

Lexical Analysis: DFA Minimization Comp 412

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Automating Scanner Construction

RE→NFA (Thompson's construction) ✓

The Cycle of Constructions

→RE → NFA → DFA

- Build an NFA for each term
- Combine them with ε-moves

NFA \rightarrow DFA (subset construction) \checkmark

Build the simulation

 $DFA \rightarrow Minimal DFA$

- Brzozowski's Algorithm
- Hopcroft's algorithm (today)

DFA \rightarrow RE (not really part of scanner construction)

- All pairs, all paths problem
- Union together paths from s_0 to a final state

The Big Picture

- Discover sets of equivalent states in the DFA
- Represent each such set with a single state

3

The Big Picture

- Discover sets of equivalent states in the DFA
- Represent each such set with a single state

Two states are equivalent if and only if:

- The set of paths leading to them are equivalent, and
- $\forall \alpha \in \Sigma$, transitions on α lead to equivalent states (DFA)
- \Rightarrow Must split a state that has α -transitions to distinct sets

The Big Picture

- Discover sets of equivalent states in the DFA
- Represent each such set with a single state

Two states are equivalent if and only if:

- The set of paths leading to them are equivalent, and
- $\forall \alpha \in \Sigma$, transitions on α lead to equivalent states (DFA)
- \Rightarrow Must split a state that has α -transitions to distinct sets

A partition P of S

- A collection of sets P s.t. each $s \in S$ is in exactly one $p_i \in P$
- The algorithm iteratively constructs partitions of the DFA's states

Details of the algorithm

- Group states into maximally sized initial sets, optimistically
- Iteratively subdivide those sets, based on transition graph
- States that remain grouped together are equivalent

Initial partition, P_0 , has two sets: $\{F\}$ & $\{S-F\}$ $D = (S, \Sigma, \delta, s_0, F)$ final states others

Splitting a set ("partitioning a set by \underline{a} ")

- Assume $s_a \& s_b \in p_i$, and $\delta(s_a,\underline{a}) = s_x$, & $\delta(s_b,\underline{a}) = s_y$
- If s_x & s_y are not in the same set p_j , then p_i must be split $-s_a$ has transition on a, s_b does not \Rightarrow a splits p_i
- One state in the final DFA cannot have two transitions on a
- The algorithm works backward, from a pair (p,a) to the subset of the states in some other set q that reach p on a

Key Idea: Splitting S around α

The algorithm partitions Q around α

Key Idea: Splitting Q around (S,α)

Find maximal partition I that has an lpha-transition into S

Think of I as the image of S under the inverse of the transition function

$$I \leftarrow \delta^{-1}(s, \alpha)$$

This part must have an α -transition to one or more other states in one or more other partitions.

Otherwise, it does not split!

Hopcroft's Algorithm


```
W \leftarrow \{F, S-F\}; P \leftarrow \{F, S-F\}; //W \text{ is the worklist, } P \text{ the current partition}
while (W is not empty) do begin
 select and remove s from W; //s is a set of states
 for each \alpha in \Sigma do begin
 let I_{\alpha} \leftarrow \delta_{\alpha}^{-1}(s); //I_{\alpha} is set of all states that can reach s on \alpha
 for each p \in P such that p \cap I_{\alpha} is not empty
 and p is not contained in I_{\alpha} do begin
 partition p into p_1 and p_2 such that p_1 \leftarrow p \cap I_\alpha; p_2 \leftarrow p - p_1;
 P \leftarrow (P - p) \cup p_1 \cup p_2;
 if p \in W
 then W \leftarrow (W - p) \cup p_1 \cup p_2:
 else if |p_1| \leq |p_2|
 then W \leftarrow W \cup p_1:
 else W \leftarrow W \cup p_2;
 end
 end
end
```

Comp 412, Fall 2010

Key Idea: Splitting p_i around α

How does the worklist algorithm ensure that it splits p_k around R & T?

Subtle point: either R or T (or both) must already be on the worklist. (R & T have split from {S-F}.)

Thus, it can split p_i around one state (S) & add either p_i or p_k to the worklist.

Remember $(\underline{a} | \underline{b})^* \underline{abb}$?

(from last lecture)

Our first NFA

Applying the subset construction:

	State		ε-closure(move(s;,*)		
Iter.	DFA	NFA	<u>a</u>	<u>b</u>	
0	s_0	q 0, q 1	q 1, q 2	q_1	
1	s_1	q 1, q 2	q ₁ , q ₂	9 1, 9 3	
	s ₂	q_1	q ₁ , q ₂	q_1	
2	5 3	q_{1},q_{3}	<i>q</i> ₁ , <i>q</i> ₂	<i>q</i> ₁ , <i>q</i> ₄	
3	S ₄	q_1q_4	q ₁ , q ₂	q_1	

Iteration 3 adds nothing to 5, so the algorithm halts

contains q₄ (final state)

