Certified Bit-Coded Regular Expression Parsing

Rodrigo Ribeiro¹ André Rauber Du Bois²

¹Departament of Computer Science Universidade Federal de Ouro Preto

²Departament of Computer Science Universidade Federal de Pelotas

September 21, 2017

Introduction

- Parsing is pervasive in computing
 - String search tools, lexical analysers...
 - ▶ Binary data files like images, videos ...
- Our focus: Regular Languages (RLs)
 - Languages denoted by Regular Expressions (REs) and equivalent formalisms

Introduction

- ▶ Is RE parsing a yes / no question?.
 - ▶ No! Better to produce evidence: parse trees.
- Why use bit-codes for parse trees?
 - Memory compact representation of parsing evidence.
 - Easy serialization of parsing results.

Contributions

- ▶ We provide fully certified proofs of a derivative based algorithm that produces a bit representation of a parse tree.
- We mechanize results about the relation between RE parse trees and bit-codes.
- ▶ We provide sound and complete decision procedures for prefix and substring matching of RE.
- Coded included in a RE search tool developed by us verigrep.
- ▶ All results formalized in Agda version 2.5.2.

Regular Expression Syntax

Definition of RE over a finite alphabet Σ.

$$e := \emptyset \mid \epsilon \mid a \mid ee \mid e+e \mid e^*$$

Agda code

```
data Regex : Set where

∅ : Regex

ϵ : Regex

$_- : Char → Regex

_- \bullet_ : Regex → Regex → Regex

_+ +_- : Regex → Regex → Regex

<math>_+ \star : Regex → Regex
```

Regular Expression Semantics

$$\frac{a \in \Sigma}{a \in \llbracket e \rrbracket}$$

$$\frac{s \in \llbracket e \rrbracket \quad s' \in \llbracket e' \rrbracket}{ss' \in \llbracket ee' \rrbracket}$$

$$\frac{s \in \llbracket e \rrbracket}{s \in \llbracket e + e' \rrbracket}$$

$$\frac{s' \in \llbracket e' \rrbracket}{s' \in \llbracket e + e' \rrbracket}$$

$$\frac{s \in \llbracket e + ee^* \rrbracket}{s \in \llbracket e^* \rrbracket}$$

Regular Expression Semantics — Agda code

```
data \_ \in \llbracket \_ \rrbracket: List Char \rightarrow Regex \rightarrow Set where
 \epsilon : [] \in [\epsilon]
 c : (c : Char) \rightarrow c \in [c : c]
 \_ \bullet \_ : s \in \llbracket / \rrbracket \rightarrow
 s' \in [\![r]\!] \rightarrow
 (s++s') \in [\![ I \bullet r ]\!]
 \_+ L_\_: s \in \llbracket I \rrbracket \rightarrow s \in \llbracket I + r \rrbracket
 -- some code omitted...
```

Parse trees for REs

- ▶ We interpret RE as types and parse tree as terms.
- ► Informally:
 - leafs: empty string and character.
 - concatenation: pair of parse trees.
 - choice: just the branch of chosen RE.
 - Kleene star: list of parse trees.

Parse trees for RE — Example


Figure: Parse tree for RE: $(c + ab)^*$ and the string w = abab.

Parse trees for REs

```
data Tree : Regex \rightarrow Set where
 \epsilon: Tree \epsilon
 \_ : (c : Char) \rightarrow Tree (\$ c)
 inl: Tree I \rightarrow \text{Tree} (I + r)
 inr: Tree r \rightarrow \text{Tree} (l+r)
 \_ \bullet \_ : \mathsf{Tree} \ / \to \mathsf{Tree} \ r \to \mathsf{Tree} \ (/ \bullet r)
 star[]: Tree (1 \star)
 star-:: Tree / \rightarrow Tree (/ \star) \rightarrow Tree (/ \star)
```

