

Lexical Analysis

CSE 4102 Lecture 02

Lexical Analysis

- Basic Concepts & Regular Expressions
 - What does a Lexical Analyzer do?
 - How does it Work?
 - Formalizing Token Definition & Recognition
- Reviewing Finite Automata Concepts
 - Non-Deterministic and Deterministic FA
 - Conversion Process
 - Regular Expressions to NFA
 - NFA to DFA
- Relating NFAs/DFAs /Conversion to Lexical Analysis

Lexical Analyzer in Perspective

Important Issue:

- What are Responsibilities of each Box?
- Focus on Lexical Analyzer and Parser.

Lexical Analyzer in Perspective

- LEXICAL ANALYZER
 - Scan Input
 - Remove WS, NL, ...
 - Identify Tokens
 - Create Symbol Table
 - Insert Tokens into ST
 - Generate Errors
 - Send Tokens to Parser

PARSER

- Perform Syntax Analysis
- Actions Dictated by Token Order
- Update Symbol Table Entries
- Create Abstract Rep. of Source
- Generate Errors
- And More.... (We'll see later)

What Factors Have Influenced the Functional Division of Labor?

- Separation of Lexical Analysis From Parsing Presents a Simpler Conceptual Model
 - A parser embodying the conventions for comments and white space is significantly more complex that one that can assume comments and white space have already been removed by lexical analyzer.
- Separation Increases Compiler Efficiency
 - Specialized buffering techniques for reading input characters and processing tokens...
- Separation Promotes Portability.
 - Input alphabet peculiarities and other device-specific anomalies can be restricted to the lexical analyzer.

Introducing Basic Terminology

What are Major Terms for Lexical Analysis?

TOKEN

- A pair consisting of a token name and an optional attribute value.
- A particular keyword, or a sequence of input characters denoting identifier.
- Examples: ID, NUM, IF, EQUALS, ...

PATTERN

- A description of a form that the lexemes of a token may take.
- For keywords, the pattern is just a sequence of characters that form keywords.

LEXEME

- Actual sequence of characters that matches pattern and is classified by a token
- Example:

```
if x == -12.30 \text{ then} ...
```

Introducing Basic Terminology

Token	Sample Lexemes	Informal Description of
const	const	Bastern
if	if	characters of i, f
relation	<, <=, =, < >, >, >=	< or <= or = or < > or >= or >
, id	pi, count, D2	letter followed by letters and digits
<u>num</u>	3.1416, 0, 6.02E23	any numeric constant
literal	"core dumped"	any characters between " and " except "

Classifies Pattern

Actual values are critical. Info is

- 1. Stored in symbol table
- 2. Returned to parser

Attributes for Tokens

 When more than one lexeme can match a pattern, a lexical analyzer must provide the compiler additional information about that lexeme matched.

 In formation about identifiers, its lexeme, type and location at which it was first found is kept in symbol table.

 The appropriate attribute value for an identifier is a pointer to the symbol table entry for that identifier.

Attributes for Tokens

Tokens influence parsing decision;

The attributes influence the translation of tokens.

Example: E = M * C ** 2

```
<id, pointer to symbol-table entry for E>
<assign_op, >
<id, pointer to symbol-table entry for M>
<mult_op, >
<id, pointer to symbol-table entry for C>
<id, pointer to symbol-table entry for C>
<exp_op, >
<num, integer value 2>
```

Handling Lexical Errors

- Most error tend to be "typos"
- Its hard for lexical analyzer without the aid of other components, that there is a source-code error.
 - If the statement fi is encountered for the first time in a C program it can not tell whether fi is misspelling of if statement or a undeclared literal.
 - Probably the parser in this case will be able to handle this.
- Error Handling is very localized, with Respect to Input Source
- For example: whil (x = 0) do generates no lexical errors in PASCAL

Handling Lexical Errors

- EOF within a String / missing "
- Invalid ASCII character in file
- String/ID exceeds maximum length
- Numerical overflow
- etc ...

Handling Lexical Errors

- In what Situations do Errors Occur?
 - Lexical analyzer is unable to proceed because none of the patterns for tokens matches a prefix of remaining input.
- Panic mode Recovery
 - Delete successive characters from the remaining input until the analyzer can find a well-formed token.
 - May confuse the parser creating syntax error
- Possible error recovery actions:
 - Deleting or Inserting Input Characters
 - Replacing or Transposing Characters

Buffer Pairs

- Lexical analyzer needs to look ahead several characters beyond the lexeme for a pattern before a match can be announced.
- Use a function ungetc to push look-ahead characters back into the input stream.
- Large amount of time can be consumed moving characters.

