

IDA PAPER P-2108

Ada LEXICAL ANALYZER GENERATOR

Reginald N. Meeson

January 1989

Prepared for STARS Joint Program Office

Approved for public releases
Distribution Unlimited

INSTITUTE FOR DEFENSE ANALYSES

1801 N. Beauregard Street, Alexandria, Virginia 22311-1772

DEFINITIONS

IDA publishes the following documents to report the results of its work.

Reports

Reports are the most authoritative and most carefully considered products IDA publishes. They normally embody results of major projects which (a) have a direct bearing on decisions affecting major programs, (b) address issues of significant concern to the Executive Branch, the Congress and/or the public, or (c) address issues that have significant economic implications. IDA Reports are reviewed by outside panels of experts to ensure their high quality and relevance to the problems studied, and they are released by the President of IDA.

Group Reports

Group Reports record the findings and results of IDA established working groups and panels composed of senior individuals addressing major issues which otherwise would be the subject of an IDA Report. IDA Group Reports are reviewed by the senior individuals responsible for the project and others as selected by IDA to ensure their high quality and relevance to the problems studied, and are released by the President of IDA.

Papers

Papers, also authoritative and carefully considered products of IDA, address studies that are narrower in scope than those covered in Reports. IDA Papers are reviewed to ensure that they meet the high standards expected of refereed papers in professional journals or formal Agency reports.

Documents

IDA Documents are used for the convenience of the sponsors or the analysts (a) to record substantive work done in quick reaction studies, (b) to record the proceedings of conferences and meetings, (c) to make available preliminary and tentative results of analyses, (d) to record data developed in the course of an investigation, or (e) to forward information that is essentially unanalyzed and unevaluated. The review of IDA Documents is suited to their content and intended use.

The work reported in this document was conducted under contract MDA 903 84 C 0031 for the Department of Defense. The publication of this IDA document does not indicate endorsement by the Department of Defense, nor should the contents be construed as reflecting the official position of that Agency.

This Paper has been reviewed by IDA to assure that it meets high standards of thoroughness, objectivity, and appropriate analytical methodology and that the results, conclusions and recommendations are properly supported by the material presented.

© 1990 Institute for Defense Analyses

The Government of the United States is granted an unlimited license to reproduce this document.

Approved for public release, unlimited distribution; 30 August 1990. Unclassified.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

VA 22202-4302, and to the Office of Management and			, 55 2556.								
1. AGENCY USE ONLY (Leave blank)	2. REPORT DA	3. REPORT TYPE AND I	DATES COVERED								
	January 19	39	Final								
4. TITLE AND SUBTITLE		5. FUNDING NUMB	ERS								
Ada Lexical Analyzer Genera	Ì										
. I a socioui i mui y soi Gonoi u	MDA 903	MDA 903 84 C 0031									
6. AUTHOR(S)	A-134										
Reginald N. Meeson											
7. PERFORMING ORGANIZATION NAM	E(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION							
Institute for Defense Analys	ses		REPORT NUMBE	ER .							
1801 N. Beauregard St. Alexandria, VA 22311-177	2		IDA Paper 1	P-2108							
Alexanura, VA 22311-177											
9. SPONSORING/MONITORING AGEN	CY NAME(S) AND ADDRESS(E	S)	10. SPONSORING/I								
STARS Joint Program Office			AGENO! REPC	, Homber							
1400 Wilson Blvd. Arlington, VA 22209-2308											
11. SUPPLEMENTARY NOTES											
12a. DISTRIBUTION/AVAILABILITY ST	ATEMENT		12b. DISTRIBUTIO	N CODE							
Approved for public release, 1990.	2A										
											
13. ABSTRACT (Maximum 200 words)											
IDA Paper P-2108, Ada L	exical Analyzer Gen	erator, doci	ments the Ada Le	xical Analyzer							
Generator program which v	vill create a lexical ar	alyzer or "	next-token" procedu	re for use in a							
compiler, pretty printer, or of from specifications of the p	other language process	ing program	ns. Lexical analyzer	rs are produced							
essentially the same as that	used in the Ada Langu	age Referen	ce Manual. The gen	erator produces							
an Ada package that include	s code to match the spe	cified lexication	al patterns and return	s the symbols it							
recognizes. Familiarity wi	th compiler terminolog	gy and tech	niques is assumed i	in the technical							
sections of this document.											
14. SUBJECT TERMS		15. NUMBER OF PAGES									
Ada Programming Language	alysis; Lexical	174 16. PRICE CODE									
Patterns.		10. PRICE CODE									
17. SECURITY CLASSIFICATION	18. SECURITY CLASSIFICATION	URITY CLASSIFICATION	20. LIMITATION OF								
OF REPORT	OF THIS PAGE		ABSTRACT	ABSTRACT							
Unclassified	Unclassified	1	nclassified	UL							

IDA PAPER P-2108

Ada LEXICAL ANALYZER GENERATOR

Reginald N. Meeson

January 1989

INSTITUTE FOR DEFENSE ANALYSES

Contract MDA 903 84 C 0031 DARPA Assignment A-134

PREFACE

The purpose of IDA Paper P-2108, Ada Lexical Analyzer Generator, is to forward software and supporting documentation developed as part of IDA's prototype software development work for the Software Technology for Adaptable and Reliable Software (STARS) program under Task Order T-D5-429. This paper documents the Ada Lexical Analyzer Generator's requirements, design, and implementation, and is directed toward potential users who may wish to modify or extend the generator's capabilities.

An earlier draft of this document was reviewed within the Computer and Software Engineering Division (CSED) by B. Brykczynski, W. Easton, R. Knapper, J. Sensiba, L. Veren, R. Waychoff, and R. Winner (April 1988).

Acce	ssion For	-							
									
J	GRA&I								
DTIC TAB									
,	nounced								
Just.	fication_								
Ву									
Disti	ribution/								
Avai	lability	Codes							
	Avail and	/or							
Dist	Special								
1	i i	ĺ							
V	1 1	Ī							
r	1 1	i							
┸	1 1	ľ							

TABLE OF CONTENTS

1.	INTRODUCTION.	•	•		•	٠	•	٠		•	•	•				•	٠			•	1
	1.1 Scope																				1
	1.2 Background	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	1
2.	REQUIREMENTS ST	ATI	ΞM	EN	1T	•	•	•	•	•		•		•	•	•	•			•	3
3.	DEVELOPMENT AP	PRO)A	CH	I	•	•	•	•	•	•	•			•	•	•		•	•	5
4.	DESIGN SPECIFICAT	ΓΙΟ	N				•	•		•			•	•					•		7
	4.1 Lexical Pattern No	tati	on	•		•	•	•	•	•	•	•	•	•			•				7
	4.2 Declarations and A	Actio	ons					•				•	•			•			•		9
	4.3 Input and Output S	trea	ıms				•	•	•			•	•					•			11
	4.4 Pattern Representa	atior	1								•		•								12
	4.5 Code Generation	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	14
5.	TEST PLAN	•	•	•	•	•	•	•	•	•		•	•		•	•	•		•	•	19
6.	REFERENCES	•	•	•	•		•	•	•	•	•	•	•	•	•			•		•	21
A.	PPENDIX A – Example	e Le	xica	al /	An	aly:	zer	Sp	eci	fica	itio	n a	nd	Ge	ne	rate	ed				
	ode					•		•		•	•	•	•						•	•	23
A.	PPENDIX B - Lexical A	Anal	lyze	er (Gei	ıer	ato	r S	our	ce	Lis	ting	gs	•		•	•		•	•	35
A.	PPENDIX C – Lexical	A na	lv <i>z.</i>	er T	Гes	t D	ata	,		_					_	_				_	127

LIST OF FIGURES

Figure 1.	Lexical Analyze	Generator Development Approach	•	•	•	•	•	•	•	6
-----------	-----------------	--------------------------------	---	---	---	---	---	---	---	---

1. INTRODUCTION

This document describes the Ada Lexical Analyzer Generator developed as part of IDA's prototype software development work for STARS (Software Technology for Adaptable and Reliable Systems). This report and the accompanying software were written in partial fulfillment of Section 4(d) of Task Order T-D5-429.

The Ada Lexical Analyzer Generator is a program that will create a lexical analyzer or "next-token" procedure for use in a compiler, pretty printer, or other language processing program. Lexical analyzers are produced from specifications of the patterns they must recognize. The notation for specifying patterns is essentially the same as that used in the Ada language reference manual [1]. The generator produces an Ada package that includes code to match the specified lexical patterns and return the symbols it recognizes. Familiarity with compiler terminology and techniques is assumed in the technical sections of this report.

1.1 Scope

This report describes the requirements for the lexical analyzer generator and the approach taken in the prototype design. The report includes descriptions of the notation used for specifying lexical patterns and the internal data structures and processing performed to transform these specifications into Ada pattern recognition code.

1.2 Background

Lexical analysis is the first stage of processing in a compiler or other language processing program, and is where basic language elements such as identifiers, numbers, and special symbols are separated from the sequence of characters submitted as input. Lexical analysis does not include recognizing higher levels of source language structure such as expressions or statements. This processing is performed in the next compiler stage, the parser. Separating the lexical analysis stage from the parsing stage greatly simplifies the parser's task. Lexical analyzers also simplify language processing tools that do not need full-scale parsers to perform their functions; for example, pretty printers. In fact, lexical analysis techniques can simplify many other applications that process complex input data.

For more information on compiler organization and implementation techniques, readers may wish to consult a standard text on compiler development. (See, for example, the "dragon" book [2].)

A lexical analyzer generator produces lexical analyzers automatically from specifications of the input language's lexical components. This is easier and more reliable than coding lexical analyzers manually. One commercial lexical analyzer generator now available is the UNIX®-based program "lex" [3]. The lexical analyzer generator we developed differs from lex in at least three significant ways:

- The notation for describing lexical patterns is much easier to read and understand
- The generator produces directly executable code (lex-generated analyzers are table driven)
- The generator produces Ada code

[®] UNIX is a registered trademark of AT&T Bell Laboratories.

2. REQUIREMENTS STATEMENT

The Ada Lexical Analyzer Generator is to be a reusable tool for creating lexical analyzers. The generator will translate specifications of lexical patterns into an Ada package or procedure that produces a stream of lexical data values from an input character stream. The notation for specifying lexical patterns should be easy to read and understand. The generator and generated code should be portable. Generated code should be efficient enough for use in practical applications. Documentation is to include descriptions of the development approach, the lexical pattern notation, and the translation techniques employed. A user's guide is also required.

3. DEVELOPMENT APPROACH

The Ada Lexical Analyzer Generator was developed in two stages. The first stage was to define the notation for specifying lexical patterns and actions to be taken when patterns are recognized. The notation we adopted is very similar to that used in the Ada language reference manual to define Ada's syntax. (See [1], Sec. 1.5.)

The second stage of the project was to build the generator, which translates pattern definitions into Ada pattern-matching code. An existing compiler-writing system, Zuse [4], was used to facilitate this work. Using Zuse simplified the parsing of lexical specimications and provided a framework for transforming patterns and generating code.

Figure 1 shows the major components used to build the generator. Starting at the upper left, a translation grammar for the lexical pattern notation was created and processed by the compiler writing system to extract translation action code and a set of runtime translation tables. The translation action code was then compiled together with a skeleton main procedure, support routines, and a bootstrap lexical analyzer to produce the generator.

Figure 1 also shows the second step, which was to generate a new lexical analyzer to replace the bootstrap analyzer. This required creating a set of lexical pattern definitions and running the generator with its run-time translation tables. This use of the generator to produce its own lexical analyzer served as a test of the system. The specification for the replacement lexical analyzer is included in Appendix A.

Figure 1. Lexical Analyzer Generator Development Approach

4. DESIGN SPECIFICATION

Designs for translators typically involve two separate designs: one for code that will be generated and one for the translator itself. For this project we also designed the input notation. To explain how these pieces fit together, the design specification is divided into the following five parts:

- The notation used to specify lexical patterns
- Specification of actions to be taken when patterns are recognized
- The input and output interfaces for generated lexical analyzers
- Data structures used to represent patterns within the translator
- Templates used to generate pattern matching code

4.1 Lexical Pattern Notation

Lexical patterns are specified using a simple variant of Backus-Naur Form (BNF). Definitions in this language have the form

```
non_terminal ::= regular_expression;
```

Non-terminal symbols are represented by Ada identifiers. Regular expressions are made up of terminal and non-terminal symbols using the combining forms described below. Terminal symbols are represented by Ada character and string literals and by reserved identifiers. For example,

```
semicolon ::= ';';
apostrophe ::= ''';
assignment_symbol ::= ":=";
```

Concatenated terms are written consecutively, without an operator symbol, as in

```
character_literal ::= apostrophe graphic_character apostrophe;
```

Literal string values are equivalent to the concatenation of the corresponding literal characters. For example, the string ":=" is the same as the concatenation of the two characters ':' and '='.

Character ranges can be specified using Ada's double-dot notation. For example,

```
upper_case_letter ::= 'A' .. 'Z';
```

A vertical bar is used to separate alternative terms, as in

```
letter_or_digit ::= letter | digit ;
```

Square brackets enclose optional terms. For example, numbers with optional fraction and exponent parts can be specified by

```
numeric_literal ::= integer ['.' integer] [exponent];
```

Braces enclose a repeated pattern, as in the following expression for identifiers. The enclosed pattern may be matched zero or more times.

```
identifier ::= letter { ['_'] letter_or_digit };
```

Options and repetitions are exercised whenever possible so that the longest possible pattern is matched.

Precedence of operations. Range construction is the highest precedence operation, concatenation is next, and alternation is the lowest.

Look-ahead and ambiguity. Two different patterns may start with the same character or sequence of characters. This situation requires lexical analyzers to look ahead into the input to determine which pattern to match. Look-ahead processing can usually be handled completely automatically.

Patterns may also be ambiguous. That is, a given sequence of characters may match two different patterns at the same time. Normal processing attempts to match the longer pattern first and accept it if it matches. If the longer pattern fails to match, the analyzer will fall back and match the shorter pattern.

To match the shorter of two ambiguous patterns, a special look-ahead operator is provided. The classic situation where this occurs is the Fortran "DO" statement. The following Fortran statements illustrate the problem:

DO 10 I = 1, 10

and

DO 10 I = 1.10

The first is the start of a loop structure, for which the keyword "DO" must be matched. The second is an assignment statement, for which the identifier "DO10I" must be matched. Without special attention, the analyzer would match identifier "DO10I" in both cases. The pattern required to recognize the keyword "DO" is

```
keyword_DO ::= "DO" # label identifier '=' index_expr',';
```

The sharp symbol (#, not in quotes) separates this pattern into two parts. If the entire pattern is matched, the analyzer falls back to the # and returns the first part of the pattern as the result. The string to the right is preserved as input to be scanned for the next symbol, which in this example is the loop label. If the pattern fails to match, the lexical analyzer falls back to the # and attempts to match the alternative pattern, which in this example is an identifier.

Regular form. To allow simple, efficient code to be generated for lexical analyzers, the input pattern definitions must have a simple structure. Specifically, they must form a regular grammar so that code for an equivalent finite-state machine can be generated. The pattern construction operations described above allow the definition of arbitrary regular patterns. The lexical analyzer generator does not support recursive pattern definitions.

Predefined patterns. The patterns END_OF_INPUT, END_OF_LINE, and UNRECOGNIZED are automatically defined and handled by the generated code.

Additional examples of pattern definitions can be found in Appendix A.

4.2 Declarations and Actions

In addition to the specification of lexical patterns, the lexical analyzer generator requires definitions of the actions to be taken when a pattern is recognized. These actions may require type, variable, and procedure definitions to be included in the generated code. A lexical analyzer specification, therefore, has the form:

lexicon token stream name is

"Lexicon" is a reserved word. The token_stream_name is the name of the token stream package generated by the lexical analyzer. The declarative part allows the declaration of any supporting constants, types, variables, functions, or procedures. These declarations are copied into the generated package body.

"Patterns" is a reserved word. Pattern definitions have the form described in Section 4.1.

"Actions" is a reserved word. Action alternatives have the same form as Ada case statement alternatives, i.e.,

```
action_alternative ::=
 when choice {'|' choice} => sequence_of_statements
```

Action choices can be any non-terminal symbol defined in a production or "others" for the last action alternative. The generator turns the action alternatives into a case statement with the name of the recognized pattern as the selector.

There are two principle types of action performed by a lexical analyzer: returning a token value and skipping over uninteresting input. To return a token to the calling program, the action statements must assign a value to the output parameter NEXT (see Section 4.3) and end with a "return" statement. For example,

```
when Identifier =>
 NEXT := MAKE_TOKEN( IDENT, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
```

To skip over a recognized pattern (for example, white space or comments), specify "null" as the action, with no return. The parameterless function CURRENT_SYMBOL returns the recognized string. CUR_LINE_NUM is an integer variable that holds the current line number.

Examples of action statements are given in Appendix A.

4.3 Input and Output Streams

The input character stream for the lexical analyzer is represented by a procedure that produces consecutive characters each time it is called. The specification for this procedure is:

procedure GET_CHARACTER(EOS: out BOOLEAN;

NEXT: out CHARACTER;

MORE: in BOOLEAN := TRUE);

This mechanism allows input text to be produced from a file or from other sources within a program.

The output stream produced by the lexical analyzer generator is a sequence of tokens. The specification for the generated token stream package is:

package TOKEN_STREAM_NAME is

procedure ADVANCE(EOS: out BOOLEAN;

NEXT: out TOKEN;

MORE: in BOOLEAN := TRUE);

end TOKEN_STREAM_NAME;

The package name is taken from the lexicon specification. The procedure ADVANCE reads input by invoking the GET_CHARACTER procedure and returns an end-of-stream flag, EOS, which is TRUE when the end of the input is reached. When EOS is FALSE, NEXT contains the next token value. TOKEN is a user-defined type. The optional parameter MORE may be set to FALSE to indicate that no more tokens will be drawn from the stream.

There are three methods for combining generated stream packages with the remainder of an application program:

- Copying the generated text into the program source file
- Making the generated package body a separate compilation unit
- Creating a generic package

Copying generated text is the least flexible method. If you change any of the lexical patterns, you have to delete the old text and add the new using a text editor. Creating a generic package requires passing the GET_CHARACTER procedure and TOKEN type, and possibly other information, as instantiation parameters. Making the package

body a separate compilation unit is the simplest method. Generics and separate compilation are supported by the generator by allowing either a generic formal part or a "separate" declaration to precede a lexical analyzer specification. A complete description of the form of a specification is:

For generic lexical analyzers, a complete package definition (specification and body) with the specified generic parameters is generated. The GET_CHARACTER procedure and TOKEN type must be included in the list of generic parameters. For non-generic analyzers, only the package body is generated. If a "separate" clause is supplied in the lexicon specification, it is reproduced in the generated code. The parent unit must include the package specification and an "is separate" declaration for the package body.

4.4 Pattern Representation

Pattern definitions are stored as tree structures within the lexical analyzer generator. These tree structures are derived directly from the input specification's parse tree. Pattern trees have nodes corresponding to the following types of patterns:

```
Alternation – letter | digit
Concatenation – letter digit
Identifier – identifier
Look-ahead – "DO" # loop_parameters
Option – [exponent]
Range – 'A'..'Z'
Repetition – {digit}
```

Character literals are represented by range nodes, where the range contains a single character. Empty patterns are represented as empty ranges. Strings are represented as concatenations of individual characters (ranges).

Selection sets. Each pattern has a selection set, which is the set of possible initial

characters. For example, if an identifier starts with an upper- or lower-case letter, then the upper- and lower-case letters will form the pattern's selection set. This information is used to control pattern matching decisions in the generated code. The selection set for a range pattern is the range itself. The selection set for an alternation pattern is the union of the two alternative selection sets. The selection set for a concatenation pattern is that of the left-hand pattern, unless this pattern is an option or repetition, in which case the selection set is the union of the left and right parts.

Ambiguity. Patterns with overlapping selection sets are said to be ambiguous. This is because pattern matching code cannot determine which of the possible alternative patterns to pursue. An example of this is:

```
dots ::= '.' | "..";
```

The selection sets for the two alternatives are the same. The ambiguity is that two dots in the input stream could be interpreted either as two consecutive single dots or as one double-dot symbol.

The following transformation eliminates overlapping selection sets and converts ambiguous patterns into unambiguous form. Assume the original pattern is defined by:

```
original ::= left | right ;
left ::= left_overlap | left_unique ;
right ::= right_overlap | right_unique ;
```

where left_overlap and right_overlap have the same selection sets, and the selection sets for left_unique and right_unique are disjoint. (The unique patterns may be empty.) The replacement pattern is:

```
replacement ::= left_unique | new_overlap | right_unique ;
```

where the new overlap pattern is constructed from the overlapping range and the tails of the left and right overlapping patterns:

```
new_overlap_:= overlap_range overlap_tails;
overlap_tails ::= left_overlap_tail | right_overlap_tail;
```

The tail of a range is the empty pattern, the tail of an alternation is the alternation of the tails of the two components, and the tail of a concatenation is the tail of the left term concatenated with the right.

Resulting patterns can be simplified when any of the component patterns are empty. For example, the result of transforming the dots pattern above is:

```
new_dots ::= '.' ['.'];
```

Canonical form. Several additional tree transformations are performed to further simplify pattern tree structures. These are designed to simplify and improve the code that is generated. When a tree satisfies the following conditions it is said to be in canonical form:

- All ambiguities are eliminated
- Alternations of ranges are merged into single range nodes
- Alternations are right associative
- Concatenations are right associative
- Alternations with options or repetitions are treated as option patterns
- Redundant options and repetitions are eliminated

4.5 Code Generation

-Package structure. Generated package bodies contain the following major sections:

- Local constant, type, and variable declarations
- Utility function and procedure definitions
- Procedure ADVANCE
- Procedure SCAN_PATTERN

Declarations that appear in lexicon specifications are copied into the first section with the lexical analyzer's local declarations. In addition, the enumerated type PAT-TERN_ID is created from the list of pattern names defined in the lexicon.

The utility functions and procedures are independent of the lexicon specification and are simply written to the output file.

Action statements are copied from the lexicon specification into the following template for the ADVANCE procedure:

procedure ADVANCE (EOS: out BOOLEAN;

NEXT: out TOKEN;

MORE: in BOOLEAN := TRUE) is

```
begin

EOS := FALSE;
loop

SCAN_PATTERN;
case CUR_PATTERN is

when END_OF_INPUT =>

EOS := TRUE;
return;
when END_OF_LINE =>
null;
<lexicon action statements>
end case;
end loop;
end ADVANCE;
```

The procedure SCAN_PATTERN contains all of the pattern matching code. The body of this procedure is generated from the canonical-form pattern tree by traversing the tree and filling in standard code templates based on information stored in the tree nodes. The code templates for each pattern type are described below.