Relating parse trees and RE semantics

- Using function flat.
- ▶ Property: Let t be a parse tree for a RE e and a string s. Then, flat(t) = s and $s \in \llbracket e \rrbracket$.

```
\begin{array}{lll} \mathit{flat}(\epsilon) & = & [] \\ \mathit{flat}(\$ \, a) & = & [a] \\ \mathit{flat}(\mathsf{inl} \, t) & = & \mathit{flat}(t) \\ \mathit{flat}(\mathsf{inr} \, t) & = & \mathit{flat}(t) \\ \mathit{flat}(t \bullet t') & = & \mathit{flat}(t) + + \mathit{flat}(t') \\ \mathit{flat}(\mathsf{star}[]) & = & [] \\ \mathit{flat}(\mathsf{star} - :: \, t \, ts) & = & \mathit{flat}(t) + + \mathit{flat}(ts) \end{array}
```

Relating parse trees and RE semantics

flat type ensure its correctness property!

```
flat : Tree e \rightarrow \exists (\lambda xs \rightarrow xs \in \llbracket e \rrbracket) flat \epsilon = \llbracket \rbrack, \epsilon flat ($ c) = \llbracket c \rrbracket, ($ c) flat (inl r t) with flat t ...| xs, prf = \_, r + \bot prf flat (inr l t) with flat t ...| xs, prf = \_, l + \Bbb{R} prf flat (t \bullet t') with flat t | flat t' ...| xs, prf | ys, prf' = \_, (prf \bullet prf') -- some code omitted
```

Bit-codes for parse trees

- Bit-codes mark...
 - which branch of choice was chosen during parsing.
 - matchings done by the Kleene star operator.
- Predicate relating bit-codes to its RE.

How to relate bit-codes and parse trees?

Function code builds bit-codes for parse trees.

```
code : Tree e \rightarrow \exists (\lambda \ bs \rightarrow \ bs \ lsCode \ e) code ($ c) = [], ($ c) code (inl r t) with code t ...| ys, pr = 0_b :: ys, inl r pr code (inr l t) with code t ...| ys, pr = 1_b :: ys, inr l pr code star[] = 1_b :: [], star[] code (star— :: t ts) with code t | code ts ...| xs, pr | xss, prs = tss tss | tss tss | tss tss | tss tss | tsss | tss | tss
```

How to relate bit-codes and parse-trees?

- ► Function decode parses a bit string for w.r.t. a RE.
- ▶ Property: forall t, decode (code t) $\equiv t$

```
decode : \exists (\lambda bs \rightarrow bs IsCode e) \rightarrow Tree e decode (_-, (\$ c)) = \$ c decode (_-, (inl r pr)) = inl r (decode (_-, pr)) decode (_-, (inr l pr)) = inr l (decode (_-, pr)) decode star[] = (_- +L \epsilon) \star decode (star-:: pr pr') with decode (_-, pr) | decode (_-, pr') ...| pr1 | pr2 = (_- +R (pr1 \bullet pr2)) \star -- some code omitted
```

Bit-codes for RE parse trees

- Building a parse tree for compute bit-codes is expansive.
- Better idea: build bit-codes during parsing, instead of computing parse trees.
- How? Just attach bit-codes to RE.

```
dataBitRegex : Set whereempty : BitRegexeps : List Bit \rightarrow BitRegexchar : List Bit \rightarrow Char \rightarrow BitRegexchoice : List Bit \rightarrow BitRegex \rightarrow BitRegex \rightarrow BitRegexcat : List Bit \rightarrow BitRegex \rightarrow BitRegex \rightarrow BitRegexstar : List Bit \rightarrow BitRegex \rightarrow BitRegex
```

Relating REs and BREs

Function internalize converts a RE into a BRE.

```
internalize : Regex \rightarrow BitRegex internalize \emptyset = empty internalize \epsilon = eps [] internalize ($ x) = char [] x internalize (\epsilon • \epsilon') = cat [] (internalize \epsilon) (internalize \epsilon') internalize (\epsilon + \epsilon') = choice [] (fuse [ \epsilon_b ] (internalize \epsilon) (fuse [ \epsilon_b ] (internalize \epsilon) internalize (\epsilon_b ) = star [] (internalize \epsilon)
```

