CS 4240: Compilers

Lecture 20: Lexical Analysis (Scanning)

Instructor: Vivek Sarkar

(vsarkar@gatech.edu)

April 1, 2019

ANNOUNCEMENTS & REMINDERS

- » Project 2 due by 11:59pm on Wednesday, April 3rd
 - » 15% of course grade
 - » Next lecture (April 3rd) will be an overview of the ANTLR scanning & parsing framework
- » FINAL EXAM: Wednesday, May 1, 2:40 pm 5:30 pm
 - » 30% of course grade

Worksheet #18 Solution

(From Lecture #18 given on 03/25/2019)

Worksheet problem: Find a spill-free register allocation for symbolic registers s_A , s_B , s_C in the program shown below, assuming that there are k = 2 physical registers available.

Worksheet problem: Find a spill-free register allocation for symbolic registers s_A, s_B, s_C in the program shown below, assuming that there are k = 2 physical registers available.

switch (...) { case 0: case 1: case 2: i_1 : $s_A := \dots$ i_2 : $s_B := \dots$ i_3 : $\dots := s_A \ op \ s_B$ i_7 : $s_A := \dots$ i_8 : $s_C := \dots$ i_9 : $\dots := s_A \ op \ s_C$ i_4 : s_B := ... i_5 : s_C := ... i_6 : ... := $s_B \ op \ s_C$ break; break; break; s_A and s_B have $s_{\rm B}$ and $s_{\rm C}$ have s_A and s_C have conflicting live conflicting live conflicting live ranges. ranges. ranges. Interference

Interference graph needs 3 colors **Worksheet problem:** Find a spill-free register allocation for symbolic registers s_A, s_B, s_C in the program shown below, assuming that there are k = 2 physical registers available.

switch (...) { case 0: case 1: case 2: i_1 : $s_A := \dots$ i_2 : $s_B := \dots$ i_3 : $\dots := s_A \ op \ s_B$ i_7 : $s_A := \dots$ i_8 : $s_C := \dots$ i_4 : $s_B := \dots$ i_5 : $s_C := \dots$ i_6 : ... := $s_B op s_C$ i_9 : ... := $s_A op s_C$ break; break; break: $s_{R}:R0$ s_c: R1 However, it is possible to do with just 2 registers

S_C

a spill-free register allocation

(no register copy statements needed in this case)

Structure of a Full Compiler (Recap from Lecture 1)

Front-end architecture

- Scanning: converting source code into stream of known chunks called tokens
 - Lexical rules of language dictate how legal token is formed as a sequence of alphabet symbols
- Parsing: building tree-based representation of code
 - Grammar dictates how legal tree is formed as a sequence of tokens

Overall Operation

- Parser is in control of the overall operation
 - Demands scanner to produce a token
- Scanner reads input file into token buffer & forms a token (based on specification of tokens as regular expressions)
 - Token is returned to parser
- Parser attempts to match the token (based on specification of syntax as a context-free grammar)
 - Failure: Syntax Error!
 - □ Success:
 - Optionally performs a "semantic action"
 - Returns to get next token, or handle end of input

Scanning/Tokenization

- What does the Token Buffer contain?
 - Token being identified
- Why a two-way () street?
 - Characters can be read
 - and unread
 - □ Termination of a token

Identifier: main

When can scanning be hard?

Poor language design can complicate scanning

» Reserved words are important if then then then = else; else else = then

(PL/I)

» Insignificant blanks

```
do 10 i = 1,25
```

- do 10 i = 1.25
- » String constants with special characters newline, tab, quote, comment delimiters, ...
- (C, C++, Java, ...)

- » Finite closures
 - Limited identifier length
 - Adds states to count length

(Fortran 66 & Basic)

(Fortran & Algol68)

What can be so hard?

(Fortran 66/77)

```
INTEGERFUNCTIONA
 PARAMETER(A=6,B=2)
 IMPLICIT CHARACTER*(A-B)(A-B)
 INTEGER FORMAT(10), IF(10), DO9E1
100 FORMAT(4H)=(3)
200 FORMAT(4 )=(3)
 DO9E1=1
 DO9E1=1,2
 IF(X)=1
 IF(X)H=1
 IF(X)300,200
300 CONTINUE
 END
 THIS IS A "COMMENT CARD"
C
 $ FILE(1)
 END
```

How does a compiler scan this?

