Regular Expressions

Seungjin Choi

Department of Computer Science POSTECH, Korea seungjin@postech.ac.kr http://www.postech.ac.kr/~seungjin

1

Operators

• Union:

$$L \cup M = \{w \mid w \in L \text{ or } w \in M\}.$$

• Concatenation:

$$LM=\{w\,|\,w=xy,\ x\in L,\ y\in M\}.$$

• Powers:

$$L^0 = {\epsilon}, \ L^1 = L, \ L^{n+1} = LL^n.$$

• Kleene Closure (star-closure):

$$L^* = L^0 \cup L^1 \cup L^2 \dots = \cup_{i=0}^{\infty} L^i.$$

Outline

- Regular expressions: One type of language-defining notation
- Regular expressions and finite automata
- Regular grammars (will be discussed in Lecture 4)

2

 ϕ^i

Question: What are ϕ^0, ϕ^i, ϕ^* ?

- ullet $\phi^i, i \geq 1$ is empty since we cannot select any strings from the empty set.

Regular Expressions

- A FA (DFA or NFA) is a "blueprint" for constructing a machine recognizing a regular language. (machine-like description)
- A regular expression is a "user-friendly" declarative way of describing a regular language. (algebraic description)
- Involves a combination of:
 - strings of symbols from Σ
 - parentheses
 - operators $(+, \cdot, *)$. (union, concatenation, star-closure)

5

Inductive Definition of Regular Expressions

Definition 1. Let Σ be a given alphabet. Then

- 1. ϕ, ϵ , and $a \in \Sigma$ are all regular expressions. These are called primitive regular expressions.
- 2. If r_1 and r_2 are regular expressions, so are $r_1 + r_2$, $r_1 \cdot r_2$, r_1^* , (r_1) .
- 3. A string is a regular expression if and only if it can be derived from primitive regular expressions by a finite number of applications of the rules described above.

Examples

- $\{a,b,c\}$ (regular language) $\iff a+b+c$ (regular expression).
- $(a+b\cdot c)^*$ represents the star-closure of $\{a\}\cup\{bc\}$, which is $\{\epsilon,a,bc,abc,bca,bcbc,aaa,\ldots\}$.
- $01^* + 10^*$: The language consisting of all strings that are either a single 0 followed by any number of 1's or a single 1 followed by any number of 0's.
- UNIX grep command
- UNIX Lex (lexical analyzer generator) and Flex (fast lex) tools

6

Language L(r)

Definition 2. The language L(r) denoted by any regular expression r, is defined by the following rules:

- 1. ϕ is a regular expression denoting the empty set.
- 2. ϵ is a regular expression denoting $\{\epsilon\}$.
- 3. For every $a \in \Sigma$, a is a regular expression denoting $\{a\}$.
- 4. $L(r_1 + r_2) = L(r_1) \cup L(r_2)$.
- 5. $L(r_1r_2) = L(r_1)L(r_2)$.
- 6. $L((r_1)) = L(r_1)$.
- 7. $L(r_1^*) = (L(r_1))^*$.

Example

Exhibit the language $L\left(a^*\cdot(a+b)\right)$ in set notation.

Solution.

$$L(a^* \cdot (a+b)) = L(a^*)L(a+b)$$

$$= (L(a))^* (L(a) \cup L(b))$$

$$= \{\epsilon, a, aa, aaa, \ldots\} \cdot \{a, b\}$$

$$= \{a, aa, aaa, \ldots, b, ab, aab, \ldots\}.$$

9

More Examples

- 1. Given $r = (aa)^*(bb)^*b$, determine L(r).
- 2. For $\Sigma = \{0,1\}$, give a regular expression r such that

 $L(r) = \{w \in \Sigma^* \, | \, w \text{ has at least one pair of consequtive zeros} \}.$

3. Find a regular expression for

 $L = \{w \in \{0,1\}^* \mid w \text{ has no pair of consequtive zeros}\}.$

Another Example

Given $\Sigma = \{a, b\}$ and $r = (a + b)^*(a + bb)$, find L(r).

