

Lexical Analysis, II

Comp 412

Copyright 2017, 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.

Chapter 2 in EaC2e

Determinism (or not)

So far, we have only looked at <u>deterministic</u> automata, or DFAs

- **DFA** \cong <u>Deterministic Finite Automaton</u>
- Deterministic means that it has only one transition out of a state on a given character

rather than

Determinism (or not)

So far, we have only looked at <u>deterministic</u> automata, or DFAs

- **DFA** \cong <u>Deterministic Finite Automaton</u>
- Deterministic means that it has only one transition out of a state on a given character

rather than

- Can a finite automaton have multiple transitions out of a single state on the same character?
 - Yes, we call such an FA a Nondeterministic Finite Automaton
 - And, yes, the NFA is truly an odd notion ... but a useful one
- NFAs and DFAs are equivalent
 - Sometimes, it is easier to build an NFA than to build a DFA

Whoa. What Does That **NFA** "Mean"?

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

Two models for **NFA** execution

- 1. To "run" the **NFA**, start in s_0 and **guess** the right transition at each step [†]
- 2. To "run" the NFA, start in s_o and, at each non-deterministic choice, clone the NFA to purse all possible paths. If any of the clones succeeds, accept

NFA for "what | who"

In some sense, this same operational definition works on a DFA

Why Do We Care?

We need a construction that takes an RE to a DFA to a scanner. NFAs will help up get there.

Overview:

- 1. Simple and direct construction of a **nondeterministic finite automaton (NFA)** to recognize a given **RE**
 - Easy to build in an algorithmic way
 - Key idea is to combine **NFA**s for the terms with ε-transitions
- 2. Construct a deterministic finite automaton (DFA) that simulates the NFA
 - Use a set-of-states construction

Optional, but worthwhile; reduces **DFA** size

- 3. Minimize the number of states in the **DFA**
 - We will look at 2 different algorithms: Hopcroft's & Brzozowski's
- 4. Generate the scanner code
 - Additional specifications needed for the actions

lex and flex work along these lines

Example of a **DFA**

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

Each RE corresponds to one or more deterministic finite automatons (DFAs)

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

Example as an NFA

Here is a simpler, more obvious NFA for $(\underline{a} | \underline{b})^*$ abb

Here is an **NFA** for the same language

- The relationship between the **RE** and the **NFA** is more obvious
- The ε -transition pastes together two **DFA**s to form a single **NFA**
- We can rewrite this **NFA** to eliminate the ε -transition
 - ϵ -transitions are an odd and convenient quirk of **NFA**s
 - Eliminating this one makes it obvious that it has 2 transitions on <u>a</u> from s_0

Relationship between **NFA**s and **DFA**s

DFA is a special case of an **NFA**

- DFA has no E 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, but still true)

- Simulate sets of possible states
- Possible exponential blowup in the state space
- Still, one state per character in the input stream
- ⇒ NFA & DFA are equivalent in ability to recognize languages

The Plan for Scanner Construction

Automata Theory Moment

Taken together, the

RE → **NFA** (Thompson's construction)

- Build an NFA for each term in the RE
- Combine them in patterns that model the operator

NFA → **DFA** (Subset construction)

Build a DFA that simulates the NFA

DFA → Minimal **DFA**

- Hopcroft's algorithm
- Brzozowski's algorithm

Minimal **DFA** → Scanner

See § 2.5 in EaC2e

$DFA \rightarrow RE$

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

constructions on the cycle show that REs, NFAs, and DFAs are all equivalent in their expressive power.

RE → **NFA** using Thompson's Construction

Key idea

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

NFA for <u>a</u>

NFA for $\underline{a} \mid \underline{b}$

Precedence in REs:

Closure Concatenation Alternation

NFA for <u>ab</u>

NFA for <u>a</u>*

Ken Thompson, CACM, 1968

Example of Thompson's Construction

Let's build an NFA for $\underline{a} (\underline{b} | \underline{c})^*$

1. <u>a</u>, <u>b</u>, & <u>c</u>

2. <u>b</u> | <u>c</u>

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

Example of Thompson's Construction

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

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

Thompson's Construction

Warning

- You will be tempted to take shortcuts, such as leaving out some of the E transitions
- Do not do it. Memorize these four patterns. They will keep you out of trouble.

