Theory of Automata Regular Expressions

Week 2

Contents

- Regular Expressions
 - Language Defining Symbols
 - Alternation, Either/OR, Disjunction, Plus Sign
- Defining Languages by Another New Method
- Formal Definition of Regular Expressions
 - Product Set
 - Languages Associated with Regular Expressions
 - Finite Languages Are Regular
 - How Hard It Is to Understand a Regular Expression
- Introducing EVEN-EVEN

Regular Expressions

- RE is the sequence of characters or symbols that represent a finite or infinite set of text strings.
- Pattern-matching is the process of checking whether a text string conforms to a set of characteristics defined by patterns such as regular expressions.
- A regular expression is a set of pattern matching rules encoded in a <u>string</u>A regular expression is a set of pattern matching rules encoded in a string according to certain syntax rules. Although the <u>syntax</u> is somewhat complex it is very powerful and allows much more useful pattern matching than say simple wildcards like? and *.

Regular Expression

- A regular expression (sometimes abbreviated to "regex") is a way for a computer user or programmer to express how a computer program should look for a specified pattern in <u>text</u> and then what the program is to do when each pattern match is found.
- For example, a regular expression could tell a program to search for all text lines that contain the word "Windows 95" and then to print out each line in which a match is found or substitute another text sequence (for example, just "Windows") where any match occurs.
- The best known tool for specifying and handling the incidence of regular expressions is grepThe best known tool for specifying and handling the incidence of regular expressions is grep, a utility found in <u>Unix</u>-based operating systems and also offered as a separate utility program for Windows and other operating systems.

Language-Defining Symbols

- We now introduce the use of the Kleene star, applied not to a set, but directly to the letter x and written as a superscript: x*.
- This simple expression indicates some sequence of x's (may be none at all):

```
x^* = \Lambda or x or x^2 or x^3...
= x^n for some n = 0, 1, 2, 3, ...
```

- Letter **x** is intentionally written in boldface type to distinguish it from an alphabet character.
- We can think of the star as an unknown power. That is, x* stands for a string of x's, but we do not specify how many, and it may be the null string.

- The notation x^* can be used to define languages by writing, say $L_4 = language(x^*)$
- Since x^* is any string of x's, L_4 is then the language of all possible strings of x's of any length (including Λ).
- We should not confuse x^* (which is a **language-defining symbol**) with L_4 (which is the **name** we have given to a certain language).

- Given the alphabet = {a, b}, suppose we wish to define the language L
 that contains all words of the form: one a followed by some number of
 b's (maybe no b's at all); that is
- L = {a, ab, abb, abbb, abbbb, ...}
- Using the language-defining symbol, we may write

- This equation obviously means that L is the language in which the words are the concatenation of an initial a with some or no b's.
- From now on, for convenience, we will simply say some b's to mean some or no b's. When we want to mean some positive number of b's, we will explicitly say so.

We can apply the Kleene star to the whole string ab if we want:

 $(ab)^* = \Lambda$ or ab or abab or ababab...

Observe that

$$(ab)^* \neq a^*b^*$$

 because the language defined by the expression on the left contains the word abab, whereas the language defined by the expression on the right does not.

• If we want to define the language $L1 = \{x, xx, xxx, ...\}$ using the language-defining symbol, we can write

$$L1 = language(xx*)$$

which means that each word of L1 must start with an x followed by some (or no) x's.

Note that we can also define L1 using the notation + (as an exponent) introduced in Chapter 2:

```
L1 = language(x^+)
```

 which means that each word of L1 is a string of some positive number of x's.

Alternation, Either/OR, Disjunction, Plus Sign

Let us introduce another use of the plus sign. By the expression
 x + y

where x and y are strings of characters from an alphabet, we mean either x or y.

 Care should be taken so as not to confuse this notation with the notation + (as an exponent) or with sign for arithmetic addition.

