Lexical and Syntax Analysis

(of Programming Languages)

Flex, a Lexical Analyser
Generator

Lexical and Syntax Analysis

(of Programming Languages)

Flex, a Lexical Analyser
Generator

Flex: a fast lexical analyser generator

Flex: a fast lexical analyser generator

Input to *Flex*

The structure of a *Flex* (.lex) file is as follows.

```
/* Declarations */

%%

/* Rules (pattern-action pairs) */

%%

/* C Code (including main function) */
```

Any text enclosed in /* and */ is treated as a **comment**.

Input to *Flex*

The structure of a *Flex* (.lex) file is as follows.

```
/* Declarations */

%%

/* Rules (pattern-action pairs) */

%%

/* C Code (including main function) */
```

Any text enclosed in /* and */ is treated as a **comment**.

What is a rule?

A **rule** is a pattern-action pair, written

pattern action

The **pattern** is (like) a regular expression. The **action** is a C statement, or a block of C statements in the form $\{\cdots\}$.

What is a rule?

A **rule** is a pattern-action pair, written

pattern action

The **pattern** is (like) a regular expression. The **action** is a C statement, or a block of C statements in the form $\{\cdots\}$.

Replace all tom's with jerry's and vice-versa.

```
/* No declarations */

%%

tom printf("jerry");
jerry printf("tom");

%%

/* No main function */
```

Replace all tom's with jerry's and vice-versa.

```
/* No declarations */

%%

tom printf("jerry");
jerry printf("tom");

%%

/* No main function */
```

Output of *Flex*

Flex generates a C function

```
int yylex() {
 ...
}
```

When *yylex()* is called:

- a pattern that matches a prefix of the input is chosen;
- the matching prefix is consumed.
- the action corresponding to the chosen pattern is executed;
- if no pattern chosen, a single character is consumed and echoed to output.
- repeats until all input consumed or an action executes a return statement.

Output of *Flex*

Flex generates a C function

```
int yylex() {
 ...
}
```

When *yylex()* is called:

- a pattern that matches a prefix of the input is chosen;
- the matching prefix is consumed.
- the action corresponding to the chosen pattern is executed;
- if no pattern chosen, a single character is consumed and echoed to output.
- repeats until all input consumed or an action executes a return statement.

Example 1, revisited

Replace all tom's with jerry's and vice-versa.

```
tomandjerry.lex
/* No declarations */
%%
 printf("jerry");
tom
 printf("tom");
jerry
%%
void main() {
  yylex();
```


Example 1, revisited

Replace all tom's with jerry's and vice-versa.

```
tomandjerry.lex
/* No declarations */
%%
 printf("jerry");
tom
 printf("tom");
jerry
%%
void main() {
  yylex();
```


Running Example 1

At a command prompt '>':

Running Example 1

At a command prompt '>':

Maximal munch!

Many patterns may match a prefix of the input. Which one does *Flex* choose?

- The one that matches the longest string.
- If different patterns match strings of the same length then the **first** pattern in the file is preferred.

Maximal munch!

Many patterns may match a prefix of the input. Which one does *Flex* choose?

- The one that matches the longest string.
- If different patterns match strings of the same length then the **first** pattern in the file is preferred.

What does "yy" mean?

The string "yy" is a prefix used by *Flex* to avoid name clashes with user-defined C code.

You can change the prefix by, for example, writing:

```
%option prefix="tomandjerry_"
```

in the declarations section.

What does "yy" mean?

The string "yy" is a prefix used by *Flex* to avoid name clashes with user-defined C code.

You can change the prefix by, for example, writing:

```
%option prefix="tomandjerry_"
```

in the declarations section.