Relating REs and BREs

- Function erase converts a BRE into a RE.
- ▶ Property: for all e, erase (internalize e) $\equiv e$.

```
erase : BitRegex \rightarrow Regex

erase empty = \emptyset

erase (eps x) = \epsilon

erase (char x c) = \$ c

erase (choice x e e') = erase e + (erase e')

erase (cat x e e') = erase e • (erase e')

erase (star x e) = (erase e) *
```

Semantics of BREs

- Same as RE semantics, but includes the bit-codes.
- ▶ Property: $s \in \llbracket e \rrbracket$ iff $s \in \langle$ internalize $e \rangle$.

```
data \_ \in \langle \_ \rangle: List Char \to BitRegex \to Set where eps: [] \in \langle \text{ eps } bs \rangle char: (c: \text{Char}) \to [c] \in \langle \text{ char } bs c \rangle inl: s \in \langle I \rangle \to s \in \langle \text{ choice } bs I r \rangle inr: s \in \langle r \rangle \to s \in \langle \text{ choice } bs I r \rangle cat: s \in \langle I \rangle \to s' \in \langle r \rangle \to (s++s') \in \langle \text{ cat } bs I r \rangle − some code omitted
```

Derivatives in a nutshell

- ▶ What is the derivative of an (B)RE?
 - ▶ Derivatives are defined w.r.t. an alphabet symbol.
- ▶ The derivative of a (B)RE e w.r.t. a, $\partial(e,a)$, is another (B)RE that denotes all strings in e language with the leading a removed.

$$\partial_a(e) = \{s \mid as \in \llbracket e \rrbracket \}$$

▶ Property: $s \in \langle \partial [e, x] \rangle$ holds iff $(x :: s) \in \langle e \rangle$ holds.


Derivatives for BREs

Follows the definition of Brzozowski's derivatives.

```
\begin{array}{l} \partial [\_,\_] : \ \mathsf{BitRegex} \ \to \ \mathsf{Char} \ \to \ \mathsf{BitRegex} \\ \partial [\ \mathsf{eps}\ \mathit{bs}\ ,\ \mathit{c}\ ] \ = \ \mathsf{eps}\ \mathit{bs} \\ \partial [\ \mathsf{cat}\ \mathit{bs}\ \mathit{e}\ \mathit{e'}\ ,\ \mathit{c}\ ] \ \mathsf{with}\ \mathit{\nu}[\ \mathit{e}\ ] \\ \partial [\ \mathsf{cat}\ \mathit{bs}\ \mathit{e}\ \mathit{e'}\ ,\ \mathit{c}\ ] \ |\ \mathit{yes}\ \mathit{pr} \\ \ = \ \mathsf{choice}\ \mathit{bs}\ (\mathsf{cat}\ \mathit{bs}\ \partial [\ \mathit{e}\ ,\ \mathit{c}\ ]\ \mathit{e'}\ ) \ (\mathsf{fuse}\ (\mathsf{mkEps}\ \mathit{pr})\ \partial [\ \mathit{e'}\ ,\ \mathit{c}\ ]) \\ \partial [\ \mathsf{cat}\ \mathit{bs}\ \mathit{e}\ \mathit{e'}\ ,\ \mathit{c}\ ] \ |\ \mathit{no}\ \mathit{pr}\ = \ \mathsf{cat}\ \mathit{bs}\ \partial [\ \mathit{e}\ ,\ \mathit{c}\ ]\ \mathit{e'} \\ \partial [\ \mathsf{star}\ \mathit{bs}\ \mathit{e}\ ,\ \mathit{c}\ ] \\ \ = \ \mathsf{cat}\ \mathit{bs}\ (\mathsf{fuse}\ [\ 0_b\ ]\ \partial [\ \mathit{e}\ ,\ \mathit{c}\ ]) \ (\mathsf{star}\ [\ ]\ \mathit{e}) \\ --\ \mathsf{some}\ \mathsf{code}\ \mathsf{omitted} \end{array}
```