Consider the language T over the alphabet

```
\Sigma = \{a; b; c\}:
```

- T = {a; c; ab; cb; abb; cbb; abbb; cbbb; cbbb; ...}
- In other words, all the words in T begin with either an a or a c and then are followed by some number of b's.
- Using the above plus sign notation, we may write this as

```
T = language((a+c)b*)
```

 Consider a finite language L that contains all the strings of a's and b's of length three exactly:

```
L = {aaa, aab, aba, abb, baa, bab, bba, bbb}
```

- Note that the first letter of each word in L is either an a or a b; so are the second letter and third letter of each word in L.
- Thus, we may write

$$L = language((a+b)(a+b)(a+b))$$

or for short,

$$L = language((a+b)^3)$$

 In general, if we want to refer to the set of all possible strings of a's and b's of any length whatsoever, we could write

- This is the set of all possible strings of letters from the alphabet $\Sigma = \{a, b\}$, including the null string.
- This is powerful notation. For instance, we can describe all the words that begin with first an a, followed by anything (i.e., as many choices as we want of either a or b) as

$$a(a + b)*$$

Formal Definition of Regular Expressions

- The set of regular expressions is defined by the following rules:
- Rule 1: Every letter of the alphabet Σ can be made into a regular expression by writing it in **boldface**, Λ itself is a regular expression.
- Rule 2: If $\mathbf{r_1}$ and $\mathbf{r_2}$ are regular expressions, then so are:
 - (i) (r_1)
 - (ii) $r_1 r_2$
 - (iii) $r_1 + r_2$
 - (iv) r₁*
- Rule 3: Nothing else is a regular expression.
- Note: If $r_1 = aa + b$ then when we write r_1^* , we really mean $(r_1)^*$, that is $r_1^* = (r_1)^* = (aa + b)^*$

Consider the language defined by the expression
 (a + b)*a(a + b)*

- At the beginning of any word in this language we have
 (a + b)*, which is any string of a's and b's, then comes an a, then
 another any string.
- For example, the word abbaab can be considered to come from this expression by 3 different choices:

 $(\Lambda)a(bbaab)$ or (abb)a(ab) or (abba)a(b)

Example contd.

- This language is the set of all words over the alphabet $\Sigma = \{a, b\}$ that have at least one a.
- The only words left out are those that have only b's and the word
 \Lambda.
 - These left out words are exactly the language defined by the expression b*.
- If we combine this language, we should provide a language of all strings over the alphabet $\Sigma = \{a, b\}$. That is,

$$(a + b)^* = (a + b)^*a(a + b)^* + b^*$$

 Write RE to define the language of all words that have at least two a's:

$$(a + b)*a(a + b)*a(a + b)*$$

Another expression that defines all the words with at least two a's is

$$b*ab*a(a + b)*$$

Hence, we can write

$$(a + b)*a(a + b)*a(a + b)* = b*ab*a(a + b)*$$

where by the equal sign we mean that these two expressions are equivalent in the sense that they describe the same language.

 The language of all words that have at least one a and at least one b is somewhat trickier. If we write

$$(a + b)*a(a + b)*b(a + b)*$$

then we are requiring that an *a* must precede a *b* in the word. Such words as ba and bbaaaa are not included in this language.

Since we know that either the a comes before the b or the comes before the a, we can define the language by the expression

$$(a + b)*a(a + b)*b(a + b)* + (a + b)*b(a + b)*a(a + b)*$$

Note that the only words that are omitted by the first term
 (a + b)*a(a + b)*b(a + b)* are the words of the form some b's followed by some
 a's. They are defined by the expression bb*aa*

• We can add these specific exceptions. So, the language of all words over the alphabet $\Sigma = \{a, b\}$ that contain at least one a and at least one b is defined by the expression:

$$(a + b)a(a + b)b(a + b) + bb*aa*$$

• Thus, we have proved that

$$(a + b)*a(a + b)*b(a + b)* + (a + b)*b(a + b)*a(a + b)*$$

= $(a + b)*a(a + b)*b(a + b)* + bb*aa*$

In the above example, the language of all words that contain both an a and a b is defined by the expression

$$(a + b)*a(a + b)*b(a + b)* + bb*aa*$$

- The only words that do not contain both an a and a b are the words of all a's, all b's, or Λ .
- When these are included, we get everything. Hence, the expression
 (a + b)*a(a + b)*b(a + b)* + bb*aa* + a* + b*

defines all possible strings of a's and b's, including (accounted for in both a and b).

