

# Compiladores (CC3001) — Aula 2: Análise Lexical

Mário Florido

DCC/FCUP

2024


Análise lexical

Expressões regulares

Autómatos finitos determinísticos

Autómatos finitos não-determinísticos


Análise lexical

Expressões regulares

Autómatos finitos determinísticos

Autómatos finitos não-determinísticos

léxico: conjunto de palavras de uma determinada língua (...); sinónimo de vocabulário

*Dicionário de Português Online*

- ▶ Léxico de uma linguagem de programação: conjunto dos símbolos e palavras usados para compor programas (*tokens*)
  - identificadores nomes de variáveis, funções, etc.
  - literais números, caracteres, cadeias
  - palavras reservadas if, else, while, etc.
  - operadores +, \*, /, =, ...
- ▶ Um analisador lexical (também chamado *lexer*, *scanner* ou *tokenizer*) decompõe o texto de entrada em *tokens*
- ▶ Esta decomposição facilita a análise sintática subsequente

Para a linguagem C:

| | | | |
|--------|------|------|-----------|
| ID | foo  | main | __last_14 |
| NUM | 73 | 0 | -13 |
| | | | 0xff |
| REAL | 66.1 | .5 | 10.0 |
| | | | 5.5e-10 |
| IF | if | | |
| COMMA  | , | | |
| NOTEQ  | != | | |
| LPAREN | ( | | |
| RPAREN | ) | | |
| : | : | | |

- ▶ Os *tokens* são identificados por uma etiqueta (*token type*)
- ▶ Nalguns casos podem ter também um valor associado

| | etiqueta | valor  |
|------|----------|--------|
| if | IF | — |
| , | COMMA | — |
| != | NOTEQ | — |
| ( | LPAREN | — |
| ) | RPAREN | — |
| main | ID | “main” |
| 71 | NUM | 71 |
| .5 | REAL | 0.5 |

```
float match0(char *s) /* find a zero */  
{ if (!strncmp(s, "0.0", 3))  
 return 0.0;  
}
```


FLOAT, ID("match0"), LPAREN, CHAR, STAR, ID("s"), RPAREN, LBRACE, IF,  
LPAREN, BANG, ID("strncmp"), LPAREN, ID("s"), COMMA, STRING("0.0"),  
COMMA, NUM(3), RPAREN, RPAREN, RETURN, REAL(0.0), SEMI, RBRACE,  
EOF

- ▶ Além de separar os *tokens*, a análise lexical consume:
  - ▶ *caracteres brancos* (espaços, mudanças de linhas e tabulações);
  - ▶ *comentários multi-linha* /\* ... \*/ ou até ao final da linha //
- ▶ Usamos um *token* EOF para marcar o fim do *input*

Vamos implementar analisadores lexicais diretamente em Haskell e C.

Alternativas para os *tokens*:

```
data Token = ID String
 | NUM Int
 | LPAREN
 | RPAREN
 | COMMA
 | IF
 |
 :
deriving (Eq,Show)
```

O analisador é implementado como uma função:

```
lexer :: [Char] -> [Token]
```

- ▶ Transforma uma lista de caracteres numa lista de *tokens*
- ▶ Definida por análise de casos sobre o próximo carater

```
typedef enum { ID, NUM, LPAREN, RPAREN, COMMA, IF,  
 :  
} TokenType;
```

- ▶ Uma enumeração para os tipos de *tokens*
- ▶ Os valores de *tokens* como ID e NUM são representados separadamente (porque a linguagem C não tem tipos algébricos)

O analisador é implementado como uma função:

```
TokenType getToken(TokenValue*);
```

- ▶ Retorna o tipo do próximo *token* da entrada
- ▶ O valor dos *tokens* é guardado numa união:

```
typedef union {
 int  token_num; // valor de NUM
 char token_txt[MAX_SIZE]; // texto do identificador
} TokenValue;
```

- ▶ Faltam: comentários, números de vírgula flutuante, operadores e palavras reservadas...
- ▶ Estes programas são simples mas bastante repetitivos
- ▶ É necessário algum cuidado com a ordem das condições  
(e.g. “if” deve ser uma palavra reservada e não um identificador)
- ▶ São difíceis de modificar

Em vez de escrever o analisador lexical manualmente podemos:

- ▶ descrever os *tokens* usando **expressões regulares**;
- ▶ **gerar automaticamente** o analisador a partir dessa descrição.

Análise lexical

Expressões regulares

Autómatos finitos determinísticos

Autómatos finitos não-determinísticos

Como são *identificadores* em C?

*An identifier is a sequence of letters and digits; the first character must be a letter. The underscore \_ counts as a letter. Upper- and lowercase letters are different. If the input stream has been parsed into tokens up to a given character, the next token is taken to include the longest string of characters that could possibly constitute a token. Blanks, tabs, newlines, and comments are ignored except as they serve to separate tokens. Some white space is required to separate otherwise adjacent identifiers, keywords, and constants.*

*(fonte: Modern Compiler Implementation in ML)*

Como são *identificadores* em C?

