

Information Science and Technology College of Northeast Normal University

Franklin's 13 virtues and Puritan ethics

(1) Temperance: Eat not to dullness; drink not to elevation.

节制:食不过饱,饮不过量

This virtue is consistent with Puritan code of drinking in moderation so as to keep a sober mind.

(2) Silence: Speak not but what may benefit others or yourself; avoid trifling conversation.

缄默: 言则于人于己有益,不做鸡毛蒜皮的闲扯。

Great minds discuss idea. Average minds discuss events. Small minds discuss people.

智者论道、能者谈事、庸者诽人

Compiling and Running of Program

Dr. Zheng Xiaojuan Professor

October. 2019

What were introduced in Last Lecture

- Formal Definition of NFA
- Differences between NFA & DFA
- From NFA to DFA
- Minimizing DFA

Summary of Homework

- (1) Define data structure for Token
 - Be familiar with <u>Data Structure</u>
 - Be familiar with what a token is composed of;

```
enum TkType {ID, Num,

if, else, while, int, real, ......

colon, comma, semi, ......}
```

Struct Token {TkType type; char sema[40];}

Summary of Homework

- (2) Find out token types of C programming language, and give their DFA definition.
 - Token Type: identifier, keywords, constant, special symbols;
 - How to deal with keyword?
 - Keywords are part of identifier --- do not need to define a separate DFA for keywords;
 - Establish keyword table;
 - Whenever an identifier is recognized, search for the keyword table at first to decide whether the identifier is a keyword;
 - DFA definition for each token type
 - Know how is a token of the token type is structured;
 - Lexical rules

Information Science and Technology College of Northeast Normal University

DFA definition for identifier

Outline

- 2.1 Overview
 - 2.1.1 General Function of a Scanner
 - 2.1.2 Some Issues about Scanning
- 2.2 Finite Automata
 - 2.2.1 Definition and Implementation of DFA
 - 2.2.2 Non-Determinate Finite Automata
 - 2.2.3 Transforming NFA into DFA
 - 2.2.4 Minimizing DFA
- 2.3 Regular Expressions
 - 2.3.1 Definition of Regular Expressions
 - 2.3.2 Regular Definition
 - 2.3.4 From Regular Expression to DFA
- 2.4 Design and Implementation of a Scanner
 - 2.4.1 Developing a Scanner from DFA
 - 2.4.2 A Scanner Generator Lex

2.3 Regular Expressions

- Definition of Regular Expressions
- Regular Definition
- From Regular Expression to DFA

Definition of Regular Expressions (RE)

- Some Concepts
- Formal Definition of RE
- Example
- Properties of RE
- Extensions to RE
- Limitations of RE
- Using RE to define Lexical Structure

Some Concepts

- <u>alphabet</u>(字母表): a non-empty finite set of symbols, which is denoted as Σ , one of its elements is called <u>symbol</u>.
- <u>string</u>(符号串): finite sequence of symbols, we use λ or ε to represent <u>empty string</u>(空串);
- 空串集 $\{\lambda\}$ is different from empty set \emptyset $\{\}$.
- length of a string(符号串长度): the number of symbols in a string, we use $|\beta|$ to represent the length of the string β ;
- concatenate operator for strings(符号串连接操作): if α and β are strings, we use $\alpha\beta$ as the concatenation of two strings, especially we have $\lambda\beta = \beta\lambda = \beta$;

测试: ε是什么?

- A. 字符
- B. 符号串 ✓
- C. 正规式 ✓

测试: ∅是什么?

- A. 集合 **√**
- B. 字
- C. 正规式 ✓

Some Operators on Set of Strings

- product of set of strings (符号串集的乘积):
 if A and B are two sets of strings, AB is called the
 product of two sets of strings, AB={αβ|α∈A, β∈B}
 especially ØA=AØ=A, where Ø represents empty set。
- power of set of strings(符号串集合的方幂):
 if A is a set of strings, Aⁱ is called ith power of A, where i is a non-negative integer(非负整数)。

$$A^{0} = \{\lambda\}$$
 $A^{1} = A$, $A^{2} = AA$
 $A^{K} = AA....A$ (k)

- positive closure (符号串集合的正闭包): A⁺ =A¹ ∪ A² ∪A³
- star closure (符号串集合的星闭包): A* =A⁰ ∪ A¹ ∪ A² ∪A³


```
\{a,ab\}\ \{c,d,cd\} = \{ac,ad,acd,abc,abd,abcd\}\ \{a,ab\}+ = \{a,ab\}\cup \{a,ab\}\{a,ab\}\cup .....
= \{a,ab,aa,aab,aba,abab,.....\}
\{a,ab\}^* = \{\lambda\}\cup \{a,ab\}\cup \{a,ab\}\{a,ab\}\cup .....
= \{\lambda,a,ab,aa,aab,aba,abab,.....\}
```


Formal Definition

- For a given alphabet Σ , a regular expression for Σ defines a set of strings of Σ ,
- If we use R_{Σ} to represent a regular expression for Σ , and $L(R_{\Sigma})$ to represent the set of strings that R_{Σ} defines.

