From Regular Expression to Scanner (FA)

Quick Review of Regular Expressions

• All strings of 1s and 0s ending in a 1 $(0 | 1)^{*}1$

All strings over lowercase letters where the vowels (a,e,i,o, & u) occur exactly once, in ascending order

```
Let Cons be (\underline{b}|\underline{c}|\underline{d}|\underline{f}|\underline{g}|\underline{h}|\underline{j}|\underline{k}|\underline{l}|\underline{m}|\underline{n}|\underline{p}|\underline{q}|\underline{r}|\underline{s}|\underline{t}|\underline{v}|\underline{w}|\underline{x}|\underline{y}|\underline{z})
Cons* \underline{a} Cons* \underline{e} Cons* \underline{i} Cons* \underline{o} Cons* \underline{u} Cons*
```


All strings of 1s and 0s that do not contain three 0s in a row:

```
(1^* (\epsilon | 01 | 001) 1^*)^* (\epsilon | 0 | 00)
```

Consider the problem of recognizing ILOC register names Register \rightarrow r (0|1|2|...|9) (0|1|2|...|9)*

- Allows registers of arbitrary number
- Requires at least one digit

RE corresponds to a recognizer (or DFA)

Recognizer for Register

Transitions on other inputs go to an error state, s_e

(continued)

DFA operation

- Start in state S_0 & make transitions on each input character
- DFA accepts a word \underline{x} iff \underline{x} leaves it in a final state (S_2)

Recognizer for Register

So,

- $\underline{r17}$ takes it through s_0 , s_1 , s_2 and accepts
- \underline{r} takes it through s_0 , s_1 and fails
- <u>a</u> takes it straight to s_e

(continued)

To be useful, the recognizer must be converted into code

 $\begin{array}{l} \textit{Char} \leftarrow \textit{next character} \\ \textit{State} \leftarrow \textit{s}_0 \\ \\ \textit{while (Char} \neq \underline{\textit{EOF}}) \\ \textit{State} \leftarrow \delta(\textit{State,Char}) \\ \textit{Char} \leftarrow \textit{next character} \\ \\ \textit{if (State is a final state)} \\ \\ \textit{then report success} \\ \\ \textit{else report failure} \end{array}$

δ	r	0,1,2,3,4, 5,6,7,8,9	All others
S ₀	S ₁	Se	Se
S_1	S e	S 2	s _e
5 ₂	S _e	S 2	S _e
Se	S _e	S _e	S _e

Skeleton recognizer

O(1) cost per character (or per transition)

Table encoding the RE

(continued)

We can add "actions" to each transition

 $Char \leftarrow next character$ State $\leftarrow s_0$ while (Char \neq EOF) Next $\leftarrow \delta(State,Char)$ Act $\leftarrow \alpha(State,Char)$ perform action Act State ← Next $Char \leftarrow next character$ if (State is a final state) then report success else report failure

δ	r	0,1,2,3,4,	All
α		5,6,7,8,9	others
S ₀	start	S _e error	s _e error
\mathcal{S}_1	s _e	≤2	s _e
	error	add	error
S ₂	s _e	≤₂	s _e
	error	add	error
s_e	s _e	S _e	s _e
	error	error	error

Skeleton recognizer

Table encoding RE

What if we need a tighter specification?

<u>r</u> Digit Digit* allows arbitrary numbers

- Accepts <u>r00000</u>
- Accepts <u>r99999</u>
- What if we want to limit it to <u>r0</u> through <u>r31</u>?

Write a tighter regular expression

- Register \rightarrow r ((0|1|2) (Digit | ε) | (4|5|6|7|8|9) | (3|30|31))
- Register $\rightarrow r0|r1|r2| ... |r31|r00|r01|r02| ... |r09|$

Produces a more complex DFA

- DFA has more states
- DFA has same cost per transition (or per character)
- DFA has same basic implementation

Tighter register specification

(continued)

The DFA for

Register $\rightarrow \underline{r}$ ($(0|\underline{1}|\underline{2})$ (Digit $|\epsilon|$) | $(4|\underline{5}|\underline{6}|\underline{7}|\underline{8}|\underline{9})$ | $(3|\underline{30}|\underline{31})$)

- Accepts a more constrained set of register names
- Same set of actions, more states

Tighter register specification

(continued)