Alternation patterns. The template for alternation patterns is:

```
case CURRENT_CHAR is

<code for each alternative>

when others =>

<code for "others" alternative>
end case;

The template for each alternative is:

when <alternative selection set> =>

<code to match this alternative>
```

Code to match each alternative is generated by passing the current node's left subtree to the general pattern code generator. Successive alternatives are found by traversing the node's right subtree. If an alternative pattern is part of an option or repetition pattern, the code for the "when others" clause is "null;". Otherwise, if the current character is not included in any of the selection sets, the pattern fails to match.

Concatenation patterns. The template for concatenation patterns when the left subtree could fail is:

If the left subtree cannot fail, the "if" statement is not necessary and this template can be simplified to:

```
<code to match left subtree> <code for right subtree>
```

Code to match the left subtree is generated by a recursive call to the general pattern code generator. Code for the right subtree is generated the same way if it is an alternation, look-ahead, option, or repetition pattern. When the right subtree is a concatenation or range pattern, the following template is used:

Option patterns. The template for matching option patterns is:

```
case CURRENT_CHAR is
 when <option selection set> =>
 <code to match the option>
 when others => null;
end case;
```

Code to match the option expression is generated by a recursive call to the general pattern code generator.

Repetition patterns. The template for matching repetition patterns is:

```
loop

case CURRENT_CHAR is

<code for the repeated pattern>
when others => exit;
end case;
<exit when look-ahead failed>
end loop;
```

If the repeated pattern is an alternation, "when" clauses for each of the alternatives are generated. Otherwise, a single "when" clause is emitted and code to match the repeated expression is generated by a recursive call to the general pattern code generator. The template for this is:

```
when <repetition selection set> => <code to match repeated pattern>
```

Range patterns. The code generated for range patterns is simply:

CHAR_ADVANCE;

5. TEST PLAN

The primary test for the lexical analyzer generator was to have it reproduce its own lexical analyzer. This test exercised most of the translator's capabilities. Additional tests were created during development to exercise each type of pattern, check internal tree structures for canonical form, and verify generated code. These test input data and the corresponding results are included in Appendix C.

A test of the generator's portability was conducted by moving the program from its development environment, a DEC® VAX® system with the DEC Ada compiler, to a Sun Workstation® with the Verdix® Ada compiler. The following discrepancies were encountered:

1. Package INTEGER_TEXT_IO, which allows the generator to read and write integer values is predefined in DEC's Ada run-time library. This feature is not standard but it is fully documented. The correction required adding the following two-line package definition and linking it with the program.

with TEXT_IO;

INTEGER_TEXT_IO is new INTEGER_IO(INTEGER);

2. File STANDARD_ERROR, which the generator uses to report translation errors, is predefined in the Verdix TEXT_IO package. This feature is not standard nor is it described in Verdix's documentation. The correction required deleting the file declaration from package LL_DECLARATIONS and removing the CREATE and CLOSE operations in the main procedure, LL_COMPILE. The entire program then had to be recompiled.

The only other differences between the DEC and Sun environments were in the program-to-file-system interface. A command file was used on the DEC system to connect all input and output files to the program. On the Sun, a link named "TABLE" was

[®] DEC and VAX are registered trademarks of the Digital Equipment Corporation.

[®] Sun Workstation is a registered trademark of Sun Microsystems, Inc.

[®] Verdix is a registered trademark of Verdix Corporation.

created to connect the translation-table file and the UNIX command interpreter was used to connect the standard input and output streams to the source and object code files.

6. REFERENCES

- [1] Ada Programming Language, ANSI/MIL-STD-1815A, January 1983.
- [2] Aho, A., R. Sethi, and J. Ullman, Compilers: Principles, Techniques, and Tools, Addison-Wesley, 1985.
- [3] Lesk, M., Lex—A Lexical Analyzer Generator, Computing Science Technical Report 39, AT&T Bell Laboratories, Murray Hill, NJ, 1975.
- [4] Pyster, A., Zuse User's Manual, Department of Computer Science Technical Report, TRCS81-04, University of California, Santa Barbara, May 1981.

APPENDIX A

Example Lexical Analyzer Specification and Generated Code

This appendix contains two listings. The first is the specification for the lexical analyzer used in the lexical analyzer generator. The second is a pretty-printed version of the code generated by the lexical analyzer generator from the specification. The generator was developed using a hand-written, bootstrap lexical analyzer until it was able to produce this code automatically from the specification.

Contents:

Example lexical analyzer specification	24
Code produced by the lexical analyzer generator	26

```
separate ( LL_COMPILE )
lexicon LL_TOKENS is
  -- This lexicon produces the token stream generator for the
  -- lexical analyzer generator, ADALEX.
patterns
  Graphic_Character ::= ' ' .. '~';
  Letter ::= 'A' .. 'Z' | 'a' .. 'z' ;
  Digit ::≈ '0' .. '9';
  Letter_or_Digit ::= Letter | Digit ;
  Character_Literal ::= ''' Graphic_Character ''' ;
  Comment ::= "--" { Graphic_Character } ;
  Delimiter ::= '&'
 / * /
 | ',' | '-' | '/'
 | "/=" | ':'
 '=' '>'
 | ">=" | ">>"
  Identifier ::= Letter [ ['_'] Letter_or_Digit ] ;
  Number ::= Digit { ['_'] Digit } ;
  Special_Symbol ::= '#' | '(' | ')' | '.' | ".."
 "::=" \ ';' \ "=>" \ '[' \ ']'
 | '{' | '|' | '}'
  String_Literal ::= Quoted_String [ Quoted_String ] ;
  Quoted_String ::= '"' { Non_Quote_Char } '"';
```

```
Non_Quote_Char ::= ' ' .. '!' | '#' .. '~';
  White_Space ::= Separator { Separator } ;
 Separator ::= ' ' | ASCII.HT ;
actions
  when Character_Literal =>
 NEXT := MAKE_TOKEN( CHAR, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
  when Comment | White_Space => null;
  when Delimiter | Number | Special Symbol =>
 NEXT := MAKE_TOKEN( LIT, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
  when Identifier =>
 NEXT := MAKE_TOKEN( IDENT, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
  when String_Literal =>
 NEXT := MAKE_TOKEN( STR, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
  when others =>
 NEXT := MAKE_TOKEN( LIT, CURRENT_SYMBOL, CUR_LINE_NUM );
 return;
end LL_TOKENS;
```

```
separate ( LL_COMPILE )
package body LL TOKENS is
  BUFFER_SIZE: constant := 100;
  subtype BUFFER_INDEX is INTEGER range 1..BUFFER_SIZE;
  type PATTERN ID is (Character_Literal, Comment, Delimiter, Digit,
 Graphic_Character,Identifier,Letter,Letter_or_Digit,
 Non_Quote_Char, Number, Quoted_String, Separator,
 Special_Symbol, String_Literal, White_Space,
 END_OF_INPUT, END_OF_LINE, UNRECOGNIZED);
  CUR_LINE_NUM: NATURAL := 0;
  CUR_PATTERN: PATTERN_ID := END_OF_LINE;
  START_OF_LINE: BOOLEAN;
  CHAR_BUFFER: STRING(BUFFER INDEX);
  CUR_CHAR_NDX: BUFFER_INDEX;
  TOP_CHAR_NDX: BUFFER_INDEX;
  procedure SCAN_PATTERN; -- forward
  function CURRENT_SYMBOL return STRING is
 return CHAR_BUFFER(1..(CUR_CHAR_NDX-1));
  end;
  procedure ADVANCE(EOS: out BOOLEAN;
 NEXT: out LLTOKEN;
 MORE: in BOOLEAN := TRUE) is
  begin
 EOS := FALSE;
 loop
 SCAN_PATTERN;
 case CUR_PATTERN is
 when END_OF_INPUT =>
 EOS := TRUE;
 return;
```

```
when END_OF_LINE => null;
 when Character_Literal =>
 NEXT := MAKE_TOKEN( CHAR, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Comment | White Space => null;
 when Delimiter | Number | Special_Symbol =>
 NEXT := MAKE_TOKEN( LIT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Identifier =>
 NEXT := MAKE_TOKEN( IDENT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when String_Literal =>
 NEXT := MAKE_TOKEN( STR, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when others =>
 NEXT := MAKE_TOKEN( LIT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 end case;
  end loop;
end ADVANCE;
procedure SCAN_PATTERN is
 CURRENT_CHAR: CHARACTER;
  END_OF_INPUT_STREAM: BOOLEAN;
 LOOK_AHEAD_FAILED: BOOLEAN := FALSE;
  FALL_BACK_NDX: BUFFER_INDEX := 1;
 LOOK_AHEAD_NDX: BUFFER_INDEX;
  procedure CHAR_ADVANCE is
  begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 FALL_BACK_NDX := CUR_CHAR_NDX;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX);
 else
 GET_CHARACTER(END_OF_INPUT_STREAM,CURRENT_CHAR);
```

```
if END_OF_INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
 CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
  end;
  procedure LOOK_AHEAD is
  begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX);
 else
 GET_CHARACTER(END_OF_INPUT_STREAM, CURRENT_CHAR);
 if END_OF_INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
 CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
  end;
begin
  START_OF_LINE := CUR_PATTERN = END_OF_LINE;
  if START_OF_LINE then
 CUR LINE NUM := CUR_LINE NUM+1;
 TOP_CHAR_NDX := 1;
 GET_CHARACTER(END_OF_INPUT_STREAM,CHAR_BUFFER(1));
 if END_OF_INPUT_STREAM then
 CHAR_BUFFER(1) := ASCII.etx;
 end if;
  else
 TOP_CHAR_NDX := TOP_CHAR_NDX-CUR_CHAR_NDX+1;
 for N in 1..TOP_CHAR_NDX loop
 CHAR_BUFFER(N) := CHAR_BUFFER(N+CUR_CHAR_NDX-1);
 end loop;
  end if;
```

```
CUR_CHAR_NDX := 1;
CURRENT_CHAR := CHAR_BUFFER(1);
case CURRENT_CHAR is
  when ASCII.etx =>
 CUR_PATTERN := END OF INPUT;
  when ASCII.lf..ASCII.cr =>
 CUR_PATTERN := END_OF_LINE;
  when '"' =>
 CHAR_ADVANCE;
 case CURRENT_CHAR is
 when ' '..'~' =>
 loop
 case CURRENT_CHAR is
 when ' '..'!' | '#'..'~' =>
 CHAR_ADVANCE;
 when others => exit;
 end case;
 end loop;
 case CURRENT_CHAR is
 when '"' =>
 CHAR_ADVANCE;
 CUR_PATTERN := String_Literal;
 loop
 case CURRENT_CHAR is
 when '"' =>
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when ' '..'~' =>
 loop
 case CURRENT_CHAR is
 when ''..'!' | '#'..'~' =>
 LOOK_AHEAD;
 when others => exit;
 end case;
 end loop;
 case CURRENT_CHAR is
 when '"' =>
 CHAR_ADVANCE;
```

```
when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => exit;
 end case;
 exit when LOOK_AHEAD_FAILED;
 end loop;
 when others =>
 CUR_PATTERN := UNRECOGNIZED;
 end case;
 when others =>
 CUR_PATTERN := UNRECOGNIZED;
  end case;
when 'A'..'Z' | 'a'..'z' =>
  CHAR ADVANCE;
  CUR_PATTERN := Identifier;
  loop
 case CURRENT_CHAR is
 when '_' =>
 LOOK AHEAD;
 case CURRENT_CHAR is
 when 'A'..'Z' | 'a'..'z' =>
 CHAR ADVANCE;
 when '0'..'9' =>
 CHAR ADVANCE;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when 'A'..'Z' | 'a'..'z' =>
 CHAR_ADVANCE;
 when '0'..'9' =>
 CHAR ADVANCE;
```

```
when others => exit;
 end case;
  exit when LOOK_AHEAD_FAILED;
  end loop;
when '0'..'9' =>
  CHAR_ADVANCE;
 CUR_PATTERN := Number;
  loop
 case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR_ADVANCE;
 when ' ' =>
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR ADVANCE;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => exit;
 end case;
  exit when LOOK_AHEAD_FAILED;
  end loop;
when ASCII.HT / ' =>
  CHAR_ADVANCE;
  CUR_PATTERN := White_Space;
  loop
 case CURRENT_CHAR is
 when ASCII.HT / ' =>
 CHAR_ADVANCE;
 when others => exit;
 end case;
  end loop; .
when '-' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT_CHAR is
```

```
when '-'=\rangle
 CHAR ADVANCE;
 CUR PATTERN := Comment;
 case CURRENT_CHAR is
 when ' '..'~' =>
 CHAR_ADVANCE;
 when others => exit;
 end case;
 end loop;
 when others => null;
  end case;
when ''' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT_CHAR is
 when ' '..'~' =>
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when ''' =>
 CHAR_ADVANCE;
 CUR_PATTERN := Character_Literal;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => null;
  end case;
when '&' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
when '*' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT_CHAR is
 when '*' =>
 CHAR_ADVANCE;
 when others => null;
```

```
end case;
when '+'..',' =>
  CHAR ADVANCE;
  CUR_PATTERN := Delimiter;
when '/' \Rightarrow
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT CHAR is
 when '=' =>
 CHAR_ADVANCE;
 when others => null;
  end case;
when ':' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT_CHAR is
 when '='=>
 CHAR_ADVANCE;
 when ':' =>
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when '='=>
 CHAR_ADVANCE;
 CUR_PATTERN := Special_Symbol;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => null;
  end case;
when '<' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Delimiter;
  case CURRENT_CHAR is
 when '<'..'>' =>
 CHAR ADVANCE;
 when others => null;
  end case;
```

```
when '=' =>
 CHAR ADVANCE;
 CUR_PATTERN := Delimiter;
 case CURRENT_CHAR is
 when '\rangle' = \rangle
 CHAR_ADVANCE;
 CUR_PATTERN := Special_Symbol;
 when others => null;
 end case;
 when ' \rangle ' = \rangle
 CHAR ADVANCE;
 CUR PATTERN := Delimiter;
 case CURRENT_CHAR is
 when '='..'>' =>
 CHAR_ADVANCE;
 when others => null;
 end case;
 when '#' | '('..')' | ';' | '[' | ']' | '{'..'}' =>
 CHAR ADVANCE;
 CUR_PATTERN := Special_Symbol;
 when '.' =>
 CHAR ADVANCE;
 CUR_PATTERN := Special_Symbol;
 case CURRENT_CHAR is
 when '.' = >
 CHAR_ADVANCE;
 when others => null;
 end case;
 when others =>
 CHAR_ADVANCE;
 CUR_PATTERN := UNRECOGNIZED;
 end case;
  end;
end LL_TOKENS;
```

APPENDIX B

Lexical Analyzer Generator Source Listings

This appendix contains nine listings that make up the lexical analyzer generator. The first is a command file for creating the generator using the Digital Equipment Corporation VAX Ada environment. The second is the translation grammar for the notation used to specify lexical analyzers. The next three are the declarations, action code, and run-time translation tables produced by the translator writing system. The sixth is the skeleton main procedure for the generator. The seventh is the lexical analyzer used to bootstrap the generator. And the last two are the specification and body of the translation support package.

Contents:

Compilation command file	36
Translation grammar for lexical pattern specifications	37
Declarations package generated from the translation grammar	45
Translation actions extracted from the translation grammar	47
Run-time translation tables generated from the translation grammar.	53
Generator skeleton main procedure	63
Bootstrap lexical analyzer	82
Translation support package specification	88
Translation support package body	91

```
$ ! make_adalex command file
$ ! usage: @make_adalex
$ ! first process the translation grammar
$ ! @adagen adalex
$ ! then compile the Ada modules in this order:
$ ada ll_decls,ll_compile,ll_tokens,ll_sup_spec,ll_sup_body,ll_actions
$ ! link all the pieces together
$ acs link ll_compile
$ ! and rename the result to "adalex"
$ ren ll_compile.exe adalex.exe
$ exit
```

(* Ada Lexical Analayzer Generator *)

- (* This grammar defines the input notation used to specify the lexical elements of a language in the Ada Lexical Analyzer Generator [1]. This notation is essentially the same as the BNF notation used in the Ada language reference manual (ANSI/MIL-STD-1815A). The translation of a collection of lexical pattern definitions and associated actions yields an Ada package body that contains a "next-token" procedure for use in a compiler or other language processing tool. *)
- (* This grammar is an LL(1) grammar that is processed by an Ada version of the Zuse parser generator [2]. Zuse produces a complete table driven translator that recognizes the specified productions and applies the indicated translation actions. *)
- (* Author: Reg Meeson, grammar 7/31/87, actions 12/15/87 *)
- (* References: *)
- (* 1. Meeson, R., The Ada Lexical Analyzer Generator, Institute for Defense Analyses, Paper P-3008, May 1988. *)
- (* 2. Pyster, A., Zuse User's Manual, University of California, Santa Barbara, Department of Computer Science, Technical Report TRCS81-04, May 1981. *)
- %a (* Axiom: *)

Adalex

%n (* Non-terminal symbols: *)

ActionCode ActionDefs AltChoices Alternation Catenation Character CharOrRange Declarations DeclStmt DeclToken

```
IdentOrOther LookAhead
 NonEndCode
 NonEndOrWhen NonEndStmt
 NonWhenStmt NonWhenToks
 OptIdent
 PatternDefs
 RangePart
 RegularExpr RegularFact RegularTerm
 SubunitDecl
%g (* Terminal symbol groups: *)
 CharLit
 Identifier
 Other
 StringLit
%l (* Literal terminal symbols: *)
 (
 )
 =>
 ASCII
 [
 ]
 actions
 begin
 case
 end
 if
 lexicon
 loop
 others
 patterns
 separate
 when
 {
 }
%t (* Declarations for the generated translator: *)
 ANONYMOUS: constant LLSTRINGS := "ANONYMOUS
 type NODE TYPE is ( ALT, BAD, CAT, CHAR, EMPTY, IDENT,
 LIT, LOOK, OPT, REP, RNG, STR );
 type SELECTION_SET is array ( ASCII.HT .. '~' ) of BOOLEAN;
 type TREE_NODE ( VARIANT: NODE_TYPE );
 type LLATTRIBUTE is access TREE_NODE;
 type TREE_NODE ( VARIANT: NODE_TYPE ) is
 record
 NAME: LLSTRINGS;
 SEL_SET: SELECTION_SET;
 NULLABLE: BOOLEAN;
 COULD_FAIL: BOOLEAN;
 case VARIANT is
 when ALT | CAT | LOOK => LEFT, RIGHT: LLATTRIBUTE;
```

```
when BAD | EMPTY | RNG => null;
 when CHAR => CHAR_VAL: CHARACTER;
 when IDENT | LIT | STR => STRING_VAL: LLSTRINGS;
 when OPT | REP => EXPR: LLATTRIBUTE;
 end case:
 end record;
  BAD PATTERN: constant LLATTRIBUTE :=
 new TREE_NODE'(BAD, ANONYMOUS, (others => FALSE), FALSE, TRUE);
%% (* Productions: *)
Adalex
 {s lexicon => 2, patterns => 6, actions => 8, (a => *)}
 SubunitDecl
 lexicon Identifier is
 {a PUT("package body"); EMIT_TOKEN($3);
 PUT_LINE(" is"); }
 Declarations
 patterns
 PatternDefs
 {a COMPLETE PATTERNS;
 EMIT PKG DECLS; }
 actions
 {a EMIT_ADVANCE_HDR; }
 ActionDefs
 end OptIdent ';'
 {a EMIT_ADVANCE TLR;
 EMIT_SCAN_PROC;
 SubunitDecl = separate ( Identifier )
 {a PUT("separate ("); EMIT_TOKEN($3);
 = % any;
Declarations =
 \{s'; '=> 2, patterns=>*, actions=>*, (d=>*)
 DeclStmt ';'
```

```
{a EMIT_TOKEN($2); }
 Declarations % any;
DeclStmt
 = DeclToken
 {a EMIT_TOKEN($1); }
 DeclStmt;
DeclToken
 = case
 {a $0 := $1; };
 = end
 {a $0 := $1; };
 = when
 {a $0 := $1; };
 = NonEndOrWhen
 {a $0 := $1; };
NonEndOrWhen = Character
 {a $0 := $1; };
 = Identifier
 {a $0 := $1; };
 = Other
 {a $0 := $1; };
 = StringLit
 {a $0 := $1; };
 = is
 \{a \$0 := \$1; \};
 = others
 {a $0 := $1; };
 = '('
 {a $0 := $1; };
 = ')'
 {a $0 := $1; };
 {a $0 := $1; };
 {a $0 := $1; };
 '=>'
```

```
\{a \$0 := \$1; \};
 111
 \{a \$0 := \$1; \};
Character
 = CharLit
 {a $0 := $1; };
 ASCII '.' Identifier
 {a $0 := CVT_ASCII($3); };
PatternDefs
 = ;
 {s Identifier \Rightarrow 1, ::= \Rightarrow 2, actions \Rightarrow *, (a \Rightarrow *)
 Identifier ::=
 {p LLSKIPNODE; }
 RegularExpr LookAhead ';'
 [a STORE_PATTERN($1,CONCATENATE($3,$4)); ]
 PatternDefs % any ;
RegularExpr
 = RegularTerm Alternation
 \{a \$ 0 := ALTERNATE(\$ 1,\$ 2); \};
RegularTerm
 = RegularFact
 \{s';'=>*, actions=>*, @=>*;
 $0 := BAD_PATTERN; }
 Catenation
 \{a \$0 := CONCATENATE(\$1,\$2); \} \$ any ;
RegularFact
 = CharOrRange
 \{a \$0 := \$1; \};
 Identifier
 {a $0 := $1; };
 StringLit
 {a $0 := CVT_STRING($1); };
 '[' RegularExpr ']'
 {p LLSKIPNODE; }
 \{a \$0 := OPTION(\$2); \};
 = '{' RegularExpr '}'
 {p LLSKIPNODE; }
 {a $0 := REPEAT($2); };
```

```
CharOrRange = Character RangePart
 [a $0 := CHAR_RANGE($1,$2); ];
RangePart
 = '.,' Character
 \{a \$0 := \$2; \};
 {a $0 := null; };
Catenation = RegularFact Catenation
 {a $0 := CONCATENATE($1,$2); };
 {a $0 := null; };
Alternation = '|' RegularExpr
 \{a \$ 0 := \$ 2; \};
 {a $0 := null; };
 = '#' RegularExpr
LookAhead
 {a $0 := LOOK\_AHEAD($2); };
 {a $0 := null; };
ActionDefs
 {s when \Rightarrow 1, @ \Rightarrow *}
 when
 {a EMIT_TOKEN($1); }
 IdentOrOther '=>'
 {p LLSKIPNODE; }
 {a EMIT_TOKEN($3); }
 ActionCode ActionDefs % any ;
IdentOrOther = Identifier
 {a EMIT_TOKEN($1); INCLUDE_PATTERN($1); }
 AltChoices ;
 others
 {a EMIT_TOKEN($1); };
 = '|' Identifier
AltChoices
 {a EMIT_TOKEN($1); EMIT_TOKEN($2);
 INCLUDE_PATTERN($2); }
 AltChoices;
```

```
ActionCode
 \{s'; '=> 2, when => *, @=> * \}
 NonWhenStmt ';'
 {a EMIT_TOKEN($2); }
 ActionCode % any ;
NonWhenStmt
 = begin
 {a EMIT_TOKEN($1); }
 NonEndCode end
 {a EMIT_TOKEN($3); };
 = case
 [a EMIT_TOKEN($1); ]
 NonEndCode end case
 [a EMIT_TOKEN($3); EMIT_TOKEN($4); ];
 = if
 {a EMIT_TOKEN($1); }
 NonEndCode end if
 [a EMIT_TOKEN($3); EMIT_TOKEN($4); ];
 = loop
 {a EMIT_TOKEN($1); }
 NonEndCode end loop
 {a EMIT_TOKEN($3); EMIT_TOKEN($4); };
 = NonWhenToks ;
NonEndCode
 = NonEndStmt ';'
 {a EMIT_TOKEN($2); }
 NonEndCode ;
NonEndStmt
 = NonWhenStmt ;
 = when
 {a EMIT_TOKEN($1); }
 NonWhenToks ;
NonWhenToks = NonEndOrWhen
 {a EMIT_TOKEN($1); }
```

```
with TEXT_IO;
package LL_DECLARATIONS is
  LLSTRINGLENGTH: constant := 20;
  subtype LLSTRINGS is STRING(1..LLSTRINGLENGTH);
  ANONYMOUS: constant LLSTRINGS := "ANONYMOUS
 ۳,
  type NODE_TYPE is ( ALT, BAD, CAT, CHAR, EMPTY, IDENT,
 LIT, LOOK, OPT, REP, RNG, STR );
  type SELECTION_SET is array ( ASCII.HT .. '~' ) of BOOLEAN;
  type TREE_NODE ( VARIANT: NODE_TYPE );
  type LLATTRIBUTE is access TREE_NODE;
  type TREE_NODE ( VARIANT: NODE_TYPE ) is
 record
 NAME: LLSTRINGS;
 SEL_SET: SELECTION_SET;
 NULLABLE: BOOLEAN;
 COULD FAIL: BOOLEAN;
 case VARIANT is
 when ALT | CAT | LOOK => LEFT, RIGHT: LLATTRIBUTE;
 when BAD | EMPTY | RNG => null;
 when CHAR => CHAR_VAL: CHARACTER;
 when IDENT | LIT | STR => STRING_VAL: LLSTRINGS;
 when OPT | REP => EXPR: LLATTRIBUTE;
 end case;
 end record;
  BAD_PATTERN: constant LLATTRIBUTE :=
 new TREE_NODE'(BAD, ANONYMOUS, (others => FALSE), FALSE, TRUE);
```