Formal Definition

Information Science and Technology College of Northeast Normal University

- \blacksquare \emptyset is a regular expression, $\underline{L(\emptyset)}=\{\}$
- \blacksquare λ is a regular expression, $\underline{L(\lambda)} = \{\lambda\}$
- for any $c \in \Sigma$, c is a regular expression, $L(c)=\{c\}$
- if A and B are regular expressions, following operators can be used
 - (A),

$$L((A)) = L(A)$$

- choice among alternatives $A \mid B$, $L(A \mid B) = L(A) \cup L(B)$
- concatenation A B

$$L(AB) = L(A)L(B)$$

repetation

A* ,

 $L(A^*)=L(A)^*$

• $\Sigma = \{a,b\}$

RE

- 1. ab*
- 2. a(a|b)*

Example

Set of strings

- 1. {a, ab, abb, abbb,}
- 2. {a, aa, ab, aaa, aab, aba, abb,}

Comparing with DFA

- Equivalent in describing the set of strings;
- Can be conversed into each other;
- DFA is convenient for implementation;
- RE is convenient for defining and understanding;
- Both of them can be used to define the lexical structure of programming languages;

Information Science and Technology College of Northeast Normal University

Properties

• A (B C)
$$=$$
 (A B) C

•
$$A=\lambda A=A\lambda$$

的可交换性
 的可结合性
 连接的可结合性
 连接的可分配性
 等价性
 λ是连接的恒等元素

Extensions

- Some extensions can be made to facilitate definition
 - $-A^+$
 - any symbol: "."
 - range: [0-9] [a-z] [A-Z]
 - not in the range: \sim (a|b|c)
 - optional: $r?=(\lambda|r)$

Limitations

- RE can not define such structure like
 - Pairing 配对, ()
 - Nesting嵌套,
- RE can not describe those structures that include finite number of repetitions

for example: wcw, w is a string containing a and b;

(a|b)* c (a|b)* can not be used, because it cannot guarantee that the strings on both sides of c are the same all the time;

Information Science and Technology College of Northeast Normal University

Regular Definition

Definition

- It is inconvenient to define set of long strings with RE, so another formal notation is introduced, which is called "<u>Formal Definition</u>";
- The main idea is that <u>naming some sub-expressions</u> in RE;
- Example:

Defining Lexical Structure of *C0*

- letter = a | ... | z | A | ... | Z
- digit = 0|...|9
- NZ-digit = 1|...|9
- Reserved words:Reserved = {| }| read| write
- <u>Identifiers</u>: =|etter(|etter|digit)*
- Constant:

<u>integer</u>: int = NZ-digit digit* | 0

- Other symbols: syms = +|*| := |;
- Lexical structure:

lex = Reserved | identifier |int | syms

Information Science and Technology College of Northeast Normal University

From RE to NFA

Rules

 $\blacksquare \emptyset$ is a regular expression, $\underline{L}(\emptyset) = \{\}$

 \blacksquare λ is a regular expression, $\underline{L(\lambda)} = \{\lambda\}$

for any $c \in \Sigma$, c is a regular expression, $L(c)=\{c\}$

$$S_0$$
 C S

Rules

- \blacksquare (A), L((A)) = L(A), no change;
- \blacksquare AB, L(AB)=L(A)L(B)

Rules

\blacksquare A | B, L(A | B)=L(A) \cup L(B)

Rules

A*,
$$L(A^*) = L(A)^*$$

Attention

- The rules introduced above are effective for those NFAs that have <u>one start state</u> and <u>one terminal state</u>;
- Any NFA can be extended to meet this requirement;

Example

• (a | b)* a b b (a | b)

• (a|b)*(aa|bb)(a|b)*

Outline

2.1 Overview

- 2.1.1 General Function of a Scanner
- **2.1.2 Some Issues about Scanning**
- 2.2 Finite Automata
 - 2.2.1 Definition and Implementation of DFA
 - 2.2.2 Non-Determinate Finite Automata
 - 2.2.3 Transforming NFA into DFA
 - 2.2.4 Minimizing DFA
- 2.3 Regular Expressions
 - 2.3.1 Definition of Regular Expressions
 - 2.3.2 Regular Definition
 - 2.3.4 From Regular Expression to DFA
 - 2.4 Design and Implementation of a Scanner
 - 2.4.1 Developing a Scanner from DFA
 - 2.4.2 A Scanner Generator Lex