The DFA for $(\underline{a} | \underline{b})^* \underline{abb}$

	Character				
State	<u>a</u>	<u>b</u>			
S ₀	s_1	s ₂			
s_1	s_1	5 3			
s ₂	s_1	s ₂			
S ₃	s_1	S ₄			
S ₄	\mathcal{S}_1	s ₂			

- Not much expansion from NFA
- (we feared exponential blowup)

- Deterministic transitions
- Use same code skeleton as before

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
P_{O}	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$			

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
P_{O}	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
P_{O}	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\}\{s_3\}\{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$			

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	{s ₄ } {s ₀ ,s ₁ ,s ₂ ,s ₃ }	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\} \{s_3\} \{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$	{s ₃ }	none	

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\} \{s_3\} \{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$	{s ₃ }	none	$\{s_1\}\{s_0,s_2\}$

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\}\{s_3\}\{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$	{s ₃ }	none	$\{s_1\}\{s_0,s_2\}$
P_2	$\{s_4\}\{s_3\}\{s_1\}\{s_0,s_2\}$	$\{s_1\}\{s_0,s_2\}$			

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	${s_4}{s_3}{s_0,s_1,s_2}$	$\{s_3\}\{s_0,s_1,s_2\}$	{s ₃ }	none	$\{s_1\}\{s_0,s_2\}$
P_2	${s_4}{s_3}{s_1}{s_0,s_2}$	$\{s_1\}\{s_0,s_2\}$	{s ₁ }	none	none

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
Po	{s ₄ }{s ₀ ,s ₁ ,s ₂ ,s ₃ }	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\}\{s_3\}\{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$	{ s ₃ }	none	$\{s_1\}\{s_0,s_2\}$
P_2	$\{s_4\}\{s_3\}\{s_1\}\{s_0,s_2\}$	$\{s_1\}\{s_0,s_2\}$	$\{s_1\}$	none	none
P_2	$\{s_4\}\{s_3\}\{s_1\}\{s_0,s_2\}$	$\{s_1\}\{s_0,s_2\}$	$\{s_0,s_2\}$	none	none

Empty worklist \Rightarrow done!

Comp 412, Fall 2010

20

(DFA Minimization)

	Current Partition	Worklist	S	Split on <u>a</u>	Split on <u>b</u>
P_O	{s ₄ } {s ₀ ,s ₁ ,s ₂ ,s ₃ }	$\{s_4\}\{s_0,s_1,s_2,s_3\}$	{s ₄ }	none	$\{s_3\}\{s_0,s_1,s_2\}$
P_1	$\{s_4\}\{s_3\}\{s_0,s_1,s_2\}$	$\{s_3\}\{s_0,s_1,s_2\}$	{s ₃ }	none	$\{s_1\}\{s_0,s_2\}$
P_2	${s_4}{s_3}{s_1}{s_0,s_2}$	$\{s_1\}\{s_0,s_2\}$	$\{s_1\}$	none	none
P_2	${s_4}{s_3}{s_1}{s_0,s_2}$	$\{s_1\}\{s_0,s_2\}$	$\{s_0,s_2\}$	none	none

What about $\underline{a} (\underline{b} | \underline{c})^*$?

First, the subset construction:

States		ε-closure(Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>	
s ₀	q 0	s_1	none	none	
s_1	q ₁ , q ₂ , q ₃ , q ₄ , q ₆ , q ₉	none	s ₂	5 3	
s ₂	95, 98, 99, 93, 94, 96	none	s ₂	5 3	
5 3	<i>q</i> ₇ , <i>q</i> ₈ , <i>q</i> ₉ , <i>q</i> ₃ , <i>q</i> ₄ , <i>q</i> ₆	none	s ₂	s ₃	

Then, apply the minimization algorithm

		Split on		
	Current Partition	<u>a</u>	<u>b</u>	<u>c</u>
P_{0}	$\{s_1, s_2, s_3\} \{s_0\}$	none	none	none

It splits no states after the initial partition

- ⇒ The minimal DFA has two states
 - One for $\{s_0\}$
 - One for $\{s_1, s_2, s_3\}$

Then, apply the minimization algorithm

It produces this DFA

In lecture 5, we observed that a human would design a simpler automaton than Thompson's construction & the subset construction did.

Minimizing that DFA produces the one that a human would design!

Start with a regular expression r0 | r1 | r2 | r3 | r4 | r5 | r6 | r7 | r8 | r9

Register names from zero to nine

The Cycle of Constructions

Thompson's construction produces

To make the example fit, we have eliminated some of the ϵ -transitions, e.g., between \underline{r} and $\underline{0}$

RE NFA DFA DFA 26

The subset construction builds

This is a DFA, but it has a lot of states ...

The Cycle of Constructions

The DFA minimization algorithm builds

This looks like what a skilled compiler writer would do!