LLTABLESIZE: constant := 32;

LLRHSSIZE: constant := 174;
LLPRODSIZE: constant := 64;
LLSYNCHSIZE: constant := 26;
.
STANDARD_ERROR: TEXT_IO.FILE_TYPE;

end LL_DECLARATIONS;

```
with LL_SUPPORT;
separate ( LL_COMPILE )
procedure LLTAKEACTION( CASEINDEX: in INTEGER ) is
 use LL_SUPPORT;
begin
 case CASI NDEX is
 when 0 \Rightarrow null;
 when 1 \Rightarrow
 PUT("package body");
 EMIT TOKEN(llstack(llsentptr-2).attribute);
 PUT LINE(" is");
 when 2 \Rightarrow
 COMPLETE PATTERNS;
 EMIT_PKG_DECLS;
 when 3 = >
 EMIT_ADVANCE_HDR;
 when 4 = >
 EMIT_ADVANCE TLR;
 EMIT_SCAN_PROC;
 PUT("end");
 EMIT_TOKEN(llstack(llsentptr-13).attribute);
 PUT LINE(";");
 when 5 = >
 PUT("separate (");
 EMIT TOKEN(llstack(llsentptr-2).attribute);
 PUT LINE(")");
 NEW_LINE;
 when 6 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
 when 7 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
 when 8 = >
 llstack(llstack llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
 when 9 = >
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
 when 10 = >
```

```
llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 11 \Rightarrow
 llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 12 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 13 = >
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 14 \Rightarrow
 llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 15 \approx >
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 16 =>
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 17 \approx >
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 18 \approx >
 llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 19 \approx >
 llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 20 =>
 llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 21 \Rightarrow
 11stack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 22 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
```

```
when 23 \Rightarrow
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 24 \Rightarrow
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 25 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 CVT ASCII(llstack(llsentptr-1).attribute);
when 26 = >
 LLSKIPNODE;
when 27 \Rightarrow
 STORE PATTERN(llstack(llsentptr-6).attribute,
 CONCATENATE(llstack(llsentptr-3).attribute,
 llstack(llsentptr-2).attribute));
when 28 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 ALTERNATE(llstack(llsentptr-2).attribute,
 llstack(llsentptr-1).attribute);
when 29 = >
 llstack(llstack(llsentptr).parent).attribute := BAD PATTERN;
when 30 \Rightarrow
 llstack(llseatptr).parent).attribute :=
 CONCATENATE(llstack(llsentptr-2).attribute,
 llstack(llsentptr-1).attribute);
when 31 = \rangle
 llstack(llseatptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 32 = >
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 33 = >
 llstack(llstack(llsentptr).parent).attribute :=
 CVT_STRING(llstack(llsentptr-1).attribute);
when 34 \Rightarrow
 LLSKIPNODE;
when 35 = >
 llstack(llseatptr).parent).attribute :=
```

```
OPTION(llstack(llsentptr-3).attribute);
when 36 = >
 LLSKIPNODE;
when 37 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 REPEAT(llstack(llsentptr-3).attribute);
when 38 = >
 llstack(llstack(llsentptr).parent).attribute :=
 CHAR_RANGE(llstack(llsentptr-2).attribute,
 llstack(llsentptr-1).attribute);
when 39 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 40 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute := null;
when 41 = >
 llstack(llstack(llsentptr).parent).attribute :=
 CONCATENATE(llstack(llsentptr-2).attribute,
 llstack(llsentptr-1).attribute);
when 42 \Rightarrow
 llstack(llstack(llsentptr).parent).attribute := null;
when 43 = >
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
when 44 = >
 llstack(llstack(llsentptr).parent).attribute := null;
when 45 = >
 llstack(llsentptr).parent).attribute :=
 LOOK_AHEAD(llstack(llsentptr-1).attribute);
when 46 = >
 llstack(llstack(llsentptr).parent).attribute := null;
when 47 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 48 = >
 LLSKIPNODE;
when 49 = >
 EMIT_TOKEN(llstack(llsentptr-2).attribute);
when 50 = >
```

```
EMIT_TOKEN(llstack(llsentptr-1).attribute);
 INCLUDE_PATTERN(llstack(llsentptr-1).attribute);
when 51 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 52 \Rightarrow
 EMIT_TOKEN(llstack(llsentptr-2).attribute);
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
 INCLUDE_PATTERN(llstack(llsentptr-1).attribute);
when 53 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 54 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 55 \Rightarrow
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 56 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 57 = >
 EMIT TOKEN(llstack(llsentptr-2).attribute);
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 58 = >
 EMIT TOKEN(llstack(llsentptr-1).attribute);
when 59 = >
 EMIT_TOKEN(llstack(llsentptr-2).attribute);
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 60 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 61 = >
 EMIT_TOKEN(llstack(llsentptr-2).attribute);
 EMIT TOKEN(llstack(llsentptr-1).attribute);
when 62 \Rightarrow
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 63 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 64 = >
 EMIT_TOKEN(llstack(llsentptr-1).attribute);
when 65 = >
 llstack(llstack(llsentptr).parent).attribute :=
 llstack(llsentptr-1).attribute;
```

```
1
 1
 1
: :=
 1
;
 1
=>
 1
@
 g
ASCII
 1
CharLit
 g
Identifier
 g
Other
 g
StringLit
 g
[
 1
]
 1
actions
 1
any
 g
begin
 1
case
 1
end
 1
if
 1
is
 1
lexicon
 1
loop
 1
others
 1
patterns
 1
separate
 1
when
 1
{
 1
 1
}
 1
 1
 1 16
 2
 2
 1
 0
1
 24
 0
 1
 12
 0
 1
g
1
 23
 0
 1
 1
a
```

n

0

```
1 27
 0
 1
  26
 0
 1
 2
1
  17
 0
 1
 3
  44
 0
 1
n
1
  21
 0
 1
n
  63
 0
 1
1
 7
 0
 1
a
 4
24 28
2
 5
 1
1 28
  2
1
g 12
1
 3
 5
a
28
 2
 2
 0
 18 24
 4
 0
 1
 27
 4 18
 6
 0
1
 7
 0
 6
 6
  2
 3
 4
 5 7 8 10 11 12 13 14 18 20 21 23 26 29 31
  6
 3 16
 8
n
 7
n
  2
 5 8 10 11 12 13 14 20 21 23 26 29 31
  6
 0
  7
  8
 2
 1
  20
1
 8
```

```
20
8
 2 1
1 21
a 9
21
8
 2 1
1 29
a 10
 29
8
 2 13
n 12
a 11
 5 8 10 11 12 13 14 23 26 31
 2
 3
 4
12
 2
 2
n 24
a 12
10 11
12
 2
 1
g 12
a 13
12
12
 2 1
g 13
a 14
13
12
 2
 1
g 14
a 15
14
12
 2 1
1 23
a 16
23
12
 2 1
1 26
a 17
26
```

```
1 2
a 18
2
12
 2 1
1 3
a 19
3
12
 2 1
1 4
a 20
4
12
 2 1
1 5
a 21
5
12
 2 1
1 8
a 22
8
12
 2 1
1 31
a 23
31
24
 2 1
g 11
a 24
11
24
 4 1
1 10
1 4
g 12
a 25
10
26
 1
17
 26
 2
```

0 11

g 121 6

```
p 26
  28
 0 11
  42
 0 11
  7
 0 11
a 27
n 26
 0 11
 12 18
 28
 3
n 29
n 40
a 28
10 11 12 14 15 30
 29
 3
 7
n 30 29 16
n 38
a 30
10 11 12 14 15 18 30
 2
 2
 30
n 35
a 31
10 11
 30
 2
 1
g 12
a 32
12
 30
 2
 1
g 14
a 33
14
 30 5
 1
1 15
n 28
1 16
p 34
a 35
 15
 30
 5 1
```

```
n 28
1 32
p 36
a 37
30
35
 3
 2
n 24
n 36
a 38
10 11
36
 3
 1
1 5
n 24
a 39
 5
36
 1 11
a 40
 1
 7 10 11 12 14 15 16 30 31 32
38
 3
 6
n 30
n 38
a 41
10 11 12 14 15 30
38
 1
 5
a 42
 1
 7 16 31 32
 40
 3
 1
1 31
n 28
a 43
31
 40
 1
 4
a 44
 1
 7 16 32
 42
 3
 1
1 1
n 28
a 45
```

```
1
 42
 1
 1
a 46
  7
44
 0
 1
 21
  44
 8
 2
1 29
 0 20
  47
a
\mathbf{n}
  46
 0 20
1
 8
 0 20
  48
p
  49
n 50
 0 20
n 44
 0 20
18 29
46
 3
 1
g 12
a 50
n 48
12
46
 2
 1
1 26
a 51
26
48
 1
 4
1 31
g 12
a 52
n 48
31
 48
 0
 1
  8
 50
 0
 2
 21
 29
  50
 4
 19
n 52
 0 23
```

```
a 53
n 50
 0 23
 4 5 7 8 10 11 12 13 14 18 19 20 22 23 25 26 31
 2
52
 5
 1
1 19
a 54
n 57
1 21
a 55
19
52
 6 1
1 20
a 56
n 57
1 21
1 20
a 57
20
52
 6 1
1 22
a 58
n 57
1 21
1 22
a 59
22
52
 6 1
1 25
a 60
n 57
1 21
1 25
a 61
25
 1 14
52
n 61
 2
 7 8 10 11 12 13 14 23 26 31
57
 4 19
```

```
n 59
1 7
a 62
n 57
 3 4 5 7 8 10 11 12 13 14 19 20 22 23 25 26 29 31
 2
 57
 1
 21
 59
 1 18
n 52
 2
 4 5 7 8 10 11 12 13 14 19 20 22 23 25 26 31
 59
 1
1 29
a 63
n 61
 29
61
 3 13
n 12
a 64
n 61
 2
 4 5 8 10 11 12 13 14 23 26 31
 61
 1
 7
 2
 63
 1
g 12
a 65
 12
 63
 1 1
a 66
 7
 24
 27
 17
 8
 9 -1
  0
 0
 7
 2
 27 -1
 17 -1
 9 -1
```

- 0 0
- 12 1
- 6 2
- 17 -1
- 9 -1
- 0 0
- 7 -1
- 17 -1
- 9 -1
- 0 0
- 29 1
- 9 -1
- 0 0
- 7 2
- 29 -1
- 9 -1
- 0 0

with LL_DECLARATIONS, INTEGER_TEXT_IO, TEXT_IO;

procedure LL_COMPILE is

- Skeletal compiler to parse a candidate string
- -- May 8, 1981
- -- Version: 1.0
- -- Author: Arthur Pyster
- -- The original Pascal version of this program was copyrighted
- -- by The Regents of the University of California
- -- August 1984
- -- Modified for use on an IBM/PC with IBM's Pascal compiler
- -- Change Author: Reg Meeson
- -- November 1986
- -- Ported to AT&T UNIX PC7300
- -- Change Author: Reg Meeson
- -- August 1987
- -- Ported to VAX 8600 and converted from Pascal to Ada
- -- Change Author: Reg Meeson
- -- The Ada version of this program was produced for the DoD
- -- STARS Program
- -- Purpose: This program is a skeletal compiler which is fleshed
- out by the inclusion of two packages supplied by the user:
- -- LL_SUPPORT -- support routines called directly or indirectly
- -- as translation action routines
- -- LL_TOKENS -- lexical analysis routines that produce a stream
- -- of tokens

- and 2 units produced by GENERATE, the parser generator:
- -- LL_DECLARATIONS -- constant, type, and variable declarations
- -- specified in grammar
- -- LLTAKEACTION -- procedure which calls action routines as
- -- dictated by grammar rules
- -- First, the translation table file produced by GENERATE is read.
- -- It contains an encoded form of the literals symbol table, the
- -- parsing action tables, and error recovery data. Source code is
- -- read from the STANDARD_INPUT file and object code is written to
- -- the STANDARD OUTPUT file. Error messages are written to a file
- -- called STANDARD_ERROR.

use LL_DECLARATIONS, INTEGER_TEXT_IO, TEXT_IO;

PARSING_ERROR: exception; -- for fatal parsing errors

LLMAXSTACK: constant := 500;

- -- max number of sentential form elements in parse tree at one time
- type LLTOKEN is -- for tokens produced by the lexical analyzer record
 - PRINTVALUE: LLSTRINGS; -- the literal token value
 - TABLEINDEX: INTEGER; -- where token is in symbol table
 - LINENUMBER: INTEGER; -- where token appeared in source
 - ATTRIBUTE: LLATTRIBUTE; -- user's token attributes
 - end record;
- type LLSTYLE is (LITERAL, NONTERMINAL, GROUP, ACTION, PATCH);
 - -- literal: a terminal that stands for itself
 - -- group: a terminal that is a member of a lexical group
 - -- action: an action code segment

```
-- patch: action code to patch a syntax error
type LLSYMTABENTRY is -- for symbol table entries
  record
 KEY: LLSTRINGS; -- literal string or group identifier
 KIND: LLSTYLE; -- literal or group
 end record:
type LLRIGHT is
 -- for grammar vocabulary symbols
  record
 CASEINDEX: INTEGER;
 -- action code case index
 SYNCHINDEX: INTEGER;
 -- synchronization table index
 WHICHCHILD: INTEGER; -- position in production right hand side
 -- type of vocabulary symbol
 KIND: LLSTYLE;
 TABLEINDEX: INTEGER; -- symbol table or production start index
 end record;
type LLSENTENTIAL is
 -- for sentential forms
  record
 LASTCHILD: BOOLEAN;
 -- is this the rightmost child?
 TOP: INTEGER;
 -- pointer to lastchild
 PARENT: INTEGER;
 -- pointer to parent of this node
 ATTRIBUTE: LLATTRIBUTE; -- derived attributes returned
 DATA: LLRIGHT;
 -- vocabulary symbol information
 end record;
LLADVANCE: BOOLEAN;
 -- advance llsentptr to next node?
LLEOTOKS: BOOLEAN;
 -- end of token stream encountered
LLLOCEOS: INTEGER;
 -- location of end-of-input in symboltable
LLSENTPTR: INTEGER;
 -- current sentential form element
LLCURTOK: LLTOKEN;
 -- the current token
LLSYMBOLTABLE: array ( 1 .. LLTABLESIZE ) of LLSYMTABENTRY;
 -- the symbol table for literal terms
LLSTACK: array ( 1 .. LLMAXSTACK ) of LLSENTENTIAL;
 -- stack which represents the parse tree
```

```
procedure LLNEXTTOKEN;
 -- get the next token from the input stream (defined below)
function LLFIND( ITEM: LLSTRINGS; WHICH: LLSTYLE ) return INTEGER is
  -- Find item in symbol table -- return index or 0 if not found.
 -- Assumes symbol table is sorted in ascending order.
 LOW, MIDPOINT, HIGH: INTEGER;
begin
  LOW := 1;
  HIGH := LLTABLESIZE + 1;
  while LOW /= HIGH loop
 MIDPOINT := (HIGH + LOW) / 2;
 if ITEM < LLSYMBOLTABLE(MIDPOINT).KEY then
 HIGH := MIDPOINT;
 elsif ITEM = LLSYMBOLTABLE(MIDPOINT).KEY then
 if LLSYMBOLTABLE(MIDPOINT).KIND = WHICH then
 return( MIDPOINT );
 else
 return( 0 );
 end if;
 else -- ITEM > LLSYMBOLTABLE(MIDPOINT).KEY
 LOW := MIDPOINT + 1;
 end if;
 end loop;
 return( 0 ); -- item is not in table
end LLFIND;
procedure LLPRTSTRING( STR: LLSTRINGS ) is
 -- print non-blank prefix of str in quotes
begin
 PUT( STANDARD_ERROR, '"');
 for I in STR'RANGE loop
 exit when STR(I) = ' ';
 PUT( STANDARD_ERROR, STR(I) );
 end loop;
 PUT( STANDARD_ERROR, '"');
```

```
procedure LLPRTTOKEN is
 -- print the current token
begin
 if LLCURTOK.PRINTVALUE(1) in '!'..'" then -- printable ASCII
 LLPRTSTRING(LLCURTOK.PRINTVALUE);
 else
 PUT( STANDARD ERROR,
 "unprintable token beginning with CHARACTER'POS = " );
 PUT( STANDARD ERROR, CHARACTER'POS(LLCURTOK.PRINTVALUE(1)), 1 );
 end if:
end LLPRTTOKEN:
procedure LLSKIPTOKEN is
 -- remove current token
begin
 LLADVANCE := FALSE;
 PUT( STANDARD_ERROR, "*** Skipping ");
 LLPRTTOKEN;
 PUT_LINE( STANDARD_ERROR, " in line ");
 PUT ( STANDARD_ERROR, LLCURTOK.LINENUMBER, 1 );
 PUT_LINE( STANDARD_ERROR, ".");
 L .. EXTTOKEN;
end LLSKIPTOKEN;
procedure LLSKIPNODE is
 -- skip over sentential form node leaving current token as is
begin
 PUT( STANDARD_ERROR, "*** Inserting " );
 LLPRTSTRING( LLSYMBOLTABLE(LLSTACK(LLSENTPTR).DATA.TABLEINDEX).KEY );
 PUT( STANDARD_ERROR, " before " );
  LLPRTTOKEN;
  PUT( STANDARD_ERROR, " in line " );
```

end LLPRTSTRING;