Special Buffering Technique

Use a buffer divided into two N-character halves

N = Number of characters on one disk block

One system command read N characters

Fewer than N character => eof

Buffer Pairs (2)

- Two pointers lexeme <u>beginning</u> and <u>forward</u> to the input buffer are maintained.
- The string of characters between the pointers is the current lexeme.
- Initially both pointers point to first character of the next lexeme to be found. Forward pointer scans ahead until a match for a pattern is found
- Once the next lexeme is determined, the forward pointer is set to the character at its right end.
- After the lexeme is processed both pointers are set to the character immediately past the lexeme.

E = M * C * * 2 eof

Lexeme_beginnin * forward

Comments and white space can be treated as patterns that yield no token

Specification of Tokens

Regular expressions are an important notation for specifying lexeme patterns

An **alphabet** is a finite set of symbols.

- Typical example of symbols are letters, digits and punctuation etc.
- The set {0, 1} is the binary alphabet.

A **string** over an alphabet is a finite sequence of symbols drawn from that alphabet.

- The length is string s is denoted as |s|
- Empty string is denoted by ε

Prefix: ban, banana, ε , etc are the prefixes of banana

Suffix: nana, banana, ε , etc are suffixes of banana

Kleene or **closure** of a language L, denoted by L*.

- L*: concatenation of L zero or more times
- L⁰: concatenation of L zero times
- L+: concatenation of L one or more times

Kleene closure

Let: $L = \{ a, bc \}$ L* denotes "zero or more concatenations of" L Example: $L^0 = \{ \epsilon \}$ $L^{1} = L = \{ a, bc \}$ $L^2 = LL = \{ aa, abc, bca, bcbc \}$ $L^3 = LLL = \{ aaa, aabc, abca, abcbc, bcaa, bcabc, bcbca, bcbcbc \}$...etc... $I_N = I_{N-1}I_1 = I_1I_{N-1}I_2$ $\sum_{i=0}^{\infty} a^{i} = a^{0} \cup a^{1} \cup a^{2} \cup ...$ The "Kleene Closure" of a language: $L^* = \bigcup^{\infty} L^i = L^0 \cup L^1 \cup L^2 \cup L^3 \cup ...$

Example:

$$L^* = \{\underbrace{\epsilon, a, bc, aa, abc, bca, bcbc, aaa, aabc, abca, abcbc, ...}_{L^2}\}$$

Example

Let:
$$L = \{ a, b, c, ..., z \}$$

 $D = \{ 0, 1, 2, ..., 9 \}$

D+ = "The set of strings with one or more digits"

 $L \cup D$ = "The set of all letters and digits (alphanumeric characters)"

LD = "The set of strings consisting of a letter followed by a digit"

 L^* = "The set of all strings of letters, including ε , the empty string"

($L \cup D$)* = "Sequences of zero or more letters and digits"

L ((L ∪ D)*) = "Set of strings that start with a letter, followed by zero or more letters and digits."

Rules for specifying Regular Expressions

Regular expressions over alphabet Σ

- 1. ε is a regular expression that denotes $\{\varepsilon\}$.
- 2. If **a** is a symbol (i.e., if $\mathbf{a} \in \Sigma$), then **a** is a regular expression that denotes $\{a\}$.
- 3. Suppose r and s are regular expressions denoting the languages L(r) and L(s). Then
 - a) (r) | (s) is a regular expression denoting L(r) U L(s).
 - b) (r)(s) is a regular expression denoting L(r)L(s).
 - c) $(r)^*$ is a regular expression denoting $(L(r))^*$.
 - d) (r) is a regular expression denoting L(r).

Regular Expressions Construction

```
Concatenation; Most characters stand for themselves
abc
Meta Charaters:
 Usual meanings
 Example: (a|b) *c*
 One or more, e.g., ab+c
 Optional, e.g., ab?c
 Character classes, e.g., [a-z] [a-zA-z0-9]*
  [^x-y] Anything but [x-y]
 The usual escape sequences, e.g., \n
 Any character except '\n'
 Beginning of line
 End of line
 To use the meta characters literally,
 Example: PCAT comments: "(*", *"*)"
  {...} Defined names, e.g., {letter}
 Look-ahead
 Example: ab/cd
 (Matches ab, but only when followed by cd)
```

Precedence:

- * has highest precedence.
- Concatenation as middle precedence.
- | has lowest precedence.
- Use parentheses to override these rules.

