

Compiler Components & Generators

Lexical Analysis

Eduardo Souza & Eelco Visser

Overview today's lecture

lexical analysis

regular languages

- regular grammars
- regular expressions
- finite state automata

equivalence of formalisms

- constructive approach

tool generation

I

regular grammars

Recap: A Theory of Language

formal languages

vocabulary Σ

finite, nonempty set of elements (words, letters)

alphabet

string over Σ

finite sequence of elements chosen from Σ

word, sentence, utterance

formal language λ

set of strings over a vocabulary Σ

$\lambda \subseteq \Sigma^*$

Recap: A Theory of Language formal grammars

formal grammar $G = (N, \Sigma, P, S)$

type-0, unrestricted

type-1, context-sensitive: (a A c, a b c)

type-2, context-free: $P \subseteq N \times (N \cup \Sigma)^*$

type-3, regular: (A, x) or (A, xB)

Decimal Numbers

right regular grammar

Num → "0" Num
Num → "1" Num
Num → "2" Num
Num → "3" Num
Num → "4" Num
Num → "5" Num
Num → "6" Num
Num → "7" Num
Num → "8" Num
Num → "9" Num

Num → "0"
Num → "1"
Num → "2"
Num → "3"
Num → "4"
Num → "5"
Num → "6"
Num → "7"
Num → "8"
Num → "9"

Identifiers

right regular grammar

$\text{Id} \rightarrow "a" \text{ R}$

...

$\text{Id} \rightarrow "z" \text{ R}$

$\text{R} \rightarrow "a" \text{ R}$

...

$\text{R} \rightarrow "z" \text{ R}$

$\text{R} \rightarrow "0" \text{ R}$

...

$\text{R} \rightarrow "9" \text{ R}$

$\text{Id} \rightarrow "a"$

...

$\text{Id} \rightarrow "z"$

$\text{R} \rightarrow "a"$

...

$\text{R} \rightarrow "z"$

$\text{R} \rightarrow "0"$

...

$\text{R} \rightarrow "9"$

Recap: A Theory of Language

formal languages

formal grammar $G = (N, \Sigma, P, S)$

derivation relation $\Rightarrow_G \subseteq (N \cup \Sigma)^* \times (N \cup \Sigma)^*$

$w \Rightarrow_G w' \Leftrightarrow$

$\exists (p, q) \in P: \exists u, v \in (N \cup \Sigma)^*:$

$w = u p v \wedge w' = u q v$

formal language $L(G) \subseteq \Sigma^*$

$L(G) = \{w \in \Sigma^* \mid S \xrightarrow{G}^* w\}$

classes of formal languages

Example

G:

$S \rightarrow a$

$S \rightarrow aA$

$A \rightarrow aB$

$B \rightarrow aC$

$C \rightarrow aD$

$D \rightarrow aS$

Is G regular?
 $L(G) = ?$

II

regular expressions

Recap: Regular Expressions

overview

basics

- symbol from an alphabet
- ϵ

combinators

- alternation: $E_1 \mid E_2$
- concatenation: $E_1 E_2$
- repetition: E^*
- optional: $E? = E \mid \epsilon$
- one or more: $E+ = E E^*$

Decimal Numbers & Identifiers

regular expressions

Num: $(0|1|2|3|4|5|6|7|8|9)^+$

Id: $(a|...|z)(a|...|z|0|...|9)^*$

Regular Expressions

formal languages

basics

- $L(a) = \{“a”\}$
- $L(\epsilon) = \{“”\}$

combinators

- $L(E_1 \mid E_2) = L(E_1) \cup L(E_2)$
- $L(E_1 E_2) = L(E_1) \cdot L(E_2)$
- $L(E^*) = L(E)^*$

Decimal Numbers & Identifiers

regular expressions

Num: $(0|1|2|3|4|5|6|7|8|9)^+$

A valid Num is any word that consists of a sequence of one or more digits.

Id: $(a|...|z)(a|...|z|0|...|9)^*$

A valid Id is any word that starts with a lowercase letter followed by sequence of zero or more lowercase letters or digits.

Example

G_r :

$$S \rightarrow ('A'=' | \dots | 'Z')^*(0 | \dots | 9)^*$$

$$L(G_r) = ?$$

Example

G_r :

$$S \rightarrow ('A'=' | \dots | 'Z')^*(0 | \dots | 9)^*$$

$L(G_r)$ = The set of words that start with zero or more capital letters, followed by zero or more decimal digits.