PUT(STANDARD_ERROR, LLCURTOK.LINENUMBER, 1);

```
PUT_LINE( STANDARD_ERROR, ".");
 LLSENTPTR := LLSENTPTR + 1;
end LLSKIPNODE:
procedure LLSKIPBOTH is
 -- Skip over both sentential form node and current token. Used
 -- when replacement is assumed to be correct, and attribute of
 -- replacement does not need to be set; otherwise, use llreplace.
begin
 PUT( STANDARD_ERROR, "*** " );
 LLPRTTOKEN;
 PUT( STANDARD_ERROR, " replaced by " );
 LLPRTSTRING( LLSYMBOLTABLE(LLSTACK(LLSENTPTR).DATA.TABLEINDEX).KEY );
 PUT( STANDARD_ERROR, " in line " );
 PUT( STANDARD_ERROR, LLCURTOK.LINENUMBER, 1 );
 PUT_LINE( STANDARD ERROR, ".");
 LLSENTPTR := LLSENTPTR + 1;
 LLNEXTTOKEN;
end LLSKIPBOTH;
procedure LLFATAL is
 -- To recover from syntactic error, terminate compilation
begin
 PUT( STANDARD ERROR, "*** Fatal " );
 LLPRTTOKEN;
 PUT( STANDARD_ERROR, " found in line ");
 PUT( STANDARD ERROR, LLCURTOK.LINENUMBER, 1 );
 PUT_LINE( STANDARD_ERROR, " -- terminating translation." );
 raise PARSING ERROR;
end LLFATAL;
procedure GET_CHARACTER( EOS: out BOOLEAN;
 NEXT: out CHARACTER;
 MORE: in BOOLEAN := TRUE ) is
 -- Produce input characters for the lexical analyzer.
```

```
begin
 if END_OF_FILE(STANDARD_INPUT) then
 EOS := TRUE;
 elsif END_OF_LINE(STANDARD_INPUT) then
 SKIP_LINE(STANDARD_INPUT);
 EOS := FALSE;
 NEXT := ASCII.CR;
 else
 EOS := FALSE;
 GET(STANDARD_INPUT, NEXT);
 end if;
end;
function MAKE TOKEN( NODE: NODE TYPE; SYMBOL: STRING; LINENUMBER: NATURAL )
 return LLTOKEN is
 -- construct a token value from input lexical information
 PRINTVALUE: LLSTRINGS;
 TABLEINDEX: INTEGER;
 ATTRIBUTE: LLATTRIBUTE;
 function CVT_STRING( STR: in STRING ) return LLSTRINGS is
 -- Convert an arbitrary-length string to a fixed length string.
 RESULT: LLSTRINGS;
 begin
 for I in LLSTRINGS'RANGE loop
 if I <= STR'LAST then
 RESULT(I) := STR(I);
 else
 RESULT(I) := ' ';
 end if;
 end loop;
 return RESULT;
 end;
begin
 PRINTVALUE := CVT_STRING(SYMBOL);
 case NODE is
```

```
when CHAR =>
 TABLEINDEX := LLFIND("CharLit", GROUP);
 when IDENT =>
 TABLEINDEX := LLFIND(PRINTVALUE, LITERAL);
 if TABLEINDEX = 0 then
 TABLEINDEX := LLFIND("Identifier ", GROUP);
 end if;
 when LIT =>
 TABLEINDEX := LLFIND(PRINTVALUE, LITERAL);
 if TABLEINDEX = 0 then
 TABLEINDEX := LLFIND("Other
 ", GROUP);
 end if;
 when STR =>
 TABLEINDEX := LLFIND("StringLit
 ", GROUP);
 when others =>
 TABLEINDEX := 0;
 end case;
 case NODE is
 when CHAR =>
 ATTRIBUTE := new TREE NODE'(CHAR, PRINTVALUE, (others => FALSE),
 FALSE, FALSE, PRINTVALUE(2));
 when IDENT =>
 ATTRIBUTE := new TREE NODE'(IDENT, PRINTVALUE, (others => FALSE),
 FALSE, FALSE, PRINTVALUE);
 when LIT =>
 ATTRIBUTE := new TREE NODE'(LIT, PRINTVALUE, (others => FALSE),
 FALSE, FALSE, PRINTVALUE);
 when STR =>
 ATTRIBUTE := new TREE NODE'(STR, PRINTVALUE, (others => FALSE),
 FALSE, FALSE, PRINTVALUE);
 when others =>
 ATTRIBUTE := new TREE NODE'(BAD, PRINTVALUE, (others => FALSE),
 FALSE, FALSE);
  end case;
  return LLTOKEN'(PRINTVALUE, TABLEINDEX, LINENUMBER, ATTRIBUTE);
end MAKE_TOKEN;
```

```
package LL_TOKENS is
  -- produces a stream of tokens from the STANDARD_INPUT file
  procedure ADVANCE( EOS: out BOOLEAN;
 NEXT: out LLTOKEN;
 MORE: in BOOLEAN := TRUE );
end LL_TOKENS;
package body LL_TOKENS is separate;
procedure LLNEXTTOKEN is
 -- get the next token from the input stream
begin
  LL_TOKENS.ADVANCE( LLEOTOKS, LLCURTOK );
 if LLEOTOKS then
 LLCURTOK.PRINTVALUE := (LLSTRINGS'RANGE => ' ');
 LLCURTOK.PRINTVALUE(1..5) := "[eof]";
 LLCURTOK.TABLEINDEX := LLLOCEOS;
 end if;
end LLNEXTTOKEN;
procedure LLTAKEACTION( CASEINDEX: in INTEGER ) is separate;
 -- perform the translation action proscribed in the grammar
procedure LLMAIN is
 LOCOFNULL: constant := 0; -- location of null string in symbol table
 type INTSET is array ( 1 .. LLTABLESIZE ) of BOOLEAN;
 type SYNCHTYPE is
 record
 -- index to table entry for token
 TOKEN: INTEGER;
 SENT: INTEGER;
 -- How far in llsentential form to goto?
 end record;
```

```
type PROD is
 record
 LHS: INTEGER;
 -- tableindex of lhs
 -- index into rhsarray where rhs begins
 RHS: INTEGER;
 CARDRHS: INTEGER; -- cardinality of rhs
 SELSET: INTSET; -- production selection set
 CARDSEL: INTEGER; -- cardinality of selection set
 end record;
 THISRHS: INTEGER; -- index into rhsarray
 RHSARRAY: array ( 1 .. LLRHSSIZE ) of LLRIGHT;
 -- rhs elements of productions
 SYNCHDATA: array ( 0 .. LLSYNCHSIZE ) of SYNCHTYPE;
 AXIOM: INTEGER;
 -- pointer to first production whose lhs is the axiom
 PRODUCTIONS: array ( 1 .. LLPRODSIZE ) of PROD;
procedure READGRAM is -- read grammar from disk
  CH: CHARACTER;
  LLGRAM: FILE_TYPE; -- where grammar is stored
procedure BUILDRIGHT( WHICHPROD: INTEGER ) is
 -- establish contents of rhs
 CHILDCOUNT: INTEGER; -- which child in rhs is this?
 TABLEINDEX: INTEGER;
begin
 PRODUCTIONS(WHICHPROD).RHS := THISRHS + 1;
 CHILDCOUNT := 0;
 for I in THISRHS+1 .. THISRHS+PRODUCTIONS(WHICHPROD).CARDRHS loop
 if I <= LLRHSSIZE then
 THISRHS := THISRHS+1;
 GET ( LLGRAM, CH );
 case CH is
 when '1' \Rightarrow
```

```
CHILDCOUNT := CHILDCOUNT+1;
 RHSARRAY(I). WHICHCHILD := CHILDCOUNT;
 RHSARRAY(I).KIND := LITERAL;
 GET( LLGRAM, RHSARRAY(I).TABLEINDEX );
  when 'a' = \rangle
 RHSARRAY(I).KIND := ACTION;
  when 'n' = >
 CHILDCOUNT := CHILDCOUNT+1;
 RHSARRAY(I).WHICHCHILD := CHILDCOUNT;
 RHSARRAY(I).KIND := NONTERMINAL;
 GET( LLGRAM, RHSARRAY(I).TABLEINDEX );
  when 'q' = >
 CHILDCOUNT := CHILDCOUNT+1;
 RHSARRAY(I).WHICHCHILD := CHILDCOUNT;
 RHSARRAY(I).KIND := GROUP;
 GET( LLGRAM, RHSARRAY(I).TABLEINDEX );
  when 'p' = >
 RHSARRAY(I).KIND := PATCH;
  when others =>
 -- the llgram table is screwed up
 PUT( STANDARD_ERROR,
 "*** Zuse -- Error in table file (360) ***" );
 raise PARSING_ERROR;
end case;
if END_OF_LINE( LLGRAM ) then
  RHSARRAY(I).CASEINDEX := 0;
else
 GET( LLGRAM, RHSARRAY(I).CASEINDEX );
end if;
if END_OF_LINE( LLGRAM ) then
  RHSARRAY(I).SYNCHINDEX := 0;
 GET( LLGRAM, RHSARRAY(I).SYNCHINDEX );
end if;
SKIP_LINE( LLGRAM );
-- llgram table is screwed up
PUT_LINE( STANDARD_ERROR,
```

```
"*** Zuse -- Error in table file (372) ***" );
 -- This is a catastrophic error -- the grammar used to
 -- generate the compiler probably contained errors.
 raise PARSING_ERROR;
 end if;
 end loop;
end BUILDRIGHT;
procedure BUILDSELECT( WHICHPROD: INTEGER ) is
  -- build selection set
 -- Where in table can element be found?
  TABLEINDEX: INTEGER;
begin
 PRODUCTIONS(WHICHPROD).SELSET := (others => FALSE); -- empty set
 for I in 1 .. PRODUCTIONS(WHICHPROD).CARDSEL loop
 GET( LLGRAM, TABLEINDEX );
 PRODUCTIONS(WHICHPROD).SELSET(TABLEINDEX) := TRUE;
 end loop;
 SKIP_LINE( LLGRAM );
end BUILDSELECT;
begin -- READGRAM
 OPEN( LLGRAM, IN_FILE, "TABLE" );
 -- read in symbol tables
 for I in 1 .. LLTABLESIZE loop
 for J in 1 .. LLSTRINGLENGTH loop
 GET( LLGRAM, LLSYMBOLTABLE(I).KEY(J) );
 end loop;
 GET( LLGRAM, CH );
 SKIP_LINE( LLGRAM );
 if CH = 'g' then
 LLSYMBOLTABLE(I).KIND := GROUP;
 else -- assume ch = 1
 LLSYMBOLTABLE(I).KIND := LITERAL;
 end if;
 end loop;
 -- read in grammar
```

```
THISRHS := 0;
 GET( LLGRAM, AXIOM );
 SKIP LINE( LLGRAM );
 for I in 1 .. LLPRODSIZE loop
 GET( LLGRAM, PRODUCTIONS(I).LHS );
 GET( LLGRAM, PRODUCTIONS(I).CARDRHS );
 GET( LLGRAM, PRODUCTIONS(I).CARDSEL );
 SKIP_LINE( LLGRAM );
 BUILDRIGHT(I);
 BUILDSELECT(I);
 end loop;
 -- now read in synchronization info
 for I in 1 .. LLSYNCHSIZE loop
 GET( LLGRAM, SYNCHDATA(I).TOKEN ); -- llsymboltable location
 GET( LLGRAM, SYNCHDATA(I).SENT ); -- symbol to skip to
 SKIP_LINE( LLGRAM );
 end loop;
 CLOSE( LLGRAM );
end READGRAM;
procedure PARSE is -- parse the candidate
 LLTOP: INTEGER; -- top of stack pointer
 LOCOFANY: INTEGER; -- location of "any" in llsymboltable
procedure ERASE is
 -- Has rhs of prod been matched? If so then erase rhs.
begin
 -- only erase if at farthest point to the right in a production
 while LLSTACK(LLSENTPTR).LASTCHILD loop
 -- erase rhs
 LLSENTPTR := LLSTACK(LLSENTPTR).PARENT;
 if LLSENTPTR = 0 then -- stack is empty
 LLTOP := 0;
 LLADVANCE := FALSE; -- don't try to advance beyond axiom
 return;
```

```
end if;
 LLTOP := LLSTACK(LLSENTFTR).TOP; -- lastchild of current rhs
  end loop;
end ERASE;
procedure TESTSYNCH; -- forward
procedure EXPAND is
  -- expand nonterminal in sentential form
  WHERE: INTEGER; -- production being examined
  OLDTOP: INTEGER; -- top of stack ptr before expansion
function MATCH( SENTINDEX: INTEGER ) return INTEGER is
  -- Does a production whose lhs is sentindex and whose selection
  -- set includes token exist? If so, return index to that
  -- production as value of match; otherwise, set match to 0.
begin
  for I in SENTINDEX .. LLPRODSIZE loop
 if PRODUCTIONS(I).LHS = SENTINDEX then
 -- production has proper lhs
 if PRODUCTIONS(I).SELSET(LLCURTOK.TABLEINDEX) or
 PRODUCTIONS(I).SELSET(LOCOFANY) then
 return( I ); -- match found
 end if;
 else
 return( 0 ); -- no match
 end if;
  end loop;
  return(0); -- no match
end MATCH;
begin -- EXPAND
```

```
WHERE := MATCH( LLSTACK(LLSENTPTR).DATA.TABLEINDEX );
 if WHERE /= 0 then
 -- rhs of new production will be placed in list
 if PRODUCTIONS(WHERE).CARDRHS > 0 then
 LLADVANCE := FALSE;
 if (LLSTACK(LLSENTPTR).LASTCHILD and
 (LLSTACK(LLSENTPTR).PARENT > 0) ) and then
 LLSTACK(LLSTACK(LLSENTPTR).PARENT).LASTCHILD then
 LLTOP := LLSTACK(LLSENTPTR).PARENT;
 LLSENTPTR := LLSTACK(LLSENTPTR).PARENT;
 end if;
 OLDTOP := LLTOP;
 if LLTOP + PRODUCTIONS(WHERE).CARDRHS > LLMAXSTACK then
 PUT LINE( STANDARD ERROP,
 "*** Zuse -- Stack overflow (493) ***" );
 -- This may be fixed by increasing llmaxstack.
 LLFATAL;
 end if;
 for I in 1 .. PRODUCTIONS (WHERE) . CARDRHS loop
 LLTOP := LLTOP + 1;
 LLSTACK(LLTOP).PARENT := LLSENTPTR;
 -- put data into children from the selected production
 LLSTACK(LLTOP).DATA := RHSARRAY(PRODUCTIONS(WHERE).RHS+I-1);
 LLSTACK(LLTOP).LASTCHILD := FALSE;
 if LLSTACK(LLTOP).DATA.KIND = NONTERMINAL then
 LLSTACK(LLTOP).TOP := OLDTOP + PRODUCTIONS(WHERE).CARDRHS;
 end if;
 end loop;
 -- mark rightmost child as the last
 LLSTACK(LLTOP).LASTCHILD := TRUE;
 -- move llsentptr to the first new child
 LLSENTPTR := OLDTOP + 1;
 end if;
  else
 TESTSYNCH;
  end if:
end EXPAND;
```

```
procedure SYNCHRONIZE is
 -- synchronize token and Ilsentential form to recover from
 -- syntactic error
 OLDCURTOKINDEX: INTEGER;
 I: INTEGER;
begin
  PUT( STANDARD_ERROR, "*** Unexpected " );
  LLPRTTOKEN;
 PUT( STANDARD ERROR, " found in line " );
 PUT( STANDARD ERROR, LLCURTOK.LINENUMBER, 1 );
 OLDCURTOKINDEX := LLCURTOK.TABLEINDEX;
 loop
 I := LLSTACK(LLSENTPTR).DATA.SYNCHINDEX;
 while SYNCHDATA(I).SENT /= 0 loop
 if ((LLCURTOK, TABLEINDEX = SYNCHDATA(I).TOKEN) or
 (SYNCHDATA(I).TOKEN = LOCOFANY) ) and
 ( (SYNCHDATA(I).SENT = -1) or
 (LLSTACK(LLSENTPTR).DATA.WHICHCHILD <= SYNCHDATA(I).SENT) ) then
 if LLCURTOK.TABLEINDEX /= OLDCURTOKINDEX then
 PUT( STANDARD_ERROR, " -- skipping to " );
 LLPRTSTRING( LLCURTOK.PRINTVALUE );
 PUT( STANDARD_ERROR, " in line " );
 PUT( STANDARD_ERROR, LLCURTOK.LINENUMBER, 1 );
 PUT_LINE( STANDARD_ERROR, "." );
 end if;
 if LLSTACK(LLSENTPTR).DATA.CASEINDEX /= 0 then
 -- execute code after ";"
 LLTAKEACTION( LLSTACK(LLSENTPTR).DATA.CASEINDEX );
 end if;
 if SYNCHDATA(I).SENT = -1 then
 -- skip to rightmost node and signal reduction
 while not LLSTACK(LLSENTPTR).LASTCHILD loop
 LLSENTPTR := LLSENTPTR + 1;
 end loop;
```

```
else
 -- skip to correct symbol in rhs
 while LLSTACK(LLSENTPTR).DATA.WHICHCHILD /=
 SYNCHDATA(I) SENT loop
 LLSENTPTR := LLSENTPTR + 1;
 end loop;
 LLADVANCE := FALSE;
 end if;
 return;
 end if;
 I := I+1;
 end loop;
 if LLCURTOK.TABLEINDEX = LLLOCEOS then
 PUT_LINE( STANDARD_ERROR, " -- terminating translation." );
 raise PARSING_ERROR;
 else
 LLNEXTTOKEN;
 end if;
 end loop;
end SYNCHRONIZE;
begin
 -- TESTSYNCH
  while LLSTACK(LLSENTPTR).DATA.SYNCHINDEX = 0 loop
 -- no synch info there
 if LLSTACK(LLSENTPTR).PARENT /= 0 then
 -- there really is a parent
 LLSENTPTR := LLSTACK(LLSENTPTR).PARENT;
 else
 LLFATAL;
 end if;
 end loop;
 SYNCHRONIZE;
end TESTSYNCH;
begin
 -- PARSE
 LLSENTPTR := 1; -- initialize sentform to be axiom
```

```
LLTOP := 1;
LLSTACK(LLSENTPTR).LASTCHILD := TRUE.
LLSTACK(LLSENTPTR) PARENT := 0;
LLSTACK(LLSENTPTR).DATA.SYNCHINDEX := 0;
LLSTACK(LLSENTPTR).DATA.KIND := NONTERMINAL;
LLSTACK(LLSENTPTR).DATA.TABLEINDEX := AXIOM;
-- find location of "any" in llsymboltable
LOCOFANY := LLFIND( (1=)'a', 2=)'n', 3=)'y', others => '', GROUP );
-- find location of endofsource ("@") in llsymboltable
LLLOCEOS := LLFIND( (1=>'@', others => ' '), GROUP );
LLNEXTTOKEN;
while LLTOP /= 0 loop -- derivation isn't finished
 LLADVANCE := TRUE; -- presume llsentptr advanced after iteration
 case LLSTACK(LLSENTPTR).DATA.KIND is
 when GROUP | LITERAL =>
 if LLSTACK(LLSENTPTR).DATA.TABLEINDEX =
 LLCURTOK.TABLEINDEX then
 LLSTACK(LLSENTPTR).ATTRIBUTE := LLCURTOK.ATTRIBUTE;
 LLNEXTTOKEN;
 elsif LLSTACK(LLSENTPTR).DATA.TABLEINDEX = LOCOFNULL then
 elsif not LLSTACK(LLSENTPTR).LASTCHILD then
 if LLSTACK(LLSENTPTR + 1).DATA.KIND = PATCH then
 LLTAKEACTION( LLSTACK(LLSENTPTR + 1).DATA.CASEINDEX );
 else
 TESTSYNCH;
 end if;
 else
 TESTSYNCH;
 end if;
 when NONTERMINAL =>
 EXPAND;
 when ACTION =>
 LLTAKEACTION( LLSTACK(LLSENTPTR).DATA.CASEINDEX );
 when PATCH =>
 null;
 end case;
 if LLADVANCE then
```

```
-- finished with current llstack(llsentptr).
 -- move on to next node in tree
 ERASE;
 LLSENTPTR := LLSENTPTR + 1;
 end if;
 end loop;
 if LLCURTOK.TABLEINDEX /= LLLOCEOS then
 -- Only matched against part of candidate, which is not a sentence.
 -- Terminate parsing action.
 LLFATAL;
 end if;
end PARSE;
begin
 -- LLMAIN
 READGRAM; -- Get the grammar from the user.
 -- Parse the current input stream.
  PARSE;
end LLMAIN;
begin -- LL_COMPILE
  CREATE( STANDARD_ERROR, OUT_FILE, "SYS$ERROR" ); -- just in case
  LLMAIN;
  CLOSE( STANDARD_ERROR );
exception
  when PARSING ERROR =>
 CLOSE( STANDARD ERROR );
end LL_COMPILE;
```

```
separate ( LL_COMPILE )
package body LL_TOKENS is
  -- This package is the bootstrap token stream generator for the
  -- lexical analyzer generator, ADALEX.
 subtype UPPER_CASE LETTER is CHARACTER range 'A' . . 'Z';
  subtype LOWER_CASE LETTER is CHARACTER range 'a'..'z';
 subtype DIGIT is CHARACTER range '0'..'9';
  START_OF_LINE: BOOLEAN := TRUE;
  CURRENT_CHAR: CHARACTER := ' ';
  CURRENT_LINE: INTEGER := 0;
  BUFFER SIZE: constant := 100;
  CHAR_BUFFER: array (1 .. BUFFER_SIZE) of CHARACTER;
  LOOK_CHAR:
 CHARACTER;
  CUR_BUF_NDX: INTEGER;
  TOP_BUF_NDX: INTEGER;
procedure ADVANCE( EOS: out BOOLEAN;
 NEXT: out LLTOKEN;
 MORE: in BOOLEAN := TRUE ) is
  PRINTVALUE: LLSTRINGS;
  TABLEINDEX: INTEGER;
  procedure GET_CHAR( CHAR: out CHARACTER ) is
  begin
 if END_OF_FILE(STANDARD_INPUT) then
 CHAR := ASCII.EOT;
 elsif END_OF_LINE(STANDARD_INPUT) then
```

```
SKIP_LINE(STANDARD_INPUT);
 CHAR := ASCII.ETX;
 START_OF_LINE := TRUE;
 GET(STANDARD_INPUT, CHAR);
 end if;
end GET_CHAR;
procedure CHAR_ADVANCE is
begin
 if START_OF_LINE then
 START_OF_LINE := FALSE;
 CURRENT_LINE := CURRENT_LINE + 1;
 CUR_BUF_NDX := 0;
 TOP_BUF_NDX := 0;
 GET_CHAR(CURRENT_CHAR);
 elsif CUR_BUF_NDX < TOP_BUF_NDX then
 -- take char from buffer
 CUR_BUF_NDX := CUR_BUF_NDX + 1;
 CURRENT_CHAR := CHAR_BUFFER(CUR_BUF_NDX);
 else
 GET_CHAR(CURRENT_CHAR); -- from input file
 end if;
end CHAR_ADVANCE;
procedure LOOK_AHEAD is
begin
 GET_CHAR(LOOK_CHAR);
 TOP_BUF_NDX := TOP_BUF_NDX + 1;
 CHAR_BUFFER(TOP_BUF_NDX) := LOOK_CHAR;
end;
procedure NEXT_CHARACTER is
begin
 PRINTVALUE(1) := CURRENT_CHAR;
  CHAR_ADVANCE;
 LOOK_AHEAD;
 if LOOK_CHAR = ''' then
```

```
PRINTVALUE(2) := CURRENT_CHAR;
 CHAR_ADVANCE;
 PRINTVALUE(3) := CURRENT_CHAR;
 CHAR_ADVANCE;
 TABLEINDEX := LLFIND("CharLit
 ", GROUP);
 NEXT.ATTRIBUTE := new TREE_NODE'(CHAR, ANONYMOUS,
 (others => FALSE), FALSE, FALSE, PRINTVALUE(2));
 else
 TABLEINDEX := LLFIND(PRINTVALUE, LITERAL);
 if TABLEINDEX = 0 then
 TABLEINDEX := LLFIND("Other
 ", GROUP);
 end if;
 NEXT.ATTRIBUTE := new TREE_NODE'(LIT, ANONYMOUS,
 (others => FALSE), FALSE, FALSE, PRINTVALUE);
 end if:
end NEXT_CHARACTER;
procedure NEXT_IDENTIFIER is
 I: INTEGER := 1;
begin
  while (CURRENT_CHAR in UPPER_CASE_LETTER) or
 (CURRENT_CHAR in LOWER_CASE_LETTER) or
 (CURRENT_CHAR in DIGIT) or
 (CURRENT_CHAR = '_') loop
 if I <= LLSTRINGLENGTH then
 PRINTVALUE(I) := CURRENT CHAR;
 I := I + 1;
 end if:
 CHAR ADVANCE;
 end loop;
 TABLEINDEX := LLFIND(PRINTVALUE, LITERAL);
 if TABLEINDEX = 0 then
 TABLEINDEX := LLFIND("Identifier
 ", GROUP);
 end if;
  NEXT.ATTRIBUTE := new TREE NODE'(IDENT, ANONYMOUS,
 (others => FALSE), FALSE, FALSE, PRINTVALUE);
end NEXT_IDENTIFIER;
```

```
procedure NEXT_SPEC_SYM is
begin
 PRINTVALUE(1) := CURRENT CHAR;
 if CURRENT CHAR = '.' then
 CHAR ADVANCE;
 if CURRENT CHAR = '.' then
 PRINTVALUE(2) := CURRENT CHAR;
 CHAR ADVANCE;
 end if;
 elsif CURRENT_CHAR = ':' then
 CHAR_ADVANCE;
 if CURRENT_CHAR = '=' then
 PRINTVALUE(2) := CURRENT_CHAR;
 CHAR ADVANCE;
 elsif CURRENT CHAR = ':' then
 LOOK AHEAD;
 if LOOK CHAR = '=' then
 PRINTVALUE(2) := CURRENT_CHAR;
 CHAR_ADVANCE;
 PRINTVALUE(3) := CURRENT_CHAR;
 CHAR ADVANCE;
 end if;
 end if;
 elsif CURRENT_CHAR = '=' then
 CHAR ADVANCE;
 if CURRENT CHAR = '>' then
 PRINTVALUE(2) := CURRENT CHAR;
 CHAR ADVANCE;
 end if;
 else
 CHAR ADVANCE;
 end if;
 TABLEINDEX := LLFIND(PRINTVALUE, LITERAL);
 if TABLEINDEX = 0 then
 ", GROUP);
 TABLEINDEX := LLFIND("Other
 end if:
  NEXT.ATTRIBUTE := new TREE NODE'(LIT, ANONYMOUS,
 (others => FALSE), FALSE, FALSE, PRINTVALUE);
```

```
end NEXT_SPEC_SYM;
procedure NEXT_STRING is
 I: INTEGER := 2;
begin
 PRINTVALUE(1) := '"';
 CHAR_ADVANCE;
 while CURRENT_CHAR /= '"'
 if I \leftarrow LLSTRINGLENGTH then
 PRINTVALUE(I) := CURRENT_CHAR;
 I := I + 1;
 end if;
 exit when END_OF_LINE(STANDARD_INPUT);
 CHAR_ADVANCE;
 end loop;
 PRINTVALUE(I) := '"';
 CHAR_ADVANCE;
 TABLEINDEX := LLFIND("StringLit
 ", GROUP);
 NEXT.ATTRIBUTE := new TREE_NODE'(STR,ANONYMOUS,
 (others => FALSE), FALSE, FALSE, PRINTVALUE);
end NEXT_STRING;
begin
 -- ADVANCE
  PRINTVALUE := "
 ";
 -- Skip white space and comments
 while (CURRENT_CHAR = ASCII.ETX) or
 (CURRENT_CHAR = ASCII.HT) or
 (CURRENT_CHAR = ' ') or
 (CURRENT_CHAR = '-') loop
 if CURRENT_CHAR = '-' then
 LOOK_AHEAD;
 exit when LOOK_CHAR /= '-';
 SKIP_LINE(STANDARD_INPUT);
 START_OF_LINE := TRUE;
 end if;
 CHAR_ADVANCE;
 end loop;
 if CURRENT_CHAR = ASCII.EOT then
```

