

Lexical Analysis

Implementing Scanners & LEX: A Lexical Analyzer Tool

Copyright 2022, Pedro C. Diniz, all rights reserved.

Students enrolled in the Compilers class at the University of Porto have explicit permission to make copies of these materials for their personal use.

Scanners and Parsers

Scanner

- Maps stream of characters into words
 - Basic unit of syntax
 - x = x + y; becomes <id,x> <eq,=> <id,x> <pl,+> <id,y> <sc,;>
- Characters that form a word are its *lexeme*
- Its part of speech (or syntactic category) is called its token type
- Scanner discards white space & (often) comments

Scanners Construction

- Straightforward Implementation
 - Input: REs
 - Construct an NFA for each RE
 - Combine NFAs using ε-transitions (alternation in Thompson's construction)
 - Create a DFA using the subset construction
 - Minimize the resulting DFA
 - Create an executable code for the DFA

Table-driven Scanners

char ← nextChar()

state \leftarrow s₀

while (char \neq eof)

state $\leftarrow \delta$ (state,char)

char ← nextChar()

end while

if state $\in S_F$

then report acceptance

else report failure

δ	r	09	Other
s_0	s_1	S _e	S _e
s_1	Se	s_2	Se
s_2	s _e	s_2	S _e
s _e	s _e	S _e	s_e

Direct-Coded Scanners


```
goto s_0: char \leftarrow nextChar()

if(char = 'r')

then goto s_1

else goto s_e

s_1: char \leftarrow nextChar()

if('0' \leq char \leq '9')

then goto s_2

else goto s_e
```

```
s<sub>2</sub>: char ← nextChar()

if('0' ≤ char ≤ '9')

then goto s<sub>2</sub>

elseif (char = eof)

then report acceptance

else goto s<sub>e</sub>

s<sub>e</sub>: report failure
```


Scanners in Practice

- Uses automated tools to construct a Lexical Analyzer
 - Given a set of tokens defined using regular expressions
 - Tools will generate a character stream tokenizer by constructing a DFA
- Common Scanner Generator Tools
 - lex in C
 - JLex in java

LEX: A Lexical Analyzer Tool

Input:

- File with suffix .l
- Three (3) regions delimited by the marker '\%' corresponding to:
 - Declarations: macros and language declaration between '%{ 'e '%} '
 - **Rules**: regular expression and corresponding action between brackets { } to be executed when the analyzer matches the regular expression.
 - Code: support functions

• Output:

- Generates a C function named **yylex** in the file **lex.yy.c**, with the command **lex file.l** and compiled using -ll switch
- **flex** uses the library -lfl

LEX: A Lexical Analyzer Tool

LEX: Regular Expressions

X	the character x
"x"	the character x, even if it is a special character
\x	the character x, even if it is a special character
x\$	the character x at the end of a line
^X	the character x at the beginning of a line
x?	Zero or one occurrence of x
<u>x</u> +	One or more occurrences of x
<u> </u>	Zero or more occurrences of x
XY	the character x followed by the character y
x y	the character x or the character y
<u>[az]</u>	the character a or the character z
<u>[a-z]</u>	from character a to character z
[^a-z]	Any character except from a to z
<u>x{n}</u>	n occurrences of x
<u>x{m,n}</u>	between m and n occurrences of x
x/y	x if followed by y (only x is part of the pattern)
	Any character except \n
<u>(x)</u>	same as x, parentheses change operator priority
< <eof>></eof>	end of file

LEX: Regular Expression Short-hands

- Allow Regular Expressions Simplification
- In the declaration region; consists of an identifier followed by a regular expression
- Use between brackets [] in subsequent regular expressions

LEX: Example lex.l

```
%{
 /* definitions of constants */
#define LT
 128
 129
#define LE
#define EQ
 130
#define NE
 131
#define GT
 132
#define GE
 133
#define IF
 134
#define THEN
 135
#define ELSE
 136
#define ID
 137
#define NUM
 138
#define RELOP
 139
void install_id() { printf(" Installing an identifier %s\n", yytext); }
void install num() { printf(" Installing a number %s\n", yytext); }
%}
/* regular definitions */
delim [ \t\n]
 {delim}+
WS
 [A-Za-z]
letter
digit
 [0-9]
 {letter}({letter}|{digit})*
id
 \{digit\}+(\.\{digit\}+)?(E[+-]\{digit\}+)?
number
```

```
%%
 {/* no action and no return */}
{ws}
if
 { return(IF); }
then
 { return(THEN); }
else
 { return(ELSE); }
{id}
 { install_id(); return(ID); }
{number}
 { install num(); return(NUM); }
"<"
 { return(LT); }
 { return(LE); }
 { return(EQ); }
 { return(NE); }
 { return(GT); }
 {return(GE); }
%%
int yywrap() { return 1; }
int main(){
 int n, tok;
  n = 0:
 while(1) {
  tok = yylex();
  if(tok == 0) break;
  printf(" token matched is %d\n",tok);
 n++;
 printf(" number of tokens matched is %d\n",n);
 return 0;
```