2.4 Design and Implementation of a Scanner

• Developing a Scanner Manually

• A Scanner Generator – Lex

Developing a Scanner Manually

Implement Scanner with DFA

- Implementation of DFA
 - Just checking whether a string is acceptable by the DFA;
- Implementation of a Scanner
 - not checking;
 - but recognizing an acceptable string(word) and establish its internal representation
 - <token-type, semantic information>

Implement Scanner with DFA

Some Issues

- Independent or Attached
- Skip these special characters
 - Blank, Tab, comments, return (line number)
- When to stop scanning
 - At the end of the source file
- Keywords & identifier
- How to know the end of recognizing one token?

Information Science and Technology College of Northeast Normal University

立即接受状态和延迟接受状态

Defining Lexical Structure of CO

Information Science and Technology College of Northeast Normal University

- letter = a | ... | z | A | ... | Z
- digit = 0|...|9
- NZ-digit = 1|...|9
- **Reserved** = {| }| **read**| **write**
- Identifier = letter(letter|digit)*
- Constant:

- Other symbols: syms = +|*| := |;
- Lexical structure:

lex = Reserved | identifier | int | syms

Reserved(key)-words will be decided by checking identifier in reserved(key)-words table;

- Input: <u>a sequence of symbols</u>, with a special symbol <u>EOF</u> as the end of the sequence;
- Output: a sequence of tokens;

Developing a Scanner from DFA

Token Type:

```
typedef enum { IDE, NUM, ASS, //标识符,整数,赋值号 PLUS, MINUS, SEMI, //+,*,;
, { , READ, WRITE , } //keywords } TkType
```


Developing a Scanner from DFA

Data Structure for TOKEN:

struct Token {TkType type;

char val[50];}

Developing a Scanner from DFA

Global Variables:

- char str[50]; ----- store the string has been read already;

- int len = 0; ----- the length of the str

- Token tk; ---- current token

- Token TokenList[100]; ---- the sequence of tokens

- int total = 0; ----- the number of tokens generated

Developing a Scanner from DFA

Predefined Functions:

- bool ReadNextchar() --- read current symbol to <u>CurrentChar</u>, if current symbol is EOF returns false;
 - else returns true;
- int IsKeyword(str) --- checking whether str is one of keywords,
 if str is a keyword, it returns the number
 of the keywords;
 - else it returns -1;
- void SkipBlank()
 -- skip blank characters & return until read one other character to <u>CurrentChar</u>;

Developing a Scanner from DFA

Information Science and Technology College of Northeast Normal University

SkipBlank();

```
case CurrentChar of
start:
 "1..9": str[len] = CurrentChar; len++; goto IntNum;
 "a..z", "A..Z": str[len] = CurrentChar; len++; goto ID;
 ":": goto Assign;
 "+": tk.type =PLUS; SkipBlank();goto Done;
 "*": tk.type = MINUS; SkipBlank(); goto Done;
 ";":tk.type = SEMI; SkipBlank();goto Done;
 EOF: exit;
 other: error():
```


```
ID:
  if (not ReadNextchar())
 {if len !=0 {tk.type = IDE, strcpy(tk.val, str);
 goto Done}}
  case CurrentChar of
 "0..9": str[len] = CurrentChar; len++; goto ID;
 "a..z", "A..Z": str[len] = CurrentChar; len++; goto ID;
 other: if IsKeyword(str)
 {tk.type = IsKeyword(str) }
 else {tk.type = IDE, strcpy(tk.val, str) };
 goto done;
```


```
Assign:
  if (not ReadNextchar()) {if len !=0 error; exit;};
  case CurrentChar of
 "=": Tk.type = ASS;
 goto Done;
 other:error();
```


```
TokenList[total] = tk;  // add new token to the token list

total ++;  //

len = 0;  //start storing new token string

strcpy(str, "");  // reset the token string

SkipBlank();  // skip blank characters

goto start;  //start scanning new token
```


Information Science and Technology College of Northeast Normal University

What are problems with this Scanner

- str & TokenList use array, which is not practical;
- Not deal with errors;
- Not deal with line number;

A Scanner Generator – Lex

- Different versions of Lex;
- <u>flex</u> is distributed by GNU compiler package produced by the Free Software Foundation, which is freely available from Internet;