Example 1, revisited

Replace all tom's with jerry's and vice-versa.

```
tomandjerry.lex
%option prefix="tomandjerry "
%%
 printf("jerry");
tom
 printf("tom");
jerry
%%
void main() {
  tomandjerry_lex();
```

Example 1, revisited

Replace all tom's with jerry's and vice-versa.

```
tomandjerry.lex
%option prefix="tomandjerry "
%%
 printf("jerry");
tom
 printf("tom");
jerry
%%
void main() {
  tomandjerry_lex();
```

What is a **pattern**? (Base cases)

Pattern	Meaning
X	Match the character 'x'.
•	Match any character except a newline character ('\n').
[xyz]	Match either an 'x', 'y' or 'z'.
[ad-f]	Match an 'a', 'd', 'e', or 'f'.
[^A-Z]	Match any character not in the range 'A' to 'Z'.
[a-z]{-}[aeiuo]	Lower case consonants.
< <eof>></eof>	Matches end-of-file.

What is a **pattern**? (Base cases)

Pattern	Meaning
X	Match the character 'x'.
•	Match any character except a newline character ('\n').
[xyz]	Match either an 'x', 'y' or 'z'.
[ad-f]	Match an 'a', 'd', 'e', or 'f'.
[^A-Z]	Match any character not in the range 'A' to 'Z'.
[a-z]{-}[aeiuo]	Lower case consonants.
< <eof>></eof>	Matches end-of-file.

What is a **pattern**? (Inductive cases)

If p, p_1 , p_2 are patterns then:

Pattern	Meaning
p_1p_2	Match a p_1 followed by an p_2 .
p_1/p_2	Match a p_1 or an p_2 .
p*	Match zero or more p's.
p+	Match one or more p's.
p?	Match zero or one p's.
<i>p</i> {2,4}	At least 2 p's and at most 4.
p{4}	Exactly 4 p's.
(p)	Match a <i>p</i> , used to override precedence.
^p	Match a p at beginning of a line
p\$	Match a p at end of a line

What is a **pattern**? (Inductive cases)

If p, p_1 , p_2 are patterns then:

Pattern	Meaning
p_1p_2	Match a p_1 followed by an p_2 .
p_1/p_2	Match a p_1 or an p_2 .
p*	Match zero or more p's.
p+	Match one or more p's.
p?	Match zero or one p's.
<i>p</i> {2,4}	At least 2 p's and at most 4.
p{4}	Exactly 4 p's.
(p)	Match a <i>p</i> , used to override precedence.
^p	Match a p at beginning of a line
p\$	Match a p at end of a line

Escaping

Reserved symbols include:

All other symbols are treated literally. Reserved symbols can be matched by enclosing them in double quotes. For example:

Pattern	Meaning
"[xy]"	Match '[' then 'x' then 'y' then ']'.
" + "*	Match zero or more '+' symbols.
"\""	Match a double-quote symbol.

Escaping

Reserved symbols include:

All other symbols are treated literally. Reserved symbols can be matched by enclosing them in double quotes. For example:

Pattern	Meaning
"[xy]"	Match '[' then 'x' then 'y' then ']'.
" + "*	Match zero or more '+' symbols.
"\""	Match a double-quote symbol.

What is a **declaration**?

A declaration may be:

- a C declaration, enclosed in %{ and %}, visible to the action part of a rule.
- a regular definition of the form

```
name pattern
```

introducing a new pattern {name} equivalent to pattern.

What is a **declaration**?

A declaration may be:

- a C declaration, enclosed in %{ and %}, visible to the action part of a rule.
- a regular definition of the form

```
name pattern
```

introducing a new pattern {name} equivalent to pattern.

```
%{
  int chars = 0;
  int lines = 0;
%}
%%
 { chars++; }
\n { lines++; chars++; }
%%
void main() {
  yylex();
  printf("%i %i\n", chars, lines);
```

```
%{
  int chars = 0;
  int lines = 0;
%}
%%
 { chars++; }
\n { lines++; chars++; }
%%
void main() {
  yylex();
  printf("%i %i\n", chars, lines);
```

```
SPACE [\t \r \]
WORD [^{\land} t r]+
%{
 int words = 0;
%}
%%
{SPACE}
{WORD}
 { words++; }
%%
void main() {
 yylex();
 printf("%i\n", words);
```

```
SPACE [\t \r \]
WORD [^{\land} t r]+
%{
 int words = 0;
%}
%%
{SPACE}
{WORD}
 { words++; }
%%
void main() {
 yylex();
 printf("%i\n", words);
```

yytext and yyleng

The string matching a pattern is available to the action of a rule via the *yytext* variable, and its length via *yyleng*.

