2.8 REGULAR SETS AND REGULAR EXPRESSIONS

2.8.1 Regular Sets

A regular set is a set of strings for which there exists some finite automata accepting that set. That is, if R is a regular set, then R = L(M) for some finite automata M. Similarly, if M is a finite automata, then L(M) is always a regular set.

2.8.2 Regular Expression

A regular expression is a notation to specify a regular set. Hence, for every regular expression, there exists a finite automata that accepts the language specified by the regular expression. Similarly, for every finite automata M, there exists a regular expression notation specifying L(M). Regular expressions and the regular sets they specify are shown in the following table.

Regular expression	Regular Set	Finite automata
φ	{}	q_0 q_f
E	{ ∈ }	Start
Every a in Σ is a regular expression	{a}	$\overbrace{\text{Start}} \qquad \overbrace{q_0} \qquad a \qquad \overbrace{q_f}$

$r_1 + r_2$ or $r_1 r_2$ is a regular expression,	$R_1 \cup R_2$ (Where R_1 and R_2 are regular sets corresponding to r_1 and r_2 , respectively)	q_0
$r_1 \cdot r_2$ is a regular expression,	$R_1.R_2$ (Where R_1 and R_2 are regular sets corresponding to r_1 and r_2 , respectively)	Start q_0 N_1 q_0 N_2 q_0 where N_1 is a finite automata accepting R_1 , at N_2 is finite automata accepting R_2
expression,	R* (where R is a regular set corresponding to r)	Start q_0 q_1 N q_2 q_1 q_2 q_3 where N is a finite automata accepting R .

Hence, we only have three regular-expression operators: | or + to denote union operations,. for concatenation operations, and * for closure operations The precedence of the operators in the decreasing order is: *, followed by followed by | . For example, consider the following regular expression:

$$a. (a + b)*. b.b$$

To construct a finite automata for this regular expression, we proceed as ows: the basic regular follows: the basic regular expressions involved are a and b, and we start with automata for a and automata f automata for a and automata for b. Since brackets are evaluated first, we initially construct the automata for b. initially construct the automata for b. Since brackets are evaluated automata for b, as shown in B: automata for b, as shown in Figure 2.25.

FIGURE 2.25 Transition diagram for (a + b).

Since closure is required next, we construct the automata for $(a + b)^*$, using the automata for a + b, as shown in Figure 2.26.

FIGURE 2.26 Transition diagram for $(a + b)^*$.

The next step is concatenation. We construct the automata for a. $(a + b)^*$ using the automata for $(a + b)^*$ and a, as shown in Figure 2.27.

FIGURE 2.27 Transition diagram for a. $(a + b)^*$.

Next we construct the automata for a.(a + b)*.b, as shown in Figure 2.28.

Figure 2.28 Automata for $a.(a + b)^*.b.$ Finally, we construct the automata for $a.(a + b)^*.b.b$ (Figure 2.29).

FIGURE 2.29 Automata for $a.(a + b)^*.b.b.$

This is an NFA with ∈-moves, but an algorithm exists to transform the NFA to a DFA. So, we can obtain a DFA from this NFA.