$$L(r) = L((a+b)^*) L(a+bb)$$

$$= (L(a+b))^* (L(a) \cup L(bb))$$

$$= (L(a) \cup L(b))^* (L(a) \cup L^2(b))$$

$$= \{a,b\}^* (\{a\} \cup \{bb\})$$

$$= \{a,b\}^* \{a,bb\}$$

$$= \{\epsilon,a,b,aa,ab,ba,bb,aaa,aab,...\} \{a,bb\}$$

$$= \{a,bb,aa,abb,ba,bbb,...\}.$$

 $(a+b)^*$ represents any string of a's and b's.

$$\{a\}^* = \{\epsilon, a, aa, \ldots\}.$$

10

Connection between Regular Expressions and Regular Languages

For every regular language, there is a regular expression and vice versa.

Theorem 1. Let r be a regular expression. Then, there exists some NFA that accepts L(r). Consequently L(r) is a regular language.

Proof is shown in next several slides!

Proof

We begin with automata that accept languages for simple regular expressions ϕ , ϵ , and $a \in \Sigma$.

13

Automaton for $L(r_1 + r_2)$

Automaton for $L(r_1r_2)$

14

Example

Find an NFA which accepts L(r) where $r = (a + bb)^*(ba^* + \epsilon)$.

Automaton for $L(\boldsymbol{r}_1^*)$

 $\ensuremath{\mathsf{W.l.g}}$ we consider a NFA with a single final state.

Just like building automata for $L(r_1+r_2)$, $L(r_1r_2)$, $L(r_1^*)$, we can build automata for arbitrary regular expressions.

Generalized Transition Graph

Generalized transition graph is a transition graph whose edges are labeled with regular expressions.

 $L(a^* + a^*(a+b)c^*)$

17

Canonical Form

Associated regular expression is

$$r = r_1^* r_2 \left(r_4 + r_3 r_1^* r_2 \right)^*.$$

Remove State q

(After removing state q)

18

Regular Language and Regular Expression

Theorem 2. Let L be a regular language. Then there exists a regular expression r such that L = L(r).

Proof. Let M be an NFA that accepts L. W.l.g. we can assume that M has only one final state and that $q_0 \notin F$. We interpret the graph M as a generalized transition graph and apply the construction (illustrated in previous slides) to it. We use the method of removing state q. We continue this process, removing one state after the other, until we reach the canonical form. Then the regular expression is of the form in the previous slide.

Example

Find a regular expression for

 $L = \{w \in \{a, b\}^* \mid n_a(w) \text{ is even and } n_b(w) \text{ is odd}\}.$

The associate DFA is given by

Algebraic Laws: Commutativity and Associativity

- Commutative law for union: $r_1 + r_2 = r_2 + r_1$
- ullet Commutative law for concatenation: $r_1r_2
 eq r_2r_1$
- ullet Associative law for union: $(r_1+r_2)+r_3=r_1+(r_2+r_3)$
- ullet Associative law for concatenation: $(r_1r_2)r_3=r_1(r_2r_3)$

The canonical graph is of the form

22

Algebraic Laws: Identities and Annihilators

• Identities $(\phi \text{ and } \epsilon)$

$$\phi + r = r + \phi = r$$

$$\epsilon r = r \epsilon = r$$

• Annihilator (ϕ)

$$\phi r = r \phi = \phi$$

Algebraic Laws: Distributive Laws

• Left distributive lat of concatenation over union

$$r_1(r_2 + r_3) = r_1 r_2 + r_1 r_3$$

• Right distributive law of concatenation over union

$$(r_2 + r_3)r_1 = r_2r_1 + r_3r_1$$

25

Algebraic Laws: Laws Involving Closures

- $\bullet \ (r^*)^* = r^*$
- $\phi^* = \epsilon$
- $\epsilon^* = \epsilon$
- $r^+ = rr^* = r^*r$
- $r^* = r^+ + \epsilon$

Algebraic Laws: Idempotent Law

Definition 3. An operator is said to be idempotent if the result of applying it to two of the same values as arguments is that that value.

• Common arithmetic operators are not idempotent, i.e.,

$$x + x \neq x, \qquad x \times x \neq x.$$

• In regular expressions, idempotent law for union

$$r + r = r$$

26