char* yytext;
int yyleng;
- Global variables

Warning: the memory pointed to by *yytext* is destroyed upon completion of the action.

yytext and yyleng

The string matching a pattern is available to the action of a rule via the *yytext* variable, and its length via *yyleng*.

char* yytext;
int yyleng;
- Global variables

Warning: the memory pointed to by *yytext* is destroyed upon completion of the action.

```
inc.lex =
DIGIT
 [0-9]
%%
{DIGIT}+
 int i = atoi(yytext);
 printf("%i", i+1);
%%
void main() {
  yylex();
```

```
inc.lex =
DIGIT
 [0-9]
%%
{DIGIT}+
 int i = atoi(yytext);
 printf("%i", i+1);
%%
void main() {
  yylex();
```

Tokenising using Flex

The idea is that yylex() returns the next token. This is achieved by using a return statement in the action part of a rule.

Some tokens have a **component value**, e.g. *NUM*, which by convention is returned via the global variable *yylval*.

int yylval; Global variable

Tokenising using Flex

The idea is that yylex() returns the next token. This is achieved by using a return statement in the action part of a rule.

Some tokens have a **component value**, e.g. *NUM*, which by convention is returned via the global variable *yylval*.

int yylval; Global variable

```
nums.lex =
%{
  typedef enum { END, NUM } Token;
%}
%%
[^0-9]
 /* Ignore */
[0-9]+
 yylval = atoi(yytext);
 return NUM;
 { return END; }
<<EOF>>
%%
void main() {
  while (yylex() != END)
 printf("NUM(%i)\n", yylval);
```

```
nums.lex =
%{
  typedef enum { END, NUM } Token;
%}
%%
[^0-9]
 /* Ignore */
[0-9]+
 yylval = atoi(yytext);
 return NUM;
 { return END; }
<<EOF>>
%%
void main() {
  while (yylex() != END)
 printf("NUM(%i)\n", yylval);
```

The type of *yylval*

By default *yylval* is of type *int*, but it can be overridden by the user. For example:

```
union {
  int number;
  char* string;
} yylval;
```

Now *yylval* is of union type and can either hold a number or a string.

NOTE: When interfacing *Flex* and *Bison*, the type of *yylval* is defined in the *Bison* file using the *%union* option.

The type of *yylval*

By default *yylval* is of type *int*, but it can be overridden by the user. For example:

```
union {
  int number;
  char* string;
} yylval;
```

Now *yylval* is of union type and can either hold a number or a string.

NOTE: When interfacing *Flex* and *Bison*, the type of *yylval* is defined in the *Bison* file using the *%union* option.

Start conditions and states

If *p* is a pattern then so is *<s>p* where *s* is a state. Such a pattern is only **active** when the scanner is in state *s*.

Initially, the scanner is in state INITIAL. The scanner **moves** to a state *s* upon execution of a *BEGIN(s)* statement.

Start conditions and states

If *p* is a pattern then so is *<s>p* where *s* is a state. Such a pattern is only **active** when the scanner is in state *s*.

Initially, the scanner is in state INITIAL. The scanner **moves** to a state *s* upon execution of a *BEGIN(s)* statement.

Inclusive states

An **inclusive state** *S* can be declared as follows.

%s S

When the scanner is in state *S* any rule with start condition *S* **or** no start condition is active.