LEX: Executing yylex

%> more in.txt

a = 4

b = 12.5

if a <> 0 then a = 1

%> ./a.out < in.txt

Installing an identifier a

token matched is 137

token matched is 130

Installing a number 4

token matched is 138

Installing an identifier b

token matched is 137

token matched is 130

Installing a number 12.5

token matched is 138

token matched is 134

Installing an identifier a

token matched is 137

token matched is 131

Installing a number 0

token matched is 138

token matched is 135

Installing an identifier a

token matched is 137

token matched is 130

Installing a number 1

token matched is 138

number of tokens matched is 14

LEX: Handling of Regular Expressions

- Disambiguating in case of multiple regular expression matching:
 - Longest input sequence is selected
 - If same length, first in specification is selected
- Note: Input sequence length not length of regular expression length:

```
%%
dependent printf(Found 'dependent'\n");
[a-z]+ ECHO;
```


LEX: Context Sensitive Rules

- Set of regular expressions activated by a 'BEGIN' command and identified by '%s' in the declaration region
- The regular expression in each set are preceded by the identifier between < and >. The 'INITIAL' identifier indicates the global rules permanently active.
- At any given time only the global rules and at most one of the set of context sensitive rules can be active by the invocation of the 'BEGIN' command.

LEX: Global Variables (C lang.)

- char yytext[], string containing matched input text
- int yyleng, length of string containing matched input text
- int yylineno, line number of input file where the last character of the macthed input text lies. With flex use the option -l or include %option yylineno or %option lex-compat in input file .l
- FILE *yyin, file pointer where from the input characters are read
- **FILE *yyout**, file pointer where to the output text is written using the **ECHO** macro or other programmer defined functions
- YYSTYPE yylval, internal variable used to carry over the values between the lexical analyzer and other tools, namely YACC

LEX: Auxiliary Functions (C lang.)

- int yylex(void), lex generated function that implements the lexical analysis. Returns a numeric value identifying the matched lexical element (i.e. as identified by y.tab.h) or 0 (zero) when EOF is reached
- int yywrap(void), programmer defined function invoked when the EOF of the current input file is reached. In the absence of more additional input files this function returns 1 (one). It returns 0 (zero) otherwise and the yyin variable should be pointing to the new input file
- void yymore(void), function invoked in a semantic action allowing the matched text to be saved and concatenated to the following matched text
- void yyless(int n), function invoked in a semantic action allowing the n characters of yytext to be reconsidered for processing.

LEX: Predefined Macros (C lang.)

- **ECHO**: outputs the matched text, that is **yytext**, for a given regular expression, or when aggregated using other rules by the invocation of the yymore() function
 - Is defined as #define ECHO fwrite(yytext, yyleng, 1, yyout)
- **REJECT**: after processing of the semantic action that includes a **REJECT** invocation, the processing restarts at the beginning of the matched text but this time ignoring it.
 - What is the point?!

Lex and Flex

- Lex compatible mode: use flex -l or include '%option lexcompat' in declaration region of the input specification
- Access to yylineno: use lex compatibility mode or include "%option yylineno" in the declaration region
- Context Sensitive Rules: only the currently active context sensitive rules are active in addition to the global rules using "%x' instead of '%s"
- Debug mode: use flex -d and set the yy_flex_debug to 1

Lex: Processing Efficiency

- Processing time of FA proportional to the size of the input file and not on the number of regular expressions used (although the number of expressions may impact number of internal states and therefore in space)
- Use as much as possible regular expressions and as little as possible action processing in C
- Use regular expressions more specific at the beginning of the LEX file specification (keyword for example) and more generic regular expressions at the end (identifiers, for example)

Lex: Example lex.l with Context Rules

more test1.txt

```
%{
 <!-- sdsdswdsdsdsdssds -->
  #include <stdio.h>
 <HREF="string4">
  #include <string.h>
 <!--
  int nest = 0;
 <HREF="string5">
%}
%s COMMENT ACTION
 sdsdswdsdsdssds
 [Hh][Rr][Ee][Ff][ \t \n] *= [ \t \n] *
 -->
%%
 < HREF="string3">
"<!--"
 {nest++; BEGIN COMMENT; printf(" begin comment\n"); }
 <HREF="string2">
<COMMENT>"<"
 {if(--nest==0) BEGIN INITIAL; printf(" end comment\n"); }
<COMMENT>"-->"
 <HREF = "string1">
"<"
 { BEGIN ACTION; printf(" begin action\n"); }
<ACTION>{HREF}\"(\"\"|[^\"])*\" { printf("(%s)\n",index(yytext,"")); }
 ./a.out < test1.txt
<ACTION>">"
 { BEGIN INITIAL; printf(" end action\n"); }
 begin comment
.|\n
%%
 end comment
int yywrap() {
 begin action
 return 1;
 ("string4")
 end action
int main(int argc, char **argv) {
 begin comment
 int tok;
 end comment
 int n;
 begin action
 n = 0;
 ("string3")
 while(1) {
 end action
  tok = vylex();
  if(tok == 0)
 begin action
 break;
 ("string2")
  printf(" token matched is %d\n",tok);
 end action
  n++;
 begin action
 ("string1")
 printf(" number of tokens matched is %d\n",n);
 return 0;
 end action
```


Summary

- Scanner Construction
 - Table-driven
 - Direct-coded
- Lex: A Lexical Analyzer Tool