δ	r	0,1	2	3	4-9	All others
s ₀	\mathcal{S}_1	S _e	S _e	S _e	S _e	s _e
S ₁	S _e	S 2	S 2	S 5	\$4	s e
S ₂	Se	5 3	5 3	5 3	5 3	Se
5 3	Se	s _e	s _e	Se	Se	s _e
\$4	Se	s _e	s e	Se	Se	Se
S ₅	Se	s ₆	s e	Se	Se	Se
s ₆	Se	S _e	Se	Se	Se	S _e
s e	s e	s e	s _e	Se	Se	Se

This table runs in the same skeleton recognizer

This table uses the same O(1) time per character

The extra precision costs us table space, not time

Table encoding RE for the tighter register specification

Tighter register specification

(continued)

State Action	r	0,1	2	3	4,5,6 7,8,9	other
0	1 start	e	e	e	e	e
1	e	2 add	2 add	5 add	4 add	e
2	е	3 add	3 add	3 add	3 add	e exit
3,4	e	e	e	e	e	e exit
5	e	6 add	e	e	e	e exit
6	e	e	e	е	e	x exit
е	е	е	e	e	е	e

We care about path lengths (time) and finite size of set of states (representability), but we don't worry (much) about number of states.

Non-deterministic Finite Automata

What about an RE such as $(\underline{a} | \underline{b})^*$ abb?

Each RE corresponds to a deterministic finite automaton (DFA)

- We know a DFA exists for each RE
- The DFA may be hard to build directly
- Automatic techniques will build it for us ...

Non-deterministic Finite Automata

Here is a simpler RE for $(\underline{a} \mid \underline{b})^*$ abb

This recognizer is more intuitive

Structure seems to follow the RE's structure

This recognizer is not a DFA

- S_0 has a transition on ε
- S_1 has two transitions on \underline{a}

This is a non-deterministic finite automaton (NFA)

Non-deterministic Finite Automata

An NFA accepts a string x iff \exists a path though the transition graph from s_0 to a final state such that the edge labels spell x, ignoring ϵ 's

- Transitions on ϵ consume no input
- To "run" the NFA, start in s_0 and guess the right transition at each step
 - Always guess correctly
 - If some sequence of correct guesses accepts x then accept

Why study NFAs?

- They are the key to automating the RE \rightarrow DFA construction
- We can paste together NFAs with ϵ -transitions

Relationship between NFAs and DFAs

DFA is a special case of an NFA

- DFA has no ε transitions
- DFA's transition function is single-valued
- Same rules will work

DFA can be simulated with an NFA

Obviously

NFA can be simulated with a DFA

(less obvious)

- Simulate sets of possible states
- Possible exponential blowup in the state space
- Still, one state per character in the input stream

Automating Scanner Construction

To convert a specification into code:

- 1 Write down the RE for the input language
- 2 Build a big NFA
- 3 Build the DFA that simulates the NFA
- 4 Systematically shrink the DFA
- 5 Turn it into code

Scanner generators

- Lex and Flex work along these lines
- Algorithms are well-known and well-understood
- Key issue is interface to parser (define all parts of speech)

Where are we? Why are we doing this?

RE → NFA (Thompson's construction)

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

$NFA \rightarrow DFA$ (Subset construction)

Build the simulation

$DFA \rightarrow Minimal DFA$

Hopcroft's algorithm

$DFA \rightarrow RE$

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

RE →NFA using Thompson's Construction

Key idea

- NFA pattern for each symbol & each operator
- Join them with ϵ moves in precedence order

NFA for <u>a</u>*

Ken Thompson, CACM, 1968

Example of Thompson's Construction

Let's try \underline{a} ($\underline{b} \mid \underline{c}$)*

3. (<u>b</u> | <u>c</u>)*

Example of Thompson's Construction (con't)

Of course, a human would design something simpler ...

But, we can automate production of the more complex NFA version ...

Where are we? Why are we doing this?

RE → NFA (Thompson's construction) ✓

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

$NFA \rightarrow DFA$ (subset construction) \leftarrow

Build the simulation

$DFA \rightarrow Minimal DFA$

Hopcroft's algorithm

$DFA \rightarrow RE$

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

Need to build a simulation of the NFA

Two key functions

- Move(s_i , \underline{a}) is the set of states reachable from s_i by \underline{a}
- ε -closure(s_i) is the set of states reachable from s_i by ε

The algorithm:

- Start state derived from s₀ of the NFA
- Take its ε -closure $S_0 = \varepsilon$ -closure($\{s_0\}$)
- Take the image of S_0 , Move(S_0 , α) for each $\alpha \in \Sigma$, and take its ϵ -closure
- Iterate until no more states are added

Sounds more complex than it is...

