Uma Implementação de Expressões Regulares em Tempo Polinomial

Juan Pedro Alves Lopes

Orientador Prof. Paulo Eustáquio Duarte Pinto

Coorientadora Prof^a. Maria Alice Silveira de Brito

Agenda

- Motivação
- Construção do autômato
- Implementação
- Backreferences em NP-difícil
- Conclusão e trabalhos futuros

186.247.10.187 - - GET

/gnews/gnews_600/gnews_1374508780437_1374508780437_1470.ts HTTP/1.1 "200" 346672 "-" 0.232 "AppleCoreMedia/1.0.0.10B329 (iPad; U; CPU OS 6_1_3 like Mac OS X; pt_br)" "-" - [MISS] 0.006 ms


201.51.232.169 - - GET

/gnews/gnews_1000/gnews_1374508779820_1374508779820_1466.ts HTTP/1.1 "200" 552156 "http://globotv.globo.com/globo-news/globo-news-ao-vivo/v/globonews-ao-vivo/61910/" 0.480 "Mozilla/5.0 (Windows NT 5.1) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.72 Safari/537.36" "-" - [MISS] 0.008 ms

201.7.186.60 - - GET /ber2/ber2_400/playlist.m3u8 HTTP/1.1 "200" 538 "http://g1.globo.com/jornal-hoje/ao-vivo.html" 0.001 "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.72 Safari/537.36" "-" - [EXPIRED] 0.001 ms


```
(?<ip>[\d\.]+)\s-\s-\sGET\s(?<path>/?(?<stream>[^\\/]*)/?[^\.]*.?
(?<extension>[^\s\?]*))(?<querystring>[^\s]*)\s[^\s]*\s"(?<status>\d*)"\s
(?<body_bytes_sent>[\d]*)\s"(?<http_referer>[^"]*)"\s[\d\.]+\s"
(?<user_agent>[^"]*)"\s"(?<forwarded_for>[^"]*)"\s-\s\[
(?<cache_status>[\w-]*)\]\s(?<upstream_response_time>[^\s]*)\sms.*
```

Match de "1.1.1.1 - - GET " + "a"^n


(a?a)+b

Match de "a"^n


Expressões regulares em tempo linear?

SIM e NÃO

Expressões regulares em tempo linear?

SIM e NÃO

Hierarquia de Chomsky


Hierarquia de Chomsky

	Gramática	Máquina	Regras
0	Irrestrita	Máquina de Turing	$\alpha \rightarrow \beta$
1	Sensível ao contexto	Autômato linearmente limitado	α S $\beta \rightarrow \alpha\gamma\beta$
2	Livre de contexto	Autômato de pilha	$S \rightarrow \gamma$
3	Regular	Autômato finito	$\begin{array}{c} S \rightarrow \epsilon \\ S \rightarrow a \\ S \rightarrow aT \end{array}$

Gramática Regular

$$S \rightarrow \varepsilon$$


$$S \rightarrow a$$


$$S \rightarrow aT$$

Expressões Regulares


	Forma	Descrição	
ER1	Ø	Linguagem vazia	
ER2	ε	Linguagem contendo apenas cadeia vazia	
ER3	a	Linguagem contendo apenas cadeia a	
ER4	α β	União entre $L_{_{lpha}}$ e $L_{_{eta}}$	
ER5	αβ	Concatenação entre $L_{_{lpha}}$ e $L_{_{eta}}$	
ER6	α*	Fecho Kleene sobre $\mathbf{L}_{\scriptscriptstyle{lpha}}$	


abc?d


abc?d


Notação

Autômato	Notação	Instrução
a	a	CONSUME
3		JUMP
		MATCH

abc?d


abcd*


Expressão	Autômato
a	a
αβ	$\alpha \rightarrow \beta \rightarrow$
α β	β β
α?	α
α+	α
α*	α

Expressão	Autômato	Array
abc?d	a > b + c + d + 0	'a', 'b', [1, 2], 'c', 'd'
abcd+	a + b + c + d + 0 + 0	'a', 'b', 'c', 'd', [1, -1]
(a?a)+b	a + a + b + ©	[1, 2], 'a', 'a', [1, -3], 'b'

Expressão	Autômato	Array
abc?d	a + b + c + d + 0	'a', 'b', [1, 2], 'c', 'd'

0000: CONSUME 'a'

0001: CONSUME 'b'


0002: JUMP (1, 2)

0003: CONSUME 'c'

0004: CONSUME 'd'

0005: MATCH!

