

Lexical Analysis

Lecture 04

Structure of the Generated Analyzer


Implementing the Lookahead Operator

- Implementing r1/r2 : match r1 when followed by r2
- e.g. a*b+/a*c accepts a string bac but not abd
- Reading Assignment
 - Implementing the Lookahead Operator


Regular Expression to DFA


- Important States of NFA
 - If it has a non-ε out-transition
 - -move(s,a) is non-empty if s is important
 - Accepting states are not important states
 - Adding a unique marker # after the RE r (i.e. r#) we can make the accepting states important
 - Now a state with a transition on # will be accepting state


Syntax Tree


- Augmented RE (r#) can be represented by a syntax tree
 - Leaves contain: Alphabet symbols or ε
 - Each non-ε leaf is associated with a unique numberposition of the leaf and position of the symbol
 - Internal nodes contain: Operators
 - cat-node, or-node or star-node
- Syntax tree for r# = (a|b)*abb#


- Lettered states are non-important states
- Number states are important states
 - Numbers correspond to the number in syntax tree


- Nullable:
 - Nodes that are the root of some sub-expression that generate empty string
- If n is a leaf labeled by ε then
 - nullable (n) = true
- If n is a leaf labeled with position i
 - nullable (n) = false
- If n is an or-node (|) with children c1 and c2
 - nullable (n) = nullable(c1) or nullable (c2)
- If n is an cat-node (•) with children c1 and c2
 - nullable (n) = nullable(c1) and nullable (c2)
- If n is an star-node (*) with children c1
 - nullable (n) = true


- Firstpos(n):
 - Set of positions that can match the first symbol of a string generated by the sub-expression rooted at n
- If n is a leaf labeled by ε then
 - firstpos (n) = \emptyset
- If n is a leaf labeled with position i
 - firstpos $(n) = \{i\}$
- If n is an or-node (|) with children c1 and c2
 - $firstpos(n) = firstpos(c1) \cup firstpos(c2)$
- If n is a cat-node (•) with children c1 and c2
 - firstpos(n) = If nullable (c1) then firstpos(c1) \cup firstpos (c2) else firstpos(c1)
- If n is an star-node (*) with children c1
 - firstpos(n) = firstpos(c1)


- Lastpos(n):
 - Set of positions that can match the last symbol of a string generated by the sub-expression rooted at n
- If n is a leaf labeled by ε then
 - lastpos (n) = \emptyset
- If n is a leaf labeled with position i
 - lastpos $(n) = \{i\}$
- If n is an or-node (|) with children c1 and c2
 - $lastpos(n) = lastpos(c1) \cup lastpos(c2)$
- If n is an cat-node (•) with children c1 and c2
 - $lastpos(n) = If nullable (c2) then <math>lastpos(c1) \cup lastpos (c2)$
 - else lastpos(c2)
- If n is an star-node (*) with children c1
 - lastpos(n) = lastpos(c1)


firstpos and lastpos example


- Followpos(i):
 - Tells what positions can follow position i in the syntax tree


Rule 1:

If n is a cat-node with left child c1 and right child c2 and i is a position in lastpos (c1), then all positions in firstpos(c2) are in followpos(i)

Rule 2:


If n is a star node, and i is a position in lastpos(n), then all positions in firstpos(n) are in followpos(i)

 After computing firstpos and lastpos for each node follow pos of each position can be computed by making depth-first traversal of the syntax tree


Node	followpos
1	{1,2,
2	{1,2,
3	{
4	{
5	{
6	{

- At star-node:
 - $lastpos(*) = \{1,2\} \text{ and } firstpos(*) = \{1,2\}$
 - According to Rule 2:
 - > followpos{1} = {1,2}
 - > followpos{2} = {1,2}


Node	Followpos
1	{1,2,3
2	{1,2,3
3	{
4	{
5	{
6	{

- At cat-node above the star-node, '*' is left child and 'a' is right child
 - $lastpos(*) = \{1,2\}$ and $firstpos(a)=\{3\}$
 - According to Rule 1:
 - \rightarrow followpos{1} = {3}
 - \rightarrow followpos $\{2\} = \{3\}$


