

COMPILER CONSTRUCTION

Lex

Where are we?

- Lex and Yacc are able to do the following
- Here, our target is Lex

Lex and Yacc

- Two compiler writing tools:
 - Lexical Tokens and their Order of Processing (Lex)
 - Context Free Grammar for LALR(1) (Yacc)
- Both Lex and Yacc have Long History in Computing
 - Lex and Yacc Earliest Days of Unix Minicomputers
 - Flex and Bison From GNU
 - JFlex Fast Scanner Generator for Java
 - BYacc/J Berkeley
 - PCLEX and PCYACC from Abacus
 - ANTLR, CUP, PCYACC

Lex - A Lexical Analyzer Generator

- A Unix Utility from early 1970s
- A Compiler that takes as source a specification for:
 - Tokens/Patterns of a Language
 - Generates a "C" Lexical Analyzer Program

Lex

• The main job of a *lexical analyzer* (*scanner*) is to break up an input stream into more usable elements (*tokens*)

 $a = b + c * d; \leftarrow$ Input stream

ID ASSIGN ID PLUS ID MULT ID SEMI ← Tokens

• Lex is an utility to help you rapidly generate your scanners

Lex (Cont'd)

- Lexical analyzers tokenize input streams
- Tokens are the terminals of a language
 - English
 - words, punctuation marks, ...
 - Programming language
 - Identifiers, operators, keywords, ...
- Regular expressions define terminals/tokens

Lex Source to C Program

- The input (.l) is translated to a C program (lex.yy.c) which
 - reads an input stream,
 - partitions the input into strings which match the given expressions, and
 - copies it to an output stream if necessary

Lex vs. Yacc

- Lex
 - Generates C code for a lexical analyzer, or scanner
 - Uses patterns that match strings in the input and converts the strings to tokens

- Yacc
 - Generates C code for syntax analyzer, or parser
 - Uses grammar rules that allow it to analyze tokens from Lex and create a syntax tree

Together they form a compiler

Lex & Yacc

Format of a Lexical Specification

• lex.l is divided into 3 parts:

1. Declarations:

- Defs, Constants, Types, #includes, etc. that can occur in a C
 Program
- Regular Definitions (expressions)

2. Translation rules:

- Pairs of (Regular Expression, Action)
- Informs lexical analyzer of action when pattern is recognized

3. Auxiliary procedures:

- Designer Defined C Code
- E.g., symbol table codes

lex.l file format:

DECLARATIONS

%%

TRANSLATION RULES

%%

AUXILIARY PROCEDURES

lex.l Example

%{ #define T IDENTIFIER 300 #define T INTEGER 301 #define T REAL 302 #define T STRING 303 #define T ASSIGN 304 #define T ELSE 305 #define T IF 306 #define T THEN 307 #define T EQ 308 #define T LT 309 #define T NE 310 #define T GE 311 #define T GT 312

%}

User defined values to each token (else lex will assign)

Regular expression rules for later token definitions

```
letter
 [a-zA-Z]
diait
 [0-9]
 \lceil t \rceil
WS
id
 [A-Za-z][A-Za-z0-9]*
 "(*"([^*]|\n|"*"+[^)])*"*"+")"
comment
 [0-9]+/([^0-9]]"..")
integer
 [0-9]+"."[0-9]*([0-9]|"E"[+-]?[0-9]+)
real
string
 \'([^']|\'\)*\'
%%
```

Token definitions and action

":=" {printf(" %s ", yytext);return(T_ASSIGN);}

"else" {printf(" %s ", yytext);return(T_ELSE);}

lex.l Example

do {

i = yylex();} while (i!=0);

Three lex&yacc variables:

- 1. yytext = "currenttoken"
- **2. yylen** = 12
- 3. yylval = 300

Internal Variables in Lex

- You may find the variables useful when writing translation rules
- char *yytext;
 - Pointer to current lexeme terminated by ' \setminus 0'
- int yylen;
 - Number of chacters in yytex but not '\0'
- yylval:
 - Global variable through which the token value can be returned to Yacc
 - Parser (Yacc) can access yylval, yylen, and yytext
- How are these used?