NFA for \underline{a}

NFA for $\underline{a} \mid \underline{b}$

NFA for ab

NFA for <u>a</u>*

The Plan for Scanner Construction

RE → **NFA** (Thompson's construction) ✓

- Build an NFA for each term in the RE
- Combine them in patterns that model the operators

NFA → **DFA** (Subset construction)

Build a DFA that simulates the NFA

DFA → Minimal **DFA**

- Hopcroft's algorithm
- Brzozowski's algorithm

Minimal **DFA** → Scanner

• See § 2.5 in EaC2e

$DFA \rightarrow RE$

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

Simulating an **NFA** with a **DFA**

NFA

DFA

Where the mapping between **NFA** states and **DFA** states is:

DFA	NFA
d_0	n_{o}
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$
d_2	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$
d_3	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$

The subset construction builds a DFA that simulates the NFA

Two key functions

- Move(s_i , \underline{a}) is the set of states reachable from s_i by \underline{a}
- FollowEpsilon(s_i) is the set of states reachable from s_i by \mathcal{E}

The algorithm

- Derive the **DFA**'s start state from n_0 of the **NFA**
- Add all states reachable from n_0 by following ε
 - $d_0 = FollowEpsilon(\{n_0\})$
 - Let **D** = { d_0 }
- For $\alpha \in \Sigma$, compute *FollowEpsilon* (*Move*(d_0 , α))
 - If this creates a new state, add it to D
- Iterate until no more states are added

Any **DFA** state that contains a final state of the **NFA** becomes a final state of the **DFA**.

NFA →**DFA** with Subset Construction

The algorithm:

```
d_0 \leftarrow FollowEpsilon(\{n_0\})
D \leftarrow \{ d_0 \}
W \leftarrow \{ d_0 \}
while (W \neq \emptyset) {
 select and remove s from W
 for each \alpha \in \Sigma {
 t \leftarrow FollowEpsilon(Move(s, \alpha))
 T[s, \alpha] \leftarrow t
 if (t \notin D) then \{
 add t to D
 add t to W
```

The algorithm halts:

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

D contains all the reachable **NFA** states

It tries each character in each d_i . It builds every possible **NFA** configuration.

 \Rightarrow D and T form the **DFA**

 d_0 is a set of states D & W are sets of sets of states

This test is a little tricky

Example of a *fixed-point* computation

- Monotone construction of some finite set
- Halts when it stops adding to the set
- Proofs of halting & correctness are similar
- These computations arise in many contexts

Other fixed-point computations

- Canonical construction of sets of LR(1) items
 - Quite similar to the subset construction
- Classic data-flow analysis & Gaussian Elimination
 - Solving sets of simultaneous set equations

We will see many more fixed-point computations

S	States	FollowEpsilon (Move(s,*))		(s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
$d_{\scriptscriptstyle O}$	n_{o}			

	States	FollowEpsilon (Move(s,*))		s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_{o}	$n_1 n_2 n_3$ $n_4 n_6 n_9$		

States		FollowEpsilon (Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>	
d_0	n_0	$n_1 n_2 n_3 n_4 n_6 n_9$	none	none	

	States	FollowEpsilon (Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>	
d_0	n_0	$n_1^{} n_2^{} n_3^{} \\ n_4^{} n_6^{} n_9^{}$	none	none	
d_1	$ n_1 n_2 n_3 $	none			

	States Follo		wEpsilon (Move(s	s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none
d_1	$ n_1 n_2 n_3 $	none	$n_5 n_8 n_9$ $n_3 n_4 n_6$	

States		Follo	FollowEpsilon (Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>	
d_0	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none	
d_1	$\begin{array}{ccc} n_1 & n_2 & n_3 \\ n_4 & n_6 & n_9 \end{array}$	none	n_5 n_8 n_9 n_3 n_4 n_6	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	

	States		wEpsilon (Move(s,	*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none
d_1	$n_1 n_2 n_3 n_4 n_6 n_9$	none	$ \begin{array}{c c} n_5 & n_8 & n_9 \\ n_3 & n_4 & n_6 \end{array} $	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$
d_2	n_5 n_8 n_9 n_3 n_4 n_6			

	States	Follow	vEpsilon (Move(s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_0	$\begin{array}{cccc} n_1 & n_2 & n_3 \\ n_4 & n_6 & n_9 \end{array}$	none	none
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	$n_5 n_8 n_9$ $n_3 n_4 n_6$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
d_2	$n_5 n_8 n_9$ $n_3 n_4 n_6$			
d_3	$n_7 n_8 n_9$ $n_3 n_4 n_6$			