end LL_TOKENS;

```
ADALEX SUPPORT PACKAGE SPECIFICATION
 This package contains all the supporting translation routines for
 the Adalex translator. These procedures and functions are called
 from the parsing actions specified in the translation grammar.
 Associated packages, procedures, and files:
 o The body of this package is defined in file LL_SUP_BODY.ADA
 o The Adalex translation grammar is defined in file ADALEX.GRM
 o The parsing actions are included in procedure LLTAKEACTION in
 file LL_ACTIONS.ADA
 o Declarations for data structures defined in the grammar are
 included in package LL DECLARATIONS in file LL_DECLS.ADA
with LL_DECLARATIONS;
package LL_SUPPORT is
 use LL_DECLARATIONS;
 PATTERN_TABLE_FULL: exception;
 -- Raised if the pattern table overflows.
 function ALTERNATE ( LEFT, RIGHT: in LLATTRIBUTE ) return LLATTRIBUTE;
 -- Form the alternation of two patterns.
 function CHAR_RANGE ( START_CH, END_CH: in LLATTRIBUTE )
```

return LLATTRIBUTE;

-- Form a character or range pattern.

procedure COMPLETE PATTERNS;

- -- Complete the construction of all the patterns defined.
- function CONCATENATE (LEFT, RIGHT: in LLATTRIBUTE) return LLATTRIBUTE;
 -- Concatenate two patterns.
- function CVT_ASCII (NAME: in LLATTRIBUTE) return LLATTRIBUTE;
 - -- Convert an ASCII character name into a character pattern.
- function CVT_STRING (LIT: in LLATTRIBUTE) return LLATTRIBUTE;
- -- Convert a literal string into a pattern.

procedure EMIT ADVANCE_HDR;

-- Emit the beginning part of the procedure ADVANCE.

procedure EMIT_ADVANCE_TLR;

-- Emit the end of the procedure ADVANCE.

procedure EMIT_PKG_DECLS;

-- Emit the declarations for the generated package body.

procedure EMIT_SCAN_PROC;

- -- Generate the pattern-matching code for all referenced patterns.
- procedure EMIT TOKEN (TOKEN: in LLATTRIBUTE);
 - -- Emit an identifier or literal token value.
- procedure INCLUDE_PATTERN(PAT_ID: in LLATTRIBUTE);
 - -- Include the referenced pattern for code generation.
- function LOOK AHEAD (PAT: in LLATTRIBUTE) .eturn LLATTRIBUTE;
 - -- Create a look-ahead pattern.
- function OPTION (PAT: in LLATTRIBUTE) return LLATTRIBUTE;
 - -- Form an optional pattern.

function REPEAT (PAT: in LLATTRIBUTE) return LLATTRIBUTE;
 -- Form a repetition pattern.

procedure STORE_PATTERN (PAT_ID, PAT: in LLATTRIBUTE);
-- Store a pattern definition in the pattern table.

end LL_SUPPORT;

```
ADALEX SUPPORT PACKAGE BODY
 This package contains all the supporting translation routines for
 the Adalex translator. These procedures and functions are called
 from the parsing actions specified in the translation grammar.
 Associated packages, procedures, and files:
 o The specification for this package is defined in file
 LL_SUP_SPEC.ADA
 o The Adalex translation grammar is defined in file ADALEX.GRM
 o The parsing actions are included in procedure LLTAKEACTION in
 file LL_ACTIONS.ADA
 o Declarations for data structures defined in the grammar are
 included in package LL_DECLARATIONS in file LL_DECLS.ADA
with LL_DECLARATIONS, TEXT_IO, INTEGER_TEXT_IO;
package body LL SUPPORT is
 use LL_DECLARATIONS, TEXT_IO, INTEGER_TEXT_IO;
 EMPTY_PATTERN: constant LLATTRIBUTE :=
 new TREE_NODE'(EMPTY, ANONYMOUS, (others => FALSE), TRUE, FALSE);
 OUTPUT_LINE_LIMIT: constant := 60;
 -- If an output line exceeds this limit, start a new line.
```

PATTERN_TABLE_SIZE: constant := 100;

- -- The maximum number of entries in the pattern table.
- CUR_TABLE_ENTRIES: INTEGER range 0 .. PATTERN_TABLE_SIZE := 0;
 - -- Current number of pattern table entries.
 - -- Updated by procedure STORE PATTERN.

EMITTED_CHARS: INTEGER := 0;

-- The number of characters emitted on the current output line.

LEXICON: LLATTRIBUTE := null;

- -- Pattern constructed for code generation.
- -- Created by calls to procedure INCLUDE PATTERN.
- -- Consumed by procedure EMIT SCAN PROC.

PATTERN_TABLE: array (1 .. PATTERN_TABLE_SIZE) of LLATTRIBUTE;

- -- Table containing all defined patterns in alphabetical order.
- -- Updated by procedure STORE_PATTERN.

ROOT PATTERN NAME: LLSTRINGS;

- -- Holds the name of the current pattern being completed.
- -- Used to check for recursive references.

procedure COMPLETE_PAT (PAT: in out LLATTRIBUTE);

- -- Complete the construction of an arbitrary pattern.
- procedure EMIT_PATTERN_NAME (FILE: in FILE_TYPE; NAME: in LLSTRINGS);
 - -- Write the name of a pattern to a specified file.

procedure EMIT PATTERN NAME (NAME: in LLSTRINGS);

- -- Write the name of a pattern to the standard output file.
- function LOOK_UP_PATTERN (PAT_ID: in LLATTRIBUTE) return INTEGER;
 - -- Return the index of the named pattern in the pattern table.
- function ALTERNATE (LEFT, RIGHT: in LLATTRIBUTE) return LLATTRIBUTE is

```
-- Form the alternation of two patterns.
  NEW_LEFT, NEW_RIGHT: LLATTRIBUTE;
 function MERGE_RANGES ( LEFT, RIGHT: in LLATTRIBUTE )
 return LLATTRIBUTE is
 -- Merge the selection sets of two range nodes into a single node.
 SEL_SET: SELECTION_SET;
  begin
 for CH in SELECTION SET'RANGE loop
 SEL_SET(CH) := LEFT.SEL_SET(CH) or RIGHT.SEL_SET(CH);
 end loop;
 return new TREE_NODE'(RNG,LEFT.NAME,SEL_SET,FALSE,FALSE);
 end MERGE RANGES;
begin -- ALTERNATE(LEFT, RIGHT)
 -- Form the alternation of two patterns.
 -- Create an alternation node if the right term is not empty.
 if RIGHT = null or else RIGHT. VARIANT = BAD then
 return LEFT:
 elsif LEFT.VARIANT = BAD then
 return RIGHT:
 end if:
 if LEFT. VARIANT = ALT then
 if RIGHT. VARIANT = ALT then
 if LEFT.NAME = ANONYMOUS then
 NEW_LEFT := LEFT.LEFT;
 NEW_RIGHT := ALTERNATE(LEFT.RIGHT,RIGHT);
 elsif RIGHT.NAME = ANONYMOUS then
 NEW_LEFT := RIGHT.LEFT;
 NEW_RIGHT := ALTERNATE(RIGHT.RIGHT, LEFT);
 else
 NEW_LEFT := new TREE_NODE'(LEFT.LEFT.all);
 NEW_LEFT.NAME := LEFT.NAME;
 NEW_RIGHT := new TREE_NODE'(LEFT.RIGHT.all);
 NEW_RIGHT.NAME := LEFT.NAME;
 NEW_RIGHT := ALTERNATE(NEW_RIGHT, RIGHT);
```

