Lexical Analysis (a.k.a. Scanning)

@SoftMoore Consulting

CHILL 4

Class Position

- Class Position encapsulates the concept of a position in a source file.
 - used primarily for error reporting
- The position is characterized by an ordered pair of integers
 - line number relative to the source file
 - character number relative to that line
- Note: Position objects are immutable once created they can't be modified.
- Key methods

 public int getLineNumber()

 public int getCharNumber()

@SoftMoore Consulting

@SoftMoore Consulting

Slide 2

Slide 4

Class Source

- Class Source is essentially an iterator that steps through the characters in a source file one character at a time.
 At any point during the iteration you can examine the current character and its position within the source file before advancing to the next character.
- Class Source
 - Encapsulates the source file reader
 - Maintains the position of each character in the source file
 - Input: a Reader (usually a FileReader)
 - Output: individual characters and their position within the file

©SoftMoore Consulting

Slide 3

Class Source: Key Methods

```
/**

* Returns the current character (as an int) in the source

* file. Returns EOF if the end of file has been reached.

*/
public int getChar()

/**

* Returns the position (line number, char number) of the

* current character in the source file.

*/
public Position getCharPosition()

/**

* Advance to the next character in the source file.

*/
public void advance() throws IOException
```

Testing Class Source

```
String fileName = args[0];
FileReader fileReader = new FileReader(fileName);
Source source = new Source(fileReader);
while (source.getChar() != Source.EOF)
{
 int c = source.getChar();
 if (c == '\n')
 System.out.print("\\n");
 else if (c != '\r')
 System.out.print((char) c);

System.out.println("\t" + source.getCharPosition());
 source.advance();
}
GSouthMoore Consulting
```

Results of Testing Class Source (Input File is Source.java)

```
p line 1, character 1
a line 1, character 2
c line 1, character 3
k line 1, character 4
a line 1, character 5
g line 1, character 6
e line 1, character 7
line 1, character 7
line 1, character 9
d line 1, character 10
u line 1, character 11
. line 1, character 12
c line 1, character 13
i line 1, character 14
t line 1, character 14
t line 1, character 16
...
```

Symbol (a.k.a. Token Type)

- The term symbol will be used to refer to the basic lexical units returned by the scanner. From the perspective of the parser, these are the terminal symbols.
- · Symbols include
 - reserved words ("while", "if", ...)
 - operators and punctuation (":=", "+", ";", ...),
 - identifier

 - special symbols (EOF, unknown)

Enum Symbol public enum Symbol // reserved words BooleanRW("Boolean"), IntegerRW("Integer"), whileRW("while"), writeRW("write"), writelnRW("writeln"), // arithmetic operator symbols plus("+"), minus("-"), times("*"), divide("/"), (continued on next slide)

Enum Symbol (continued)

```
// literal values and identifier symbols
intLiteral("Integer Literal"),
charLiteral("Character Literal"),
stringLiteral("String Literal"),
identifier("Identifier"),
// special scanning symbols
EOF("End-of-File"),
unknown("Unknown");
 See source file for details.
```

@SoftMoore Consulting

Token

- . The term token will be used to refer to a symbol together with additional information including
 - the position (line number and character number) of the symbol in the source file
 - the text associated with the symbol
- · The additional information provided by a token is used for error reporting, constraint analysis, and code generation, but not to determine if the program is syntactically correct.

@SoftMoore Consulting

Slide 10

Examples: Text Associated with Symbols

- · "average" for an identifier
- "100" for an integer literal
- "Hello, world." for a string literal
- "while" for the reserved word "while"
- "<=" for the operator "<="

The text associated with user-defined symbols such as identifiers or literals is more significant than the text associated with language-defined symbols such as reserved words or operators.

©SoftMoore Consulting

Slide 11

Slide 9

Class Token: Key Methods

```
* Returns the token's symbol.
public Symbol getSymbol()
 * Returns the token's position within the source file.
public Position getPosition()
 * Returns the string representation for the token.
public String getText()
©SoftMoore Consulting
 Slide 12
```

Implementing Class Token

Class Token is implemented in two separate classes:

 An abstract, generic class that can be instantiated with any Symbol enum class

 A concrete class that instantiates the generic class using the Symbol enum class for CPRL

```
public class Token extends AbstractToken<Symbol>
```

Class AbstractToken is reusable on compiler projects other than a compiler for CPRL.