*An identifier is a sequence of letters and digits; the first character must be a letter. The underscore \_ counts as a letter. Upper- and lowercase letters are different. If the input stream has been parsed into tokens up to a given character, the next token is taken to include the longest string of characters that could possibly constitute a token. Blanks, tabs, newlines, and comments are ignored except as they serve to separate tokens. Some white space is required to separate otherwise adjacent identifiers, keywords, and constants.*

*(fonte: Modern Compiler Implementation in ML)*

Os analisadores anteriores estão incompletos — consegue ver o que falta?

- ▶ Em vez de implementar analisadores diretamente, vamos descrever os *tokens* usando **expressões regulares**
- ▶ Vantagens:
  1. as expressões regulares permitem descrições concisas e não-ambíguas
  2. podem ser automaticamente traduzidas para **automátos finitos** que implementam analisador lexicais eficientes

Uma **linguagem** é um sub-conjunto  $L \subseteq \Sigma^*$  de *palavras* formadas a partir de um *alfabeto*  $\Sigma$ .

As expressões regulares (REs) são:

a uma **letra**  $a \in \Sigma$

$\varepsilon$  **palavra vazia**

$M | N$  **união** de duas expressões regulares  $M$  e  $N$

$M \cdot N$  **concatenação**<sup>1</sup> de duas expressões regulares  $M$  e  $N$

$M^*$  **repetição**<sup>2</sup> de  $M$ , i.e., a concatenação de zero ou mais palavras de  $M$

---

<sup>1</sup>Ou seja: as palavras de  $M \cdot N$  são  $u \cdot v$  tal que  $u \in L(M) \wedge v \in L(N)$ .

<sup>2</sup>Também designada *fecho de Kleene*.

| Expressão regular | Linguagem |
|---------------------------|------------------------------------------|
| $a \cdot b$ | “ab” |
| $a b$ | “a”, “b” |
| $(a \cdot b) \cdot a$ | “aba” |
| $(a \cdot b) (b \cdot a)$ | “ab”, “ba” |
| $(a b) \cdot a$ | “aa”, “ba” |
| $(a \varepsilon) \cdot b$ | “b”, “ab” |
| $(a b)^*$ | “, “a”, “b”, “aa”, “ab”, “ba”, “bb”, ... |
| $(a \cdot b)^*$ | “, “ab”, “abab”, “ababab”, ... |

- ▶ Podemos omitir o sinal da concatenação (não é ambíguo por causa da associatividade)

$$abc = (a \cdot b) \cdot c = a \cdot (b \cdot c)$$

- ▶ Prioridades: repetição > concatenação > união

$$ab|c = (ab)|c \quad abb^* = ab(b^*)$$

- ▶ Abreviaturas:

$$M? \stackrel{\text{def}}{=} (M | \varepsilon) \qquad \qquad \qquad \text{opcional}$$

$$M^+ \stackrel{\text{def}}{=} M \cdot M^* \qquad \qquad \qquad \text{repetição (uma ou mais vezes)}$$

$$[x_1 x_2 \dots x_n] \stackrel{\text{def}}{=} (x_1 | x_2 | \dots | x_n) \qquad \qquad \qquad \text{alternativas}$$

$$[a_1 - a_n] \stackrel{\text{def}}{=} (a_1 | a_2 | \dots | a_n) \qquad \qquad \text{intervalos de carateres contíguos}$$

| | |
|------------|-----------------------------------------------------|
| a | um carater literal |
| $M \mid N$ | alternativa entre $M$ ou $N$ |
| $MN$ | concatenação de $M$ com $N$ |
| $M^*$ | repetição (zero ou mais vezes) |
| $M^+$ | repetição (uma ou mais vezes) |
| $M?$ | opção (zero ou uma ocorrência de $M$ ) |
| [a-zA-Z] | qualquer carater destes intervalos |
| [^a-zA-Z]  | complementar (qualquer carater fora dos intervalos) |
| . | qualquer carater excepto mudança de linha |
| \ | escape (para carateres especiais) |
| "a+" | cadeia literal (entre aspas) |
| "" | cadeia vazia |

| | |
|---------------------------------------|----------------------------------|
| if | palavra reservada (IF) |
| [_a-zA-Z] [_a-zA-Z0-9]* | identificadores (ID) |
| [0-9]+ | número inteiro (NUM) |
| ([0-9]+." [0-9]*) ([0-9]*." [0-9]+) | número fracionário (REAL) |
| //.* | comentário até ao final da linha |

- ▶ As expressões regulares são *descrições declarativas* dos *tokens*
- ▶ Para implementar o analisador necessitamos de um *modelo operacional*
- ▶ Solução: **converter as expressões regulares em autómatos finitos**
- ▶ A conversão pode ser efetuada por um **gerador de analisadores** (próxima aula)

Análise lexical


Expressões regulares

Autómatos finitos determinísticos

Autómatos finitos não-determinísticos

| | |
|---------------------------------------------|----------------------|
| $(\Sigma, Q, q_0, F, \delta)$ | autómato |
| $\Sigma$ | alfabeto |
| $Q$ | conjunto dos estados |
| $q_0 \in Q$ | estado inicial |
| $F \subseteq Q$ | estados finais |
| $\delta \subseteq Q \times \Sigma \times Q$ | transições |