III

finite automata

Finite Automata

formal definition

finite automaton $M = (Q, \Sigma, T, q_0, F)$

states Q

input symbols Σ

transition function T

start state $q_0 \in Q$

final states $F \subseteq Q$

transition function

nondeterministic FA $T : Q \times \Sigma \rightarrow P(Q)$

NFA with ϵ -moves $T : Q \times (\Sigma \cup \{\epsilon\}) \rightarrow P(Q)$

deterministic FA $T : Q \times \Sigma \rightarrow Q$

Decimal Numbers & Identifiers

finite automata

Nondeterministic Finite Automata

formal languages

finite automaton $M = (Q, \Sigma, T, q_0, F)$

transition function $T : Q \times \Sigma \rightarrow P(Q)$

$T(\{q_1, \dots, q_n\}, x) := T(q_1, x) \cup \dots \cup T(q_n, x)$

$T^*(\{q_1, \dots, q_n\}, \varepsilon) := \{q_1, \dots, q_n\}$

$T^*(\{q_1, \dots, q_n\}, xw) := T^*(T(\{q_1, \dots, q_n\}, x), w)$

formal language $L(M) \subseteq \Sigma^*$

$L(M) = \{w \in \Sigma^* \mid T^*(\{q_0\}, w) \cap F \neq \emptyset\}$

Nondeterministic Finite Automata

formal languages

Deterministic Finite Automata

formal languages

finite automaton $M = (Q, \Sigma, T, q_0, F)$

transition function $T : Q \times \Sigma \rightarrow Q$

$$T^*(q, \varepsilon) := q$$

$$T^*(q, xw) := T^*(T(q, x), w)$$

formal language $L(M) \subseteq \Sigma^*$

$$L(M) = \{w \in \Sigma^* \mid T^*(q_0, w) \in F\}$$

Deterministic Finite Automata

formal languages

coffee break

IV

equivalence

Regular Languages

formalisms

Regular Languages

formalisms

Regular Languages

formalisms

NFA construction right regular grammar

formal grammar $G = (N, \Sigma, P, S)$

finite automaton $M = (N \cup \{f\}, \Sigma, T, S, F)$

transition function T

$(X, aY) \in P : (X, a, Y) \in T$

$(X, a) \in P : (X, a, f) \in T$

final states F

$(S, \epsilon) \in P : F = \{S, f\}$

else: $F = \{f\}$

NFA construction

Example

Num → "0" Num
Num → "1" Num
Num → "2" Num
Num → "3" Num
Num → "4" Num
Num → "5" Num
Num → "6" Num
Num → "7" Num
Num → "8" Num
Num → "9" Num

Num → "0"
Num → "1"
Num → "2"
Num → "3"
Num → "4"
Num → "5"
Num → "6"
Num → "7"
Num → "8"
Num → "9"

NFA construction

Example

formal grammar $G = (N, \Sigma, P, S)$

finite automaton $M = (N \cup \{f\}, \Sigma, T, S, F)$

transition function T

$(X, aY) \in P : (X, a, Y) \in T$

$(X, a) \in P : (X, a, f) \in T$

final states F

$(S, \epsilon) \in P : F = \{S, f\}$

else: $F = \{f\}$

$G:$

$S \rightarrow a$

$S \rightarrow aA$

$A \rightarrow aB$

$B \rightarrow aC$

$C \rightarrow aD$

$D \rightarrow aS$

Regular Languages

formalisms

NFA construction

regular expressions

NFA construction

regular expressions

NFA construction regular expressions

G_r :

$$S \rightarrow ('A'=' | \dots | 'Z')^*(0 | \dots | 9)^*$$

Regular Languages

formalisms

NFA construction

ϵ elimination

additional final states

- states with ϵ -moves into final states
- become final states themselves

additional transitions

- ϵ -move from source to target state
- transitions from target state
- add these transitions to the source state

NFA construction

ϵ elimination

G_r :

$$S \rightarrow ('A'=' | \dots | 'Z')^*(0 | \dots | 9)^*$$

additional final states

- states with ϵ -moves into final states
- become final states themselves

additional transitions

- ϵ -move from source to target state
- transitions from target state
- add these transitions to the source state

Regular Languages

formalisms

Powerset construction eliminating nondeterminism

nondeterministic finite automaton $M = (Q, \Sigma, T, q_0, F)$

deterministic finite automaton $M' = (P(Q), \Sigma, T', \{q_0\}, F')$

transition function T'

- $T'(\{q_1, \dots, q_n\}, x) = T(\{q_1, \dots, q_n\}, x) = T(q_1, x) \cup \dots \cup T(q_n, x)$

final states $F' = \{S \mid S \subseteq Q, S \cap F \neq \emptyset\}$

- all states that include a final state of the original NFA

Powerset construction

example

Powerset construction

example

V

summary

Summary lessons learned

What are the formalisms to describe regular languages?

- regular grammars
- regular expressions
- finite state automata

Why are these formalisms equivalent?

- constructive proofs

How can we generate compiler tools from that?

- implement DFAs
- generate transition tables

Literature

[learn more](#)

formal languages

Noam Chomsky: Three models for the description of language. 1956

J. E. Hopcroft, R. Motwani, J. D. Ullman: Introduction to Automata Theory, Languages, and Computation. 2006

lexical analysis

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

copyrights

Pictures copyrights

Slide 1:

Book Scanner by Ben Woosley, some rights reserved

Slides 4, 5, 8:

Noam Chomsky by Fellowsisters, some rights reserved

Slide 6, 7, 11, 15:

Tiger by Bernard Landgraf, some rights reserved

Slide 18:

Coffee Primo by Dominica Williamson, some rights reserved

Slide 32:

Pine Creek by Nicholas, some rights reserved