編譯器設計 lex A Lexical Analyzer Generator

lex: A Tool for Creating Lexical Analyzers

- Lexical analyzers tokenize input streams.
- Regular expressions define tokens.
- Tokens are the terminals of a language.

lex 編譯器設計

Lex source program Lex lex.yy.c lex.yy.c C compiler a.out input a.out tokens

3

lex Internals

lex

- Converts regular expressions into NFAs.
- NFAs are implemented as table driven state machines.

編譯器設計

General Format of lex Source

- Input specification file is in 3 parts
 - Declarations: Definitions

lex

- Transition Rules: Token Descriptions and actions
- Auxiliary Procedures: User-Written code
- Three parts are separated by %%
- Tips: In the first part we define patterns, in the third part we define actions, in the second part we put them together.

編譯器設計

General Format of lex Source

- The first and second part must exist, but may be empty, the third part and the second %% are optional.
- A minimum lex program:
 %%
 - It only copies the input to the output unchanged.
- Another trivial example:

%% [\+].d

 $[\t]+\$;$

It deletes from the input all blanks or tabs at the ends of lines.

lex.

7

編譯器設計

A lex Source File Example

```
%{
 /*
 * Example lex source file
 * This first section contains necessary
 * C declarations and includes
 * to use throughout the lex specifications.
 */
 #include <stdio.h>
 %}
 bin_digit [01]
```

A lex Source File Example

A lex Source File Example

Running lex

- To run lex on a source file, use the command: lex source.l
- This produces the file lex.yy.c which is the C source for the lexical analyzer.
- ◆ To compile this, use: cc -o scanner -O lex.yy.c -II

lex 編譯器設計

Different Versions Of lex

- ◆ AT&T -- lex http://www.combo.org/lex_yacc_page/lex.html
- GNU -- flex http://www.gnu.org/manual/flex-2.5.4/flex.html
- Find a Win32 version of flex:

http://www.cygwin.com/

lex 編譯器設計

13

lex.yy.c : What it produces

```
# define YYTYPE unsigned char
  struct yywork { YYTYPE verify, advance; } yycrank[] = {
 0,0,
 1,3,
 0,0,
 0.0.
 0.0.
 0.0.
  struct yysvf yysvec[] = {
 0,
  yycrank+-1,
 yyvstop+1,
  vvcrank+-3.
 yysvec+1,
 vvvstop+3.
 vyvstop+5,
  yycrank+0,
  unsigned char vvmatch[] = {
  00 ,01 ,01 ,01 ,01 ,01 ,01 ,01 ,
  01 ,01 ,012 ,01 ,01 ,01 ,01 ,01 ,
 14
lex.
 編譯器設計
```

Token Definitions

- Elementary Operations
 - single characters
 - except "\.\$^[]-?*+|()/{}%<>
 - concatenation (put characters together)
 - alternation (a|b|c)
 - [ab] == a|b
 - [a-k] == a|b|c|...|i|j|k
 - [a-z0-9] == any letter or digit
 - [^a] == any character but a

Token Definitions

- Elementary Operations (cont.)
 - NOTE: . matches any character except the newline
 - * -- Kleene Closure
 - + -- Positive Closure
- Examples:

lex.

- **[**0-9]+"."[0-9]+
 - note: without the quotes it could be any character
- [\t]+ -- is whitespace
 - (except CR).
 - Yes there is a space inside the box before the \t