• Examples:

- $a b^* = a (b^*)$
 - If you want (a b)* you must use parentheses.
- a | b c = a | (b c)
 - If you want (a | b) c you must use parentheses.

Example

- Let $\Sigma = \{a, b\}$
 - The regular expression a | b denotes the set {a, b}
 - The regular expression (a|b)(a|b) denotes {aa, ab, ba, bb}
 - The regular expression a* denotes the set of all strings of zero or more a's. i.e., {ε, a, aa, aaa, }
 - The regular expression (a|b)* denotes the set containing zero or more instances of an a or b.
 - The regular expression a|a*b denotes the set containing the string a and all strings consisting of zero or more a's followed by one b.

Regular Definition

 If Σ is an alphabet of basic symbols then a regular definition is a sequence of the following form:

$$d_1 \rightarrow r_1$$

$$d_2 \rightarrow r_2$$

$$\dots$$

$$d_n \rightarrow r_n$$

where

- Each d_i is a new symbol such that d_i ∉ Σ and d_i ≠d_j
 where j < I
- Each $\mathbf{r_i}$ is a regular expression over $\Sigma \cup \{d_1, d_2, \dots, d_{i-1}\}$

Regular Definition

```
Letter = a \mid b \mid c \mid ... \mid z
 \underline{\text{Digit}} = 0 \mid 1 \mid 2 \mid \dots \mid 9
 = <u>Letter</u> ( <u>Letter</u> | <u>Digit</u> ) *
 ID
Names (e.g., <u>Letter</u>) are underlined to distinguish from a sequence of symbols.
 Letter ( Letter | Digit )*
 = {"Letter", "LetterLetter", "LetterDigit", ... }
Each definition may only use names previously defined.
 ⇒ No recursion
 Regular Sets = no recursion
 CFG = recursion
```

Addition Notation / Shorthand

```
One-or-more: +
 X^+ = X(X^*)
 Digit + = Digit Digit = Digits
Optional (zero-or-one): ?
 X? = (X \mid \varepsilon)
 Num = Digit^+ (.Digit^+)?
Character Classes: [FirstChar-LastChar]
 Assumption: The underlying alphabet is known ...and is ordered.
 Digit = [0-9]
 Letter = [a-zA-Z] = [A-Za-z]
 What does
Variations:
 ab...bc
 Zero-or-more: ab^*c = a\{b\}c = a\{b\}^*c
 mean?
 One-or-more: ab^{\dagger}c = a\{b\}^{\dagger}c
 Optional: ab?c = a[b]c
```

Unsigned Number 1240, 39.45, 6.33E15, or 1.578E-41

```
digit → 0 \mid 1 \mid 2 \mid ... \mid 9
digits → digit digit*
optional_fraction → . digits \mid \in
optional_exponent → (E(+\mid -\mid \in) \text{ digits}) \mid \in
num → digits optional_fraction optional_exponent
```

Shorthand

```
\begin{aligned} &\text{digit} \rightarrow 0 \mid 1 \mid 2 \mid .... \mid 9 \\ &\text{digits} \rightarrow \text{digit}^+ \\ &\text{optional\_fraction} \rightarrow (.\text{ digits}) ? \\ &\text{optional\_exponent} \rightarrow (E (+ \mid -) ? \text{ digits}) ? \\ &\text{num} \rightarrow \text{digits optional\_fraction optional\_exponent} \end{aligned}
```

Token Recognition

How can we use concepts developed so far to assist in recognizing tokens of a source language?

Assume Following Tokens:

if, then, else, relop, id, num

Given Tokens, What are

Patterns?

```
if \rightarrow if then \rightarrow then else \rightarrow else relop \rightarrow < | <= | > | >= | = | <> term \rightarrow id \rightarrow letter (letter | digit)* num \rightarrow digit + (. digit + )? (E(+ | -)? digit + )?
```

```
Grammar:

stmt → |if expr then stmt |
|if expr then stmt else stmt |
| ∈ expr → term relop term | term |
| term → id | num
```

What Else Does Lexical Analyzer Do?