The algorithm:

```
s_0 \leftarrow \varepsilon-closure(\{n_0\})

S \leftarrow \{s_0\}

W \leftarrow \{s_0\}

while (W \neq \emptyset)

select \ and \ remove \ s \ from \ W

for \ each \ \alpha \in \Sigma

t \leftarrow \varepsilon-closure(Move(s,\alpha))

T[s,\alpha] \leftarrow t

if (t \notin S) \ then

add \ t \ to \ S

add \ t \ to \ W
```


The algorithm halts:

- 1. S contains no duplicates (test before adding)
- 2. 2{NFA states} is finite
- 3. while loop adds to S, but does not remove from S (monotone)
- ⇒ the loop halts

5 contains all the reachable NFA states

Let's think about why this works

 s_0 is a set of states S & W are sets of sets of states This test is a little tricky

Sta	tes	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q 0	91, 92, 93, 94, 96, 99		

Sto	ates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
S ₀	q 0	91, 92, 93, 94, 96, 99	none	none

51	tates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q_0	91, 92, 93, 94, 96, 99	none	none
S ₁	91, 92, 93, 94, 96, 99	none		

St	ates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q_0	91, 92, 93, 94, 96, 99	none	none
S ₁	9 1, 9 2, 9 3, 9 4, 9 6, 9 9	none	9 5, 9 8, 9 9, 9 3, 9 4, 9 6	

51	tates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q_0	91, 92, 93, 94, 96, 99	none	none
S ₁	9 1, 9 2, 9 3, 9 4, 9 6, 9 9	none	95, 98, 99, 93, 94, 96	9 7, 9 8, 9 9, 9 3, 9 4, 9 6

St	tates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q_0	91, 92, 93, 94, 96, 99	none	none
s_1	91, 92, 93, 94, 96, 99	none	$q_5, q_8, q_9, q_3, q_4, q_6$	97, 98, 99, 93, 94, 96
S ₂	95, 98, 99, 93, 94, 96			

St	tates	6-3	closure(Move(s,*	·))
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q 0	91, 92, 93, 94, 96, 99	none	none
s_1	91, 92, 93, 94, 96, 99	none	95, 98, 99, 93, 94, 96	$q_7, q_8, q_9, q_3, q_4, q_6$
s ₂	95, 98, 99, 93, 94, 96			
S ₃	97, 98, 99, 93, 94, 96			

S.	tates	ε-closure(Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	q 0	91, 92, 93, 94, 96, 99	none	none
S ₁	91, 92, 93, 94, 96, 99	none	95, 98, 99, 93, 94, 96	97, 98, 99, 93, 94, 96
s ₂	95, 98, 99, 93, 94, 96	none		
S 3	97, 98, 99, 93, 94, 96	none		

States		ε-closure(Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>	
S ₀	q 0	91, 92, 93, 94, 96, 99	none	none	
S ₁	9 ₁ , 9 ₂ , 9 ₃ , 9 ₄ , 9 ₆ , 9 ₉	none	95, 98, 99, 93, 94, 96	97, 98, 99, 93, 94, 96	
s ₂	95, 98, 99, 93, 94, 96	none	s ₂	S ₃	
S ₃	97, 98, 99, 93, 94, 96	none	S ₂	S 3	

States		ε-closure(Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>	
s ₀	q o	s_1	none	none	
s_1	91, 92, 93, 94, 96, 99	none	S ₂	S ₃	
S ₂	95, 98, 99, 93, 94, 96	none	S ₂	S ₃	
S ₃	97, 98, 99, 93, 94, 96	none	S ₂	S 3	

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

	<u>a</u>	<u>b</u>	<u>c</u>
s ₀	s_1	none	none
s_1	none	s ₂	s ₃
s ₂	none	s ₂	5 3
S 3	none	s ₂	S 3

- Much smaller than the NFA (no ε -transitions)
- All transitions are deterministic
- Use same code skeleton as before

But, remember our goal: S_0 a S_1

Where are we? Why are we doing this?

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 → Minimal DFA ←

Hopcroft's algorithm

 $DFA \rightarrow RE$

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

Not enough time to teach Hopcroft's algorithm today

The Intuition

The subset construction merges prefixes in the NFA

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

Step 2

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

Reverse it, again

Minimal DFA

And subset it, again

The Cycle of Constructions