編譯器設計

1ex

15

編譯器設計

Token Definitions

- Special Characters:
 - -- matches any single character (except newline)
 - " and \ -- quote the part as text
 - \t -- tab
 - \n -- newline
 - \b -- backspace
 - -- double quote
 - // -- /
 - ? -- this means the preceding was optional
 - ab? == a|ab
 - (ab)? == ab|€

lex 編譯器設計

Token Definitions

- Special Characters (cont.)
 - means at the beginning of the line (unless it is inside of a [])
 - \$ means at the end of the line, same as /\n
 - [^] means anything except
 - \"[^\"]*\" is a double quoted string
 - {n,m} means m through n occurrences
 - a{1,3} is a or aa or aaa
 - {definition} means translation from definition
 - matches only if followed by right part of /
 - 0/1 means the 0 of 01 but not 02 or 03 or ...
 - () grouping

lex 編譯器設計

Definitions

REG EXPR

digs

[0-9]+

integer

{digs}

plain_real

{digs}"."{digs}

expreal

{digs}"."{digs}[Ee][+-]?{digs}

17

19

real

{plainreal}|{expreal}

Definitions

- The definitions can also contain variables and other declarations used by the code generated by lex.
 - These usually go at the start of this section, marked by %{ at the beginning and %} at the end or the line which begins with a blank or tab.
 - Includes usually go here.
 - It is usually convenient to maintain a line counter so that error messages can be keyed to the lines in which the errors are found.

%{
int linecount = 1;
%}

lex

編譯器設計

lex

編譯器設計

20

Transition Rules

- The code copied into the generated lex program are the same as the definitions section
- The unmatched token is using a default action that ECHO from the input to the output
- A null statement; will ignore the input
- An action character | indicates that the action for this rule is the action for the next rule

lex 編譯器設計

Tokens and Actions

Example:

{real} return FLOAT;
begin return BEGIN;
{newline} linecount++;
{integer} {

printf("I found an integer\n");
return INTEGER;

}

編譯器設計

Tokens and Actions

- identifiers used by lex and yacc begin with yy
 - yytext -- a string containing the lexeme
 - yyleng -- the length of the lexeme
 - yylval -- holds the lexical value of the token.

Example:

lex

```
finteger} {
 printf("I found an integer\n");
 sscanf(yytext, "%d", &yylval);
 return INTEGER;
```

■ C++ Comments -- //

//.*

編譯器設計

Lex library function calls

yylex()

lex

21

23

- default main() contains a return yylex();
- yywarp()
 - called by lexical analyzer if end of the input file
- yyless(n)
 - n characters in yytext are retained
- yymore()

lex.

 the next input expression recognized is to be tacked on to the end of this input

編譯器設計

Lex I/O Functions

- ◆ c = input()
 - reads another character
- unput(c)
 - puts a character back to be read again a moment later
- output(c)
 - writes a character on an output device

lex 編譯器設計

States

- lex allows the user to explicitly declare multiple states
 - %s COMMENT
- Default states is INITIAL or 0
- Actions for a matched string may be different states
- ◆ BEGIN is used to change state

lex 編譯器設計

User Written Code

- The actions associated with any given token are normally specified using statements in C. But occasionally the actions are complicated enough that it is better to describe them with a function call, and define the function elsewhere.
- Definitions of this sort go in the last section of the lex input.

Ambiguous Source Rules

- ♦ If 2 rules match the same pattern, lex will use the first rule.
- lex always chooses the longest matching substring for its tokens.
- ◆ To override the choice, use action REJECT ex: she {s++; REJECT;} he {h++; REJECT;}

.|\n;

lex

編譯器設計

28

lex

編譯器設計

27

More Example 1

More Example 2

Using yacc with lex

1ex

yacc will call yylex() to get the token from the input so that each lex rule should end with: return(token);

編譯器設計

where the appropriate token value is returned.

31

An easy way is placing the line: #include "lex.yy.c" in the last section of yacc input.

Special Notes

lex.

lex on different machines is not created equal.

32

Manual page has more advanced topics for the specified lex version.

編譯器設計

◆ Try things early. If you get stuck, ask!

Reference Books Iex & yacc ,2/e by John R.Levine, Tony Mason & Doug Brown, O'Reilly Mastering Regular Expressions, by Jeffrey E.F. Friedl, O'Reilly

編譯器設計

33

lex