Inclusive states

An **inclusive state** *S* can be declared as follows.

%s S

When the scanner is in state *S* any rule with start condition *S* **or** no start condition is active.

Exclusive states

An **exclusive state** *S* can be declared as follows.

%x S

When the scanner is in state *S* **only** rules with the start condition *S* are active.

Exclusive states

An **exclusive state** *S* can be declared as follows.

%x S

When the scanner is in state *S* **only** rules with the start condition *S* are active.

```
capitalise.lex =
%s NS
 /* New Sentence */
%%
 { putchar('.');
 BEGIN(NS);
<NS>[a-zA-Z] { putchar(toupper(*yytext));
 BEGIN(INITIAL);
%%
void main() {
  yylex();
```

```
capitalise.lex =
%s NS
 /* New Sentence */
%%
 { putchar('.');
 BEGIN(NS);
<NS>[a-zA-Z] { putchar(toupper(*yytext));
 BEGIN(INITIAL);
%%
void main() {
  yylex();
```

Other aspects of *Flex*

In an action, executing

```
yyless(n)
```

puts *n* characters back into the input stream.

The global variables

```
FILE* yyin; (Default: stdin)
FILE* yyout; (Default: stdout)
```

define the input and output streams used by *Flex*.

Other aspects of *Flex*

In an action, executing

```
yyless(n)
```

puts *n* characters back into the input stream.

The global variables

```
FILE* yyin; (Default: stdin)
FILE* yyout; (Default: stdout)
```

define the input and output streams used by *Flex*.

Consider the following output of the Unix command *ls -l*.

```
-rw-r--r-- 1 mfn staff 12 2011-03-06 17:43 file1.txt
-rw-r--r-- 1 mfn staff 13 2011-03-06 17:43 file2.txt
-rw-r--r-- 1 mfn staff 9 2011-03-06 17:43 file3.txt
```

Write a *Flex* specification that takes the output of *ls -l* and produces the sum of the sizes of all the listed files.

Consider the following output of the Unix command *ls -l*.

```
-rw-r--r-- 1 mfn staff 12 2011-03-06 17:43 file1.txt
-rw-r--r-- 1 mfn staff 13 2011-03-06 17:43 file2.txt
-rw-r--r-- 1 mfn staff 9 2011-03-06 17:43 file3.txt
```

Write a *Flex* specification that takes the output of *ls -l* and produces the sum of the sizes of all the listed files.

Recall the source language of the expression simplifier.

$$\underline{v} = [a-z]^{+}$$

$$\underline{v} = [0-9]^{+}$$

$$\underline{e} \rightarrow \underline{v}$$

$$\underline{n} = [0-9]^{+}$$

$$\underline{e} + \underline{e}$$

$$\underline{e} * \underline{e}$$

$$\underline{(e)}$$

Write a lexical analyser for the expression language.

Recall the source language of the expression simplifier.

$$\underline{v} = [a-z]^{+}$$

$$\underline{v} = [0-9]^{+}$$

$$\underline{e} \rightarrow \underline{v}$$

$$\underline{n} = [0-9]^{+}$$

$$\underline{e} + \underline{e}$$

$$\underline{e} * \underline{e}$$

$$\underline{(e)}$$

Write a lexical analyser for the expression language.

Variants of *Flex*

There are *Flex* variants available for many languages:

Language	Tool
C++	Flex++
Java	JLex
Haskell	Alex
Python	PLY
Pascal	TP Lex
*	ANTLR

Variants of *Flex*

There are *Flex* variants available for many languages:

Language	Tool
C++	Flex++
Java	JLex
Haskell	Alex
Python	PLY
Pascal	TP Lex
*	ANTLR

Summary

- Flex converts a list of patternaction pairs into C function called yylex().
- Patterns are similar to regular expressions.
- The idea is that yylex() identifies and returns the next token in the input.
- Gives a declarative (high level) way to define lexical analysers.