Scan away *blanks*, new lines, tabs Can we Define Tokens For These?

```
blank → blank
tab → tab
newline → newline
delim → blank | tab | newline
ws → delim +
```

In these cases no token is returned to parser

Overall

Regular Expression	Token	Attribute-Value
WS	-	-
if	if	_
then	then	_
else	else	_
id	id	pointer to table entry
num	num	Exact value
<	relop	LT
<=	relop	LE
=	relop	EQ
<>	relop	NE
>	relop	GT
>=	relop	GE

Note: Each token has a unique token identifier to define category of lexemes

Constructing Transition Diagrams for Tokens

- Transition Diagrams (TD) are used to represent the tokens
- As characters are read, the relevant TDs are used to attempt to match lexeme to a pattern
- Each TD has:
 - States: Represented by Circles
 - Actions: Represented by Arrows between states
 - Start State: Beginning of a pattern (Arrowhead)
 - Final State(s): End of pattern (Concentric Circles)
 - Edges: arrows connecting the states
- Each TD is Deterministic (assume) No need to choose between 2 different actions!

Example TDs

We've accepted ">" and have read one extra char that must be unread.

Example: All RELOPs

Example TDs: id and delim

Example TDs: Unsigned #s

QUESTION:

What would the transition diagram (TD) for strings containing each vowel, in their strict lexicographical order, look like?

Answer

cons \rightarrow B | C | D | F | G | H | J | ... | N | P | ... | T | V | ... | Z string \rightarrow cons* A cons* E cons* I cons* O cons* U cons*

Capturing Multiple Tokens

Capturing keyword "begin"

Capturing variable names

WS – white space

A – alphabetic

AN – alphanumeric

What if both need to happen at the same time?

Capturing Multiple Tokens

Machine is much more complicated – just for these two tokens!

Finite State Automata (FSAs)

- "Finite State Machines", "Finite Automata", "FA"
- A recognizer for a language is a program that takes as input a string x and answers "yes" if x is a sentence of the language and "no" otherwise.
 - The regular expression is compiled into a recognizer by constructing a generalized transition diagram called a finite automaton.
- Each state is labeled with a state name
- Directed edges, labeled with symbols
- Two types
 - Deterministic (DFA)

Nondeterministic Finite Automata

A nondeterministic finite automaton (NFA) is a mathematical model that consists of

- 1. A set of states S
- 2. A set of input symbols Σ
- 3. A transition function that maps state/symbol pairs to a set of states
- 4. A special state s₀ called the start state
- A set of states F (subset of S) of final states

INPUT: string

OUTPUT: yes or no

Example - NFA: (a|b)*abb

$$S = \{ 0, 1, 2, 3 \}$$
 $S_0 = 0$
 $F = \{ 3 \}$
 $\Sigma = \{ a, b \}$

Transition Table

How Does An NFA Work?

• If no more input & in final state, ACCEPT

EXAMPLE:

Input: ababb

-OR-

Handling Undefined Transitions

We can handle undefined transitions by defining one more state, a "death" state, and transitioning all previously undefined transition to this death state.

Other Concepts

Not all paths may result in acceptance.

aabb is accepted along path : $0 \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 3$

BUT... it is <u>not accepted</u> along the valid path:

$$0 \rightarrow 0 \rightarrow 0 \rightarrow 0 \rightarrow 0$$

Deterministic Finite Automata

A DFA is an NFA with the following restrictions:

- • e moves are not allowed
- For every state $s \in S$, there is one and only one path from s for every input symbol $a \in \Sigma$.

Since transition tables don't have any alternative options, DFAs are easily simulated via an algorithm.

Example - DFA: (a|b)*abb

What Language is Accepted?

Recall the original NFA:

Relation between RE, NFA and DFA

- There is an algorithm for converting any RE into an NFA.
- 2. There is an algorithm for converting any NFA to a DFA.
- 3. There is an algorithm for converting any DFA to a RE.

These facts tell us that REs, NFAs and DFAs have equivalent expressive power.

All three describe the class of regular languages.

NFA vs DFA

- An NFA may be simulated by algorithm, when NFA is constructed from the R.E
 - Algorithm run time is proportional to |N| * |x| where |N| is the number of states and |x| is the length of input
- Alternatively, we can construct DFA from NFA and uses it to recognize input
 - The space requirement of a DFA can be large. The RE (a+b)*a(a+b)(a+b)....(a+b) [n-1 (a+b) at the end] has no DFA with less than 2ⁿ states. Fortunately, such RE in practice does not occur often

space time to required simulate NFA O(|r|) $O(|r|^*|x|)$

DFA $O(2^{|r|})$ O(|x|)

where |r| is the length of the regular expression.

