CS340: Theory of Computation

Sem I 2019-20

Lecture Notes 4: Regular Expressions

Raghunath Tewari IIT Kanpur

1 Regular Expression

- An algebraic way to represent regular languages.
- Some practical applications: pattern matching in text editors, used in compiler design.

Some examples

Expression	Language
0	{0}
1	{1}
$0 \cup 1$	$\{0, 1\}$
0*	$\{\epsilon, 0, 00, 000, \ldots\}$
$(0 \cup 1)^*$	$\{\epsilon, 0, 1, 00, 01, 10, \ldots\}$
$(0 \cup 1) \cdot 1^*$	$\{0, 1, 01, 11, 011, 111, \ldots\}$
ϵ	$\{\epsilon\}$
Ø	{}

Each expression corresponds to a language. Regular expressions are defined inductively as shown below.

Definition 1.1. R is said to be a regular expression (or RE in short) if R has one of the following forms:

Regular Expression	Language of the regular expression or $L(R)$	Comment
Ø	{}	the empty set
ϵ	$\{\epsilon\}$	the set containing ϵ only
a	$\{a\}$	$a \in \Sigma$
$R_1 \cup R_2$	$L(R_1) \cup L(R_2)$	for two regular expressions R_1 and R_2
$R_1 \cdot R_2$	$L(R_1) \cdot L(R_2)$	for two regular expressions R_1 and R_2
R_1^*	$(L(R_1))^*$	for a regular expression R_1
(R_1)	$L(R_1)$	for a regular expression R_1

Remark. Note the following

- Regular expressions are well defined. In other words, each regular expression corresponds to a unique language. Is the converse true?
- \cup is often replaced by +. Hence $R_1 \cup R_2$ is the same as $R_1 + R_2$.
- The dot symbol is often discarded.
- () gives precedence to an expression (similar to standard arithmetic).

- Order of precedence (higher to lower): () * · \cup
- The language corresponding to the RE \emptyset^* is $\{\epsilon\}$. (since ϵ is the concatenation of zero symbols from the set \emptyset)

Some more examples of REs and their corresponding languages.

	1 0 0
R	$\mathbf{L}(\mathbf{R})$
01	{01}
01 + 1	$\{01, 1\}$
$(01+\epsilon)1$	$\{011, 1\}$
$(0+10)^*(\epsilon+1)$	$\{\epsilon, 0, 10, 00, 001, 010, 0101, \ldots\}$

Informally, L(R) consists of all those strings that "matches" the regular expression R. Let us see some examples of the other type. That is given a regular language, what is the corresponding regular expression.

Language	RE
$\{w \mid w \text{ has a single 1}\}$	0*10*
$\{w \mid w \text{ has at most a single } 1\}$	$0^* + 0^*10^*$
$\{w \mid w \text{ is a multiple of } 3\}$	$((0+1)(0+1)(0+1))^*$
$\{w \mid w \text{ has a 1 at every odd position and } w \text{ is odd}\}$	$1((0+1)1)^*$
$\{w \mid w \text{ has a 1 at every even position}\}$	$((0+1)1)^* + (0+1)(1(0+1))^*$

We say that two regular expressions R_1 and R_2 are equivalent (denoted as $R_1 = R_2$) if $L(R_1) = L(R_2)$.

Note 1. Some basic algebraic properties of REs.

1.
$$R_1 + (R_2 + R_3) = (R_1 + R_2) + R_3$$

2.
$$R_1(R_2R_3) = (R_1R_2)R_3$$

3.
$$R_1(R_2 + R_3) = R_1R_2 + R_1R_3$$

4.
$$(R_1 + R_2)R_3 = R_1R_3 + R_2R_3$$

5.
$$R_1 + R_2 = R_2 + R_1$$
 (only addition is commutative))

6.
$$(R^*)^* = R^*$$

7.
$$R\epsilon = \epsilon R = R$$

8.
$$R\emptyset = \emptyset R = \emptyset$$

9.
$$R + \emptyset = R$$

2 Regular Expressions and Regular Languages

Theorem 1. A language L is regular if and only if L = L(R) for some regular expression R. In other words, REs are equivalent in power to NFAs/DFAs.