NFA: Autômato Finito Não Determinístico


Expressão Autômato Array (a?a)+b [1, 2], 'a', 'a', [1, -3], 'b'

0000: JUMP (1, 2)

0001: CONSUME 'a'

0002: CONSUME 'a'

0003: JUMP (1, -3)

0004: CONSUME 'b'

0005: MATCH!

Simular NFA

Método	Método Vantagem Desvantagem	
Backtracking	Implementação simples	Simulação exponencial
Backtracking com memorização	Implementação simples; complexidade polinomial	Chamadas recursivas; acesso aleatório à entrada
Converter para DFA	Simulação linear	Conversão exponencial
Simulação paralela	Sem chamadas recursivas; acesso sequencial à entrada	Simulação superlinear
Conversão preguiçosa para DFA	Boa localidade de referência; melhor caso linear	Pior caso ainda superlinear

Simular NFA

Método	Vantagem	Desvantagem
Backtracking	Implementação simples	Simulação exponencial
Backtracking com memorização	Implementação simples; complexidade polinomial	Chamadas recursivas; acesso aleatório à entrada
Converter para DFA	Simulação linear	Conversão exponencial
Simulação paralela	Sem chamadas recursivas; acesso sequencial à entrada	Simulação superlinear
Conversão preguiçosa para DFA	Boa localidade de referência; melhor caso linear	Pior caso ainda superlinear


PCRE

POSIX


PyRex

```
# -*- coding: utf-8 -*-
from collections import deque
from functools import reduce
def rex(pattern):
 tokens = deque(pattern)
 def walk(chars):
 while tokens and tokens[0] in chars:
 vield tokens.popleft()
 def option():
 e = sequence()
 for token in walk('|'):
 e2 = sequence()
 e = [(1, len(e)+2)] + e + [(len(e2)+1,)] + e2
 return e
 def sequence():
 e = []
 while tokens and tokens[0] not in '|)':
 e += repetition()
 return e
 def repetition():
 e = primary()
 for token in walk('?*+'):
 if token in '+*': e = e + [(1, -len(e))]
 if token in '?*': e = [(1, len(e)+1)] + e
 return e
 def primary():
 token = tokens.popleft()
 if token == '.': return [None]
 if token == '(': return [option(), tokens.popleft()][0]
 if token not in '?*+)|': return [token]
 raise Exception('Not expected: "{}"'.format(token))
 e = option()
 if tokens:
 raise Exception('Not expected: "{}"'.format(''.join(tokens)))
 return Machine(e)
```


```
class Machine(object):
 def init (self, states):
 self.states = states
 self.n = len(states)
 def matcher(self, string):
 A, B, V = list(), list(), [-1]*len(self.states)
 def addnext(start, i, j):
 if i==self.n: return 1
 if V[j] == i: return 0
 V[i] = i
 if isinstance(self.states[i], tuple):
 return sum(addnext(start, i, j+k) for k in self.states[j])
 B.append((start, j))
 return 0
 def key(a): return (a[1]-a[0], -a[0]) if a else (0, 0)
 answer = None
 for i, c in enumerate(string):
 addnext(i, i, 0)
 yield i, answer, B
 A. B = B. A
 del B[:]
 for start, j in A:
 if self.states[j] in (None, c) and addnext(start, i+1, j+1):
 answer = \max(\text{answer}, (\text{start}, i+1), \text{key=key})
 vield len(string), answer, B
 def match(self, string):
 return reduce(lambda answer, s: s[1], self.matcher(string), None)
 def source(self):
 for s in self.states:
 yield ('JUMP ' if isinstance(s, tuple) else 'CONSUME ') + str(s)
 yield 'MATCH!'
 def repr (self):
 return '\n'.join('{:04d}: {}'.format(i, s) for i, s in enumerate(self.source()))
```