end if;

```
else
 NEW_LEFT := RIGHT;
 NEW_RIGHT := LEFT;
 end if;
 else
 NEW_LEFT := LEFT;
 NEW_RIGHT := RIGHT;
 end if;
 if NEW LEFT. VARIANT = RNG then
 if NEW RIGHT. VARIANT = RNG
 and NEW_LEFT.NAME = NEW_RIGHT.NAME then
 return MERGE_RANGES(NEW_LEFT, NEW_RIGHT);
 elsif (NEW_RIGHT.VARIANT = ALT and NEW_RIGHT.NAME = ANONYMOUS)
 and then NEW_RIGHT.LEFT.VARIANT = RNG
 and then NEW_LEFT.NAME = NEW_RIGHT.LEFT.NAME then
 return new TREE_NODE'(ALT, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, MERGE_RANGES(NEW_LEFT, NEW RIGHT.LEFT),
 NEW_RIGHT.RIGHT );
 else
 return new TREE_NODE'(ALT, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, NEW_LEFT, NEW_RIGHT);
 end if;
 elsif NEW_RIGHT.VARIANT = RNG then
 -- keep ranges on the left for convenience
 return new TREE_NODE'(ALT, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, NEW RIGHT, NEW LEFT);
 else
 return new TREE_NODE'(ALT, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, NEW LEFT, NEW RIGHT);
 end if;
end ALTERNATE;
function CHAR_RANGE ( START_CH, END_CH: in LLATTRIBUTE )
  return LLATTRIBUTE is
  -- Form a character or range pattern.
  -- Create a range node for a single character or range expression.
  RESULT: LLATTRIBUTE;
```

```
begin
 RESULT := new TREE_NODE'(RNG, ANONYMOUS, (others => FALSE), FALSE, FALSE);
 if END CH = null then
 -- the pattern is a single character
 RESULT.SEL_SET(START_CH.CHAR_VAL) := TRUE;
 else
 -- the pattern is a range expression
 for CH in START_CH.CHAR_VAL .. END_CH.CHAR_VAL loop
 RESULT.SEL SET(CH) := TRUE;
 end loop;
 end if;
 return RESULT;
end CHAR_RANGE;
procedure COMPLETE_PAT ( PAT: in out LLATTRIBUTE ) is
 -- Complete the construction of an arbitrary pattern.
  N: INTEGER range 0 .. PATTERN_TABLE_SIZE;
 procedure COMPLETE_CONCAT ( PAT: in out LLATTRIBUTE );
 -- Complete the construction of a concatenation node.
 procedure COMPLETE_OPT ( PAT: in out LLATTRIBUTE );
 -- Complete the construction of an optional pattern.
 procedure COMPLETE_ALT ( PAT: in out LLATTRIBUTE ) is
 -- Complete the construction of an alternation pattern.
 -- Maintain the pattern in normal form for code generation.
 -- Convert patterns with empty alternatives into option patterns.
 -- Convert ambiguous patterns into equivalent unambiguous patterns.
 NAME: LLSTRINGS;
 INTERSECT: BOOLEAN := FALSE;
 function RESTRICT ( PAT: in LLATTRIBUTE; SUBSET: in SELECTION_SET )
```

```
return LLATTRIBUTE is
 -- Return the subset of a pattern that is restricted to a
 -- specified selection set.
  EMPTY: BOOLEAN := TRUE;
  NEW_PAT, NEW_LEFT, NEW_RIGHT: LLATTRIBUTE;
  NEW_SET: SELECTION_SET;
begin
 case PAT. VARIANT is
 when ALT =>
 -- Restrict both alternatives
 NEW_LEFT := RESTRICT(PAT.LEFT, SUBSET);
 NEW_RIGHT := RESTRICT(PAT.RIGHT, SUBSET);
 if NEW_LEFT = EMPTY_PATTERN then
 if PAT.NAME /= ANONYMOUS then
 NEW_RIGHT.NAME := PAT.NAME;
 end if;
 return NEW RIGHT;
 elsif NEW_RIGHT = EMPTY_PATTERN then
 if PAT.NAME /= ANONYMOUS then
 NEW LEFT. NAME := PAT. NAME;
 end if;
 return NEW_LEFT;
 else
 NEW_PAT := ALTERNATE(NEW_LEFT, NEW_RIGHT);
 NEW PAT.NAME := PAT.NAME;
 COMPLETE PAT(NEW PAT);
 return NEW_PAT;
 end if;
 when CAT =>
 -- Restrict the left component.
 NEW LEFT := RESTRICT(PAT.LEFT, SUBSET);
 if NEW LEFT = EMPTY PATTERN then
 return EMPTY_PATTERN;
 else
 NEW_PAT := CONCATENATE(NEW_LEFT, PAT.RIGHT);
 NEW_PAT.NAME := PAT.NAME;
 COMPLETE_CONCAT(NEW PAT);
 return NEW_PAT;
```

```
end if;
 when OPT | REP =>
 -- Restrict the optional or repeated pattern
 NEW PAT := RESTRICT(PAT.EXPR, SUBSET);
 if NEW PAT = EMPTY_PATTERN then
 return EMPTY_PATTERN;
 elsif PAT. VARIANT = OPT then
 NEW_PAT := OPTION(NEW_PAT);
 NEW_PAT.NAME := PAT.NAME;
 COMPLETE_OPT(NEW_PAT);
 return NEW PAT;
 else -- PAT. VARIANT = REP
 NEW_PAT := OPTION( CONCATENATE(NEW_PAT, PAT) );
 NEW_PAT.NAME := PAT.NAME;
 COMPLETE_OPT(NEW_PAT);
 return NEW_PAT;
 end if;
 when RNG =>
 -- Restrict a simple range
 for CH in SELECTION_SET'RANGE loop
 NEW_SET(CH) := SUBSET(CH) and PAT.SEL_SET(CH);
 EMPTY := EMPTY and not NEW_SET(CH);
 end loop;
 if EMPTY then
 return EMPTY_PATTERN;
 else
 return new TREE NODE'(RNG, PAT. NAME, NEW SET, FALSE, FALSE);
 end if;
 when others =>
 -- No other kinds of patterns should show up here.
 return BAD_PATTERN;
 end case;
end RESTRICT;
function TAIL ( PAT: in LLATTRIBUTE; SUBSET: in SELECTION_SET )
  return LLATTRIBUTE is
  -- Return the tail of pattern PAT with the selection set SUBSET.
  LEFT_SET, RIGHT_SET: SELECTION_SET;
```

```
NEW PAT, NEW LEFT, NEW RIGHT: LLATTRIBUTE;
begin
 case PAT. VARIANT is
 when ALT =>
 -- Combine the tails of the two alternatives
 for CH in SELECTION SET'RANGE loop
 LEFT_SET(CH) := PAT.LEFT.SEL_SET(CH) and SUBSET(CH);
 RIGHT SET(CH) := PAT.RIGHT.SEL SET(CH) and SUBSET(CH);
 end loop;
 NEW_PAT := ALTERNATE( TAIL(PAT.LEFT,LEFT_SET),
 TAIL(PAT.RIGHT,RIGHT_SET) );
 when CAT =>
 case PAT.LEFT.VARIANT is
 when ALT =>
 -- Convert pattern (A|B)C into AC|BC then find tail.
 NEW_LEFT := CONCATENATE(PAT.LEFT.LEFT,PAT.RIGHT);
 COMPLETE_CONCAT(NEW_LEFT);
 NEW RIGHT := CONCATENATE(PAT.LEFT.RIGHT,PAT.RIGHT);
 COMPLETE_CONCAT(NEW_RIGHT);
 for CH in SELECTION SET'RANGE loop
 LEFT_SET(CH) := SUBSET(CH) and
 NEW_LEFT.SEL_SET(CH);
 RIGHT_SET(CH) := SUBSET(CH) and
 NEW_RIGHT.SEL_SET(CH);
 end loop;
 NEW_PAT := ALTERNATE( TAIL(NEW_LEFT, LEFT_SET),
 TAIL(NEW RIGHT, RIGHT_SET) );
 when OPT | REP =>
 -- Convert pattern [A]B into AB B then find tail.
 for CH in SELECTION SET'RANGE loop
 LEFT_SET(CH) := SUBSET(CH) and
 PAT.LEFT.SEL SET(CH);
 RIGHT SET(CH) := SUBSET(CH) and
 not PAT.LEFT.SEL_SET(CH);
 end loop;
 if PAT.LEFT.VARIANT = OPT then
 NEW_LEFT := CONCATENATE(
 TAIL(PAT.LEFT.EXPR, LEFT SET),
```

```
PAT.RIGHT );
 else -- PAT.LEFT.VARIANT = REP
 NEW LEFT := CONCATENATE(
 TAIL(PAT.LEFT.EXPR, LEFT SET),
 PAT );
 end if;
 COMPLETE_CONCAT(NEW_LEFT);
 NEW_PAT := ALTERNATE( NEW_LEFT,
 TAIL(PAT.RIGHT, RIGHT SET) );
 when RNG =>
 -- This one is easy.
 return new TREE_NODE'(PAT.RIGHT.all);
 when others =>
 -- No other kinds of patterns should show up here.
 return BAD PATTERN;
 end case:
 when RNG =>
 -- This one is easy too.
 return EMPTY_PATTERN;
 when others =>
 -- No other kinds of patterns should show up here.
 return BAD_PATTERN;
 end case;
 COMPLETE_PAT(NEW_PAT);
 return NEW_PAT;
end TAIL;
procedure RESOLVE_AMBIGUITY ( PAT: in out LLATTRIBUTE , is
 -- Resolve the ambiguity in an alternative pattern.
 -- Ambiguity arises when two alternatives have overlapping
 -- selection sets. Several transformations are applied here
 -- to create an equivalent pattern without any overlap.
 LEFT, RIGHT, MIDDLE : LLATTRIBUTE;
 LEFT TAIL, RIGHT TAIL: LLATTRIBUTE;
 LEFT_SET, MIDDLE_SET, RIGHT_SET: SELECTION_SET;
 NAME: LLSTRINGS := PAT.NAME;
begin
 -- Separate the selection sets into left, middle, and right sets.
```

```
for CH in SELECTION_SET'RANGE loop
 LEFT_SET(CH) := PAT.LEFT.SEL_SET(CH) and
 not PAT.RIGHT.SEL SET(CH);
 RIGHT SET(CH) := PAT.RIGHT.SEL SET(CH) and
 not PAT.LEFT.SEL_SET(CH);
 MIDDLE_SET(CH) := PAT.LEFT.SEL_SET(CH) and
 PAT.RIGHT.SEL_SET(CH);
end loop;
-- Construct a new pattern for the overlapping middle part.
LEFT := RESTRICT(PAT.LEFT,MIDDLE_SET);
RIGHT := RESTRICT(PAT.RIGHT, MIDDLE SET);
if LEFT. VARIANT = ALT then
 MIDDLE := new TREE_NODE'(LEFT.RIGHT.all);
 MIDDLE.NAME := LEFT.NAME;
 RIGHT := ALTERNATE(MIDDLE, RIGHT);
 COMPLETE_PAT(RIGHT);
 MIDDLE := new TREE_NODE'(LEFT.LEFT.all);
 MIDDLE.NAME := LEFT.NAME;
 MIDDLE := ALTERNATE(MIDDLE, RIGHT);
elsif RIGHT. VARIANT = ALT then
 MIDDLE := new TREE NODE'(RIGHT.LEFT.all);
 MIDDLE.NAME := RIGHT.NAME;
 LEFT := ALTERNATE(LEFT, MIDDLE);
 COMPLETE_PAT(LEFT);
 MIDDLE := new TREE_NODE'(RIGHT.RIGHT.all);
 MIDDLE.NAME := RIGHT.NAME;
 MIDDLE := ALTERNATE(LEFT, MIDDLE);
else
 LEFT_TAIL := TAIL(LEFT, MIDDLE SET);
 RIGHT_TAIL := TAIL(RIGHT, MIDDLE_SET);
 if LEFT_TAIL = EMPTY_PATTERN then
 RIGHT_TAIL := OPTION(RIGHT_TAIL);
 RIGHT_TAIL.NAME := RIGHT.NAME;
 COMPLETE OPT(RIGHT_TAIL);
 MIDDLE := CONCATENATE( new
 TREE NODE' (RNG, LEFT. NAME, MIDDLE SET, FALSE, FALSE),
 RIGHT TAIL);
 elsif RIGHT_TAIL = EMPTY_PATTERN then
```

```
LEFT_TAIL := OPTION(LEFT_TAIL);
 LEFT_TAIL.NAME := LEFT.NAME;
 COMPLETE_OPT(LEFT_TAIL);
 MIDDLE := CONCATENATE( new TREE_NODE'(RNG, RIGHT.NAME,
 MIDDLE_SET, FALSE, FALSE), LEFT_TAIL );
 elsif LEFT. VARIANT = CAT and then
 (LEFT.LEFT.VARIANT = RNG and LEFT.RIGHT.VARIANT = OPT) then
 RIGHT_TAIL.NAME := RIGHT.NAME;
 if LEFT.NAME = ANONYMOUS then
 MIDDLE := CONCATENATE( new TREE_NODE'(RNG, LEFT. LEFT. NAME,
 MIDDLE_SET, FALSE, FALSE),
 ALTERNATE(LEFT.RIGHT,RIGHT_TAIL) );
 else
 MIDDLE := CONCATENATE( new TREE NODE'(RNG, LEFT. NAME,
 MIDDLE_SET, FALSE, FALSE),
 ALTERNATE(LEFT_TAIL, RIGHT_TAIL) );
 end if;
 elsif RIGHT. VARIANT = CAT and then
 (RIGHT.LEFT.VARIANT = RNG and RIGHT.RIGHT.VARIANT = OPT) then
 LEFT_TAIL.NAME := LEFT.NAME;
 if RIGHT.NAME = ANONYMOUS then
 MIDDLE := CONCATENATE( new TREE_NODE'(RNG,RIGHT.LEFT.NAME,
 MIDDLE_SET, FALSE, FALSE),
 ALTERNATE(LEFT_TAIL, RIGHT.RIGHT) );
 else
 MIDDLE := CONCATENATE( new TREE_NODE'(RNG, RIGHT.NAME,
 MIDDLE_SET, FALSE, FALSE),
 ALTERNATE(LEFT_TAIL, RIGHT_TAIL) );
 end if;
 else
 LEFT_TAIL.NAME := LEFT.NAME;
 RIGHT_TAIL.NAME := RIGHT.NAME;
 MIDDLE := CONCATENATE( new TREE_NODE'(RNG, ANONYMOUS,
 MIDDLE_SET, FALSE, FALSE),
 ALTERNATE(LEFT_TAIL, RIGHT_TAIL) );
 end if;
end if;
COMPLETE_PAT(MIDDLE);
```

```
-- Restrict the non-overlapping parts of the pattern to their
 -- respective subsets and reconstruct the complete pattern.
 LEFT := RESTRICT(PAT.LEFT,LEFT_SET);
 RIGHT := RESTRICT(PAT.RIGHT,RICHT_SET);
 if LEFT = EMPTY_PATTERN then
 if RIGHT = EMPTY_PATTERN then
 PAT := MIDDLE;
 else
 PAT := ALTERNATE(MIDDLE, RIGHT);
 COMPLETE_PAT(PAT);
 end if;
 elsif RIGHT = EMPTY_PATTERN then
 PAT := ALTERNATE(LEFT, MIDDLE);
 COMPLETE_PAT(PAT);
 else
 PAT := ALTERNATE( LEFT, ALTERNATE(MIDDLE, RIGHT) );
 COMPLETE PAT(PAT);
 end if;
 PAT.NAME := NAME;
 end RESOLVE_AMBIGUITY;
 -- COMPLETE ALT(PAT)
begin
 -- Complete the construction of an alternation pattern.
  -- Make the remaining alternative optional if one side is empty.
 if PAT.LEFT = EMPTY_PATTERN then
 if PAT.RIGHT = EMPTY_PATTERN then
 PAT := EMPTY_PATTERN;
 else
 PAT := OPTION(PAT.RIGHT);
 COMPLETE_OPT(PAT);
 end if:
 elsif PAT.RIGHT = EMPTY_PATTERN then
 PAT := OPTION(PAT.LEFT);
 COMPLETE_OPT(PAT);
 else
 COMPLETE_PAT(PAT.LEFT);
 COMPLETE_PAT(PAT.RIGHT);
 -- Combine the two selection sets and see if they overlap.
```

```
for CH in SELECTION_SET'RANGE loop
 PAT.SEL_SET(CH) := PAT.LEFT.SEL_SET(CH) or PAT.RIGHT.SEL_SET(CH);
 INTERSECT := INTERSECT or
 (PAT.LEFT.SEL_SET(CH) and PAT.RIGHT.SEL_SET(CH));
 end loop;
 if INTERSECT then
 RESOLVE_AMBIGUITY(PAT);
 else
 -- If either alternative is optional simplify the pattern.
 PAT.NULLABLE := PAT.LEFT.NULLABLE or PAT.RIGHT.NULLABLE;
 if PAT.LEFT.VARIANT = OPT then
 NAME := PAT.LEFT.NAME;
 PAT.LEFT := new TREE_NODE'(PAT.LEFT.EXPR.all);
 PAT.LEFT.NAME := NAME;
 end if:
 if PAT.RIGHT.VARIANT = OPT then
 NAME := PAT.RIGHT.NAME;
 PAT.RIGHT := new TREE_NODE'(PAT.RIGHT.EXPR.all);
 PAT.RIGHT.NAME := NAME;
 end if:
 end if;
 end if;
end COMPLETE_ALT;
procedure COMPLETE_CONCAT ( PAT: in out LLATTRIBUTE )
 -- Complete the construction of a concatenation node.
 -- Maintain the pattern in normal form for code generation.
 SEL SET: SELECTION SET;
begin
 if PAT.LEFT = EMPTY_PATTERN then
 PAT := PAT.RIGHT;
 COMPLETE PAT(PAT);
 else
 COMPLETE_PAT(PAT.LEFT);
 COMPLETE PAT(PAT.RIGHT);
 -- Make concatenations right associative for code generation.
 while PAT.LEFT.VARIANT = CAT loop
 PAT.RIGHT := CONCATENATE(PAT.LEFT.RIGHT, PAT.RIGHT);
```

```
COMPLETE_CONCAT(PAT.RIGHT);
 PAT.LEFT := PAT.LEFT.LEFT;
 end loop;
 if PAT.LEFT.NULLABLE then
 case PAT.LEFT.VARIANT is
 when ALT =>
 PAT.LEFT := new TREE NODE'(PAT.LEFT.all);
 PAT.LEFT.NULLABLE := FALSE;
 PAT := ALTERNATE( CONCATENATE(PAT.LEFT, PAT.RIGHT),
 PAT.RIGHT );
 COMPLETE ALT(PAT);
 when REP ≈>
 for CH in SELECTION_SET'RANGE loop
 PAT.SEL_SET(CH) := PAT.LEFT.SEL_SET(CH) or
 PAT.RIGHT.SEL_SET(CH);
 end loop;
 PAT.NULLABLE := PAT.RIGHT.NULLABLE;
 when OPT =>
 PAT := ALTERNATE( CONCATENATE(PAT.LEFT.EXPR,PAT.RIGHT),
 PAT.RIGHT );
 COMPLETE_ALT(PAT);
 when others =>
 -- No other kinds of patterns should show up here.
 PAT := BAD PATTERN;
 end case;
 else
 PAT.SEL_SET := PAT.LEFT.SEL_SET;
 end if:
 end if;
end COMPLETE_CONCAT;
procedure COMPLETE_OPT ( PAT: in out LLATTRIBUTE )
 -- Complete the construction of an optional pattern.
 -- Maintain the pattern in normal form for code generation.
 -- Fill in the selection set and make the pattern nullable.
 NAME: LLSTRINGS;
begin
 COMPLETE PAT(PAT.EXPR);
```

```
case PAT.EXPR.VARIANT is
 when ALT =>
 NAME := PAT.NAME;
 PAT := PAT.EXPR;
 PAT.NAME := NAME;
 when CAT | RNG =>
 PAT.SEL_SET := PAT.EXPR.SEL_SET;
 when others =>
 -- No other kinds of patterns should show up here.
 PAT := BAD PATTERN;
 return;
 end case;
 PAT.NULLABLE := TRUE;
  end COMPLETE OPT;
begin
 -- COMPLETE_PAT(PAT)
 -- Complete the construction of an arbitrary pattern.
 if PAT.SEL SET = EMPTY PATTERN.SEL SET then
 -- It has not been completed yet.
 case PAT. VARIANT is
 when ALT =>
 COMPLETE_ALT(PAT);
 when BAD =>
 null:
 when CAT =>
 COMPLETE_CONCAT(PAT);
 when IDENT =>
 -- Check for a recursive pattern reference.
 if PAT.STRING_VAL = ROOT_PATTERN_NAME then
 PUT(STANDARD_ERROR,"*** Pattern """);
 EMIT_PATTERN_NAME(STANDARD_ERROR,PAT.STRING_VAL);
 PUT(STANDARD_ERROR,""" on line ");
 PUT(STANDARD ERROR, 0, 1);
 PUT_LINE(STANDARD ERROR, " is defined recursively.");
 PAT := EMPTY_PATTERN;
 else
 -- Pick up the definition from the pattern table.
 N := LOOK_UP_PATTERN(PAT);
```

```
if N = 0 then
 PUT(STANDARD ERROR, "*** Pattern """);
 EMIT PATTERN NAME(STANDARD ERROR, PAT. STRING VAL);
 PUT(STANDARD_ERROR,""" referred to in line ");
 PUT(STANDARD_ERROR, 0, 1);
 PUT_LINE(STANDARD_ERROR, " is not defined.");
 PAT := EMPTY_PATTERN;
 else
 PAT := PATTERN TABLE(N);
 COMPLETE_PAT(PAT);
 end if;
 end if;
 when LOOK =>
 COMPLETE PAT(PAT.LEFT);
 COMPLETE PAT(PAT.RIGHT);
 for CH in SELECTION_SET'RANGE loop
 PAT.SEL_SET(CH) := PAT.LEFT.SEL_SET(CH) or
 PAT.RIGHT.SEL_SET(CH);
 end loop;
 when OPT =>
 COMPLETE_OPT(PAT);
 when REP =>
 COMPLETE_PAT(PAT.EXPR);
 PAT.SEL_SET := PAT.EXPR.SEL_SET;
 when others =>
 -- No other kinds of patterns should show up here.
 PAT := BAD_PATTERN;
 end case;
 end if;
end COMPLETE PAT;
procedure COMPLETE_PATTERNS is
 -- Complete the construction of all the patterns defined.
begin
 for I in 1 .. CUR_TABLE_ENTRIES loop
 ROOT_PATTERN_NAME := PATTERN_TABLE(I).NAME;
 COMPLETE_PAT( PATTERN TABLE(I) );
```

```
end loop;
end COMPLETE PATTERNS;
function CONCATENATE ( LEFT, RIGHT: in LLATTRIBUTE )
  return LLATTRIBUTE is
 -- Concatenate two patterns.
 -- Create a concatenation node if the right term is not empty.
begin
 if RIGHT = null or else RIGHT. VARIANT = BAD then
 return LEFT;
 elsif LEFT. VARIANT = BAD then
 return RIGHT;
 else
 return new TREE_NODE'(CAT, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, LEFT, RIGHT);
 end if;
end CONCATENATE;
function CVT_ASCII ( NAME: in LLATTRIBUTE )
 return LLATTRIBUTE is
 -- Convert an ASCII character name into a character pattern.
 CH: CHARACTER;
begin
 if NAME.STRING_VAL(1..4) = "BEL" then
 CH := ASCII.BEL;
 elsif NAME.STRING_VAL(1..3) = "BS " then
 CH := ASCII.BS;
 elsif NAME.STRING_VAL(1..3) = "HT "
 CH := ASCII.HT;
 elsif NAME.STRING_VAL(1..3) = "LF "
 CK := ASCII.LF;
 elsif NAME.STRING_VAL(1..3) = "VT "
 CH := ASCII.VT;
 elsif NAME.STRING_VAL(1..3) = "FF "
 CH := ASCII.FF;
 elsif NAME.STRING_VAL(1..3) = "CR "
```

```
CH := ASCII.CR;
  elsif NAME.STRING_VAL(1..4) = "ESC " then
 CH := ASCII.ESC;
  elsif NAME.STRING_VAL(1..4) = "DEL " then
 CH := ASCII.DEL;
  else
 CH := ASCII.NUL;
 end if;
  return new TREE NODE' (CHAR, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, CH);
end CVT ASCII;
function CVT_STRING ( LIT: in LLATTRIBUTE ) return LLATTRIBUTE is
 -- Convert a literal string into a pattern.
 -- The string "ABC" becomes the concatenation 'A' 'B' 'C'.
 LEFT, RIGHT: LLATTRIBUTE;
begin
 if LIT.STRING_VAL(2) = '"' then
 return EMPTY_PATTERN;
 else
 LEFT := new TREE NODE'(RNG, ANONYMOUS, (others => FALSE), FALSE);
 LEFT.SEL_SET(LIT.STRING_VAL(2)) := TRUE;
 for I in 3 .. LLSTRINGS'LAST loop
 exit when LIT.STRING VAL(I) = '"';
 RIGHT := new TREE_NODE'(RNG, ANONYMOUS, (others => FALSE),
 FALSE, FALSE);
 RIGHT.SEL_SET(LIT.STRING_VAL(I)) := TRUE;
 LEFT := CONCATENATE(LEFT, RIGHT);
 end loop;
 return LEFT;
 end if;
end CVT_STRING;
procedure EMIT_ADVANCE_HDR is
 -- Emit the beginning of the definition of procedure ADVANCE.
begin
```

```
NEW_LINE;
 PUT_LINE(" procedure ADVANCE(EOS: out BOOLEAN;");
 PUT_LINE("
 NEXT: out TOKEN;");
  PUT_LINE("
 MORE: in BOOLEAN := TRUE) is");
  PUT LINE(" begin");
 EOS := FALSE; ");
  PUT_LINE("
  PUT_LINE("
 loop");
  PUT_LINE("
 SCAN_PATTERN; ");
  PUT_LINE("
 case CUR_PATTERN is");
  PUT_LINE("
 when END_OF_INPUT =>");
 EOS := TRUE; ");
  PUT_LINE("
  PUT_LINE("
 return; ");
 when END_OF_LINE => null;");
 PUT_LINE("
end EMIT_ADVANCE_HDR;
procedure EMIT_ADVANCE_TLR is
 -- Emit the end of the definition of procedure ADVANCE.
begin
 PUT_LINE("
 end case; ");
 PUT_LINE("
 end loop;");
 PUT_LINE(" end ADVANCE;");
 NEW_LINE;
end EMIT ADVANCE TLR;
procedure EMIT_PKG DECLS is
 -- Emit the declarations for the generated package body.
begin
 NEW_LINE;
 PUT_LINE(" BUFFER_SIZE: constant := 100;");
 PUT_LINE(" subtype BUFFER_INDEX is INTEGER range 1..BUFFER_SIZE;");