Node	Followpos
1	{1,2,3
2	{1,2,3
3	{4
4	{5
5	{6
6	{

- At next cat-node '•' is left child and 'b' is right child
 - $lastpos(\bullet) = \{3\}$ and $firstpos(b) = \{4\}$
 - According to Rule 1:

$$\rightarrow$$
 followpos{3} = {4}

Similarly, followpos{4}={5} and followpos{5}={6}


Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5}
5	{6}
6	_

followpos graph

- A node for each position
- Edge from node i to node j if j ∈ followpos{i}

- followpos graph becomes equivalent NFA without ε-transition if
 - All positions in *firstpos* of root become start state
 - Label edge {i,j} by the symbol at position j
 - Position associated with # only accepting state

Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5}
5	{6}
6	-


Construction of DFA from RE

- Input: A regular expression r
- Output: A DFA D that recognizes L(r)
- Method:
- 1. Construct syntax tree ST for augmented RE r#
- Construct the functions nullable, firstpos, lastpos and followpos for ST
- 3. Construct Dstates: set of states of D

Dtrans: transition table for D

Construction of DFA from RE

Algorithm


Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5}
5	{6}
6	-

2	
firstpos{root} = $\{1,2,3\} \equiv A$	(unmarked)

a


For the input symbol **a**, positions are 1, 3

∴ followpos(1)
$$\cup$$
 followpos{3} ={1,2,3,4} \equiv B

For the input symbol **b**, positions are 2

∴ followpos(2)=
$$\{1,2,3,\} \equiv A$$

Dstates	а	b
{1,2,3} ≡ A	В	Α
$\{1,2,3,4\} \equiv B$		


Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5 }
5	{6}
6	_

/		{1, 2} {1, 2}
a	b	{1} a {1} {2} b {2}
1	2	(') (') (2) (2)
	$\{1,2,3,4\} \equiv E$	3 (unmarked)


For the input symbol a, positions are 1, 3

∴ followpos(1)
$$\cup$$
 followpos{3} ={1,2,3,4} \equiv B

For the input symbol **b**, positions are 2, 4

∴ followpos(2)
$$\cup$$
 followpos(4)
= {1,2,3,5} \equiv C

Dstates	а	b
{1,2,3} ≡ A	В	Α
{1,2,3,4} ≡ B	В	С
{1,2,3,5} ≡ C		


Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5 }
5	{6}
6	-

a	b	{1} a
1	2	\ '\' \
	$\{1,2,3,5\} \equiv C \ (\iota$	ınmarked)


For the input symbol a, positions are 1, 3

∴ followpos(1)
$$\cup$$
 followpos{3} ={1,2,3,4} \equiv B

For the input symbol **b**, positions are 2, 5

∴ followpos(2)
$$\cup$$
 followpos(5) = {1,2,3,6} \equiv D

Dstates	а	b
{1,2,3} ≡ A	В	А
$\{1,2,3,4\} \equiv B$	В	С
{1,2,3,5} ≡ C	В	D
{1,2,3,6} ≡ D		


Node	followpos
1	{1,2,3}
2	{1,2,3}
3	{4}
4	{5 }
5	{6}
6	-

a	b	{1}
1	2	\ \tag{\tau}
	$\{1,2,3,6\} \equiv D$ (ui	nmarked)


For the input symbol **a**, positions are 1, 3

∴ followpos(1)
$$\cup$$
 followpos{3} ={1,2,3,4} \equiv B

For the input symbol **b**, positions are 2


$$\therefore \text{ followpos(2)} \\ = \{1,2,3\} \equiv A$$

Dstates	а	b
{1,2,3} ≡ A	В	А
{1,2,3,4} ≡ B	В	С
{1,2,3,5} ≡ C	В	D
{1,2,3,6} ≡ D	В	А


DFA State Minimization


 More than one DFA can recognize the same language


- Two automata are the same up to state names
 - If one can be transformed into the other by changing the names only

Dead State


 A state to which every missing transition is forwarded as well as it has transition to itself for each input symbol


Distinguishable states

- State s is "distinguished" from state t by some string w iff:
 - starting at s, given characters w, the DFA ends up accepting,
 - but starting at t, the DFA does not accept.

Example:


"ab" does not distinguish s and t.

But "c" distinguishes s and t.

Partitioning a Set

A partitioning of a set...

...breaks the set into non-overlapping subsets. (The partition breaks the set into "groups")

• Example:

S = {A, B, C, D, E, F, G}

$$\pi$$
 = {(A B) (C D E F) (G) }
 π_2 = {(A) (B C) (D E F G) }

We can "refine" a partition...

$$\pi_{i}$$
 = { (A B C) (D E) (F G) }
 π_{i+1} = { (A C) (B) (D) (E) (F G) }

Hopcroft's Algorithm

Consider the set of states.