The Cycle of Constructions

Automating Scanner Construction

RE→NFA (Thompson's construction) ✓

- Build an NFA for each term
- Combine them with ε-moves

NFA \rightarrow DFA (subset construction) \checkmark

Build the simulation

 $DFA \rightarrow Minimal DFA$

- Brzozowski's Algorithm
- Hopcroft's algorithm

DFA \rightarrow RE (not really part of scanner construction)

- All pairs, all paths problem
- Union together paths from s_0 to a final state

The Cycle of Constructions

→ RE → NFA → DFA → DFA

RE Back to DFA

Kleene's Construction

```
for i \leftarrow 0 to |D| - 1; // label each immediate path
 for j \leftarrow 0 to |D| - 1;
 R^{0}_{ij} \leftarrow \{ a \mid \delta(d_{i}, a) = d_{i} \};
 R^{k}_{ii} is the set of paths
 from i to j that include
 if (i = j) then
 no state higher than k
 R^{0}_{ii} = R^{0}_{ii} \mid \{\varepsilon\}
for k \leftarrow 0 to |D| - 1; // label nontrivial paths
 for i \leftarrow 0 to |D| - 1:
 for j \leftarrow 0 to |D| - 1;
 R^{k}_{ij} \leftarrow R^{k-1}_{ik} (R^{k-1}_{kk})^{*} R^{k-1}_{ki} | R^{k-1}_{ij}
L ← {}
 // union labels of paths from
For each final state s_i // s_0 to a final state s_i
 L \leftarrow L \mid R^{\mid D \mid -1}_{0i}
 The Cycle of Constructions
```

Limits of Regular Languages

Not all languages are regular

$$RL's \subset CFL's \subset CSL's$$

You cannot construct DFA's to recognize these languages

•
$$L = \{ p^k q^k \}$$

(parenthesis languages)

•
$$L = \{ wcw^r \mid w \in \Sigma^* \}$$

Neither of these is a regular language

(nor an RE)

But, this is a little subtle. You can construct DFA's for

- Strings with alternating 0's and 1's $(\epsilon \mid 1)(01)^*(\epsilon \mid 0)$
- Strings with and even number of 0's and 1's

RE's can count bounded sets and bounded differences

Limits of Regular Languages

Advantages of Regular Expressions

- Simple & powerful notation for specifying patterns
- Automatic construction of fast recognizers
- Many kinds of syntax can be specified with REs

```
Example — an expression grammar
```

```
Term \rightarrow [a-zA-Z] ([a-zA-Z] | [0-9])*

Op \rightarrow \pm \mid \underline{-} \mid \underline{*} \mid \underline{/}

Expr \rightarrow (Term Op)* Term
```

Of course, this would generate a DFA ...

If REs are so useful ...

Why not use them for everything?

EXTRA SLIDES START HERE

The algorithm

```
T \leftarrow \{ F, \{S-F\} \}
P \leftarrow \{\}
while (P \neq T)
  P \leftarrow T
  T ← { }
 for each set p_i \in P
 T \leftarrow T \cup Split(p_i)
Split(S)
 for each c \in \Sigma
 if c splits S into s_1 \& s_2
 then return \{s_1, s_2\}
 return S
```

Why does this work?

- Partition $P \in 2^{S}$
- Start off with 2 subsets of 5: {F} and {S-F}
- The while loop takes $P^i \rightarrow P^{i+1}$ by splitting 1 or more sets
- P^{i+1} is at least one step closer to the partition with |S| sets
- Maximum of |5| splits

Note that

- Partitions are <u>never</u> combined
- Initial partition ensures that final states remain final states

mild abuse of notation

Refining the algorithm

- As written, it examines every $p_i \in P$ on each iteration
 - This strategy entails a lot of unnecessary work
 - Only need to examine p_i if some T, reachable from p_i , has split
- Reformulate the algorithm using a "worklist"
 - Start worklist with initial partition, F and $\{S-F\}$
 - When it splits p_i into p_1 and p_2 , place p_2 on worklist

This version looks at each $p_i \in P$ many fewer times

Well-known, widely used algorithm due to John Hopcroft

The Intuition

The subset construction merges prefixes in the NFA

abc | bc | ad

Thompson's construction would leave ϵ -transitions between each single-character automaton

Subset construction eliminates ϵ -transitions and merges the paths for \underline{a} . It leaves duplicate tails, such as \underline{bc} .

Idea: use the subset construction twice

- For an NFA N
 - Let reverse(N) be the NFA constructed by making initial states final (& vice-versa) and reversing the edges
 - Let subset(N) be the DFA that results from applying the subset construction to N
 - Let reachable(N) be N after removing all states that are not reachable from the initial state
- Then,

reachable(subset(reverse[reachable(subset(reverse(N))]))

is the minimal DFA that implements N [Brzozowski, 1962]

This result is not intuitive, but it is true. Neither algorithm dominates the other.

Step 1

The subset construction on reverse(NFA) merges suffixes in original NFA

Reversed NFA

subset(reverse(NFA))

Step 2

Reverse it again & use subset to merge prefixes ...

Reverse it, again

Minimal DFA

And subset it, again

The Cycle of Constructions