 NEW LINE;
 -- Emit an enumerated type definition for the defined pattern names.
 PUT_LINE(" type PATTERN_ID is (");
 EMITTED_CHARS := 22;
 for I in 1 .. CUR TABLE_ENTRIES loop
 EMIT_PATTERN_NAME(PATTERN_TABLE(I).NAME);
```

```
PUT(',');
 EMITTED_CHARS := EMITTED_CHARS + 1;
 end loop;
 if EMITTED CHARS /= 0 then
 NEW_LINE;
 end if;
 PUT_LINE(" END_OF_INPUT, END_OF_LINE, UNRECOGNIZED);");
 NEW_LINE;
 -- Emit the package variable declarations
 PUT_LINE(" CUR LINE_NUM: NATURAL := 0;");
 PUT_LINE(" CUR_PATTERN: PATTERN_ID := END_OF_LINE;");
 PUT_LINE(" START_OF_LINE: BOOLEAN;");
 PUT_LINE(" CHAR_BUFFER: STRING(BUFFER_INDEX);");
 PUT_LINE(" CUR_CHAR_NDX: BUFFER_INDEX;");
 PUT_LINE(" TOP CHAR NDX: BUFFER_INDEX;");
 NEW LINE;
 -- Emit the fixed procedure definitions
 PUT_LINE(" procedure SCAN_PATTERN; -- forward");
 NEW_LINE;
 PUT_LINE(" function CURRENT_SYMBOL return STRING is");
 PUT_LINE(" begin");
 PUT_LINE("
 return CHAR_BUFFER(1..(CUR_CHAR_NDX-1));");
 PUT_LINE(" end;");
end EMIT_PKG DECLS;
procedure EMIT_PATTERN_NAME (FILE: in FILE_TYPE; NAME: in LLSTRINGS ) is
 -- Write the name of a pattern to a specified file.
begin
 for I in LLSTRINGS'RANGE loop
 exit when NAME(I) = ' ';
 PUT( FILE, NAME(I) );
 end loop;
end EMIT PATTERN NAME;
procedure EMIT PATTERN NAME ( NAME: in LLSTRINGS ) is
 -- Write the name of a pattern to the standard output file.
```

```
begin
 for I in LLSTRINGS'RANGE loop
 exit when NAME(I) = ' ';
 PUT( NAME(I) );
 EMITTED CHARS := EMITTED CHARS + 1;
 end loop;
 if EMITTED_CHARS > OUTPUT_LINE_LIMIT then
 NEW_LINE;
 EMITTED_CHARS := 0;
 end if;
end EMIT_PATTERN_NAME;
procedure EMIT_SCAN_PROC is
 -- Generate the pattern-matching code for referenced patterns.
 procedure EMIT_SELECT ( SEL_SET: in SELECTION_SET );
 -- Generate an expression for the selection set SEL_SET.
 procedure EMIT_PATTERN_MATCH ( PAT: in out LLATTRIBUTE;
 NAME: in LLSTRINGS;
 SHOW_NAME: in BCOLEAN;
 PARENT NULLABLE: in BOOLEAN;
 LOOK AHEAD: BOOLEAN ) is
 -- Generate pattern-matching code from a normal-form pattern.
 procedure EMIT_ALT_CASES( INIT_PAT: in out LLATTRIBUTE;
 PARENT NULLABLE: in BOOLEAN ) is
 -- Generate "when" clauses for an alternation pattern.
 PAT: LLATTRIBUTE := INIT PAT;
 begin
 while PAT. VARIANT = ALT loop
 -- emit successive alternatives
 PUT(" when ");
 EMIT_SELECT(PAT.LEFT.SEL_SET);
 PUT_LINE(" =>");
```

```
if NAME = ANONYMOUS then
 EMIT_PATTERN_MATCH( PAT.LEFT, PAT.LEFT.NAME, SHOW NAME,
 PARENT_NULLABLE, LOOK AHEAD );
 else
 EMIT_PATTERN_MATCH( PAT.LEFT, NAME, SHOW NAME,
 PARENT_NULLABLE, LOOK_AHEAD );
 end if;
 INIT PAT.COULD_FAIL := INIT_PAT.COULD_FAIL or
 PAT.LEFT.COULD FAIL;
 PAT := PAT.RIGHT;
 end loop;
 -- emit the last alternative
  PUT(" when ");
  EMIT_SELECT(PAT.SEL_SET);
  PUT LINE(" =>");
 if NAME = ANONYMOUS then
 EMIT_PATTERN_MATCH( PAT, PAT.NAME, SHOW_NAME,
 PARENT_NULLABLE, LOOK_AHEAD );
 else
 EMIT_PATTERN_MATCH( PAT, NAME, SHOW NAME,
 PARENT_NULLABLE, LOOK_AHEAD );
 end if;
 INIT_PAT.COULD_FAIL := INIT_PAT.COULD_FAIL or PAT.COULD_FAIL;
end EMIT_ALT_CASES;
procedure EMIT_CONCAT_RIGHT( SHOW_NAME: in BOOLEAN ) is
 -- Emit the right-hand part of a concatenation pattern.
  procedure EMIT_CONCAT_CASES is
  begin
 case PAT.RIGHT.VARIANT is
 when ALT | LOOK | OPT | REP =>
 EMIT_PATTERN_MATCH( PAT.RIGHT, ANONYMOUS, SHOW_NAME,
 PARENT_NULLABLE, LOOK AHEAD );
 when CAT | RNG =>
 PUT_LINE("case CURRENT CHAR is");
 'PUT(" when ");
```

```
EMIT_SELECT(PAT.RIGHT.SEL_SET);
 PUT_LINE(" =>");
 if NAME = ANONYMOUS then
 EMIT PATTERN MATCH( PAT.RIGHT, PAT.RIGHT.NAME,
 SHOW NAME, PARENT NULLABLE,
 LOOK AHEAD and PAT.RIGHT.VARIANT = CAT );
 else
 EMIT_PATTERN_MATCH( PAT.RIGHT, NAME, SHOW_NAME,
 PARENT_NULLABLE,
 LOOK_AHEAD and PAT.RIGHT.VARIANT = CAT );
 end if;
 PUT LINE(" when others =>");
 if PARENT NULLABLE then
 PUT_LINE("
 CUR_CHAR_NDX := FALL_BACK_NDX;");
 LOOK_AHEAD_FAILED := TRUE; ");
 PUT_LINE("
 else
 PUT_LINE("
 CUR_PATTERN := UNRECOGNIZED;");
 end if;
 PUT_LINE("end case;");
 PAT.RIGHT.COULD FAIL := TRUE;
 when others =>
 -- No other kinds of patterns should show up here.
 PUT_LINE("CUR_PATTERN := UNRECOGNIZED;");
 PAT.RIGHT.COULD_FAIL := TRUE;
 end case;
  end EMIT_CONCAT_CASES;
begin -- EMIT CONCAT RIGHT(SHOW NAME)
  -- Emit the right-hand part of a concatenation pattern.
 if PAT.LEFT.COULD_FAIL then
 if PARENT_NULLABLE then
 PUT_LINE("if not LOOK_AHEAD_FAILED then");
 else
 PUT_LINE("if CUR_PATTERN /= UNRECOGNIZED then");
 end if;
 EMIT_CONCAT_CASES;
 PUT_LINE("end if;");
 else
```

```
EMIT_CONCAT_CASES;
 end if;
 end EMIT_CONCAT_RIGHT;
begin
 -- EMIT_PATTERN_MATCH(PAT, NAME, SHOW_NAME,
 PARENT_NULLABLE, LOOK_AHEAD)
 Generate pattern-matching code from a normal-form pattern.
 case PAT. VARIANT is
 when ALT =>
 PUT LINE("case CURRENT_CHAR is");
 EMIT_ALT_CASES( PAT, PAT.NULLABLE or PARENT_NULLABLE );
 PUT(" when others =>");
 if PAT.NULLABLE then
 PUT_LINE(" null;");
 PUT LINE("end case;");
 if SHOW_NAME and NAME /= ANONYMOUS then
 PUT("CUR_PATTERN := ");
 EMIT PATTERN_NAME(NAME);
 PUT_LINE(";");
 end if;
 else
 NEW_LINE;
 if PARENT_NULLABLE then
 PUT_LINE("
 CUR_CHAR_NDX := FALL_BACK_NDX;");
 PUT_LINE(" LOOK_AHEAD_FAILED := TRUE;");
 else
 PUT LINE("
 CUR_PATTERN := UNRECOGNIZED; ");
 end if;
 PAT.COULD_FAIL := TRUE;
 PUT_LINE("end case;");
 end if;
 when CAT =>
 if PAT.RIGHT.NULLABLE then
 if NAME = ANONYMOUS then
 EMIT PATTERN MATCH(PAT.LEFT, PAT.LEFT.NAME, SHOW_NAME,
 PARENT_NULLABLE, LOOK_AHEAD);
 EMIT_CONCAT_RIGHT(SHOW_NAME);
 else
```

```
EMIT_PATTERN_MATCH(PAT.LEFT, NAME, SHOW_NAME,
 PARENT_NULLABLE, I OOK_AHEAD);
 EMIT CONCAT RIGHT (FALSE);
 end if:
 else
 EMIT_PATTERN_MATCH(PAT.LEFT, ANONYMOUS, FALSE,
 PARENT_NULLABLE, PARENT_NULLABLE);
 EMIT_CONCAT_RIGHT(SHOW_NAME);
 end if;
 PAT.COULD_FAIL := PAT.LEFT.COULD_FAIL or PAT.RIGHT.COULD_FAIL;
when LOOK =>
 PUT_LINE("case CURRENT_CHAR is");
 PUT(" when");
 EMIT SELECT(PAT.LEFT.SEL SET);
 PUT_LINE(" =>");
 PUT_LINE("
 LOOK_AHEAD_NDX := CUR CHAR NDX; ");
 EMIT_PATTERN_MATCH(PAT.LEFT, PAT.LEFT.NAME,
 SHOW_NAME, TRUE, FALSE);
 PUT_LINE(" when others =>");
 PUT LINE("
 LOOK_AHEAD_FAILED := TRUE; ");
  PUT_LINE("end case;");
 PUT_LINE("CUR_CHAR_NDX := LOOK AHEAD_NDX;");
  PUT_LINE("if LOOK_AHEAD_FAILED then");
 PUT_LINE(" case CURRENT_CHAR is");
  PUT_LINE("
 when");
 EMIT_SELECT(PAT.LEFT.SEL_SET);
  PUT_LINE(" =>");
 EMIT_PATTERN_MATCH(PAT.RIGHT,PAT.RIGHT.NAME,
 SHOW_NAME, FALSE, FALSE);
 PUT_LINE(" when others =>");
 if PAT.RIGHT.NULLABLE then
 PUT_LINE("
 null;");
 else
 PUT_LINE(" CUR_PATTERN := UNRECOGNIZED;");
 end if:
 PUT_LINE(" end case;");
  PUT_LINE("end if;");
  PAT.COULD_FAIL := PAT.RIGHT.COULD_FAIL;
```

```
when OPT =>
 PUT_LINE("case CURRENT_CHAR is");
 PUT(" when ");
 EMIT_SELECT(PAT.SEL_SET);
 PUT LINE(" =>");
 if NAME = ANONYMOUS then
 EMIT_PATTERN_MATCH(PAT.EXPR,PAT.NAME,
 SHOW NAME, TRUE, LOOK AHEAD);
 else
 EMIT_PATTERN_MATCH(PAT.EXPR, NAME,
 SHOW_NAME, TRUE, LOOK_AHEAD);
 end if;
  PUT LINE(" when others => null;");
 PUT_LINE("end case;");
 PAT.COULD_FAIL := PAT.EXPR.COULD_FAIL;
when REP =>
 PUT_LINE("loop");
 PUT_LINE(" case CURRENT_CHAR is");
 if PAT.EXPR.VARIANT = ALT then
 EMIT_ALT_CASES(PAT.EXPR,TRUE);
 else
 PUT(" when ");
 EMIT_SELECT(PAT.SEL_SET);
 PUT_LINE(" =>");
 EMIT_PATTERN_MATCH(PAT.EXPR,NAME,SHOW_NAME,TRUE,LOOK_AHEAD);
 end if;
 PUT LINE("
 when others => exit;");
 PUT_LINE(" end case;");
 if PAT.EXPR.COULD_FAIL then
 PUT_LINE("exit when LOOK_AHEAD_FAILED;");
 PAT.COULD_FAIL := TRUE;
 end if;
 PUT_LINE("end loop;");
when RNG =>
 if LOOK_AHEAD then
 PUT_LINE("LOOK_AHEAD;");
 else
 PUT_LINE("CHAR_ADVANCE;");
```

```
end if;
 if SHOW NAME and NAME /= ANONYMOUS then
 PUT("CUR_PATTERN := ");
 EMIT_PATTERN_NAME(NAME);
 PUT_LINE(";");
 end if;
 when others =>
 -- No other kinds of patterns should show up here.
 if PARENT_NULLABLE then
 PUT_LINE("LOOK_AHEAD_FAILED := TRUE;");
 end if;
 PUT LINE("CUR PATTERN := UNRECOGNIZED;");
 PAT.COULD FAIL := TRUE;
 end case;
end EMIT_PATTERN_MATCH;
procedure EMIT SELECT ( SEL SET: in SELECTION SET ) is
 -- Generate an expression for the selection set SEL_SET.
 STATE: INTEGER range 0..3 := 0;
  procedure EMIT_CHAR( CH: in CHARACTER ) is
  begin
 case CH is
 when ASCII.BEL =>
 PUT("ASCII.BEL");
 when ASCII.BS =>
 PUT("ASCII.BS");
 when ASCII.HT =>
 PUT("ASCII.HT");
 when ASCII.LF =>
 PUT("ASCII.LF");
 when ASCII.VT =>
 PUT("ASCII.VT");
 when ASCII.FF =>
 PUT("ASCII.FF");
 when ASCII.CR =>
 PUT("ASCII.CR");
 when ASCII.ESC =>
```

```
PUT("ASCII.ESC");
 when ' '..'~' =>
 PUT('''); PUT(CH); PUT(''');
 when ASCII.DEL =>
 PUT("ASCII.DEL");
 when others =>
 PUT("ASCII.NUL");
 end case;
 end:
begin
 for CH in SELECTION_SET'RANGE loop
 case STATE is
 when 0 \Rightarrow
 -- Initial state, looking for selection set characters.
 if SEL SET(CH) then
 EMIT_CHAR(CH);
 STATE := 1;
 end if;
 when 1 \Rightarrow
 -- Have produced first character, is it a range?
 if SEL_SET(CH) then
 PUT("..");
 STATE := 2;
 else
 STATE := 3;
 end if;
 when 2 \Rightarrow
 -- Have produced first char and "..", looking for end char.
 if not SEL_SET(CH) then
 EMIT_CHAR(CHARACTER'PRED(CH));
 STATE := 3;
 end if;
 when 3 \Rightarrow
 -- Have produced one or more alt. terms, looking for more.
 if SEL_SET(CH) then
 PUT(" | ");
 EMIT_CHAR(CH);
```

```
STATE := 1;
 end if;
 end case;
 end loop;
 -- Check for a possible loose end.
 if STATE = 2 then
 EMIT CHAR(SEL SET'LAST);
 end if;
 end EMIT SELECT;
begin
 -- EMIT_SCAN_PROC
 NEW LINE;
 -- Generate the pattern-matching code for referenced patterns.
 PUT_LINE(" procedure SCAN_PATTERN is");
  NEW LINE;
 PUT LINE("
 CURRENT CHAR: CHARACTER; ");
 PUT LINE("
 END OF INPUT STREAM: BOOLEAN; ");
 PUT_LINE("
 LOOK_AHEAD_FAILED: BOOLEAN := FALSE; ");
 PUT_LINE("
 FALL_BACK_NDX: BUFFER_INDEX := 1;");
 PUT_LINE("
 LOOK_AHEAD_NDX: BUFFER_INDEX; ");
 NEW_LINE;
 PUT LINE("
 procedure CHAR ADVANCE is");
 PUT LINE("
 begin");
 CUR CHAR NDX := CUR CHAR NDX+1; ");
 PUT LINE("
 FALL_BACK_NDX := CUR_CHAR_NDX; ");
 PUT LINE("
 PUT LINE("
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then");</pre>
 -- take the next character from the buffer
 PUT LINE("
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX); ");
 PUT_LINE("
 else");
 -- fetch the next character and put it in the buffer
 PUT LINE("
 GET_CHARACTER(END_OF_INPUT_STREAM,CURRENT_CHAR);");
 PUT LINE("
 if END_OF_INPUT_STREAM then");
 PUT_LINE("
 CURRENT_CHAR := ASCII.etx;");
 PUT_LINE("
 end if;");
 PUT_LINE("
 CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR; ");
 PUT_LINE("
 TOP_CHAR_NDX := CUR_CHAR_NDX; ");
 end if;");
 PUT_LINE("
 PUT LINE("
 end;");
```

```
NEW_LINE;
 procedure LOOK_AHEAD is");
PUT LINE("
PUT LINE("
 begin");
 CUR CHAR NDX := CUR_CHAR_NDX+1; ");
PUT_LINE("
PUT_LINE("
 if CUR CHAR NDX <= TOP_CHAR_NDX then");
 -- take the next character from the buffer
 CURRENT CHAR := CHAR_BUFFER(CUR_CHAR_NDX);");
PUT LINE("
PUT_LINE("
 else");
 -- fetch the next character and put it in the buffer
 GET CHARACTER(END OF INPUT_STREAM, CURRENT_CHAR); ");
PUT_LINE("
PUT_LINE("
 if END OF INPUT_STREAM then");
 CURRENT CHAR := ASCII.etx;");
PUT LINE("
PUT_LINE("
 end if;");
PUT LINE("
 CHAR BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR; ");
 TOP_CHAR_NDX := CUR_CHAR_NDX; ");
PUT_LINE("
 end if;");
PUT_LINE("
PUT_LINE("
 end; ");
NEW_LINE;
PUT_LINE(" begin");
if LEXICON = null then
 PUT_LINE(STANDARD_ERROR,
 "*** No patterns were referenced for code generation.");
 PUT LINE("
 CUR_PATTERN := UNRECOGNIZED; ");
else
 PUT LINE("
 START OF LINE := CUR PATTERN = END OF_LINE; ");
 PUT_LINE("
 if START_OF_LINE then");
 CUR_LINE_NUM := CUR_LINE_NUM+1;");
 PUT LINE("
 PUT_LINE("
 TOP_CHAR_NDX := 1;");
 GET_CHARACTER(END_OF_INPUT_STREAM, CHAR_BUFFER(1));");
 PUT_LINE("
 if END_OF_INPUT_STREAM then");
 PUT LINE("
 CHAR_BUFFER(1) := ASCII.etx;");
 PUT LINE("
 end if;");
 PUT LINE("
 PUT_LINE("
 else");
 -- shift the buffer contents forward
 TOP_CHAR_NDX := TOP_CHAR_NDX-CUR_CHAR_NDX+1;");
 PUT_LINE("
 for N in 1.. TOP CHAR_NDX loop");
 PUT LINE("
 CHAR BUFFER(N) := CHAR BUFFER(N+CUR_CHAR_NDX-1);");
 PUT LINE("
 PUT_LINE("
 end loop; ");
```

```
PUT_LINE("
 end if;");
 PUT LINE(" CUR CHAR NDX := 1;");
 PUT LINE(" CURRENT CHAR := CHAR_BUFFER(1);");
 PUT_LINE(" case CURRENT_CHAR is");
 PUT LINE("
 when ASCII.etx =>");
 PUT_LINE("
 CUR_PATTERN := END_OF_INPUT;");
 PUT_LINE("
 when ASCII.lf..ASCII.cr =>");
 CUR_PATTERN := END_OF_LINE;");
 PUT LINE("
 while LEXICON.VARIANT = ALT loop
 -- Emit successive alternatives.
 PUT("
 when ");
 EMIT SELECT(LEXICON.LEFT.SEL SET);
 PUT_LINE(" =>");
 it LEXICON.NAME = ANONYMOUS then
 EMIT_PATTERN_MATCH(LEXICON.LEFT, LEXICON.LEFT.NAME,
 TRUE, FALSE, FALSE);
 else
 EMIT PATTERN_MATCH(LEXICON.LEFT, LEXICON.NAME,
 TRUE, FALSE, FALSE);
 LEXICON.RIGHT.NAME := LEXICON.NAME;
 end if;
 LEXICON := LEXICON.RIGHT;
 end loop;
 -- Emit the last alternative.
 when ");
 PUT("
 EMIT_SELECT(LEXICON.SEL_SET);
 PUT_LINE(" =>");
 EMIT_PATTERN_MATCH(LEXICON, LEXICON.NAME, TRUE, FALSE, FALSE);
 PUT_LINE("
 when others =>");
 PUT_LINE("
 CHAR_ADVANCE; ");
 PUT_LINE("
 CUR_PATTERN := UNRECOGNIZED; ");
 PUT_LINE(" end case;");
  end if;
  PUT_LINE(" end;");
  NEW_LINE;
end EMIT_SCAN_PROC;
```

```
procedure EMIT_TOKEN( TOKEN: in LLATTRIBUTE ) is
 -- Emit an identifier or literal token value.
begin
 case TOKEN. VARIANT is
 when CHAR =>
 PUT(''');
 PUT(TOKEN.CHAR_VAL);
 PUT(''');
 EMITTED_CHARS := EMITTED_CHARS + 3;
 when IDENT | LIT =>
 if TOKEN. VARIANT = IDENT then
 -- Precede it with a blank.
 PUT(' ');
 EMITTED_CHARS := EMITTED_CHARS + 1;
 elsif TOKEN.STRING_VAL(1) = ';' then
 PUT_LINE(";");
 EMITTED_CHARS := 0;
 return;
 end if;
 for I in LLSTRINGS'RANGE loop
 exit when TOKEN.STRING_VAL(I) = ' ';
 PUT( TOKEN.STRING_VAL(I) );
 EMITTED_CHARS := EMITTED_CHARS + 1;
 end loop;
 when STR =>
 PUT('"');
 EMITTED_CHARS := EMITTED_CHARS + 1;
 for I in 2 .. LLSTRINGS'LAST loop
 PUT(TOKEN.STRING_VAL(1));
 EMITTED_CHARS := EMITTED CHARS + 1;
 exit when TOKEN.STRING_VAL(I) = ""';
 end loop;
 when others =>
 -- No other kinds of patterns should show up here.
 null;
 end case;
 if EMITTED_CHARS > OUTPUT_LINE_LIMIT then
 NEW_LINE;
```

```
EMITTED_CHARS := 0;
 end if;
end EMIT_TOKEN;
procedure INCLUDE_PATTERN( PAT_ID: in LLATTRIBUTE ) is
 -- Include a referenced pattern for code generation.
 -- Global variable LEXICON holds the complete definition of all
 -- patterns encountered so far in the actions part of a lexical
 -- analyzer specification.
 N: INTEGER range 0 .. PATTERN_TABLE_SIZE;
begin
 N := LOOK_UP_PATTERN(PAT_ID);
 if N = 0 then
 PUT(STANDARD_ERROR,"*** Pattern """);
 EMIT_PATTERN_NAME(STANDARD_ERROR,PAT_ID.STRING_VAL);
 PUT(STANDARD_ERROR,""" called for in line ");
 PUT(STANDARD_ERROR, 0, 1);
 PUT_LINE(STANDARD_ERROR, " is not defined.");
 else
 LEXICON := ALTERNATE(PATTERN_TABLE(N), LEXICON);
 COMPLETE_PAT(LEXICON);
 end if;
end INCLUDE_PATTERN;
function LOOK_AHEAD ( PAT: in LLATTRIBUTE ) return LLATTRIBUTE is
 -- Create a look-ahead pattern.
begin
 return new TREE_NODE'(LOOK, ANONYMOUS, (others => FALSE),
 FALSE, FALSE, PAT, BAD_PATTERN);
end LOOK AHEAD;
function LOOK_UP_PATTERN ( PAT_ID: in LLATTRIBUTE ) return INTEGER is
 -- Return the index of the named pattern in the pattern table.
begir.
 for I in 1 .. CUR_TABLE_ENTRIES loop
```

```
if PAT_ID.STRING_VAL = PATTERN TABLE(I).NAME then
 -- You found it.
 return I;
 end if;
 end loop;
 -- If the name is not in the table then
 return 0;
end LOOK_UP_PATTERN;
function OPTION ( PAT: in LLATTRIBUTE ) return LLATTRIBUTE is
 -- Form an optional pattern.
begin
 case PAT. VARIANT is
 when ALT | CAT | IDENT | RNG =>
 return new TREE_NODE'(OPT, ANONYMOUS, (others => FALSE),
 TRUE, FALSE, PAT);
 when OPT | REP =>
 -- Just copy the original node.
 return new TREE NODE'(PAT.all);
 when others =>
 -- No other kinds of patterns should show up here.
 return BAD_PATTERN;
 end case;
end OPTION;
function REPEAT ( PAT: in LLATTRIBUTE ) return LLATTRIBUTE is
 -- Form a repetition pattern.
begin
 case PAT. VARIANT is
 when ALT | CAT | IDENT | RNG =>
 return new TREE_NODE'(REP, ANONYMOUS, (others => FALSE),
 TRUE, FALSE, PAT);
 when OPT | REP =>
 -- Simplify the repeated pattern.
 return new TREE_NODE'(REP, ANONYMOUS, (others => FALSE),
 TRUE, FALSE, PAT. EXPR);
```

```
when others =>
 -- No other kinds of patterns should show up here.
 return BAD PATTERN;
 end case;
  end REPEAT;
  procedure STORE_PATTERN ( PAT_ID, PAT: in LLATTRIBUTE ) is
 -- Store a pattern definition in the pattern table.
 Patterns are stored in alphabetical order by name.
  begin
 if CUR TABLE ENTRIES = PATTERN_TABLE_SIZE then
 -- I guess I didn't make the table big enough.
 raise PATTERN_TABLE_FULL;
 end if;
 for I in 1 .. CUR_TABLE_ENTRIES loop
 if PAT_ID.STRING_VAL < PATTERN_TABLE(I).NAME then
 -- Insert the name here.
 for K in reverse I .. CUR_TABLE_ENTRIES loop
 PATTERN_TABLE(K+1) := PATTERN_TABLE(K);
 end loop;
 PATTERN_TABLE(I) := PAT;
 PATTERN_TABLE(I).NAME := PAT_ID.STRING_VAL;
 CUR_TABLE_ENTRIES := CUR_TABLE_ENTRIES + 1;
 return;
 elsif PAT ID.STRING VAL = PATTERN TABLE(I).NAME then
 -- Combine this definition with the previous one(s).
 PATTERN_TABLE(I) := ALTERNATE( PAT, PATTERN_TABLE(I) );
 PATTERN_TABLE(1).NAME := PAT_ID.STRING_VAL;
 return;
 end if;
 end loop;
 CUR_TABLE_ENTRIES := CUR_TABLE_ENTRIES + 1;
 PATTERN_TABLE(CUR_TABLE_ENTRIES) := PAT;
 PATTERN_TABLE(CUR_TABLE_ENTRIES).NAME := PAT_ID.STRING_VAL;
 end STORE_PATTERN;
end LL_SUPPORT;
```