Converting Regular Expressions to NFAs

Converting Regular Expressions to NFAs

Thompson's Construction

• Empty string ϵ is a regular expression denoting $\{\epsilon\}$

• a is a regular expression denoting $\{a\}$ for any a in $\sum \underbrace{\text{start}}_{i} \underbrace{a}$

NFAs

If P and Q are regular expressions with NFAs N_p, N_q:

P | Q (union)

PQ (concatenation)

NFAs

If Q is a regular expression with NFA N_q : Q* (closure)

Example (ab* | a*b)*

Starting with:

a*b

Example (ab* | a*b)*

Properties of Construction

Let r be a regular expression, with NFA N(r), then

- 1. N(r) has #of states $\leq 2^*$ (#symbols + #operators) of r
- 2. N(r) has exactly one start and one accepting state
- 3. Each state of N(r) has at most one outgoing edge $a \in \Sigma$ or at most two outgoing \in -transition

Detailed Example

(ab*c) | (a(b|c*))

Parse Tree for this regular expression:

Detailed Example – Construction(1)

(ab*c) | (a(b|c*))

Detailed Example – Construction(2)

(ab*c) | (a(b|c*))

Detailed Example – Final Step

 $r_{13}: r_5 | r_{12}$

Converting NFAs to DFAs

Converting NFAs to DFAs (subset construction)

- **Idea**: Each state in the new DFA will correspond to some set of states from the NFA. The DFA will be in state {s₀,s₁,...} after input if the NFA could be in *any* of these states for the same input.
- **Input**: NFA N with state set S_N , alphabet Σ , start state s_N , final states F_N , transition function T_N : $S_N \times \{\Sigma \cup \varepsilon\} \rightarrow S_N$
- **Output**: DFA D with state set S_D , alphabet Σ , start state $s_D = \varepsilon$ -closure(s_N), final states F_D , transition function T_D : $S_D \times \Sigma \rightarrow S_D$

Terminology: ε-closure

 ϵ -closure(T) = T + all NFA states reachable from any state in T using only ϵ transitions.

 ϵ -closure($\{1,2,5\}$) = $\{1,2,5\}$ ϵ -closure($\{4\}$) = $\{1,4\}$ ϵ -closure($\{3\}$) = $\{1,3,4\}$ ϵ -closure($\{3,5\}$) = $\{1,3,4,5\}$

Illustrating Conversion – An Example

First we calculate: \in -closure(0) (i.e., state 0)

 \in -closure(0) = {0, 1, 2, 4, 7} (all states reachable from 0 on \in -moves)

Let $A = \{0, 1, 2, 4, 7\}$ be a state of new DFA, D.

Conversion Example – continued (1)

```
2^{nd}, we calculate : a: \in \text{-closure}(move(A,a)) and b: \in \text{-closure}(move(A,b))
```

```
a: ∈-closure(move(A,a)) = ∈-closure(move(\{0,1,2,4,7\},a))} adds \{3,8\} (since move(2,a)=3 and move(7,a)=8)

From this we have: ∈-closure(\{3,8\}) = \{1,2,3,4,6,7,8\} (since 3\rightarrow 6\rightarrow 1\rightarrow 4, 6\rightarrow 7, and 1\rightarrow 2 all by ∈-moves)

Let B=\{1,2,3,4,6,7,8\} be a new state. Define Dtran[A,a] = B.
```

```
b: ∈-closure(move(A,b)) = ∈-closure(move({0,1,2,4,7},b))
adds {5} (since move(4,b)=5)
From this we have: ∈-closure({5}) = {1,2,4,5,6,7} (since 5→6→1→4, 6→7, and 1→2 all by ∈-moves)
Let C={1,2,4,5,6,7} be a new state. Define Dtran[A,b] = C.
```

Conversion Example – continued (2)

```
3<sup>rd</sup>, we calculate for state B on {a,b}

a : ∈-closure(move(B,a)) = ∈-closure(move({1,2,3,4,6,7,8},a))}
= {1,2,3,4,6,7,8} = B

Define Dtran[B,a] = B.

b : ∈-closure(move(B,b)) = ∈-closure(move({1,2,3,4,6,7,8},b))}
= {1,2,4,5,6,7,9} = D

Define Dtran[B,b] = D.
```

```
4^{th}, we calculate for state C on \{a,b\}
\underline{a}: \in \text{-closure}(move(C,a)) = \in \text{-closure}(move(\{1,2,4,5,6,7\},a))\} = \{1,2,3,4,6,7,8\} = B
Define Dtran[C,a] = B.
\underline{b}: \in \text{-closure}(move(C,b)) = \in \text{-closure}(move(\{1,2,4,5,6,7\},b))\} = \{1,2,4,5,6,7\} = C
Define Dtran[C,b] = C.
```

Conversion Example – continued (3)

```
5<sup>th</sup> , we calculate for state D on {a,b}

a : ∈-closure(move(D,a)) = ∈-closure(move({1,2,4,5,6,7,9},a))}
= {1,2,3,4,6,7,8} = B

Define Dtran[D,a] = B.

b : ∈-closure(move(D,b)) = ∈-closure(move({1,2,4,5,6,7,9},b))}
= {1,2,4,5,6,7,10} = E


Define Dtran[D,b] = E.
```

```
Finally, we calculate for state E on {a,b}  \underline{a} : \in \text{-closure}(move(E,a)) = \in \text{-closure}(move(\{1,2,4,5,6,7,10\},a)) \} \\ = \{1,2,3,4,6,7,8\} = B  Define \text{Dtran}[E,a] = B.  \underline{b} : \in \text{-closure}(move(E,b)) = \in \text{-closure}(move(\{1,2,4,5,6,7,10\},b)) \} \\ = \{1,2,4,5,6,7\} = C  Define \text{Dtran}[E,b] = C.
```

Conversion Example – continued (4)

This gives the transition table **Dtran** for the DFA of:

	Input Symbol	
Dstates	a	<u>b</u>
${f A}$	В	\mathbf{C}
${f B}$	В	D
\mathbf{C}	В	C
D	В	${f E}$
E	В	C

Algorithm For Subset Construction

```
push all states in T onto stack;
 computing the
 ∈-closure
initialize \in-closure(T) to T;
while stack is not empty do begin
  pop t, the top element, off the stack;
 for each state u with edge from t to u labeled \in do
 if u is not in \in-closure(T) do begin
 add u to \in-closure(T);
 push u onto stack
  end
end
```

Algorithm For Subset Construction – (2)

```
initially, \in-closure(s<sub>0</sub>) is only (unmarked) state in Dstates;
while there is unmarked state T in Dstates do begin
 mark T;
 for each input symbol a do begin
 U := \in -closure(move(T,a));
 if U is not in Dstates then
 add U as an unmarked state to Dstates;
 Dtran[T,a] := U
 end
end
```


NFA

NFA N with

- State set $S_N = \{1,2,3,4,5\},\$
- Alphabet $\Sigma = \{a,b\}$
- Start state s_N=1,
- Final states F_N={5},
- Transition function T_N : $S_N \times \{\Sigma \cup \epsilon\} \rightarrow S_N$

	а	b	3
1	3	-	2
2	5	5, 4	-
3	-	4	-
4	5	5	-
5	-	-	-

Т	∈-closure(move(T, a))	∈-closure(move(T, b))
{1,2}		

Т	∈-closure(move(T, a))	∈-closure(move(T, b))
{1,2}	{3,5}	{4,5}
{3,5}		
{4,5}		

Т	∈-closure(move(T, a))	∈-closure(move(T, b))
{1,2}	{3,5}	{4,5}
{3,5}	-	{4}
{4,5}		
{4}		

Т	∈-closure(move(T, a))	∈-closure(move(T, b))
{1,2}	{3,5}	{4,5}
{3,5}	-	{4}
{4,5}	{5}	{5}
{4}		
{5}		

Т	∈-closure(move(T, a))	∈-closure(move(T, b))
{1,2}	{3,5}	{4,5}
{3,5}	-	{4}
{4,5}	{5 }	{5}
{4}	{5}	{5}
{5}	-	-

NFA

DFA

NFA

 $\begin{array}{c|c}
 & \text{start} & \epsilon \\
\hline
 & \epsilon \\
\hline
 & a \\
\hline
 & b \\
\hline
 & a \\
\hline
 & b \\
\hline
 & a \\
\hline
 & b \\
\hline
 & b \\
\hline
 & a \\
\hline
 & b \\
\hline
 & c \\
 & c \\$

DFA

Thank You Any Questions?