Thus

$$(a + b)^* = (a + b)^*a(a + b)^*b(a + b)^* + bb^*aa^* + a^* + b^*$$

 The following equivalences show that we should not treat expressions as algebraic polynomials:

$$(a + b)^* = (a + b)^* + (a + b)^*$$

 $(a + b)^* = (a + b)^* + a^*$
 $(a + b)^* = (a + b)^*(a + b)^*$
 $(a + b)^* = a(a + b)^* + b(a + b)^* + \Lambda$
 $(a + b)^* = (a + b)^*ab(a + b)^* + b^*a^*$

- The last equivalence may need some explanation:
 - The first term in the right hand side, (a + b)*ab(a + b)*, describes all the words that contain the substring ab.
 - The second term, b^*a^* describes all the words that do not contain the substring ab (i.e., all a's, all b's, Λ , or some b's followed by some a's).

• Let V be the language of all strings of a's and b's in which either the strings are all b's, or else an a followed by some b's. Let V also contain the word Λ . Hence,

 $V = \{\Lambda, a, b, ab, bb, abb, bbb, abbb, ...\}$

We can define V by the expression

$$b* + ab*$$

where Λ is included in b^* .

Alternatively, we could define V by

$$(\Lambda + a)b^*$$

which means that in front of the string of some b's, we have either an a or nothing.

Example contd.

• Hence, $(\Lambda + a)b^* = b^* + ab^*$

• Since $b^* = \Lambda b^*$, we have $(\Lambda + a)b^* = b^* + ab^*$

which appears to be distributive law at work.

 However, we must be extremely careful in applying distributive law. Sometimes, it is difficult to determine if the law is applicable.

Product Set

 If S and T are sets of strings of letters (whether they are finite or infinite sets), we define the **product set** of strings of letters to be

• If S = {a, aa, aaa} and T = {bb, bbb} then

```
ST = {abb, abbb, aabb, aabbb, aaabbb}
```

- Note that the words are not listed in lexicographic order.
- Using regular expression, we can write this example as

```
(a + aa + aaa)(bb + bbb)
= abb + abbb + aabbb + aaabbb + aaabbb
```

- If $M = \{\Lambda, x, xx\}$ and $N = \{\Lambda, y, yy, yyy, yyyy, ...\}$ then
- Using regular expression

$$(\wedge + x + xx)(y^*) = y^* + xy^* + xxy^*$$

Languages Associated with Regular Expressions

Definition

- The following rules define the language associated with any regular expression:
- Rule 1: The language associated with the regular expression that is just a single letter is that one-letter word alone, and the language associated with Λ is just $\{\Lambda\}$, a one-word language.
- Rule 2: If r_1 is a regular expression associated with the language L_1 and r_2 is a regular expression associated with the language L_2 , then:
 - (i) The regular expression $(r_1)(r_2)$ is associated with the product L_1L_2 , that is the language L_1 times the language L_2 :

$$language(r_1r_2) = L_1L_2$$

Definition contd.

• Rule 2 (cont.):

(ii) The regular expression $r_1 + r_2$ is associated with the language formed by the union of L_1 and L_2 :

$$language(r_1 + r_2) = L_1 + L_2$$

(iii) The language associated with the regular expression $(r_1)^*$ is L_1^* , the Kleene closure of the set L_1 as a set of words:

language
$$(r_1^*) = L_1^*$$

Finite Languages Are Regular

Theorem 5

- If L is a finite language (a language with only finitely many words), then L can be defined by a regular expression. In other words, all finite languages are regular.
- Proof
- Let L be a finite language. To make one regular expression that defines L, we turn all the words in L into boldface type and insert plus signs between them.
- For example, the regular expression that defines the language
 L = {baa, abbba, bababa} is baa + abbba + bababa
- This algorithm only works for finite languages because an infinite language would become a regular expression that is infinitely long, which is forbidden.

How Hard It Is To Understand A Regular Expression

Let us examine some regular expressions and see if we could understand something about the languages they represent.

Consider the expression

```
(a + b)*(aa + bb)(a + b)* = (arbitrary)(double letter)(arbitrary)
```

 This is the set of strings of a's and b's that at some point contain a double letter.

Let us ask, "What strings do not contain a double letter?" Some examples are

Λ; a; b; ab; ba; aba; bab; baba; ...