APPENDIX C

Lexical Analyzer Test Data

This appendix contains listings of programs and data used to test the lexical analyzer generator. The first listing is the test driver program used to exercise generated code. Following this are three test cases. Test #1 is a simple test of the code-generation templates. Test #2 exercises the generator's handling of look-ahead and conversion of patterns into canonical form. Test #3 is a test of the lexical analyzer used to replace the generator's bootstrap analyzer. The analyzer specification and generated code for Test #3 are given in Appendix A. Input for Test #3 was its own specification from Appendix A.

Contents:

Lexical analyzer test driver program	128
Specification for test #1	131
Code generated for test #1	133
Input and output data for test #1	138
Specification for test #2	140
Code generated for test #2	142
Input and output data for test #2	149
Output data for test #3	

```
INTEGER_TEXT_IO, TEXT_IO;
procedure TEST_DRIVER is
 -- This procedure is a simple test program for exercising code
 -- produced by the Lexical Analyzer Generator.
  use INTEGER TEXT_IO, TEXT_IO;
 type TOKEN TYPE is
 (ALT, CAT, CHAR, DOTS, IDENT, KEY, LIT, NOT_MINE,
 NUMBER, OPERATOR, OPT, REP, RNG, SPECIAL, STR);
 subtype SHORT_STRING is STRING(1..12);
 type TOKEN is
 record
 KIND: TOKEN_TYPE;
 PRINTVALUE: SHORT_STRING;
 LINENUMBER: INTEGER;
 end record;
 EOS: BOOLEAN;
 TOK: TOKEN;
 procedure GET_CHARACTER( EOS: out BOOLEAN;
 NEXT: out CHARACTER;
 MORE: in BOOLEAN := TRUE ) is
 -- Produce input characters for the lexical analyzer.
  begin
 if END_OF_FILE(STANDARD_INPUT) then
 EOS := TRUE;
 elsif END_OF_LINE(STANDARD_INPUT) then
 SKIP_LINE(STANDARD_INPUT);
 EOS := FALSE;
 NEXT := ASCII.CR;
 else
 EOS := FALSE;
```

```
GET(STANDARD_INPUT, NEXT);
 end if;
end;
function MAKE_TOKEN(KIND: TOKEN_TYPE; SYMBOL: STRING; LINENUMBER: NATURAL )
 return TOKEN is
-- construct a token value from input lexical information
 function CVT_STRING( STR: in STRING ) return SHORT_STRING is
 -- Convert an arbitrary-length string to a fixed length string.
 RESULT: SHORT_STRING;
 begin
 for I in SHORT_STRING'RANGE loop
 if I <= STR'LAST then
 RESULT(I) := STR(I);
 else
 RESULT(I) := ' ';
 end if;
 end loop;
 return RESULT;
 end;
begin
 return TOKEN'(KIND, CVT_STRING(SYMBOL), LINENUMBER);
end;
package TOKEN_STREAM is
 procedure ADVANCE(EOS: out BOOLEAN;
 NEXT: out TOKEN;
 MORE: in BOOLEAN := TRUE);
end TOKEN_STREAM;
package body TOKEN_STREAM is separate;
```

```
begin
 loop
 TOKEN_STREAM.ADVANCE(EOS, TOK);
 exit when EOS;
 PUT(TOK.PRINTVALUE);
 PUT(" ");
 PUT(TOK.LINENUMBER);
 PUT(" ");
 case TOK.KIND is
 when ALT
 => PUT("Alternation");
 when CAT
 => PUT("Concatenation");
 => PUT("Character");
 when CHAR
 when DOTS
 => PUT("Dots");
 when IDENT
 => PUT("Identifier");
 when KEY
 => PUT("Keyword");
 when LIT
 => PUT("Literal");
 when NOT_MINE => PUT("Unrecognized");
 when NUMBER
 => PUT("Number");
 when OPERATOR => PUT("Operator");
 when OPT
 => PUT("Option");
 when REP
 => PUT("Repetition");
 when RNG
 => PUT("Range");
 when SPECIAL => PUT("Special Symbol");
 => PUT("String");
 when STR
 end case;
 NEW LINE;
 end loop;
end TEST_DRIVER;
```

```
separate ( TEST_DRIVER )
lexicon TOKEN_STREAM is
-- The following patterns test the lexical analyzer
-- generator's basic code generation templates.
patterns
  Alternate ::= Letter | Digit ;
  Concat ::= '&' Digit ;
  Digit ::= '0'..'9';
  Letter ::= 'A'..'Z' | 'a'..'z';
 Option ::= '~' [ Digit ] ;
 Repetition ::= '*' { Digit } ;
actions
  when Alternate =>
 NEXT := MAKE_TOKEN(ALT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
  when Concat =>
 NEXT := MAKE_TOKEN(CAT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
  when Option =>
 NEXT := MAKE_TOKEN(OPT,CURRENT_SYMBOL,CUR_LINE_NUM);
 return;
  when Repetition =>
 NEXT := MAKE_TOKEN(REP,CURRENT_SYMBOL,CUR_LINE_NUM);
 return;
```

```
when others =>
 NEXT := MAKE_TOKEN(NOT_MINE,CURRENT_SYMBOL,CUR_LINE_NUM);
 return;
end TOKEN_STREAM;
```

```
separate ( TEST_DRIVER )
package body TOKEN_STREAM is
 BUFFER_SIZE: constant := 100;
  subtype BUFFER_INDEX is INTEGER range 1..BUFFER_SIZE;
 type PATTERN_ID is
 (Alternate, Concat, Digit, Letter, Option, Repetition,
 END_OF_INPUT, END_OF_LINE, UNRECOGNIZED);
  CUR_LINE_NUM: NATURAL := 0;
  CUR_PATTERN: PATTERN_ID := END_OF_LINE;
  START_OF_LINE: BOOLEAN;
  CHAR_BUFFER: STRING(BUFFER_INDEX);
  CUR_CHAR_NDX: BUFFER_INDEX;
  TOP_CHAR_NDX: BUFFER_INDEX;
  procedure SCAN_PATTERN; -- forward
  function CURRENT SYMBOL return STRING is
 begin
 return CHAR_BUFFER(1..(CUR_CHAR_NDX-1));
  end;
  procedure ADVANCE(EOS: out BOOLEAN;
 NEXT: out TOKEN;
 MORE: in BOOLEAN := TRUE) is
  begin
 EOS := FALSE;
 loop
 SCAN_PATTERN;
 case CUR_PATTERN is
 when END_OF_INPUT =>
 EOS := TRUE;
 return;
 when END_OF_LINE => null;
 when Alternate =>
```

```
NEXT:= MAKE_TOKEN( ALT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Concat =>
 NEXT:= MAKE_TOKEN( CAT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Option =>
 NEXT:= MAKE_TOKEN( OPT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Repetition =>
 NEXT:= MAKE_TOKEN( REP, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when others =>
 NEXT:= MAKE_TOKEN( NOT_MINE, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 end case;
  end loop;
end ADVANCE;
procedure SCAN_PATTERN is
  CURRENT_CHAR: CHARACTER;
 END_OF_INPUT_STREAM: BOOLEAN;
  LOOK_AHEAD_FAILED: BOOLEAN := FALSE;
  FALL_BACK_NDX: BUFFER_INDEX := 1;
  LOOK_AHEAD_NDX: BUFFER_INDEX;
  procedure CHAR_ADVANCE is
 begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 FALL_BACK_NDX := CUR_CHAR_NDX;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX);
 else
 GET_CHARACTER(END_OF_INPUT STREAM, CURRENT CHAR);
 if END_OF_INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
```

```
CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
 end;
  procedure LOOK_AHEAD is
 begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX);
 else
 GET_CHARACTER(END_OF_INPUT_STREAM, CURRENT_CHAR);
 if END_OF INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
 CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
  end;
begin
  START_OF_LINE := CUR_PATTERN = END_OF_LINE;
  if START_OF_LINE then
 CUR LINE NUM := CUR LINE NUM+1;
 TOP_CHAR_NDX := 1;
 GET_CHARACTER(END_OF_INPUT_STREAM, CHAR_BUFFER(1));
 if END_OF_INPUT_STREAM then
 CHAR_BUFFER(1) := ASCII.etx;
 end if;
  else
 TOP_CHAR_NDX := TOP_CHAR_NDX-CUR_CHAR_NDX+1;
 for N in 1..TOP_CHAR_NDX loop
 CHAR_BUFFER(N) := CHAR_BUFFER(N+CUR_CHAR_NDX-1);
 end loop;
  end if;
  CUR_CHAR_NDX := 1;
  CURRENT_CHAR := CHAR_BUFFER(1);
  case CURRENT_CHAR is
```

```
when ASCII.etx =>
  CUR_PATTERN := END_OF_INPUT;
when ASCII.lf..ASCII.cr =>
  CUR PATTERN := END OF LINE;
when '*' =>
 -- Code for repetition pattern
  CHAR ADVANCE;
  CUR_PATTERN := Repetition;
 case CURRENT CHAR is
 when '0'..'9' =>
 CHAR_ADVANCE;
 when others => exit;
 end case;
  end loop;
when '~' =>
 -- Code for option pattern
  CHAR_ADVANCE;
  CUR_PATTERN := Option;
  case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR ADVANCE;
 when others => null;
  end case;
when '&' =>
 -- Code for concatenation pattern
  CHAR ADVANCE;
  case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR_ADVANCE;
 CUR_PATTERN := Concat;
 when others =>
 CUR_PATTERN := UNRECOGNIZED;
  end case;
when 'A'...'Z' \mid 'a'...'z' = \rangle -- Code for alternation and range
  CHAR_ADVANCE;
  CUR_PATTERN := Alternate;
when '0'..'9' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Alternate;
when others =>
```

```
CHAR_ADVANCE;
 CUR_PATTERN := UNRECOGNIZED;
 end case;
end;
end TOKEN_STREAM;
```

INPUT:

A&1~*

1&2~3*4567890

abc&1&2&3~4~~5**6*7890

/&/~/*/

OUTPUT:

A	1	Alternation
&1	1	Concatenation
~	1	Option
*	1	Repetition
1	2	Alternation
&2	2	Concatenation
~3	2	Option
~4567890	2	Repetition
a	3	Alternation
b	3	Alternation
c	3	Alternation
&1	3	Concatenation
&2	3	Concatenation
&3	3	Concatenation
~4	3	Option
~	3	Option
~5	3	Option
*	3	Repetition
*6	3	Repetition
*7890	3	Repetition
/	4	Unrecognized
ē	4	Unrecognized

4 Unrecognized
4 Option
4 Unrecognized
4 Repetition
4 Unrecognized

```
separate ( TEST_DRIVER )
lexicon TOKEN_STREAM is
-- The following specification tests the lexical analyzer
-- generator's handling of look-ahead, conversion of patterns
-- into canonical form, and pattern simplifications.
patterns
  Digit ::= '0'..'9';
  Dots ::= '.' | "..";
 Identifier ::= 'A'..'Z' [ Digit ] ;
  Keyword ::= "FOR" | "GO" | "IF" | "LET" | "NEXT" ;
  Number ::= Digit { ['_'] Digit } ;
actions
  when Dots ⇒
 NEXT := MAKE_TOKEN(DOTS, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
  when Identifier =>
 NEXT := MAKE_TOKEN(IDENT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
  when Keyword =>
 NEXT := MAKE TOKEN(KEY, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Number =>
 NEXT := MAKE_TOKEN(NUMBER, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
```

```
when others =>
 NEXT := MAKE_TOKEN(NOT_MINE,CURRENT_SYMBOL,CUR_LINE_NUM);
 return;
```

end TOKEN_STREAM;

```
separate ( TEST DRIVER )
package body TOKEN STREAM is
  BUFFER SIZE: constant := 100;
  subtype BUFFER INDEX is INTEGER range 1..BUFFER_SIZE;
  type PATTERN ID is
 (Digit, Dots, Identifier, Keyword, Number,
 END_OF_INPUT, END_OF_LINE, UNRECOGNIZED);
  CUR_LINE_NUM: NATURAL := 0;
  CUR_PATTERN: PATTERN_ID := END_OF_LINE;
  START_OF_LINE: BOOLEAN;
  CHAR_BUFFER: STRING(BUFFER_INDEX);
  CUR_CHAR_NDX: BUFFER_INDEX;
  TOP_CHAR_NDX: BUFFER_INDEX;
  procedure SCAN PATTERN; -- forward
  function CURRENT_SYMBOL return STRING is
  begin
 return CHAR_BUFFER(1..(CUR_CHAR_NDX-1));
  end;
  procedure ADVANCE(EOS: out BOOLEAN;
 NEXT: out TOKEN;
 MORE: in BOOLEAN := TRUE) is
  begin
 EOS := FALSE;
 loop
 SCAN_PATTERN;
 case CUR_PATTERN is
 when END_OF_INPUT =>
 EOS := TRUE;
 return:
 when END_OF_LINE => null;
 when Dots =>
```

```
NEXT:= MAKE_TOKEN( DOTS, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Identifier =>
 NEXT:= MAKE_TOKEN( IDENT, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when Keyword =>
 NEXT:= MAKE_TOKEN( KEY, CURRENT_SYMBOL, CUR_LINE_NUM);
 return:
 when Number =>
 NEXT:= MAKE_TOKEN( NUMBER, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 when others =>
 NEXT:= MAKE_TOKEN( NOT_MINE, CURRENT_SYMBOL, CUR_LINE_NUM);
 return;
 end case;
 end loop;
end ADVANCE;
procedure SCAN_PATTERN is
 CURRENT_CHAR: CHARACTER;
 END_OF_INPUT_STREAM: BOOLEAN;
 LOOK_AHEAD_FAILED: BOOLEAN := FALSE;
 FALL_BACK_NDX: BUFFER_INDEX := 1;
 LOOK_AHEAD_NDX: BUFFER_INDEX;
 procedure CHAR_ADVANCE is
 begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 FALL_BACK_NDX := CUR_CHAR_NDX;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT_CHAR := CHAR_BUFFER(CUR_CHAR_NDX);
 else
 GET_CHARACTER(END_OF_INPUT_STREAM,CURRENT_CHAR);
 if END_OF_INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
```

```
CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
  end;
  procedure LOOK_AHEAD is
 begin
 CUR_CHAR_NDX := CUR_CHAR_NDX+1;
 if CUR_CHAR_NDX <= TOP_CHAR_NDX then
 CURRENT CHAR := CHAR BUFFER(CUR_CHAR NDX);
 else
 GET CHARACTER(END_OF INPUT STREAM, CURRENT_CHAR);
 if END_OF_INPUT_STREAM then
 CURRENT_CHAR := ASCII.etx;
 end if;
 CHAR_BUFFER(CUR_CHAR_NDX) := CURRENT_CHAR;
 TOP_CHAR_NDX := CUR_CHAR_NDX;
 end if;
  end;
begin
  START OF LINE := CUR PATTERN = END OF LINE;
  if START_OF_LINE then
 CUR_LINE_NUM := CUR_LINE_NUP1+1;
 TOP CHAR_NDX := 1;
 GET_CHARACTER(END_OF_INPUT_STREAM, CHAR_BUFFER(1));
 if END_OF_INPUT_STREAM then
 CHAR_BUFFER(1) := ASCII.etx;
 end if;
  else
 TOP_CHAR_NDX := TOP_CHAR_NDX-CUR_CHAR_NDX+1;
 for N in 1..TOP_CHAR_NDX loop
 CHAR_BUFFER(N) := CHAR_BUFFER(N+CUR_CHAR_NDX-1);
 end loop;
  end if;
  CUR_CHAR_NDX := 1;
  CURRENT_CHAR := CHAR_BUFFER(1);
  case CURRENT_CHAR is
```

```
when ASCII.etx =>
  CUR_PATTERN := END_OF_INPUT;
when ASCII.lf..ASCII.cr =>
  CUR_PATTERN := END_OF_LINE;
when '0'..'9' =>
  CHAR ADVANCE;
  CUR PATTERN := Number;
 case CURRENT CHAR is
 when '0'..'9' =>
 -- Code for numbers
 CHAR ADVANCE;
 when ' ' =>
 LOOK AHEAD;
 case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR ADVANCE;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => exit;
 end case;
  exit when LOOK AHEAD FAILED;
  end loop;
when 'A'..'E' | 'H' | 'J'..'K' | 'M' | 'O'..'Z' =>
  CHAR_ADVANCE;
  CUR_PATTERN := Identifier;
 -- Code for identifiers
  case CURRENT CHAR is
 when '0'..'9' =>
 CHAR ADVANCE;
 when others => null;
  end case;
when '.' =>
 -- Code for dots
  CHAR ADVANCE;
 CUR PATTERN := Dots;
  case CURRENT_CHAR is
 when '.' =>
 CHAR_ADVANCE;
```

```
when others => null;
  end case;
when 'F' = >
 -- Code for keyword "FOR"
  CHAR ADVANCE;
  CUR_PATTERN := Identifier;
  case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR_ADVANCE;
 when '0' \Rightarrow
 LOOK AHEAD;
 case CURRENT_CHAR is
 when 'R' \Rightarrow
 CHAR_ADVANCE;
 CUR PATTERN := Keyword;
 when others =>
 CUR CHAR NDX := FALL BACK NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others => null;
  end case;
when 'G' = >
 -- Code for keyword "GO"
  CHAR_ADVANCE;
  CUR_PATTERN := Identifier;
  case CURRENT_CHAR is
 when '0' \Rightarrow
 CHAR_ADVANCE;
 CUR PATTERN := Keyword;
 when '0'..'9' =>
 CHAR_ADVANCE;
 when others => null;
  end case;
when 'I' =>
 -- Code for keyword "IF"
  CHAR_ADVANCE;
  CUR_PATTERN := Identifier ;
  case CURRENT_CHAR is
 when 'F' = >
 CHAR_ADVANCE;
 CUR_PATTERN := Keyword;
```

```
when '0'...'9' =>
 CHAR_ADVANCE;
 when others => null;
  end case;
when 'N' = \rangle
 -- Code for keyword "NEXT"
  CHAR_ADVANCE;
  CUR_PATTERN := Identifier;
  case CURRENT CHAR is
 when 'E' = >
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when 'X' = >
 LOOK_AHEAD;
 case CURRENT_CHAR is
 when T' = 
 CHAR_ADVANCE;
 CUR_PATTERN := Keyword;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when others =>
 CUR_CHAR_NDX := FALL_BACK_NDX;
 LOOK_AHEAD_FAILED := TRUE;
 end case;
 when '0'..'9' =>
 CHAR_ADVANCE;
 when others => null;
  end case;
when 'L' = >
 -- Code for keyword "LET"
  CHAR_ADVANCE;
  CUR_PATTERN := Identifier;
  case CURRENT_CHAR is
 when '0'..'9' =>
 CHAR_ADVANCE;
 when 'E' =>
 LOOK_AHEAD;
 case CURRENT_CHAR is
```

INPUT:

.AFOR1..Z8IF123

A1B2C3....123 456 789

FORGOIFLETNEXT
FO1G213LE4NEX5

OUTPUT:

•	1	Dots
A	1	Identifier
FOR	1	Keyword
1	1	Number
• •	1	Dots
28	1	Identifier
IF	1	Keyword
123	1	Number
A1	2	Identifier
B2	2	Identifier
C3	2	Identifier
• •	2	Dots
• •	2	Dots
•	2	Dots
123	2	Number
	2	Unrecognized
456	2	Number
	2	Unrecognized
789	2	Number
FOR	3	Keyword
GO	3	Keyword
IF	3	Keyword

LET	3	Keyword
NEXT	3	Keyword
F	4	Identifier
01	4	Identifier
G2	4	Identifier
13	4	Identifier
L	4	Identifier
E4	4	Identifier
N	4	Identifier
E	4	Identifier
x 5	4	Identifier

```
separate
 2 Identifier
 2 Literal
LL COMPILE
 2 Identifier
 2 Literal
lexicon
 4 Identifier
LL_TOKENS
 4 Identifier
is
 4 Identifier
 9 Identifier
patterns
 11 Identifier
Graphic_Char
 11 Literal
: :=
: .
 11 Literal
 11 Literal
Letter
 13 Identifier
 13 Literal
: :=
 13 Literal
 13 Literal
 13 Literal
. .
 13 Literal
;
 15 Identifier
Digit
 15 Literal
: :=
 15 Literal
. .
 15 Literal
Letter_or_Di
 17 Identifier
 17 Literal
: :=
 17 Identifier
Letter
 17 Literal
Digit
 17 Identifier
 17 Literal
Character_Li
 19 Identifier
 19 Literal
: :=
Graphic_Char
 19 Identifier
 19 Literal
Comment
 21 Identifier
 21 Literal
::=
 21 String
 21 Literal
Graphic_Char
 21 Identifier
 21 Literal
```

```
21 Literal
 23 Identifier
Delimiter
: :=
 23 Literal
 23 Literal
 23 Literal
 23 Literal
 23 String
 23 Literal
 24 Literal
 24 Literal
 24 Literal
 24 Literal
 24 String
 24 Literal
 25 Literal
 25 String
 25 Literal
 25 Literal
" < < "
 25 String
 25 Literal
" <= "
 25 String
 25 Literal
"<>"
 25 String
 26 Literal
 26 Literal
 26 Literal
" >= "
 26 String
 26 Literal
">>"
 26 String
 26 Literal
Identifier
 28 Identifier
::=
 28 Literal
Letter
 28 Identifier
{
 28 Literal
 28 Literal
 28 Literal
Letter_or_Di
 28 Identifier
}
 28 Literal
```

```
28 Literal
Number
 30 Identifier
: :=
 30 Literal
Digit
 30 Identifier
{
 30 Literal
[
 30 Literal
]
 30 Literal
Digit
 30 Identifier
}
 30 Literal
 30 Literal
Special_Symb
 32 Identifier
: :=
 32 Literal
 32 Literal
 32 Literal
 32 Literal
 32 Literal
 32 String
 33 Literal
"::="
 33 String
 33 Literal
 33 Literal
 33 String
 33 Literal
 33 Literal
 34 Literal
 34 Literal
 34 Literal
 34 Literal
String_Liter
 36 Identifier
 36 Literal
: :=
Quoted_Strin
 36 Identifier
{
 36 Literal
Quoted_Strin
 36 Identifier
 36 Literal
)
 36 Literal
Quoted_Strin
 38 Identifier
: :=
 38 Literal
{
 38 Literal
```

```
38 Identifier
Non Quote_Ch
 38 Literal
 38 Literal
 40 Identifier
Non_Quote_Ch
 40 Literal
::=
-.
 40 Literal
 40 Literal
 40 Literal
 40 Literal
 42 Identifier
White_Space
 42 Literal
 42 Identifier
Separator
 42 Literal
 42 Identifier
Separator
 42 Literal
}
 42 Literal
 44 Identifier
Separator
 44 Literal
: :=
 44 Literal
t
 44 Identifier
ASCII
 44 Literal
 44 Identifier
HT
 44 Literal
 46 Identifier
actions
 48 Identifier
when
 48 Identifier
Character_Li
 48 Literal
=>
 49 Identifier
NEXT
 49 Literal
 :=
 49 Identifier
MAKE_TOKEN
 49 Literal
 (
 49 Identifier
 CHAR
 49 Literal
 49 Identifier
 CURRENT_SYMB
 49 Literal
 49 Identifier
 CUR_LINE_NUM
 49 Literal
 )
 49 Literal
```

return	50	Identifier
i	50	Literal
when	52	Identifier
Comment	52	Identifier
	52	Literal
White_Space	52	Identifier
=>	52	Literal
null	52	Identifier
i	52	Literal
when	54	Identifier
Delimiter	54	Identifier
1	54	Literal
Number	54	Identifier
1	54	Literal
Special_Symb	54	Identifier
=>	54	Literal
NEXT	55	Identifier
:=	55	Literal
MAKE_TOKEN	55	Identifier
(55	Literal
LIT	55	Identifier
,	55	Literal
CURRENT_SYMB	55	Identifier
,	55	Literal
CUR_LINE_NUM	55	Identifier
)	55	Literal
;	55	Literal
return	56	Identifier
;	56	Literal
when	58	Identifier
Identifier	58	Identifier
=>	58	Literal
NEXT	59	Identifier
;=	59	Literal
MAKE_TOKEN	59	Identifier
(59	Literal
IDENT	59	Identifier
,	59	Literal

CURRENT_SYMB	59	Identifier
,	59	Literal
CUR_LINE_NUM	59	Identifier
)	59	Literal
;	59	Literal
return	60	Identifier
i	60	Literal
when	62	Identifier
String_Liter	62	Identifier
=>	62	Literal
NEXT	63	Identifier
:=	63	Literal
MAKE_TOKEN	63	Identifier
(63	Literal
STR	63	Identifier
1	63	Literal
CURRENT_SYMB	63	Identifier
,	63	Literal
CUR_LINE_NUM	63	Identifier
)	63	Literal
<i>i</i>	63	Literal
return	64	Identifier
;	64	Literal
when	66	Identifier
others	66	Identifier
=>	66	Literal
NEXT	67	Identifier
:=	67	Literal
MAKE_TOKEN	67	Identifier
(67	Literal
LIT	67	Identifier
,	67	Literal
CURRENT_SYMB	67	Identifier
,	67	Literal
CUR_LINE_NUM	67	Identifier
)	67	Literal
;	67	Literal
return	68	Identifier

; 68 Literal end 70 Identifier LL_TOKENS 70 Identifier ; 70 Literal

Distribution List for IDA Paper P-2108

NAME AND ADDRESS **NUMBER OF COPIES Sponsor** Dr. John F. Kramer Program Manager STARS **DARPA/ISTO** 1400 Wilson Blvd. Arlington, VA 22209-2308 Other **Defense Technical Information Center** 2 **Cameron Station** Alexandria, VA 22314 **IDA** General W.Y. Smith, HQ 1 Ms. Ruth L. Greenstein, HQ 1 Mr. Philip L. Major, HQ 1 Dr. Robert E. Roberts, HQ 1 Ms. Katydean Price, CSED 1 Dr. Reginald N. Meeson, CSED 1 IDA Control & Distribution Vault 2