	Match	Example Patterns Matched
woodchucks?	woodchuck or woodchucks	"woodchuck"
colou?r	color or colour	"colour"

Applications of RE

- Recognize phone numbers
 - e.g. 6790 6300
- Syntax highlighting
 - e.g. html tags, programming language syntax
- Data validation
 - e.g. input for postal code
- Morphological analysis (next chapter)
- And many more ...

Example: When RE is used in real applications

Find all the instances of the word "the" in a text.

```
- /the/ How about: The?
- /[tT]he/ How about: They they other?
- /\b[tT]he\b/ How about: the_ the25
```

- The process we just went through was to fix two kinds of errors
 - Matching strings that we <u>should not</u> have matched (there, then, other)
 - False positives
 - Not matching things that we <u>should have</u> matched (The)
 - False negatives

Exercise

- Task is to match "the"
 - 5 words: "the they theu The teo"
 - A solution: /the/
 - If the matches are "the they theu The teo"
- What are the <u>false positives</u>?
- What are the <u>false negatives</u>?

Errors

- Reducing the error rate for an application often involves two efforts:
 - Increasing accuracy, or <u>precision</u>, (minimizing false positives)
 - Increasing coverage, or <u>recall</u>, (minimizing false negatives).
 - Example: "They The the they"
 - /the/ (They The the they)
 - /[tT]he/ (They The the they)

 We'll be telling the same story for many tasks, in the whole semester

RE application examples

- XML tags
 - Pattern.compile("<MeshHeadingList>.*</MeshHeadingList> ", Pattern.DOTALL)
 - -Pattern.compile("<DescriptorName[^<>]*>[^<>]*</Descripto rName>")
- Time (e.g. 09:30): ^[0-2]?[0-3]:[0-5][0-9]\$

PPI extraction step

```
A, TIMP-2 increases p27Kip1 association with Cdk4 and Cdk2.
{interaction} := [interactor1] {interact-noun} {preposition} ([interactor2] | {protein-list});
{interact-noun} := association, co-localization, interaction ...;
{preposition} := by, of, to, with ...;
{protein-list} := ([interactor2]",")? [interactor2]","? and [interactor2];
 12
```


Finite state automata (FSA)

- Regular expressions
 - Compact textual strings (e.g. "/[tT]he/")
 - Perfect for specifying patterns in programs or command-lines
 - Can be implemented as a FSA
- Finite state automata
 - Graphs
 - Can be described with a regular expression
 - A textual way of specifying the structure of FSA
 - FSA has a wide range of uses

FSA as Graphs

Let's start with the sheep language from the text
 -/baa+!/

baa! baaa! baaaa! ...

Sheep language FSA

- We can say the following things about this machine
 - It has 5 states
 - b, a, and ! are in its alphabet
 - $-q_0$ is the start state
 - $-q_4$ is an accept state
 - It has 5 transitions

More Formally

- You can specify an FSA by enumerating the following things:
 - The set of states: Q
 - A finite alphabet: Σ
 - A start state
 - A set of accept/final states
 - A transition function that maps $Q \times \Sigma \rightarrow Q$
- Don't take term alphabet word too narrowly;
 - it just means we need a finite set of symbols in the input.

Yet Another View

An FSA can ultimately be represented as tables

If you're in state 1 and you're looking at an input **a**, then go to state 2

	Input			
State	b	а	!	е
0	1			
1		2		
2		3		
3		3	4	
4:				

Recognition

- Recognition is the process of determining if a string should be accepted by a machine
- Or... it's the process of determining if a string is in the language we're defining with the machine
- Or... it's the process of determining if a regular expression matches a string

Recognition

• Traditionally, (Turing's notion) this process is depicted with a tape.

Recognition (D-Recognize)

- Simply a process of starting in the start state
- Examining the current input
- Consulting the table
- Going to a new state and updating the tape pointer.
- Until you run out of tape.
- Accept?