Example contd.

 The expression (ab)* covers all of these except those that begin with b or end with a. Adding these choices gives us the expression:

$$(\Lambda + b)(ab)*(\Lambda + a)$$

 Combining the two expressions gives us the one that defines the set of all strings

$$(a + b)*(aa + bb)(a + b)* + (\Lambda + b)(ab)*(\Lambda + a)$$

Note that

$$(a + b^*)^* = (a + b)^*$$

since the internal * adds nothing to the language. However,

$$(aa + ab^*)^* \neq (aa + ab)^*$$

since the language on the left includes the word *abbabb*, whereas the language on the right does not. (The language on the right cannot contain any word with a double b.)

- Consider the regular expression: (a*b*)*.
- The language defined by this expression is all strings that can be made up of factors of the form a*b*.
- Since both the single letter a and the single letter b are words of the form a*b*, this language contains all strings of a's and b's. That is,

$$(a*b*)* = (a + b)*$$

• This equation gives a big doubt on the possibility of finding a set of algebraic rules to reduce one regular expression to another equivalent one.

Introducing EVEN-EVEN

Consider the regular expression

$$E = [aa + bb + (ab + ba)(aa + bb)*(ab + ba)]*$$

 This expression represents all the words that are made up of syllables of three types:

```
type_1 = aa

type_2 = bb

type_3 = (ab + ba)(aa + bb)*(ab + ba)
```

- Every word of the language defined by E contains an even number of a's and an even number of b's.
- All strings with an **even number of** a's and an even number of b's belong to the language defined by E.

Algorithms for EVEN-EVEN

- We want to determine whether a long string of a's and b's has the property that the number of a's is even and the number of b's is even.
- Algorithm 1: Keep two binary flags, the a-flag and the b-flag. Every time an a is read, the a-flag is reversed (0 to 1, or 1 to 0); and every time a b is read, the b-flag is reversed. We start both flags at 0 and check to be sure they are both 0 at the end.
- Algorithm 2: Keep only one binary flag, called the type₃-flag. We read letter in two at a time. If they are the same, then we do not touch the type₃-flag, since we have a factor of type₁ or type₂. If, however, the two letters do not match, we reverse the type₃-flag. If the flag starts at 0 and if it is also 0 at the end, then the input string contains an even number of a's and an even number of b's.

EVEN-EVEN

 If the input string is aaabbbbaaabbbbbbbbbbbbbbbaaa

Then by factoring in sub-strings of two letters each:

(aa)(ab)(bb)(ba)(ab)(bb)(bb)(ab)(ab)(ba)(aa) 0 1 1 0 1 1 1 1 0 1 1 0 0

by Algorithm 2, the type₃-flag is reversed 6 times and ends at 0.

We give this language the name EVEN-EVEN. so, EVEN-EVEN ={Λ, aa, bb, aaaa, aabb, abab, abba, baab, baba, bbaa, bbbb, aaaaaa, aaaabb, aaabab, ...}

Ex-1

- Find a regular expression for the set A of binary strings which have no substring 001.
- Solution. A string x in this set has no substring 00, except that it may have a suffix 0^K for k > 2.
- The set of strings with no substring 00 can be represented by the regular expression

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

Therefore, set A has a regular expression

$$(01 + 1)*(\lambda + 0 + 000*) = (01 + 1)*0*$$

Ex-2

- Find a regular expression for the set B of all binary strings with at most one pair of consecutive 0 's and at most one pair of consecutive 1s.
- Solution. A string x in B may have one of the following forms:
- (1) λ

- (2) u_10 (4) $u_10 0v_1$ (6) $u_10 0w_111v_0$

- (3) $u_0 1$ (5) $u_0 1 1 v_0$ (7) $u_0 1 1 w_0 0 0 v_1$
- where u_0 , u_1 , v_0 , v_1 , w_0 , w_1 are strings with no substring 00 or 11, and u_0 ends with 0, u_1 ends with 1, v_0 begins with 0, v_1 begins with 1, w_0 begins with 0 and ends with 1, and w_1 begins with 1 and ends with 0.
- Now, observe that these types of strings can be represented by simple regular expressions: