Regular Expression

ON THE RESIDIUM LANGE OF THE PROPERTY OF THE P

Course Code:CSC3220

Course Title: Compiler Design

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:		Week No:		Semester:	
Lecturer:	Md Masum Billah, <u>billah.masumcu@aiub.edu</u>				

Lecture Outline

- 1. Definition of a Regular Expression
- 2. Rules of a Regular Expression
- 3. Examples
- 4. Exercises

Objectives and Outcomes

Objectives:

- Understand the basic concept of Regular expression
- Understand the regular expression algorithm

Outcome:

- > Students should be able to design the nondeterministic finite automate from regular expression.
- > Students should be able to know the applications of a regular expression.

Regular Expression

Definition: A sequence of symbols and characters expressing a string or pattern to be searched for within a longer piece of text.

Another words to say a regular expression is a method used in programming for pattern matching. Regular expressions provide a flexible and concise means to match strings of text.

The regular expressions are built recursively out of smaller regular expressions, using some rules.

Each regular expression r denotes a language L(r), which is also defined recursively from the languages denoted by r 's subexpressions.

Regular Expression

The regular expressions are built recursively out of smaller regular expressions, using some rules.

Each regular expression r denotes a language L(r), which is also defined recursively from the languages denoted by r's subexpressions.

Rules of Regular Expression

Here are the rules that define the regular expressions over some alphabet £ and the languages that those expressions denote.

- Basis
- > Induction
- Precedence

Rules of Regular Expression

BASIS: There are two rules that form the basis:

- \triangleright E is a regular expression, and L(E) is {E}, that is, the language whose sole member is the empty string.
- If a is a symbol in E, then a is a regular expression, and $L(a) = \{a\}$, that is, the language with one string, of length one, with a in its one position. Here italics is used for symbols, and boldface for their corresponding regular expression.

Rules of Regular Expression

INDUCTION: There are four parts to the induction. Suppose r and s are regular expressions denoting languages L(r) and L(s), respectively.

- \rightarrow (r)|(s) is a regular expression denoting the language $L(r) \cup L(s)$.
- \triangleright (r)(s) is a regular expression denoting the language L(r)L(s).
- \rightarrow (r)* is a regular expression denoting (L(r))*.
- \succ (r) is a regular expression denoting L(r). The last rule says that we can add additional pairs of parentheses around expressions without changing the language they denote.

Example of a Regular expression

Let $E = \{a, b\}.$

- ➤ 1. The regular expression **a|b** denotes the language {a, b}.
- > 2. (a|b)(a|b) denotes {aa, ab, ba, bb}, the language of all strings of length two over the alphabet E.
- ➤ Another regular expression for the same language is aa | ab | ba | bb.
- \triangleright 3. **a*** denotes the language consisting of all strings of zero or more a's, that is, { E, a, a a, a a a, . . . }.

Example of a Regular expression

Let $E = \{a, b\}.$

- ➤ 4. (a|b)* denotes the set of all strings consisting of zero or more instances of a or b, that is, all strings of a's and b's: {E,a, b,aa, ab, ba, bb,aaa,...}.
- > Another regular expression for the same language is (a*b*)*.
- ➤ a|a*b denotes the language {a, b, ab, aab, aaab,...}, that is, the string a and all strings consisting of zero or more a's and ending in b.

Operations of a Regular expression

Operations:

The various operations on languages are:

- Union of two languages L and M is written as L U M = {s | s is in L or s is in M}
- Concatenation of two languages L and M is written as LM = {st | s is in L and t is in M}
- ➤ The Kleene Closure of a language L is written as
 L* = Zero or more occurrence of language L.

Regular Expression To NFA

Outline the NFA generated by the construction of Thompson relevant to the following regular expression:

Example: ((a | b)*c)*

Regular Expression To NFA

By means of the construction of Thompson, outline the NFA relevant to the following regular expression:

Example: a (b | c)*d

Regular Expression To NFA

By means of the construction of Thompson, outline the NFA relevant to the following regular expression:

Example: a (b | c)*d

Class Exercises

- 1. (aUb)*abc
- 1. (abUbc(abUc)*)*

A. Aho, R. Sethi and J. Ullman, *Compilers: Principles, Techniques and Tools* (The Dragon Book), [Second Edition]

References

- 1. A. Aho, R. Sethi and J. Ullman, *Compilers: Principles, Techniques and Tools*(The Dragon Book), [Second Edition]
- 2. Principles of Compiler Design (2nd Revised Edition 2009) A. A. Puntambekar
- 3. Basics of Compiler Design Torben Mogensen