Consider **integer tokens**:

yylval = ascii_to_integer (yytext);

→ Conversion from *string* to actual *integer value*

Internal Variables in Lex (Cont'd)

- FILE *yyin
 - The input of the lex, pointing to the current file position
 - Default is set to stdin
- FILE *yyout
 - The output of the lex program
 - Default is set to stdout
- yylineno
 - The current line number of yyin

Lex Library Routines

- yylex()
 - The default main() contains a call of yylex()
- yymore()
 - return the next token
- yyless(n)
 - retain the first n characters in yytext
- yywarp()
 - is called whenever Lex reaches an end-of-file
 - The default yywarp() always returns 1

Lex Regular Expressions (Extended Regular Expressions)

- A regular expression matches a set of strings
- Regular expression
 - Operators
 - Character classes
 - Arbitrary character
 - Optional expressions
 - Alternation and grouping
 - Context sensitivity
 - Repetitions and definitions

Operators

- Considered as the meta-character of the regular expressions used in Lex
- If they are to be used as text characters, an escape should be used

 Every character is always a text character, except blank, tab (\t), newline (\n) and the list above

Character Classes []

- [abc]
 - matches a single character, which may be a, b, or c
- Every operator meaning is ignored
 - except \ and ^
- Examples:

[ab] => a or b

[a-z] => a or b or c or ... or z

[-+0-9] => all the digits and the two signs

 $[^a-zA-z]$ => any character which is not a letter

Arbitrary Character .

- The operator character.
 - is the class of all characters, except newline

An escape character example:

- [\40-\176]
 - matches all printable characters in the ASCII character set, from $40_{\rm octal}$ (space) to $176_{\rm octal}$ (tilde~)

Optional & Repeated Expressions

- a? => zero or one instance of a
- a* => zero or more instances of a
- a+ => one or more instances of a

Examples:

```
ab?c => ac or abc
```

$$[a-zA-Z][a-zA-Z0-9]*$$

=> all alphanumeric strings with a leading alphabetic character

Precedence of Operators

- Level of precedence
 - 1. Kleene closure (*), ?, +
 - 2. concatenation
 - 3. alternation (|)
- All operators are left associative
- Ex: a*b|cd* = ((a*)b)|(c(d*))

Pattern Matching Primitives

Metacharacter	Matches
	any character except newline
\n	newline
*	zero or more copies of the preceding expression
+	one or more copies of the preceding expression
?	zero or one copy of the preceding expression
^	beginning of line / complement
\$	end of line
a b	a or b
(ab)+	one or more copies of ab (grouping)
[ab]	a or b
a{3}	3 instances of a
"a+b"	literal "a+b" (C escapes still work)

23

Regular Expression and its Action

```
// Input stream
 // Input stream
a = b + c;
 a = b + c;
 // Output
 a operator: ASSIGNMENT b + c;
응응
<regexp> <action>
<regexp> <action>
응응
응응
[abcd]
 {printf("%s ", yytext);}
"="
 {printf("operator: ASSIGNMENT");}
```


Transition Rules

- regexp <one or more blanks> action (C code);
- regexp <one or more blanks> { actions (C code) }
- A null statement; will ignore the input (no actions)
 - Example:

```
[ \t \n] ;
```

Causes the three spacing characters to be ignored

```
// Input stream
a = b + c;
d = b * c;

// Corresponding output for the rule
a=b+c;d=b*c;
```


Transition Rules (cont'd)

- Four special options for actions:
 |, ECHO;, BEGIN, and REJECT;
- | indicates that the action for this rule is from the action for the next rule

The unmatched token is using a default action:
 ECHO from the input to the output

Transition Rules (cont'd)

• REJECT

- Go do the next alternative rule
- It causes whatever rule was second choice after the current rule to be executed

- The matching rules depend on the tool you use:
 - Matching rules for Flex:
 - 1. Match the longest possible token
 - 2. Of the tokens with the same length, prefer the pattern earlier in the source file

Transition Rules (cont'd)

- BEGIN
 - For conditional rules

BEGIN name1;

- Executing the action statement enters a start condition, which changes the start condition to **name1**

BEGIN 0;