- ▶ Um **conjunto finito de estados** e um **conjunto finito de transições**
- ▶ Um único **estado inicial** e um conjunto de **estados finais**
- ▶ As transições são **determinísticas**:
  - ▶ para cada  $q \in Q$  e  $\sigma \in \Sigma$  existe no máximo um  $q'$  tal que  $(q, \sigma, q') \in \delta$
  - ▶ podemos também ver  $\delta$  como uma **função**:  $q' = \delta(q, \sigma)$


$\Sigma$  é o conjunto de caracteres ASCII

$$Q = \{1, 2\}$$

$$q_0 = 1$$

$$F = \{2\}$$

$$\delta = \{(1, -, 2), (1, a, 2), (1, b, 2), \dots, (1, z, 2), (1, A, 2), (1, B, 2), \dots, (1, Z, 2), \\ (2, -, 2), (2, a, 2), (2, b, 2), \dots, (2, z, 2), (2, A, 2), (2, B, 2), \dots, (2, Z, 2), \\ (2, 0, 2), (2, 1, 2), \dots, (2, 9, 2)\}$$


- ▶ Este DFA é equivalente à expressão  $[_a-zA-Z][_a-zA-Z0-9]^*$
- ▶ No caso geral: para converter uma RE num DFA temos de obter primeiro um **autómato não-determinístico** (NFA)
- ▶ Não podemos implementar o NFA diretamente (por causa do não-determinismo)
- ▶ Contudo podemos sempre converter o NFA num DFA equivalente

Análise lexical

Expressões regulares

Autómatos finitos determinísticos

Autómatos finitos não-determinísticos

$(\Sigma, Q, q_0, F, \delta)$ 


autómato finito não-determinístico

:


(definições de alfabeto, estados, etc. inalteradas)

 $\delta \subseteq Q \times (\Sigma \cup \{\varepsilon\}) \times Q$  transições

- ▶ Várias transições com o mesmo símbolo a partir de um estado, e.g.


- ▶ Transições- $\varepsilon$  (não consomem um símbolo), e.g.


Para cada RE definimos um **fragmento** de autómato:


- ▶ Uma **entrada unica** (seta) e **saída única** (linha)


- ▶ A composição de fragmentos segue a **estrutura da expressão**, e.g.:


(fragmento para  $a|b$ )

 $(\sigma \in \Sigma)$  $\varepsilon$ Se  $A, B$  são duas sub-expressões: $A \cdot B$  $A | B$  $A^*$ 


## Exemplo 1

$(a|b)*ac$


## Exemplo 2

0 | 1( $0|1$ )\*


## Dificuldades:

- ▶ as transições- $\varepsilon$  podem ocorrem sem consumir o próximo símbolo;
- ▶ num estado  $q$  e para o próximo símbolo  $\sigma$  pode haver transições para dois ou mais estados distintos.

Dificuldades:

- ▶ as transições- $\varepsilon$  podem ocorrem sem consumir o próximo símbolo;
- ▶ num estado  $q$  e para o próximo símbolo  $\sigma$  pode haver transições para dois ou mais estados distintos.

Solução: temos de converter o NFA num DFA equivalente (“*construção dos sub-conjuntos*”).

- ▶ os estados do DFA são *sub-conjuntos de estados* do NFA;
- ▶ as transições do DFA “simulam” todas as transições possíveis pelo NFA.

Seja  $\mathcal{A} = (\Sigma, Q, q_0, F, \delta)$  um NFA.

Definimos:

$$\text{closure}(S) = \{ q' \in Q : \text{existe } q \in S \text{ e um caminho de transições-}\varepsilon \text{ entre } q \text{ e } q' \}$$

Transformamos  $\mathcal{A}$  no DFA  $\mathcal{A}' = (\Sigma, 2^Q, S_0, F', \delta')$  tal que:


$$S_0 = \text{closure}(\{q_0\})$$

$$F' = \{ S \subseteq Q : S \cap F \neq \emptyset \}$$

$$\delta'(S, \sigma) = \text{closure}(\{q' : q \in S \wedge (q, \sigma, q') \in \delta\})$$

(Nota: podemos definir  $\delta'$  como uma função porque  $\mathcal{A}'$  é determinístico.)

# Exemplo


$$\Sigma = \{a, b, c\}$$

símbolos

$$Q = \{1, 2, 3, 4\}$$


estados

$$q_0 = 1$$

estado inicial

$$F = \{4\}$$

estados finais


$$S_0 = \{1, 2, 5, 6, 7\}$$

$$S_1 = \{1, 2, 3, 5, 6, 7, 8\}$$

$$S_2 = \{1, 2, 5, 6, 7, 8\}$$

$$S_3 = \{4\}$$

- ▶ O DFA obtido pela construção dos sub-conjuntos pode ainda ter estados redundantes
- ▶ Podemos “fundir” estados equivalentes e obter assim o **autómato mínimo**
- ▶ Os geradores de analisadores lexicais efetuam esta minimização automaticamente