- First pass finds & inserts blanks
- Can add extra words or tags to create a scanable language
- Second pass is normal scanner

Lexical Analysis

- Read input one character at a time
 - Group characters into tokens
 - Remove white space and comments
 - Encode token types
- A lexical language tells us which are legal strings in that language
- Lexical rules specify how alphabet can be combined to form legal strings

70

Basics of Regular Expression

- Symbols and alphabet
 - □ A **symbol** is a valid character in a language
 - An alphabet is a set of legal symbols (typically denoted as Σ)
- Strings and languages
 - A **string** is a (possibly empty) sequence of symbols drawn from an alphabet
 - □ A language is a (possibly empty) set of strings
- Metacharacters/metasymbols that have special meanings
 - \square Construct regex's (e.g. ϕ , ϵ , I, (,), *, +, etc.)
 - □ Treat as symbol by using escape character (\), e.g., \+

10

Language, L(r), denoted by regex r

- Atomic regular expressions
 - □ For each character $\mathbf{a} \in \mathbf{\Sigma}$, $\mathbf{L}(\mathbf{a}) = \{ \mathbf{a} \}$
 - □ Empty string: $L(\varepsilon) = \{ \varepsilon \}$
 - □ Empty set: $L(\phi) = \{ \}$
- Recursively-defined regular expressions:
 - □ **Alternation**: for all **a**, **b** that are regexs,
 - **a** | **b** is a regex that denotes
 - \Box L(a | b) = L(a) U L(b)
 - Concatenation: for all a, b that are regexs,
 - **a b** is a regex that denotes
 - □ L(a b) = { s1 s2 l s1 ∈ L(a) and s2 ∈ L(b)}
 - Repetition: for each a that is a regex, a* is a regex that denotes
 - \Box L(a*) = L(ϵ) U L(a) U L(a a) U L(a a a) U ...

10

Writing regex's

- Precedence of operations
 - Repetition
 - tighter than Concatenation tighter than Alternation
 - Parentheses change precedence
- Examples of regular expressions
 - □alb*
 - □(a l b)*
 - □ (a | c)* b (a | c)*

Matching: does a string belong to the language denoted by a regex?

- ablba
 - Matches a b, i.e., a b ∈ L(a b | b a)
 - Doesn't match a a
- (a | b) (b | a)
 - Matches a a, a b, b a, b b
 - Doesn't match a or a b a
- (a a l b b)*
 - Matches a a a a, a a b b a a
 - Doesn't match a b a b

Regex shorthand notations for convenience

- a? = $(\varepsilon \mid a)$
 - Empty string or a
- $a+=a a^*$
 - Concatenation of one or more strings drawn from a
- [...]: character classes
 - [abcd] = (a | b | c | d)
 - [^abcd]: every symbol except a, b, c, d

Regex shorthand over ordered alphabets

- [...]: character classes with ranges
 - □ [a-d] = [abcd]
 - \Box [a-z0-9] = [a-z] | [0-9]
 - [^a-z]: everything but [a-z]

Example

Match any character that is not a vowel

[^aeiouAEIOU]

More Examples

- Match any <u>character</u> not a vowel
 [^aeiouAEIOU]
- Match any uc or lc consonant
 [b-df-hj-np-tv-zB-DF-HJ-NP-TV-Z]

- Regular Expressions are used in grep, sed, awk, perl, vi, shells, lex, yacc
 - Each may use slightly different convention

Ŋ٨

Compiler-relevant examples

Matches unsigned integers[0-9] [0-9]*

• Matches identifiers:

Matches signed integers:

Matches floating point numbers

Parser

- Translating code to rules of a grammar
- Control the overall operation
- Demands scanner to produce a token
- Failure: Syntax Error!
- Success:
 - Does nothing and returns to get next token, or
 - Takes semantic action