@SoftMoore Consulting

@SoftMoore Consulting

Slide 12

Slide 15

Scanner (Lexical Analyzer)

- Class Scanner is essentially an iterator that steps through the tokens in a source file one token at a time.
 At any point during the iteration you can examine the current token, its text, and its position within the source file before advancing to the next token.
- Class Scanner
 - Consumes characters from the source code file as it constructs the tokens
 - Removes extraneous white space and comments
 - Reports any errors
 - Input: Individual characters (from class Source)
 - Output: Tokens (to be consumed by the parser)

@SoftMoore Consulting

Slide 14

Class Scanner: Key Methods

```
/**

* Returns a copy of the current token in the source file.

*/
public Token getToken()

/**

* Returns a reference to the current symbol in the source file.

*/
public Symbol getSymbol()

/**

* Advance to the next token in the source file.

*/
public void advance() throws IOException
```

Method advance()

```
try
{
 skipWhiteSpace();

 // currently at starting character of next token
 currentToken.setPosition(source.getCharPosition());
 currentToken.setText(null);

 if (source.getChar() == Source.EOF)
 {
 // set symbol but don't advance
 currentToken.setSymbol(Symbol.EOF);
 }

 (continued on next page)

GScHMoore Consulting
Siide 17
```

Method advance() (continued)

```
continued)

else if (Character.isLetter((char) source.getChar()))
{
 String idString = scanIdentifier();
 Symbol scannedSymbol = getIdentifierSymbol(idString);
 currentToken.setSymbol(scannedSymbol);

if (scannedSymbol == Symbol.identifier)
 currentToken.setText(idString);
 }
else if (Character.isDigit((char) source.getChar()))
{
 currentToken.setText(scanIntegerLiteral());
 currentToken.setSymbol(Symbol.intLiteral);
}

 (continued on next page)

@SotMMcore Consulting
```

Method advance() (continued – scanning "+" and "-" symbols) else { switch((char) source.getChar()) { case '+': currentToken.setSymbol(Symbol.plus); source.advance(); break; case '-': currentToken.setSymbol(Symbol.minus); source.advance(); break; ... (continued on next page)

```
Method advance()
  (continued - scanning ">" and ">= " symbols)

case '>':
 source.advance();
 if ((char) source.getChar() == '=')
 {
 currentToken.setSymbol(Symbol.greaterOrEqual);
 source.advance();
 }
 else
 currentToken.setSymbol(Symbol.greaterThan);
 break;
...
```

protected String scanIntegerLiteral() throws IOException { // assumes that source.getChar() is the first // digit of the integer literal clearScanBuffer(); do { scanBuffer.append((char) source.getChar()); source.advance(); } while (Character.isDigit((char) source.getChar())); return scanBuffer.toString(); }

```
Tips on Scanning an Identifier

• Use a single method to scan all identifiers, including reserved words.

/**

* Scans characters in the source file for a valid identifier.

*/
protected String scanIdentifier() throws IOException

• Use an "efficient" search routine to determine if the identifier is a user-defined identifier or a reserved word.

/**

* Returns the symbol associated with an identifier

* (Symbol.arrayRW, Symbol.ifRW, Symbol.identifier, etc.)

*/
protected Symbol getIdentifierSymbol(String idString)
```

Lexical Errors

- There are several kinds of errors that can be detected by the scanner when processing a source file. Examples include
 - failure to properly close a character or string literal (e.g., encountering an end-of-line before a closing quote)
 - encountering a character that does not start a valid symbol (e.g., '#' or '@'), etc.
- Scanner method error()
 private ScannerException error(String errorMsg)

©SoftMoore Consulting

,

return new ScannerException(getPosition(), errorMsg);

Slide 23

Handling Lexical Errors in Method advance()

```
catch (ScannerException e)
{
 ErrorHandler.getInstance().reportError(e);

 // set token to either EOF or unknown
 if (source.getChar() == Source.EOF)
 {
 if (getSymbol() != Symbol.EOF)
 currentToken.setSymbol(Symbol.EOF);
 }
 else
 currentToken.setSymbol(Symbol.unknown);
}
```

Testing Class Scanner String fileName = args[0]; FileReader fileReader = new FileReader(fileName); Source source = new Source(fileReader); Scanner scanner = new Scanner(source); Token token; do { token = scanner.getToken(); printToken(token); scanner.advance(); } while (token.getSymbol() != Symbol.EOF);


```
Results of Testing Class Scanner
 (Input File is Correct_01.cprl)
  line: 2
 token: Reserved word: and
 token: Reserved word: array
token: Reserved word: begin
 char: 11
  line: 2
 char: 21
 char: 31
 token: Reserved word: Boolean
  line: 9
 char: 31
 token: Reserved word: while
  line: 9
line: 10
 char: 41
char: 1
 token: Reserved word: write token: Reserved word: writeln
  line: 13
line: 13
 char: 1
 token: +
 char: 6
 token:
  line: 13
 char: 11
 token: *
  line: 13
 char: 16
 token: /
 char: 1
char: 5
char: 10
  line: 16
line: 16
 token: !=
 token: <
  line: 16 char: 14
 token: <=
@SoftMoore Consulting
 Slide 27
```