States		FollowEpsilon (Move(s,*))			
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>	
d_{0}	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none	
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	
d_2	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	none			
d_3	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	none			

	States	Follo	wEpsilon (Move(s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_{0}	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	n_5 n_8 n_9 n_3 n_4 n_6	$n_7 n_8 n_9$ $n_3 n_4 n_6$
d_2	$n_5 n_8 n_9 $ $n_3 n_4 n_6$	none	d_2	d_3
s ₃	$n_7 n_8 n_9$ $n_3 n_4 n_6$	none		

 n_5 is the core state of d_2

	States	Follo	wEpsilon (Move(s,*))
DFA	NFA	<u>a</u>	<u>b</u>	<u>c</u>
d_0	n_0	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	none
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	$n_7 n_8 n_9$ $n_3 n_4 n_6$
<i>d</i> ₂	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	none	d_2	d ₃
d ₃	$n_7 n_8 n_9 $ $n_3 n_4 n_6$	none	d_2	d ₃

States		FollowEpsilon (Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_0	$n_1^{} n_2^{} n_3^{} \\ n_4^{} n_6^{} n_9^{}$	none	none
d_1	$ \begin{array}{cccc} n_1 & n_2 & n_3 \\ n_4 & n_6 & n_9 \end{array} $	none	n_5 n_8 n_9 n_3 n_4 n_6	$n_7 n_8 n_9$ $n_3 n_4 n_6$
d_2	$n_5 n_8 n_9 $ $n_3 n_4 n_6$	none	d_2	d_3
d ₃	$n_7 n_8 n_9 n_3 n_4 n_6$	none	d_2	d_3

Final states because of n_9

States		FollowEpsilon (Move(s,*))		
DFA	NFA	<u>a</u>	<u>b</u>	<u>C</u>
d_0	n_0	d_1	none	none
d_1	$n_1 \ n_2 \ n_3 \ n_4 \ n_6 \ n_9$	none	d_2	d_3
d_2	$n_5 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	none	d_2	d_3
<i>d</i> ₃	$n_7 \ n_8 \ n_9 \ n_3 \ n_4 \ n_6$	none	d_2	d ₃

Transition table for the DFA

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

	<u>a</u>	<u>b</u>	<u>C</u>
d_{o}	d_1	none	none
$d_{\scriptscriptstyle 1}$	none	d_2	d_3
d_2	none	d_2	d_3
d_3	none	d_2	d_3

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

But, remember, our goal was: $S_0 \xrightarrow{\underline{a}} S_1$

Rabin and Scott, 1959 (page 8)

chines are more general than the ordinary ones, but this is not the case. We shall give a direct construction of an ordinary automaton, defining exactly the same set of tapes as a given nondeterministic machine.

Definition 11. Let $\mathfrak{A} = (S,M,S_0,F)$ be a nondeterministic automaton. $\mathfrak{D}(\mathfrak{A})$ is the system (T,N,t_0,G) where T is the set of all subsets of S, N is a function on $T \times \Sigma$ such that $N(t,\sigma)$ is the union of the sets $M(s,\sigma)$ for s in t, $t_0 = S_0$, and G is the set of all subsets of S containing at least one member of F.

 \rightarrow Clearly $\mathfrak{D}(\mathfrak{A})$ is an ordinary automaton, but it is actually equivalent to A.

Theorem 11. If \mathfrak{A} is a nondeterministic automaton,

then $T(\mathfrak{A}) = T(\mathfrak{D}(\mathfrak{A}))$.

states satisfying the conditions of Definition 10. show by induction that for $k \le n$, s_k is in $N(t_0, x_k)$. For k=0, $N(t_0, x_k) = N(t_0, \Lambda) = t_0 = S_0$ and we were given that s_0 is in S_0 . Assume the result for k-1. By definition, $N(t_{0}, 0, x_{k}) = N(N(t_{0}, 0, x_{k-1}), \sigma_{k-1})$. But we have assumed s_{k-1} is in $N(t_{0,0}x_{k-1})$ so that from the definition of N we have $M(s_{k-1},\sigma_{k-1}) \subset N(t_0,\sigma_k)$. However, s_k is in $M(s_{k-1},\sigma_{k-1})$, and so the result is established. In particular s_n is in $N(t_{0,0}x_n) = N(t_0,x)$, and since s_n is in

