SPECIFICATION OF TOKENS (REGULAR EXPRESSIONS) 2.3

- To specify tokens, Regular Expressions are used.
- It provides convenient and useful notation for representing tokens.
- Regular Expressions define the language accepted by finite Autom
- Regular Expressions are defined over an alphabet Σ .
- If R is a Regular Expression, then L(R) represents language denoted

Language: It is a collection of strings over some fixed alphabet. Empty str can be denoted by ε .

e denoted by ε.

E.g. if L (Language) = set of strings of 0's & 1's of length two

Operations on Languages:

If $L_1 = \{00, 10\} \& L_2 = \{01, 11\}$

Operation	Description	Example
Union	$L_1 \cup L_2 = \{ \text{set of string in } L_1 \\ \& \text{ strings in } L_2 $	$L_1 \cup L_2 = \{00, 10, 01, 11\}$
Concatenation	$L_1L_2 = \{ \text{Set of string in } L_1 $ followed by strings in $L_2 \}$	$L_1L_2 = \{0001, 0011, 1001, 1011\}$
Kleen closure of L ₁ L ₁	$L_{1}^{*} = L_{1}^{0} \cup L_{1}^{1} \cup L_{1}^{2} \cup \dots$ $L_{1}^{*} = \bigcup_{i=0}^{\infty} L_{1}^{i}$	$L_1^* = \{\varepsilon, 00, 10, 1010, 0010, 1000, 0000, 000000, 001000,\}$
Positive Closure L ₁	$L_{1}^{+} = L_{1}^{1} \cup L_{1}^{2} \cup \dots$ $L_{1}^{+} = \bigcup_{i=1}^{\infty} L_{1}^{i}$	L_1^+ = {00, 10, 1010, 0010, 1000, 0000,0000000, 001000,}

Rules of Regular Expressions

- 1. ε is a Regular expression.
- 2. Union of two Regular Expressions R₁ and R₂.
 - i.e. $R_1 + R_2$ or $R_1 \mid R_2$ is also a Regular Expression.
- 3. Concatenation of two Regular Expressions R_1 and R_2
 - i.e. R₁R₂ is also a Regular Expression.
- 4. Closure of Regular Expression R i.e, R* is also a Regular Expression.
- 5. If R is Regular Expression then (R) is also a Regular Expression.

Algebric Laws

ma

ed 4

tri

1. $R_1 | R_2 = R_2 | R_1 \text{ or } R_1 + R_2 = R_2 + R_1$

(Commutative)

2. $R_1 | (R_2 | R_3) = (R_1 | R_2) | R_3$

(Associative)

or $R_1 + (R_2 + R_3) = (R_1 + R_2) + R_3$

3. $R_1 (R_2 R_3) = (R_1 R_2) R_3$

(Association

4. $R(R_2 + R_3) = R_1 R_2 + R_1 R_3$

(Distributing)

or
$$R_1(R_2 + R_3) = R_1R_2 + R_1R_3$$

5. $\varepsilon R = R \varepsilon = R$

(Concatenation

Example 2: Find Regular Expression for following Language.

(a)
$$L = \{\varepsilon, 1, 11, 111, \dots, \}$$

{Hint: * = 0, 1, 2, 3,} {: $1^0 = \varepsilon, 1^1 = 1, 1^2 = 11, 1^3 = 111, \dots$

Ans. 1*

(b)
$$L = \{ \varepsilon, 11, 1111, 1111111, \dots \}$$

Ans. (11)*

(c) $L = Set \ of \ all \ strings \ of \ 0's \ and \ 1's = \{\varepsilon, 0, 1, 01, 11, 00, 000, 101,\}$

Ans. $(0 + 1)^*$ or $(0 | 1)^*$

(d) $L = Set \ of \ all \ strings \ of \ 0$'s and 1's ending with 11.

Ans. (0+1)*11

(e) L = Set of all strings of 0's and 1's beginning with 0 and Ending with 1. Ans. 0 (0 + 1)*1

Example 3: Write Regular Expressions for following language over $\Sigma = \{a, b\}$

(a) Strings of length zero or one.

Ans. $\varepsilon \mid a \mid b$ or $(\varepsilon + a + b)$

(b) Strings of length two.

Ans. $aa \mid ab \mid ba \mid bb$ or (aa + ab + ba + bb)

(c) Strings of Even length.

Ans. $(aa \mid ab \mid ba \mid bb)^*$ or $(ac + ab + ba + bb)^*$

(d) Set of all strings of a's and b's having atleast two occurrences of aa.

Ans. $(a + b)^*$ $aa (a + b)^*$ $aa (a + b)^*$

Example 4: Write Regular Expressions for all types of Tokens.

Ans. (a) Keywords = begin | end | if | then | else

- (b) Identifier = letter (letter + digit)*
- (c) Constant = digit digit* = digit*
- (d) Relation-op = < |>|<=|>=|<>

Example 5. Write Regular Expression in which second letter from right end of strike 1 where $\Sigma = \{0,1\}$.

Sol.
$$(0+1)*1(0+1)$$

Example 6. Write Regular Expression for $\Sigma = \{a, b\}$

(a) L = set of strings having atleast one occurrence of double letter

Ans. $(a + b)^*$ (aa + bb) $(a + b)^*$

- (b) L = set of strings having double letter at Beginning and Ending of string. Ans. $(aa + bb)(a + b)^*(aa + bb)$
 - (c) L = set of string having double letter at beginning or on ending of string.

Ans. $(aa + bb) (a + b)^* + (a + b)^* (aa + bb) + (aa + bb) (a + b)^* (aa + bb)$.

Example 7. Write regular expression for set of words having a, e, i, o, u appearing in the order although not necessarity consecutively.

Ans. If $\alpha = ([b-d] + [f-h] + [j-n] + [p-t] + [v-z] + Blankspace)*$

Required Regular Expression will be
 α α α ε α i α ο α u α

2.4. RECOGNITION OF TOKEN (FINITE AUTOMATA)

Regular Expression are used to represent various type of Tokens. From these Regular Expression, Finite Automata is generated. Finite Automata is basically other name of Lexical Analyzer which checks or recognize whether a string is Token or not.

Finite Automata:

- It is a Machine or a Recognizer for a language that is used to check whether string is accepted by a language or not.
- It gives answer "Yes" if string is accepted else "no".
- In Finite Automata, Finite means finite number of states & Automata
 means, the Automatic Machine which works without any interference of
 human being.

Representation of Finite Automata: There are 2 ways to represent finite Automata.

 Transition Diagram: It is a directed graph or flow chart having states & edges.

E.g.

0, 1, 2 → States

0 → Initial state

2 → Final State

 $a, b \rightarrow Input symbols.$

2. Transition Table :

Input	а	Ь
0	1	
1	1	2
2	-	di na santa kalingan ka

- Finite Automata can be Represented by 5 tuple (Q, Σ, δ, q₀, F)
- (a) Q is finite non-empty set of states.
- (b) Σ is finite set of input symbols.
- (c) d is transition function.
- (d) $q_0 \in Q$ is initial state.
- (e) $F \subseteq Q$ is the set of final states.

Example 8: Design Finite Automata which accepts string "abb"

Ans.
$$q_0 \xrightarrow{a} q_1 \xrightarrow{b} q_2 \xrightarrow{b} q_3$$

States : $Q = \{q_0, q_1, q_2, q_3\}$

Input symbols : $\Sigma = \{a, b\}$

Transition Function δ : $\{\delta(q_0, a) = q_1, \delta(q_1, b) = q_2, \delta(q_2, b) = q_3\}$

Initial State : q_0 Final State (F) : $\{q_3\}$

2.4.1 Types of Finite Automata

- (a) Deterministic Finite Automata (DFA)
- (b) Non-Deterministic Finite Automata (NFA)
- (a) Deterministic Finite Automata (DFA): "Deterministic" means on each input there is one and only one state to which the automata can be transition from its current state.
 - DFA is a 5-tuple $(\theta, \Sigma, \delta, q_0, F)$

where (a) Q is finite non-empty set of states

- (b) Σ is finite set of input-symbols
- δ is a transition function to move from current state to next state
 δ: Q × Σ → Q
- (d) $q_0 \in Q$ is initial state
- (c) F ⊆ Q is set of final states

- (b) Non-Deterministic Finite Automata (NFA): "Non-Deterministic" means there can be several possible transitions. So, output is non-deterministic for a given input.
 - NFA is 5-tuple $(\theta, \Sigma, \delta, q_0, F)$ where
 - (a) Q is finite non-empty set of states.
 - (b) Σ is finite set of input symbols.
 - (c) δ is transition function to move from current state to next state. It is $\delta: \mathbb{Q} \times \Sigma \to 2^{\mathbb{Q}}$
 - (d) $q_0 \in Q$ is initial state
 - (e) $F \subseteq Q$ is set of final states.
 - Difference Between DFA and NFA

DFA

- Every transition from one state to other is unique & deterministic in nature.
- 2. Null transitions (ϵ) are not allowed.
- 3. Transition function

$$\delta: \mathbb{Q} \times \Sigma \to \mathbb{Q}.$$

- 4. Requires less memory as transitions & states are less
- E.g DFA

In fig.

Each State has unique input symbol $\Sigma = \{a, b\}$ outgoing from it.

NFA

2 For

FOR E

xample 9: Drau

There can be multiple transitions for an input *i.e.* non-deterministic.

Null Transitions (ϵ) are allowed means transition form current state to next state without any input.

Transition function

$$\delta: \mathbb{Q} \times \Sigma \rightarrow 2^{\mathbb{Q}}$$
.

Requires more memory.

E.g NFA

In fig.

As, there are multiple transitions of input symbol 'a' on state 0. & no transition from state 2, *i.e* non-deterministic.

2.5 CONVERSION OF REGULAR EXPRESSION TO FINITE AUTOMATA (NFA)

A Regular Expression is basically a representation of Tokens. But Recognize a token, we need token Recognizer which is nothing but a Automata (NFA). So, we can convert Regular Expression into NFA.

Algorithm for conversion of RE to NFA:

Input: A Regular Expression R

Output: NFA accepting language denoted by R

Method:

Example 9: Draw NFA for Regular Expression (a+b)*Ans.

Example 10: Draw NFA for Regular Expression a (a+b)* ab Ans.

Example 11: Draw NFA for a+b+ ab

Ans.

Example 12: Draw NFA for letter (letter + digit)*

Ans.

Example 13: Draw NFA corresponding to (0+1)* 1 (0+1)

Ans.