PyRex Viewer

```
/bin/bash
 /bin/bash 74x33
juanplopes@juanplopes-pc ~/gh/monografia/pyrex $ ./view.py a+b+c+ aabbcc
Matching pattern "a+b+c+" against input "aabbcc"
Best answer: <none>
Input: aabbcc
 0 >0000: CONSUME a
 0001: JUMP (1, -1)
 0002: CONSUME b
 0003: JUMP (1, -1)
 0004: CONSUME c
 0005: JUMP (1, -1)
 0006: MATCH!
Best answer: <none>
Input: aabbcc
 ^ (1)
 0 >0000: CONSUME a
 0001: JUMP (1, -1)
 0 >0002: CONSUME b
 0003: JUMP (1, -1)
 0004: CONSUME c
 0005: JUMP (1, -1)
 0006: MATCH!
```


(a?a)+b

Match de "a"^n


a*b

Match de "a"^n


a*a*a*a*b


Expressões regulares em tempo linear?


Linguagens não-regulares


Linguagens não-regulares

	Exemplos	
Parênteses aninhados	(()()(())), (((()))),	
"Squares"	DogDog, CatCat, WikiWiki,	
a ⁿ b ⁿ	ab, aabb, aaabbb,	

Linguagens não-regulares


Na prática...

	Expressão
Parênteses aninhados	(\((?1)*\)) ¹
"Squares"	(.*)\1
a ⁿ b ⁿ	(a(?1)?b) ¹

¹ sintaxe do Perl para recursive capture buffers

Match de regexps com backreferences é um problema **NP-difícil**.

3-SAT (NP-completo)

$$\begin{array}{c|c} (\neg x_1 \lor x_2 \lor x_4) \land \\ (x_1 \lor \neg x_3 \lor x_4) \land \\ (x_1 \lor \neg x_2 \lor \neg x_4) \land \\ (x_2 \lor \neg x_3 \lor \neg x_4) \land \\ (\neg x_1 \lor x_3 \lor \neg x_4) \land \\ (x_1 \lor x_2 \lor x_3) \land \\ (x_1 \lor x_2 \lor x_3) \land \\ (\neg x_1 \lor \neg x_2 \lor \neg x_3) \end{array}$$

3-SAT com Regexp		
variáveis x ₁ , x ₂ , x ₃ e x ₄	^(x?)(x?)(x?).*;	
(יי $\mathbf{x_1} \lor \mathbf{x_2} \lor \mathbf{x_4}$) \land	(?:x\1 \2 \4),	
$(\mathbf{x_1} \lor \neg \mathbf{x_3} \lor \mathbf{x_4}) \land$	(?:\1 x\3 \4),	
$(\mathbf{x_1} \lor \neg \mathbf{x_2} \lor \neg \mathbf{x_4}) \land$	(?:\1 x\2 x\4),	
$(\mathbf{x_2} \lor \neg \mathbf{x_3} \lor \neg \mathbf{x_4}) \land$	(?:\2 x\3 x\4),	
$(\neg x_1 \lor x_3 \lor \neg x_4) \land$	(?:x\1 \3 x\4),	
$(\mathbf{x_1} \lor \mathbf{x_2} \lor \mathbf{x_3}) \land$	(?:\1 \2 \3),	
($\neg x_1 \lor \neg x_2 \lor \neg x_3$)	(?:x\1 x\2 x\3),\$	
	match 'xxxx;x,x,x,x,x,x,'	

Grupos capturados: ['x', 'x', ", "]

Conclusão

- Match de expressões regulares com backreferences é um problema NP-difícil.
- É possível reconhecer cadeias em linguagens regulares com algoritmo polinomial.
- Implementações como a da JDK podem levar a tempos de execução exponenciais mesmo com expressões que denotam linguagens regulares.
- O uso de expressões regulares modernas pode levar a falhas de segurança em aplicações online.

Trabalhos futuros

- Implementação em outras linguagens
- Implementar funcionalidades
 - Classes de caracteres
 - Complemento
 - Captura de grupos
 - Suporte a Unicode
 - Repetições
 - Zero-width assertions
- Mapear o impacto em tempo de execução das funcionalidades em diversas implementações