2.1 Converting an RE to an NFA

Given a regular expression, we will convert it into an NFA N such that L(R) = L(N). We will give a case based analysis based on the inductive definition of REs.

Case 1: $R = \emptyset$. NFA is

Case 2: $R = \epsilon$. NFA is

Case 3: R = a for some $a \in \Sigma$. NFA is

Case 4: $R = R_1 + R_2$, where R_1 and R_2 are two REs. Let N_1 and N_2 be the NFAs for R_1 and R_2 respectively. Then the NFA for R is

Case 5: $R = R_1R_2$, where R_1 and R_2 are two REs. Let N_1 and N_2 be the NFAs for R_1 and R_2 respectively. Then the NFA for R is

Case 6: $R = R_1^*$, where R_1 is an RE. Let N_1 be the NFA for R_1 . Then the NFA for R is

The above construction constructs an NFA from an RE in an inductive manner. Therefore the class of languages accepted by regular expressions are a subset of regular languages.

2.2 Generalized Nondeterministic Finite Automaton

We will now prove that for every regular language there exists a regular expression. For this we will introduce another type of finite automaton known as *generalized non-deterministic finite automaton* (or GNFA).

A GNFA is a non-deterministic automaton with transitions being labeled with regular expressions instead of just symbols from the alphabet or ϵ . Here is an example of a GNFA.

Strings accepted by the above GNFA:

- 01101: in multiple ways.

- 00: at least 2 ways.

- 0100

Strings not accepted by the above GNFA:

- 10: no way to partition so that it matches a sequence from start to accept state
- *e*

A string $w \in \Sigma^*$ is accepted by a GNFA if $w = w_1 w_2 \dots w_k$, where each $w_i \in \Sigma^*$ and there exists a sequence of states $q_0, q_1, \dots q_k$, such that

- q_0 is the start state,
- q_k is the accept state, and
- for each i, if the transition from q_{i-1} to q_i is labeled with the regular expression R_i , then $w_i \in L(R_i)$.

We assume the following conditions on a GNFA without loss of generality.

- 1. Has a unique start state and a unique accept state.
- 2. The start state has a transition going out to every other state (excluding itself).
- 3. No transition coming into the start state from any other state.
- 4. The accept state has a transition coming in from every other state (excluding itself).
- 5. No transition going out of the accept state to any other state.
- 6. Except for the start and accept states, there are transitions between every pair of states (in both directions), and also from a state to itself.

2.3 Converting a DFA to an RE

We will illustrate the algorithm with an example.

1. Consider the following DFA.

- 2. We convert the DFA into a GNFA satisfying the above assumptions.
 - Create new start state s and new start accepting state t. Let the new set of states be Q

- Add ϵ transition from s to old start state.
- Add ϵ transitions from old accept states to t.
- Make sure there are transitions from s to every state in the GNFA (except s itself), and from every state (except t) to t.
- Add transitions from every state in $Q \setminus \{s, t\}$ to every other state in $Q \setminus \{s, t\}$, putting the label \emptyset , if a transition did not exist there earlier.

3. We now remove states in $Q \setminus \{s,t\}$, one at a time. replace the resulting transitions with suitable labels as described below. Consider the following set of 3 states with regular expressions labeled on the transitions, and q_{rip} is the state that we want to remove.

Then on removing q_{rip} , the resulting GNFA will be

$$q_i$$
 $R_1 + R_2 R_3^* R_4$ q_j

- GNFA after removing state 1.

- GNFA after removing state ${f 2}.$

- GNFA after removing state 3.

start
$$\longrightarrow$$
 s $\epsilon + ((a+b)a^*b)((b+a(a+b))a^*b)^*(\epsilon+a)$ t

Therefore regular expression corresponding to the given DFA is

$$\epsilon + ((a+b)a^*b)((b+a(a+b))a^*b)^*(\epsilon + a)$$