Step-by-step Conversion of Regular Expressions to C Code


On the regular expression:

 $((a \cdot b) | c)^*$


THOMPSON'S CONSTRUCTION


Convert the regular expression to an NFA.

Step 1: construct NFA for r_1 .


Step 2: construct NFA for r_2 .


Step 3: construct NFA for r_3 .


Step 4: construct NFA for r_4 .


Step 5: construct NFA for r_5 .

$$((a \cdot b) \mid c)^*$$


Step 6: construct NFA for r_5^* .


SUBSET CONSTRUCTION


Convert the NFA to a DFA.

Draw transition table for DFA


D _{states}		.		
NFA States	DFA	Ne.	xt Sta	te
NFA States	State	а	b	С

Add ε -closure(9) as DFA start state


States		.		
NFA States	DFA	Ne.	xt Sta	te
NFA States	State	а	b	С
{9,7,1,5,10}	Α			

Subset construction: algorithm


```
while (there is an unmarked state T in D_{states}) {
mark T;
for (each input symbol a) {
 U = \varepsilon-closure(move(T, a));
 D_{tran}[T, a] = U
 if (U is not in D_{states})
 add U as unmarked state to D_{states};
```

Mark state A


D _{states}		.		
NFA States	DFA	Ne.	xt Sta	te
NFA States	State	а	b	С
{9,7,1,5,10}	A✓			

Compute ε -closure(move(A, a))


D _{states}				
NEA States	DFA	Ne.	xt Sta	te
NFA States	State	а	b	С
{9,7,1,5,10}	A✓	В		
{2}	В			

Compute ε -closure(move(A, b))


D _{states}		.		
NEA States	DFA DFA		Next Stat	
NFA States	State	а	b	С
{9,7,1,5,10}	A✓	В	-	
{2}	В			

Compute ε -closure(move(A, c))


NEA States	DFA State	Ne	Next State		
NFA States		а	b	С	
{9,7,1,5,10}	A✓	В	-	С	
{2}	В				
{6,8,10,7,1,5}	С				


Mark B


D _{states}

NEA States	DFA	Ne.	ext State		
NFA States	State	а	b	С	
{9,7,1,5,10}	A✓	В	-	С	
{2}	B✓				
{6,8,10,7,1,5}	С				


Compute ε -closure(move(B, a))


D _{states}

NEA States	DFA State	Ne	Next State	
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-		
{6,8,10,7,1,5}	С			


Compute ε -closure(move(B, b))


D _{states}

NEA States	DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	
{6,8,10,7,1,5}	С			
{4,8,7,1,5,10}	D			


Compute ε -closure(move(B, c))


D _{states}

NEA States	DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	С			
{4,8,7,1,5,10}	D			


Mark C


D _{states}

NEA States	DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C✓			
{4,8,7,1,5,10}	D			


Compute ε -closure(move(C, a))


D _{states}

NEA States	States DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C√	В		
{4,8,7,1,5,10}	D			


Compute ε -closure(move(C, b))


D_{states}

NEA States	DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C√	В	-	
{4,8,7,1,5,10}	D			


Compute ε -closure(move(C, c))


D	-1-1
	states

NEA Chahas	DFA State	Next State		
NFA States		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C✓	В	-	С
{4,8,7,1,5,10}	D			


Mark D


D _{states}

NFA States	DFA State	Next State		
		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C✓	В	-	С
{4,8,7,1,5,10}	D✓			


Compute ε -closure(move(D, a))


D _{states}

NFA States	DFA State	Next State		
		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C√	В	-	С
{4,8,7,1,5,10}	D✓	В		

Compute ε -closure(move(D, b))


D _{states}

NFA States	DFA State	Next State		
		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C✓	В	-	С
{4,8,7,1,5,10}	D✓	В	-	С

Draw DFA

NFA States	DFA State	Next State		
		а	b	С
{9,7,1,5,10}	A✓	В	-	С
{2}	B✓	-	D	-
{6,8,10,7,1,5}	C✓	В	-	С
{4,8,7,1,5,10}	D✓	В	-	С


TRANSLATION TO C

Convert the DFA into C code.

```
int match(char* next) {
qoto A;
A: if (*next == '\0') return 1;
 if (*next == 'a') { next++; goto B; }
 if (*next == 'c') { next++; goto C; }
 return 0;
В:
 if (*next == '\0') return 0;
 if (*next == 'b') { next++; qoto D; }
 return 0;
C:
 if (*next == '\0') return 1;
 if (*next == 'a') { next++; goto B; }
 if (*next == 'c') { next++; qoto C; }
 return 0;
D:
 if (*next == '\0') return 1;
 if (*next == 'a') { next++; qoto B; }
 if (*next == 'c') { next++; goto C; }
 return 0;
```