Partition it...

- Final States
- All Other States

Repeatedly "refine" the partioning.

Two states will be placed in different groups

... If they can be "distinguished"


Repeat until no group contains states that can be distinguished. Each group in the partitioning becomes one state in a newly constructed DFA

 DFA_{MIN} = The minimal DFA


How to Refine a Partitioning?

•
$$\pi_i = \{ (ABD)(CE) \}$$

- Consider one group... (A B D)
- Look at output edges on some symbol (e.g., "x")


On "x", all states in P₁ go to states belonging to the same group.


Now consider another symbol (e.g., "y") D is distinguished from A and B! So refine the partition! $\pi_{i+1} = \{ (AB) (D) (CE) \}$

Hopcroft's Algorithm

- 1. Start with an initial partition π of D with two groups, F and S-F
- 2. Repeat
- 3. $\pi_{\text{new}} = \text{newPartition}(\pi)$
- 4. IF $\pi_{\text{new}} = \pi$, Set $\pi_{\text{final}} = \pi$ and Break
- 5. Else Set $\pi = \pi_{\text{new}}$
- 6. Choose one state in each group as the representative for the group.
 - This representatives will be the states of the D_{MIN}
 - 2. The start state of D_{MIN} is the representative of the group containing the start state of D
 - 3. The accepting state of D_{MIN} is the representatives of those groups that contain an accepting state of D
 - 4. Transition Rule

Hopcroft's Algorithm


4. Transition Rule for D_{MIN}


newPartition (π)


- 1. Set $\pi_{\text{new}} = \pi$
- 2. For (each group G of π)
- 3. partition G into subgroups such that two states s and t are in the same subgroup iff for all input symbols a, state s and t have transition on a to states in the same group of π
- 4. replace G in π by the set of all subgroups found

Example


What is the RE for the following NFA


We can write

- -A = aB
- $-B = bD \mid bC$
- -C = aD
- $-D = aB \mid \varepsilon$

Three steps in the algorithm (apply in any order):

- Substitution: for B = X pick every A = B | T and replace to get A = X | T
- Factoring: (R S) | (R T) = R (S | T) and (R T) | (S T) =
 (R | S) T
- Arden's Rule: For any set of strings S and T, the equation X = (S X) | T has X = (S*) T as a solution.

1. Starting Expressions 3. Factor:

- A = a B
- B = b D | b C
- $D = a B | \varepsilon$
- C = a D

2. Substitute:

- A = a B
- -B=bD|baD
- $D = aB \mid \varepsilon$

- A = a B
- -B=(b|ba)D
- $D = a B | \varepsilon$

4. Substitute:

- A = a (b|ba)D
- $D = a (b | b a) D | \epsilon$

4.

- A = a (b|ba)D
- D = a (b | b a) D | ε

5. Factor:

- A = (a b | a b a) D
- $D = (ab | aba) D | \epsilon$

6. Arden:

- A = (a b | a b a) D
- D = (a b | a b a)* ε

7. Remove epsilon:


- A = (ab|aba) D
- $D = (a b | a b a)^*$

8. Substitute:

- A = (ab | aba)
- (a b | a b a)*


9. Simplify:


• A = (a b | a b a) +


- 2D array storing the transition table
- Adjacency list, more space efficient but slower
- Merge two ideas: array structures used for sparse tables like DFA transition tables

- The required Data Structure is four arrays
- base: used to determine the base location of entries for a state
- next: used to give us the next state
- check: used to tell whether the entry is valid or not
- default: used to determine an alternative base location


	а	b	С	d
0	ı	1	i	2
1	1	ı	1	i
2	1	2	1	ı

	a	b	c	d
0	ı	1	ı	2
1	1	ı	1	-
2	1	2	1	-

base 0 2 1 4 2 0


nextstate(s, x):

L := base[s] + x

return next[L] if check[L] eq s

	a	b	c	d
0	I	1	ı	2
1	1	-	1	-
2	1	2	1	_

	_	1	-	2		
			1	_	1	_
-	2	-	-			
-	2	1	1	2	1	-
0	1	2	3	4	5	6
_	2	0	1	0	1	_

base 0 1 -1 3 -2 0 1

nextstate(s, x):

L := base[s] + x

return next[L] if check[L] eq s else return nextstate(default[s], x)

next

check

default