Programming Languages

2nd edition
Tucker and Noonan

Chapter 3
Lexical and Syntactic Analysis

Syntactic sugar causes cancer of the semicolon.

A. Perlis

Contents

- 3.1 Chomsky Hierarchy
- 3.2 Lexical Analysis
- 3.3 Syntactic Analysis

Lexical Analysis

Purpose: transform program representation

Input: printable Ascii characters

Output: tokens

Discard: whitespace, comments

Defn: A token is a logically cohesive sequence of characters representing a single symbol.

Example Tokens

Identifiers

Literals: 123, 5.67, 'x', true

Keywords: bool char ...

Operators: + - * / ...

Punctuation:;,() { }

Other Sequences

Whitespace: space tab

Comments

// any-char* end-of-line

End-of-line

End-of-file

Why a Separate Phase?

Simpler, faster machine model than parser

75% of time spent in lexer for non-optimizing compiler

Differences in character sets

End of line convention differs

Regular Expressions

RegExpr Meaning

x a character x

\x an escaped character, e.g., \n

{ name } a reference to a name

M | N M or N

M N M followed by N

M* zero or more occurrences of M

RegExpr Meaning

M+ One or more occurrences of M

M? Zero or one occurrence of M

[aeiou] the set of vowels

[0-9] the set of digits

Any single character

Clite Lexical Syntax

Category Definition

anyChar [-~]

Letter [a-zA-Z]

Digit [0-9]

Whitespace [\t]

Eol \n

Eof \004

Category Definition

Keyword bool | char | else | false | float |

if | int | main | true | while

Identifier {Letter}({Letter} | {Digit})*

integerLit {Digit}+

 ${Digit} + \ {Digit} +$

charLit '{anyChar}'

Category Definition

Separator : | . | { | } | (|)

Comment // ({anyChar} | {Whitespace})*
{eol}

Generators

Input: usually regular expression

Output: table (slow), code

C/C++: Lex, Flex

Java: JLex

Finite State Automata

Set of states: representation – graph nodes

Input alphabet + unique end symbol

State transition function

Labelled (using alphabet) arcs in graph

Unique start state

One or more final states

Deterministic FSA

Defn: A finite state automaton is *deterministic* if for each state and each input symbol, there is at most one outgoing arc from the state labeled with the input symbol.

A Finite State Automaton for Identifiers

Definitions

A *configuration* on an fsa consists of a state and the remaining input.

A *move* consists of traversing the arc exiting the state that corresponds to the leftmost input symbol, thereby consuming it. If no such arc, then:

- If no input and state is final, then accept.
- Otherwise, error.

An input is *accepted* if, starting with the start state, the automaton consumes all the input and halts in a final state.

Example

Some Conventions

Explicit terminator used only for program as a whole, not each token.

An unlabeled arc represents any other valid input symbol.

Recognition of a token ends in a final state.

Recognition of a non-token transitions back to start state.

Recognition of end symbol (end of file) ends in a final state.

Automaton must be deterministic.

- Drop keywords; handle separately.
- Must consider all sequences with a common prefix together.

Lexer Code

Parser calls lexer whenever it needs a new token.

Lexer must remember where it left off.

Greedy consumption goes 1 character too far

- peek function
- pushback function
- no symbol consumed by start state

From Design to Code

```
private char ch = ' ';
public Token next(){
  do {
 switch (ch) {
  } while (true);
```

Remarks

Loop only exited when a token is found

Loop exited via a return statement.

Variable ch must be global. Initialized to a space character.

Exact nature of a Token irrelevant to design.

Translation Rules

Traversing an arc from A to B:

- If labeled with x: test ch == x
- If unlabeled: else/default part of if/switch. If only arc, no test need be performed.
- Get next character if A is not start state

A node with an arc to itself is a do-while.

- Condition corresponds to whichever arc is labeled.

Otherwise the move is translated to a if/switch:

- Each arc is a separate case.
- Unlabeled arc is default case.

A sequence of transitions becomes a sequence of translated statements.

A complex diagram is translated by boxing its components so that each box is one node.

- Translate each box using an outside-in strategy.


```
private boolean isLetter(char c) {
  return ch >= 'a' && ch <= 'z' ||
 ch >= 'A' && ch <= 'Z';
}</pre>
```

```
private String concat(String set) {
  StringBuffer r = new StringBuffer("");
  do {
 r.append(ch);
 ch = nextChar();
  } while (set.indexOf(ch) \geq 0);
  return r.toString();
```

```
public Token next( ) {
 do { if (isLetter(ch) { // ident or keyword
 String spelling = concat(letters+digits);
 return Token.keyword(spelling);
 } else if (isDigit(ch)) { // int or float literal
 String number = concat(digits);
 if (ch != '.')
 return Token.mkIntLiteral(number);
 number += concat(digits);
 return Token.mkFloatLiteral(number);
```

```
} else switch (ch) {
  case ' ': case '\t': case '\r': case eolnCh:
 ch = nextCh(); break;
  case eofCh: return Token.eofTok;
  case '+': ch = nextChar();
 return Token.plusTok;
  . . .
  case '&': check('&'); return Token.andTok;
  case '=': return chkOpt('=', Token.assignTok,
 Token.eqeqTok);
```

Source

```
// a first program
// with 2 comments
int main ( ) {
 char c;
 int i;
 c = 'h';
 i = c + 3;
} // main
```

Tokens

```
int
main
(
)
{
char
Identifier
```