 Executing the action statement resets the initial condition of the Lex automaton interpreter

```
Example:
 %START AA BB CC
 %%
 {ECHO; BEGIN AA;}
 ٧a
 {ECHO; BEGIN BB;}
 ۸b
 {ECHO; BEGIN CC;}
 ^C
 {ECHO; BEGIN 0;}
 \n
 printf("first");
 <AA>magic
 <BB>magic
 printf("second");
 <CC>magic
 printf("third");
```


Usage

- To run Lex on a source file, type lex scanner.l
- It produces a file named lex.yy.c which is a C program for the lexical analyzer
- To compile lex.yy.c, type
 cc lex.yy.c –II
- To run the lexical analyzer program, type
 ./a.out < inputfile

Versions of Lex

- Versions:
 - AT&T Lex
 - http://www.combo.org/lex_yacc_page/lex.html
 - GNU Flex
 - https://github.com/westes/flex
 - Win32 version of Flex:
 - http://gnuwin32.sourceforge.net/packages/flex.htm
 - Lex on Cygwin : https://www.cygwin.com/
- Each Lex implementation may has its own character
 - Please refer to the online manual for Lex on The Lex & Yacc Page

QUESTIONS?

A lex.l example for tokens in **Pascal**

A Pascal lex.l

```
%{
#include "y.tab.h"
%}
letter
 [a-zA-Z]
digit
 [0-9]
 [ \t\n]+
WS
id
 [A-Za-z][A-Za-z0-9]*
 "(*"([^*]|\n|"*"+[^)])*"*"+")"
comment
 [0-9]+/([^0-9]|"..")
integer
 [0-9]+"."[0-9]*([0-9]|"E"[+-]?[0-9]+)
real
 \'([^']|\'\')*\'
string
%%
":="
 {return(T_ASSIGN);}
...
 {return(T_COLON);}
 {return(T_ARRAY);}
"array"
"begin"
 {return(T_BEGIN);}
"case"
 {return(T_CASE);}
"const"
 {return(T_CONST);}
"downto" {return(T_DOWNTO);}
"do"
 {return(T_DO);}
"else"
 {return(T_ELSE);}
"end"
 {return(T_END);}
"file"
 {return(T_FILE);}
 {return(T_FOR);}
"for"
```


A Pascal lex.l (Cont'd)

```
"function" {return(T_FUNCTION);}
/* "goto"
 {return(T GOTO);} */
"if"
 {return(T_IF);}
"label"
 {return(T LABEL);}
"nil"
 {return(T_NIL);}
"not"
 {return(T_NOT);}
"of"
 {return(T_OF);}
 {return(T_PACKED);} */
/* "packed"
"procedure"
 {return(T PROCEDURE);}
"end"
 {return(T_END);}
"program" {return(T_PROGRAM);}
 {return(T RECORD);}
"record"
"repeat"
 {return(T REPEAT);}
"set"
 {return(T SET);}
 {return(T_THEN);}
"then"
"to"
 {return(T TO);}
"type"
 {return(T TYPE);}
"until"
 {return(T_UNTIL);}
"var"
 {return(T VAR);}
"while"
 {return(T_WHILE);}
/* "with"
 {return(T WITH);} */
"+"
 {return(T_PLUS);}
"_"
 {return(T_MINUS);}
"or"
 {return(T_OR);}
"and"
 {return(T_AND);}
 {return(T_DIV);}
"div"
"mod"
 {return(T MOD);}
"/"
 {return(T RDIV);}
```


A Pascal lex.l (Cont'd)

```
11 🛠 11
 {return(T MULT);}
 {return(T_LPAREN);}
")"
 {return(T_RPAREN);}
 {return(T_EQ);}
 {return(T_COMMA);}
 {return(T_RANGE);}
 {return(T_PERIOD);}
"F"
 {return(T_LBRACK);}
"7"
 {return(T_RBRACK);}
"<="
 {return(T_EQ);}
"<"
 {return(T_LT);}
"<>"
 {return(T_NE);}
">="
 {return(T_GE);}
">"
 {return(T_GT);}
"in"
 {return(T_IN);}
" A "
 {return(T UPARROW);}
...
 {return(T_SEMI);}
{id}
 {return(T_IDENTIFIER);}
{integer}
 {return(T INTEGER);}
 {return(T_REAL);}
{real}
 {return(T_STRING);}
{string}
 {/* T COMMENT */}
{comment}
{ws}
 {/* spaces, tabs, newlines */}
```