LEX源程序

lex. l

A Scanner Generator – Lex

LEX编译器 (FLEX) 词法分析程序 lex. yy. c

词法分析程序

lex. yy. c

C编译器

词法分析程序 lex. out/lex. exe

输入串

词法分析程序

控制执行程序

状态转换矩阵

单词符号

Compiler and Running of

Information Science and Technology College of

A Scanner Generator – Lex

AUXILIARY DEFINITION

letter $\rightarrow A|B|...|Z$

digit $\rightarrow 0|1|...|9$


```
RECOGNITION RULES
 DIM
 RETURN (1, -)
 RETURN
 IF
3
 DO
 RETURN
4
 STOP
 RETURN
5
 END
 RETURN
6
 letter(letter | digit)*
 (6. TOKEN)
 digit(digit)*
 DTB)
 RETURN (8, -)
9
 (9, -)
 RETURN
10
 RETURN
 (10, -)
11
 **
 RETURN
 (11, -)
12
 RETURN
 (12, -)
13
 RETURN
 (13, -)
14
 RETURN (14, -) }
```


A Scanner Generator – Lex

• LEX的工作过程

- 对每条识别规则 P_i 构造一个相应的 非确定有限自动机 M_i ;
- 引进一个新初态X,通过ε弧,将这 些自动机连接成一个新的NFA;
- 把M确定化、最小化,生成该DFA的 状态转换表和控制执行程序

Practice (I)

- Developing a Scanner Manually for C0;
- Test the Scanner;

Practice (II)

- Get Lex-similar free software;
- Get to know its specification language;
- Try to define the lexeme of *C0* with the specification language;
- Implement Scanner for C0 with the software;
- Test the Scanner;

Summary for § 2. Scanning

What have been introduced

Information Science and Technology College of Northeast Normal University

- 2.1 Overview
 - 2.1.1 General Function of a Scanner
- **2.1.2 Some Issues about Scanning**
- 2.2 Finite Automata
 - 2.2.1 Definition and Implementation of DFA
 - 2.2.2 Non-Determinate Finite Automata
 - 2.2.3 Transforming NFA into DFA
 - 2.2.4 Minimizing DFA
- 2.3 Regular Expressions
 - 2.3.1 Definition of Regular Expressions
 - 2.3.2 Regular Definition
 - 2.3.4 From Regular Expression to DFA
 - .4 Design and Implementation of a Scanner
 - 2.4.1 Developing a Scanner from DFA
 - 2.4.2 A Scanner Generator Lex

Summary

• About finite automata

- Definition of DFA
 - $(\Sigma, \text{ start state, set of states, set of terminate states, f})$
- Definition of NFA
 - $(\sum$, set of start states, set of states, set of terminate states, f)
- Differences between NFA and DFA
 - Number of start states
 - **9** •
 - Allows more than one ledges for a state and one same symbol

Summary

- About finite automata
 - From NFA to DFA
 - main idea
 - solve problem
 - Minimizing DFA
 - main idea
 - solve problem
 - Implementing DFA
 - Table based
 - Graph based

Summary

- About <u>regular expressions</u>
 - Definition of regular expression
 - Regular definition
 - From regular expression to NFA
 - Defining lexical structure with regular expression

Summary

About <u>scanner</u>

- Defining lexical structure of the programming language with regular expression
- Transforming regular expression into NFA
- Transforming NFA into DFA
- Minimizing DFA
- Implementing DFA

Summary

Original Problem

- Develop a Scanner
 - Read source program in the form of stream of characters, and recognize tokens with respect to lexical rules of source language;
- General techniques
 - Use RE to define Lexical structure;
 - RE -> NFA -> DFA -> minimized DFA -> implement
- General Problem
 - Use RE/FA to define the structural rules
 - Check whether the input meets the structural rules

Summary

- Application in similar problems
 - Use RE(DFA) to formally describe the structures
 - Strings
 - Security policies
 - Interface specification (component contract)
 - Check
 - whether a string meets the structural rules;
 - Whether certain execution meets security policies;
 - Properties checking

Information Science and Technology College of Northeast Normal University

Any Questions?

Reading Assignment

- Topic: How to develop a parser(语法分析器)?
- Objectives
 - Get to know
 - What is a parser? (input, output, functions)
 - The Syntactical structure of a C programs?
 - Different Parsing techniques and their main idea?
- References
 - Optional textbooks
- Hand in a report either in English or in Chinese, and one group will be asked to give a presentation at the beginning of next class;
- Tips:
 - Collect more information from textbooks and internet;
 - Establish your own opinion;

- 1. 画出与正则表达式a(ab c)*等价的确定有限自动机。
- 2. 请用状态分离法将下面的DFA化简。

3. 给出自动机DFA的正则表达式。