Grammar Rules

```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<PARAMS> → NULL
<PARAMS> → VAR <VARLIST>
<VARLIST> \rightarrow , VAR <VARLIST>
<VARLIST> → NULL
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT>
 CURLYCLOSE
\langle DECL-STMT \rangle \rightarrow \langle TYPE \rangle VAR \langle VARLIST \rangle;
\langle ASSIGN-STMT \rangle \rightarrow VAR = \langle EXPR \rangle;
\langle EXPR \rangle \rightarrow VAR
\langle EXPR \rangle \rightarrow VAR \langle OP \rangle \langle EXPR \rangle
\langle OP \rangle \rightarrow +
<0P> → -
\langle \text{TYPE} \rangle \rightarrow \text{INT}
\langle \text{TYPE} \rangle \rightarrow \text{FLOAT}
```


```
main() {
 int a,b;
 a = b;
}
```

Scanner

Token Buffer

Parser

```
main() {
 int a,b;
 a = b;
}
```


```
main() {
  int a,b;
  a = b;
}
Parser
```

```
main() {
  int a,b;
  a = b;
}
Parser
```

```
main() {
  int a,b;
  a = b;
}
Parser
```

```
main() {
  int a,b;
  a = b;
}
Parser
```


```
main() {
  int a,b;
  a = b;
}
Parser
```

Demo

```
main() {
  int a,b;
  a = b;
}
Parser
```

Demo

```
main() {
 int a,b;
 a = b;
}
```


Demo

```
main() {
 int a,b;
 a = b;
}
```

Scanner

Token Buffer

Parser

"I recognize this"

70

Parsing (Matching)

- Start matching using a rule
- When match takes place at certain position, move further (get next token & repeat)
- If expansion needs to be done, choose appropriate rule (How to decide which rule to choose?)
- If no rule found, declare error
- If several rules found, the grammar (set of rules) is ambiguous

```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>

```
main() {
 int a,b;
 a = b;
}
```

```
"Please, get me
the next token"
Parser
```


<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>

```
main() {
 int a,b;
 a = b;
}
```


<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<PARAMS> → NULL
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<PARAMS> → NULL
```

```
main() {
 int a,b;
 a = b;
}
```


<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VAR-LIST>;
<TYPE> → INT
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VAR-LIST>;
<TYPE> → INT
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VAR-LIST>;
<TYPE> → INT
```

```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VARLIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL
```


```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VARLIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL
```


```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VARLIST>;
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE>VAR<VARLIST>;
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
```

```
main() {
 int a,b;
 a = b;
}
```


```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
```

What Is Happening?

- During/after parsing?
 - Tokens get gobbled
- Symbol tables
 - Variables have attributes
 - Declaration attached attributes to variables
- Semantic actions
 - What are semantic actions?
- Semantic checks

Symbol Table

- int a,b;
- Declares a and b
 - Within current scope
 - Type integer
- Use of a and b now legal

Basic Symbol Table			
Name	Type	Scope	
a	int	"main"	
b	int	"main"	

Typical Semantic Actions

- Enter variable declaration into symbol table
- Look up variables in symbol table
- Do binding of looked-up variables (scoping rules, etc.)
- Do type checking for compatibility
- Keep the semantic context of processing

$$a + b + c \Rightarrow t1 = a + b$$

 $t2 = t1 + c$

How Are Semantic Actions Called?

- Action symbols embedded in the grammar
 - Each action symbol represents a semantic procedure
 - These procedures do things and/or return values
- Semantic procedures are called by parser at appropriate places during parsing
- Semantic stack implements & stores semantic records

Semantic Actions

```
<decl-stmt> → <type>#put-type<varlist>#do-decl
<type> → int | float
<varlist> → <var>#add-decl <varlist>
<varlist> → <var>#add-decl
<var> → ID#proc-decl
#put-type puts given type on semantic stack
#proc-decl builds decl record for var on stack
#add-decl builds decl-chain
#do-decl traverses chain on semantic stack using backwards pointers entering each var into symbol table
```


Name	Type	Scope
id1	1	3
id2	1	3
id3	1	3

Semantic Actions

- What else can semantic actions do in addition to storing and looking up names in a symbol table?
- Two type of semantic actions
 - Checking (binding, type compatibility, scoping, etc.)
 - Translation (generate temporary values, propagate them to keep semantic context).

Structure of a Full Compiler (Recap from Lecture 1)

Summary

- Front-end of compiler: scanner and parser
- Scanner and parser generation are automated using regular expressions and context-free grammars
 - We will use the ANTLR framework for this automation in Project 3