Compilation 2013

Warm-up Project and Lexical Analysis

Erik Ernst
Aarhus University

A Straight-line Programming Language

- Consider a tiny language (no loops)
- Skip the lexing and parsing phases
- Allows focus on "meaning" interpretation
- Syntax:

```
\rightarrow Stm; Stm
 (CompoundStm)
 (ExpList)
Stm
 ExpList
 Exp, ExpList
 \rightarrow id := Exp
 (AssignStm)
 ExpList
 (ExpList)
Stm
 Exp
 (PrintStm)
 \rightarrow print ( ExpList )
 Binop
 (Plus)
 (IdExp)
 Binop
 (Minus)
Exp
Exp
 (NumExp)
 Binop
 (Times)
 num
 → Exp Binop Exp
 (OpExp)
 Binop
 (Div)
Exp
 (Stm, Exp)
 (EseqExp)
```


How do you know this cannot be parsed?

Stm → Stm; Stm	(CompoundStm)	ExpList	\rightarrow	Exp , ExpList	(ExpList)
Stm \rightarrow id := Exp	(AssignStm)	ExpList	\rightarrow	Exp	(ExpList)
$Stm \rightarrow print(ExpList)$	(PrintStm)	Binop	\rightarrow	+	(Plus)
$\textit{Exp} \; o \; id$	(IdExp)	Binop	\rightarrow	_	(Minus)
$Exp \rightarrow \text{num}$	(NumExp)	Binop	\rightarrow	×	(Times)
Exp \rightarrow Exp Binop Exp	(OpExp)	Binop	\rightarrow	1	(Div)
$Exp \rightarrow (Stm, Exp)$	(EseqExp)				

A Straight-line Program

Source:

Corresponding syntax tree:

An SLP syntax representation datatype

SML declaration:


```
type id = string
datatype binop =
  Plus | Minus | Times | Div
datatype stm
  = CompoundStm of stm*stm
 AssignStm of id*exp
 PrintStm of exp list
and exp
  = IdExp of id
 NumExp of int
 OpExp of exp*binop*exp
 EseqExp of stm*exp
```


An SLP syntax representation

SML value:

```
val prog =
  CompoundStm (
 AssignStm("a",
 OpExp ( NumExp 5
 , Plus
 Numexp 3)),
 CompoundStm (
 AssignStm("b",
 EseqExp( PrintStm [ IdExp "a"
 , OpExp(..)]
 , OpExp(NumExp 10, ..))
 PrintStm [ IdExp "b" ]))
```


6

Project Assignment

- Follow description p10-12
- "Modularity principles" p9-10: discussed on Friday, may be ignored at first
- General principle: inspect datatype, write function:


```
datatype bools = End
  | NotEnd of bool*bools
fun hasTrue End = false
  | hasTrue (NotEnd (b, bs)) =
 b orelse hasTrue bs
```


Project Assignment

- Follow description p10-12
- "Modularity principles" p9-10: discussed on Friday, may be ignored at first
- General principle: inspect datatype, write function:

```
datatype bools = End
  | NotEnd of bool*bools
fun hasTrue End = false
  | hasTrue (NotEnd (b, bs)) =
 b orelse hasTrue bs
```


Lexical Analysis

Lexical Analysis

- Grammars could describe every char (some do!)
- Messy: whitespace, details, uglifies grammar
- Use simpler tool for "words": Regular expressions
- Lexer (scanner) reads text, delivers tokens to parser
- Note increasing power:
 - Lexical analysis ~ DFA, regular languages
 - Parsing ~ PDA, context-free languages
 - Type checking ~ Turing machines, general computation

Tokens

Tokens are words and data, e.g.:

Туре	Examples
ID	foo n14 a' my-fun
NUM	73 0 070 OL 0x42
REAL	66.1 .5 10. 1.1e-67
IF	if If iF IF
COMMA	,
NOTEQ	!= ! =
LPAREN	(
RPAREN)

Non-tokens

Finding tokens, the lexer skips certain things:

Type	Examples
comments	/* my-fun, dead */
	// easy
	(* nest(*ing*) *)
	# script style
preprocessor directives	<pre>#include <stdio.h></stdio.h></pre>
	#define MAX 5
whitespace	

Token data structure

- Many tokens need no associated data, e.g.:
 IF, COMMA, NOTEQ, LPAREN, RPAREN
- Some tokens must carry a string, e.g.:
 ID("my-fun")
- Some tokens could carry some other type, e.g.:
 NUM(73), NUM(0), NUM(.7), NUM(IEEE754, 010001111101011...)
- Useful additional information: Start/end position of input (line number + column, or charpos)

Q/A

- Consider "For (int æ; æ ≤ 0; æ--) {}"
- Language: case insensitive, ASCII
- How do you report the error of using "æ"?

Regular expressions

- Expected to be well-known
- Syntax:
 - Symbol a
 - choice x | y
 - concat xy
 - empty €
 - repeat x*
- Each RegExp corresponds to an NFA, transformable to DFA
- Resulting table driven execution: Linear complexity

Regular expressions used for scanning

• Examples:

```
if
[a-z][a-z0-9]*
[0-9]+
([0-9]+"."[0-9]*)|([0-9]*"."[0-9]+)
(REAL);
("--"[a-z]*"\n")|(" "|"\n"|"\t")
(continue());
.
```

- Explain, please!
- Where are the comments? What's wrong?
- What does 'continue()' do?

Finding the longest match

- The lexer is specified by an ordered sequence of regular expressions for the tokens: $r_1, r_2, ..., r_k$
- Let t_i be the longest prefix of the input string that is recognized by r_i for each i
- Let $k = max\{ |t_i| \}$
- Let $j = min\{i \mid |t_i| = k\}$
- The next token is then t_j , matched by r_j

Warm-up & lexical analysis

16

Total NFA for ID,IF,NUM,REAL

ML-Lex

- Lexer generator, "built-in" part of SML/NJ
- Accepts lexical specification, produces scanner
- Example specification:

```
(* SML declarations *)
type lexresult = Tokens.token
fun eof() = Tokens.EOF(0,0)
응응
(* Lex definitions *)
digits=[0-9]+
응응
(* Regular Expressions and Actions *)
if
 => (Tokens.IF(yypos,yypos+2));
[a-z][a-z0-9]* => (Tokens.ID(yytext,yypos,yypos + size yytext));
{digits}
 => (Tokens.NUM( Int.fromString yytext
 , yypos, yypos + size yytext);
({digits}"."[0-9]*)|([0-9]*"."{digits})
 => (Tokens.REAL ( Real.fromString yytext
 , yypos, yypos + size yytext));
("--"[a-z]*"\n") | (" "|"\n"|"\t") +
 => (continue());
 => ( ErrorMsg.error yypos "Illegal character"
 ; continue());
```

Lexer states

- Helpful when handling different "kinds" of tokens
- E.g., use state ...
 - INITIAL in general (automatic)
 - STRING when scanning the contents of a string
 - COMMENT when scanning a comment
- Point: Keep different concerns apart simpler!
- Syntax:

Summary

- Warm-up project: Program in SML!
 - Straight-line programming language, no lexer/parser
 - Express programs: Use abstract syntax tree datatype
 - Project specified on website, essentially as in book
- Lexical analysis
 - Avoid complexity in grammar: Use lexer
 - Based on regular expressions, impl. via NFA/DFA
 - Theory assumed known
- Tools: ML-Lex
 - Scanner generator, outputs SML code from spec
 - Note lexer states