

Introduction to Compiler Design

Lesson 5:

Scanner, Regular Expressions to DFA

Scanners

RE to NFA: Step 1

- Create a tree from the Regular Expression
- Example

$$(a(a|b))*$$

- Leaf Nodes are either members of Σ or ε
- Internal Nodes are operators cat, |, *

RE to NFA: Step 2

- Do a Post-Order Traversal of Tree (children processed before parent)
- At each node follow rules for conversion from a RE to a NFA

Leaf Nodes

• Either ε or member of Σ

Internal Nodes

- Need to keep track of left (I) and right (r) NFA and merge them into a single NFA
 - Or
 - Concatenation
 - Kleene Closure

Or Node

Concatenation Node

Kleene Closure

Example

- Convert the regular expression to a NFA (a|b)*abb
 - First convert RE to a tree
 - Then convert tree to NFA

NFA to DFA

Recall that a DFA can be represented as a transition table

		Characters		
		+	-	Digit
State	S	Α	Α	В
	Α			В
	В			В

Operations on NFA

- ϵ -closure(t) Set of NFA states reachable from NFA state t on ϵ -transitions alone.
- ε-closure(T) Set of NFA states reachable from some NFA state t in set T on ε-transitions alone.
- move(T,a) Set of NFA states to which there is a transition on input symbol a from some state t in T

NFA to DFA Algorithm

```
Initially \varepsilon-closure(s) is the only state
  in DFA and it is unmarked
While (there is unmarked state T in DFA)
 mark T;
 for (each input symbol a) {
 U = \varepsilon - closure(move(T, a));
 if (U not in DFA)
 add U unmarked to DFA
 transition [T, a] = U;
```


Example

Take NFA from previous example and construct DFA

Regular Expression: (a|b)*abb

Corresponding DFA

Start State and Accepting States

• The Start State for the DFA is ε-closure(s)

 The accepting states in the DFA are those states that contain an accepting state from the NFA

Efficiency of Algorithms

RE -> NFA
 O(|r|) where |r| is the size of the RE

- NFA -> DFA
 O(|r|²2^{|r|}) worst case
 (not seen in typical programming languages)
- Recognition of a string by DFA
 O(|x|) where |x| is length of string x

More Example

Convert RE to NFA
 ((ε|a)b*)*

Convert NFA to DFA

More Example

More Example

Summary

- Lexemes
- Tokens
- Regular Expressions, Extended RE
- Regular Definitions
- Finite Automata (DFA & NFA)
- Conversion from RE->NFA->DFA
- JLex