Example

	Input			
State	b	а		е
0	1			
1		2		
2		3		
3		3	4	
4:				

D-Recognize algorithm

function D-RECOGNIZE(tape, machine) returns accept or reject

```
index \leftarrow Beginning of tape
current-state \leftarrow Initial state of machine
loop
 if End of input has been reached then
  if current-state is an accept state then
 return accept
  else
 return reject
 elsif transition-table[current-state, tape[index]] is empty then
 return reject
 else
 current-state \leftarrow transition-table[current-state,tape[index]]
 index \leftarrow index + 1
end
```


Key Points

- Deterministic means that at each point in processing there is always one unique thing to do (no choices).
- D-recognize is a simple table-driven interpreter
- The algorithm is universal for all unambiguous regular languages.
 - To change the machine, you simply change the table.
- Matching strings with regular expressions (e.g., Perl, grep, etc.) is a matter of
 - translating the regular expression into a machine (a table) and
 - passing the table and the string to an interpreter that implement Drecognize

A short summary

- Regular expression
 - Very basic one /the/
 - More notations [], ?, *, .
- Two types of errors
 - false positives
 - false negatives
- Finite state automata
 - Representation
 - D-recognize algorithm to implement regular expression

Dollars and Cents

 Don't take term alphabet too narrowly; it just means we need a finite set of symbols in the input.

 Exercise: How to represent the expressions for phone numbers in Singapore with FSA/RE?

Non-Deterministic (NFSA)

The sheep language from the text: /baa+!/

baa! baaa! ...

There are other machines that correspond to this same language

Yet Another View

If you're in state 2 and you're looking at an input **a**, then go to state 2 or 3

	Input			
State	b	а	!	е
0	1			
1		2		
2		2, 3		
3			4	
4:				

Non-Deterministic (NFSA)

- Yet another technique
 - Epsilon transitions
 - These transitions do not examine or advance the tape during recognition

Equivalence

- Non-deterministic machines can be converted to deterministic ones with a fairly simple construction
- That means that they have the same power;
 - non-deterministic machines are not more powerful than deterministic ones in terms of the languages they can and can't characterize
- Non-determinism doesn't get us more formal power and it causes headaches so why bother?
 - More natural (understandable) solutions
 - Not always obvious to users whether or not the regex that they've produced is non-deterministic or not,
 - better to not make them worry about it

Non-Deterministic Recognition: Search

- In a ND FSA there exists at least one path through the machine for a string that is in the language defined by the machine.
- But not all paths directed through the machine for an accept string lead to an accept state.
- No paths through the machine lead to an accept state for a string not in the language.

Non-Deterministic Recognition

- Success in non-deterministic recognition occurs when a path is found through the machine that ends in an accept.
- Failure occurs when all of the possible paths for a given string lead to failure.

A summary

- Regular expression
 - Very basic regular expression /the/
 - More notations [], ?, *, .
- Two types of errors: false positive, false negative
- Finite state automata
 - Deterministic (FSA)
 - D-recognize algorithm to implement regular expression
 - Non-Deterministic (NFSA)
 - Two approaches to implementing regular expression

Readings

- Java.util.regex API
 - http://docs.oracle.com/javase/8/docs/api/java/util/regex/packagesummary.html
- Java regexps tutorial
 - http://docs.oracle.com/javase/tutorial/essential/regex/
- RegExr: an online tool to learn, build, & test Regular Expressions
 - http://regexr.com/

Morphology and FSAs

- We'd like to use the machinery provided by FSAs to capture these facts about morphology
 - Accept strings that are in the language
 - Reject strings that are not
 - Determine whether an input string of letters make up a legitimate
 English words
- So that we do not have to list all the words in the language

Start Simple

- Regular singular nouns are ok
 - Regular plural nouns have an -s on the end
- Irregulars are ok as is
- Simple Rules

Now, Plug in the Words

 Replace the class names like "reg-noun" with FSAs that recognize all the words in that class.

- Recognize strings, e.g. geese, goat, foxs
 - → more complicated solutions are needed

Derivational Rules

If everything is an accept state, how do things ever get rejected?

Notations:

 $noun_i$: A subset of nouns that can accept -ize.

adjal: Adjectives ending with -al

Exercise: Write a regular expression for the FSA

- A|B A or B
- (ABC) ABC as a component
- A? A is optional

Parsing

- We can now run strings through these machines to recognize strings in the language
 - Spelling checking
- Often if we find some string in the language we might like to assign a structure to it (parsing)
 - From "cats" to "cat +N +PL"
 - From "caught" to "catch+V+past"
- The kind of parsing we're talking about is normally called morphological analysis

Applications

- Application 1: An important stand-alone component of many applications (spelling correction, information retrieval)
- Application 2: Simply a link in a chain of further linguistic analysis (e.g. parsing)