Nullability test for BREs

- ▶ Checks if $\epsilon \in \llbracket e \rrbracket$, for some (B)RE e.
- ▶ Agda code: decision procedure for $[] \in \langle e \rangle$.


$$\begin{array}{lll} \nu(\emptyset) & = & \emptyset \\ \nu(\epsilon) & = & \epsilon \\ \nu(a) & = & \emptyset \\ \\ \nu(e \, e') & = & \left\{ \begin{array}{ll} \epsilon & \text{if } \nu(e) = \nu(e') = \epsilon \\ \emptyset & \text{otherwise} \end{array} \right. \\ \nu(e + e') & = & \left\{ \begin{array}{ll} \epsilon & \text{if } \nu(e) = \epsilon \text{ or } \nu(e') = \epsilon \\ \emptyset & \text{otherwise} \end{array} \right. \\ \nu(e^{\star}) & = & \epsilon \end{array}$$

Parsing with derivatives

- ▶ RE-based text search tools parse prefixes and substrings.
- ► Types IsPrefix and IsSubstr are proofs that a string is a prefix / substring of an input BRE.
- Parsing algorithms defined as proofs of decidability of IsPrefix and IsSubstr. Proof by induction on the input string, using properties of derivative operation.

```
data IsPrefix (a: List Char) (e: BitRegex): Set where
Prefix: a \equiv b ++ c \rightarrow b \in \langle e \rangle \rightarrow IsPrefix a e
data IsSubstr (a: List Char) (e: BitRegex): Set where
Substr: a \equiv b ++ c ++ d \rightarrow c \in \langle e \rangle \rightarrow IsSubstr a e
```

Experimental Results


Future Work

- ▶ How to improve efficiency?
 - How intrinsic verification affects generated code efficiency?
 - Currently porting code to use extrinsic verification (proofs separated from program code).
 - Experiment with alternative formalization: BRE semantics defined by erase: $s \in \langle e \rangle = s \in [\![erase \ e \]\!]$.
- How to measure memory consumption, without compiler support?
 - No profiling support in Agda compiler.
 - Agda compiles to Haskell, but there's no direct correspondence between Agda source code and Haskell generated code.

Conclusion

- We build a certified algorithm for BRE parsing in Agda.
- ▶ We certify several previous results about bit-coded parse trees and their relationship with RE semantics.
- ▶ Algorithm included in verigrep tool for RE text search.

Relating REs and BREs

Function fuse attach a bit-string into a BRE.

```
fuse : List Bit \rightarrow BitRegex \rightarrow BitRegex
fuse bs empty = empty
fuse bs (eps x) = eps (bs ++ x)
fuse bs (char x c) = char (bs ++ x) c
fuse bs (choice x e e') = choice (bs ++ x) e e'
fuse bs (cat x e e') = cat (bs ++ x) e e'
fuse bs (star x e) = star (bs ++ x) e
```

Building bit-codes for ϵ

```
mkEps : [] \in [ t ]] \rightarrow List Bit mkEps (eps bs) = bs mkEps (inl br bs pr) = bs ++ mkEps pr mkEps (inr bl bs pr) = bs ++ mkEps pr mkEps (cat bs pr pr' eq) = bs ++ mkEps pr ++ mkEps pr' mkEps (star[] bs) = bs ++ [ 1_b ] mkEps (star- :: bs pr pr' x) = bs ++ [ 1_b ]
```

Relating parse trees and RE semantics

- unflat builds parse trees out of RE semantics evidence.
- Functions flat and unflat are inverses.

```
unflat : xs \in \llbracket e \rrbracket \to \mathsf{Tree}\ e

unflat \epsilon = \epsilon

unflat ($ c) = $ c

unflat (prf \bullet prf') = unflat prf \bullet unflat prf'

unflat (r + \mathsf{L}\ prf) = inl r (unflat prf)

unflat (l + \mathsf{R}\ prf) = inr l (unflat prf)

-- some code omitted
```