

In lexical Analyzer:

- ☐ Scans the pure HLL code line by line by line.
- ☐ Takes Lexemes as i/p and produces Tokens.

Lexemes —->Scanning eliminate non- token elements—>Analyzing —--->Tokens


From the above In the lexical Analyzer folder.

Token/token.go code.

This code defines a package called "token" that provides functionality related to lexical tokens in a programming language. Here's a breakdown of its components:

- 1. TokenType is a custom type defined as a string.
 - It represents the type of a token, such as "IDENT" for identifiers, "INT" for integers, and various keywords and operators.
- 2. Constants are defined for different token types:
 - ILLEGAL and EOF represent illegal and end-of-file tokens, respectively.
 - o IDENT represents identifiers.
 - INT represents integer literals.
 - Various operators and delimiters are also defined as constants, such as ASSIGN, PLUS, MINUS, COMMA, SEMICOLON, etc.
 - Keywords like FUNCTION, LET, TRUE, FALSE, IF, ELSE, and RETURN are also defined.
- 3. The Token struct represents a token and has two fields:
 - Type of TokenType represents the type of the token.

- Literal of string represents the literal value of the token.
- 4. A map named keywords is defined, which maps keyword strings to their respective TokenType.
 - For example, the keyword "fn" is mapped to the FUNCTION token type.
- 5. The LookupIdent function takes an identifier as input and returns its corresponding TokenType.
 - It checks if the identifier exists in the keywords map and returns the associated token type if found.
 - If the identifier is not a keyword, it returns IDENT as the token type, indicating it is a regular identifier.

Overall, this code provides a way to represent different types of tokens, associate keywords with their token types, and perform a lookup to determine the token type of an identifier. It serves as a foundation for building a lexer or tokenizer for a programming language.

lexer/lexer.go

This code defines a lexer package that implements a lexer for the Monkey programming language. Here's a breakdown of its components:

- 1. The Lexer struct represents the lexer and contains the following fields:
 - o input is the input string that the lexer will tokenize.
 - o position is the current position in the input string.
 - readPosition is the current reading position in the input string (after the current character).
 - o ch is the current character under examination.
- 2. The New function is a constructor for the Lexer struct. It initializes a new lexer with the provided input string, sets the initial positions, and reads the first character from the input.
- 3. The NextToken method is responsible for tokenizing the input string and returning the next token.
 - It skips any whitespace characters at the current position.
 - It switches on the current character 1. ch to determine the token type.
 - For example, if 1.ch is '=', it checks if the next character is also '=', and if so, creates an EQ token for "==".
 - If the next character is not '=', it creates an ASSIGN token for "=".
 - Similar logic is applied for other operators, delimiters, and special characters.
 - If the character is a letter, it reads the identifier and looks up its token type using LookupIdent.

- If the character is a digit, it reads the number and assigns the INT token type.
- o If the character is not recognized, it creates an ILLEGAL token.
- After processing the token, it reads the next character.
- 4. The skipWhitespace method is used to advance the lexer's position past any whitespace characters (spaces, tabs, newlines, etc.).
- 5. The readChar method reads the next character from the input string and updates the lexer's position accordingly.
- 6. The peekChar method returns the next character in the input string without advancing the lexer's position.
- 7. The readIdentifier method reads an identifier (a sequence of letters) from the input string, starting from the current position.
- 8. The readNumber method reads a number (a sequence of digits) from the input string, starting from the current position.
- 9. The isLetter function checks if a given character is a letter (a-z, A-Z, or underscore).
- 10. The isDigit function checks if a given character is a digit (0-9).
- 11. The newToken function creates a new Token struct with the given token type and the literal value of the character.

Overall, this code defines a lexer that takes an input string, tokenizes it, and produces a stream of tokens representing the different components of the Monkey programming language, such as identifiers, keywords, operators, and literals.

repl/repl.go

This code defines a package called "repl" (short for "read-eval-print loop") that provides functionality for running a simple interactive shell for the Monkey programming language. Here's a breakdown of its components:

- 1. The Start function is the entry point for the REPL. It takes two arguments: in (an io.Reader interface) for input and out (an io.Writer interface) for output.
- 2. Inside the Start function, a bufio. Scanner is created to read input from the provided in reader.
- 3. The REPL enters a loop where it repeatedly prompts for user input and processes it.
- 4. The fmt.Printf(PROMPT) statement prints the prompt string ">> " to the output to indicate that the REPL is ready to accept input.

- scanner.Scan() is called to read the next line of input. If scanner.Scan()
 returns false, it means there is no more input, and the function returns,
 effectively ending the REPL.
- 6. The line of input is obtained from scanner. Text().
- 7. A new lexer (1 := lexer.New(line)) is created for the input line.
- 8. The lexer is used to iterate over the tokens in the input line by repeatedly calling 1.NextToken().
- 9. Inside the loop, each token is printed using fmt.Printf("%+v\n", tok) in a formatted way.
- 10. The loop continues until the lexer returns an EOF token, indicating the end of the input line.

Overall, this code sets up a basic REPL that reads input lines, tokenizes them using the lexer from the Monkey language, and prints the resulting tokens. It provides a simple way to interactively experiment with the lexer component of the Monkey programming language.

Main.go

This code is the main entry point for the Monkey programming language interpreter. Here's a breakdown of its components:

- 1. The main function is the entry point of the program.
- 2. It first attempts to retrieve the current user's information using user.Current(). If an error occurs, it panics, terminating the program.
- 3. The username is obtained from the user struct and printed as a welcome message.
- 4. A greeting message is printed, indicating that the user is using the Monkey programming language and is invited to type in commands.
- 5. Finally, the REPL (read-eval-print loop) is started by calling repl.Start() and passing os.Stdin (standard input) and os.Stdout (standard output) as the input and output sources, respectively. This sets up an interactive session where the user can input Monkey programming language statements and see the corresponding output.

Overall, this code initializes the Monkey interpreter, displays a welcome message to the user, and starts the REPL to interact with the Monkey programming language. It serves as the starting point for executing Monkey code and provides a user-friendly interface for working with the language.