F, we have $N(t_0,x)$ in G, which proves that x is in

 $T(\mathfrak{A}) \subset T(\mathfrak{D}(\mathfrak{A})).$

Assume next that a tape $x = \sigma_0 \sigma_1 \dots \sigma_{n-1}$ is in $T(\mathfrak{D}(\mathfrak{A}))$. Let for each $k \leq n$, $t_k = N(t_0, 0x_k)$. We shall work backwards. First, we know that t_n is in G. Let then s_n be any internal state of \mathfrak{A} such that s_n is in t_n and s_n is in F. Since s_n is in

$$t_n = N(t_{0,0}x_n) = N(t_{n-1},\sigma_{n-1}),$$

we have from the definition of N that s_n is in $M(s_{n-1},\sigma_{n-1})$ for some s_{n-1} in t_{n-1} . But

+ -N/+ - \-N/+ -

 $T(\mathfrak{D}(\mathfrak{A}))$. Hence, we have shown that

Definition 12. Let $\mathfrak{A} = (S, M, S_0, F)$ be a nondeterministic automaton. The dual of \mathfrak{A} is the machine $\mathfrak{A}^*=$ (S,M^*,F,S_0) where the function M^* is defined by the condition

s' is in $M^*(s,\sigma)$ if and only if s is in $M(s',\sigma)$.

Notice that we have at once the equation $\mathfrak{A}^{**}=\mathfrak{A}$. The relation between the sets defined by an automaton and its dual is as follows.

Theorem 12. If \mathfrak{A} is a nondeterministic automaton, then $T(\mathfrak{A}^*) = T(\mathfrak{A})^*$.

Proof: In view of the equality $\mathfrak{A}^{**}=\mathfrak{N}$, we need only show $T(\mathfrak{A}^*) \subset T(\mathfrak{A})^*$. Let $x = \sigma_0 \sigma_1 \dots \sigma_{n-1}$ be a tape by that x^* is in $T(\mathfrak{A})$. Let s_0, s_1 , *Proof:* Assume first the $T(\mathfrak{X})$ and let s_0, s_1, \ldots You must appreciate the "clearly." s_0 and s_k is in $M^*(s_{k-1}, \sigma_{k-1})$

for $k=1,2,\ldots,n$. Define a new sequence s'_0,s'_1,\ldots,s'_n s'_n by the equation $s'_k = s_{n-k}$ for $k \le n$. Obviously, s'_0 is in S_0 and s'_n is in F. Further, for k>0 and $k \le n$, $s'_{k-1} = s_{n-k+1}$ is in $M^*(s_{n-k}, \sigma_{n-k})$, or in other words, $s_{n-k}=s'_k$ is in $M(s'_{k-1},\sigma_{n-k})$. Now defining a new sequence of symbols $\sigma'_0\sigma'_1\ldots\sigma'_{n-1}$ by the formula $\sigma'_k=$ σ_{n-k-1} , we see that $\sigma'_{k-1} = \sigma_{n-k}$ and $\sigma'_0 \sigma'_1 \dots \sigma'_{n-1} =$ x^* . Thus, x^* is in $T(\mathfrak{N})$ as was to be proved.

It should be noted that Theorem 12 together with Theorem 11 yields a direct construction and proof for Theorem 4 of Section 3 which was first proved by the indirect method of Theorem 1. In the next section we make heavy use of the direct constructions supplied by the nondeterministic machines to obtain results not easily apparent from the mathematical characterizations of Theorems 1 and 2.

• 6. Further closure properties

Simplifying a result due originally to Kleene, Myhill in unpublished work has shown that the class \mathcal{I} can be characterized as the least class of sets of tapes containing the finite sets and closed under some simple operations on sets of tapes. We indicate here a different proof using

The Plan for Scanner Construction

RE → **NFA** (Thompson's construction) ✓

- Build an NFA for each term in the RE
- Combine them in patterns that model the operators

NFA → **DFA** (Subset construction) ✓

Build a DFA that simulates the NFA

DFA → Minimal **DFA**

- Hopcroft's algorithm
- Brzozowski's algorithm

Minimal **DFA** → Scanner

• See § 2.5 in EaC2e

$DFA \rightarrow RE$

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

