

Lex tutorial

Compilation Sequence

What is Lex?

• The main job of a *lexical analyzer (scanner)* is to break up an input stream into more usable elements (*tokens*)

```
a = b + c * d;
ID ASSIGN ID PLUS ID MULT ID SEMI
```

Lex is an utility to help you rapidly generate your scanners

Why a Tool?

- Starting from scratch is difficult
- Use by defining patterns

Standard tools

- LEX
- FLEX
- JLEX

Lex Source Program

- Lex source is a table of
 - regular expressions and
 - corresponding program fragments

Lex Source to C Program

- The table is translated to a C program (lex.yy.c) which
 - reads an input stream
 - partitioning the input into strings which match the given expressions and
 - copying it to an output stream if necessary

An Overview of Lex

Lex Source

- Lex source is separated into three sections by %% delimiters
- The general format of Lex source is

```
{definitions}
%%
(required)
{transition rules}
%%
{user subroutines}
(optional)
```

The absolute minimum Lex program is thus

```
%%
```

Regular Expressions

Lex Regular Expressions (Extended Regular Expressions)

- A regular expression matches a set of strings
- Regular expression
 - Operators
 - Character classes
 - Arbitrary character
 - Optional expressions
 - Alternation and grouping
 - Context sensitivity
 - Repetitions and definitions

Operators

```
" \ [ ] ^ - ? . * + | ( ) $ / { } % < >
```

 If they are to be used as text characters, an escape should be used

• Every character but *blank*, *tab* (\t), *newline* (\n) and the list above is always a text character

Character Classes []

- [abc] matches a single character, which may be a, b,
 or c
- Every operator meaning is ignored except \ and ^
- e.g.

```
[ab] => a or b

[a-z] => a or b or c or ... or z

[-+0-9] => all the digits and the two signs

[^a-zA-Z] => any character which is not a

letter
```

Arbitrary Character.

 To match almost character, the operator character. is the class of all characters except newline

• [\40-\176] matches all printable characters in the ASCII character set, from octal 40 (blank) to octal 176 (tilde~)

Optional & Repeated Expressions

```
a? => zero or one instance of a
a* => zero or more instances of a
a+ => one or more instances of a
E.g.
```

ab?c => ac or abc [a-z]+ => all strings of lower case letters
[a-zA-Z] [a-zA-Z0-9] * => all alphanumeric strings with a leading alphabetic character

Precedence of Operators

- Level of precedence
 - Kleene closure (*), ?, +
 - concatenation
 - alternation (|)
- All operators are left associative.
- Ex: a*b | cd* = ((a*)b) | (c(d*))

Pattern Matching Primitives

Metacharacter	Matches
•	any character except newline
\n	newline
*	zero or more copies of the preceding expression
+	one or more copies of the preceding expression
?	zero or one copy of the preceding expression
^	beginning of line / complement
\$	end of line
a b	a or b
(ab)+	one or more copies of ab (grouping)
[ab]	a or b
a{3}	3 instances of a
"a+b"	literal "a+b" (C escapes still work)

Recall: Lex Source

- Lex source is a table of
 - regular expressions and
 - corresponding program fragments (actions)

```
a = b + c;

...
%%
<regexp> <action>
...
%%

"=" printf("operator: ASSIGNMENT");
```

```
/* regular definitions */
delim [ \t\n]
ws {delim}+
letter [A-Za-z]
digit [0-9]
id {letter}({letter}|{digit})*
number {digit}+(\.{digit}+)?(E[+-]?{digit}+)?
```

Transition Rules

- regexp <one or more blanks> action (C code);
- regexp <one or more blanks> { actions (C code) }

A null statement; will ignore the input (no actions)

```
[ \t\n];
```

Causes the three spacing characters to be ignored

```
a = b + c;
d = b * c;

$\square \square \square \text{\quare d}$
a=b+c;d=b*c;
```

```
{ws}
 \{/* \text{ no action and no return } */\}
if
 {return(IF);}
 {return(THEN);}
then
 {return(ELSE);}
else
{id}
 {yylval = (int) installID(); return(ID);}
{number} {yylval = (int) installNum(); return(NUMBER);}
"<"
 {yylval = LT; return(RELOP);}
 {yylval = LE; return(RELOP);}
"<="
"="
 {vylval = EQ; return(RELOP);}
 {yylval = NE; return(RELOP);}
"<>"
">"
 {yylval = GT; return(RELOP);}
 {yylval = GE; return(RELOP);}
">="
```

Transition Rules (cont'd)

• Four special options for actions:

```
|, ECHO;, BEGIN, and REJECT;
```

• | indicates that the action for this rule is from the action for the next rule

```
• [ \t\n] ;
• " " |
"\t" |
"\n" ;
```

 The unmatched token is using a default action that ECHO from the input to the output

Transition Rules (cont'd)

- REJECT
 - Go do the next alternative

```
""
%%
pink {npink++; REJECT;}
ink {nink++; REJECT;}
pin {npin++; REJECT;}
. |
\n ;
%%
...
```

Lex Predefined Variables

- yytext -- a string containing the lexeme
- yyleng -- the length of the lexeme
- yyin -- the input stream pointer
 - the default input of default main() is stdin
- yyout -- the output stream pointer
 - the default output of default main() is stdout.
- ./a.out < inputfile > outfile

```
• E.g.
```

```
[a-z]+ printf("%s", yytext);
[a-z]+ ECHO;
[a-zA-Z]+ {words++; chars += yyleng;}
```

Lex Library Routines

- yylex()
 - The default main() contains a call of yylex()
- yymore()
 - return the next token
- yyless(n)
 - retain the first n characters in yytext
- yywarp()
 - is called whenever Lex reaches an end-of-file
 - The default yywarp() always returns 1

Review of Lex Predefined Variables

Name	Function
char *yytext	pointer to matched string
int yyleng	length of matched string
FILE *yyin	input stream pointer
FILE *yyout	output stream pointer
int yylex(void)	call to invoke lexer, returns token
char* yymore(void)	return the next token
int yyless(int n)	retain the first n characters in yytext
int yywrap(void)	wrapup, return 1 if done, 0 if not done
ECHO	write matched string
REJECT	go to the next alternative rule
INITAL	initial start condition
BEGIN	condition switch start condition

User Subroutines Section

 You can use your Lex routines in the same ways you use routines in other programming languages.

```
int installID() {/* function to install the lexeme, whose
 first character is pointed to by yytext,
 and whose length is yyleng, into the
 symbol table and return a pointer
 thereto */
int installNum() {/* similar to installID, but puts numer-
 ical constants into a separate table */
```

User Subroutines Section (cont'd)

• The section where main() is placed

```
int counter = 0;
letter [a-zA-Z]
응응
{letter}+ {printf("a word\n"); counter++;}
응응
main()
  yylex();
  printf("There are total %d words\n", counter);
```

Usage

To run Lex on a source file, type

```
lex scanner.1
```

- It produces a file named lex.yy.c which is a C program for the lexical analyzer.
- To compile lex.yy.c, type

```
cc lex.yy.c -11
```

To run the lexical analyzer program, type

```
./a.out < inputfile
```

Versions of Lex

 AT&T -- lex http://www.combo.org/lex_yacc_page/lex.html

• Lex on different machines is not created equal.

Example

Example

```
%{int s=1,c=0,l=0;%}
%%
[\t]{s++;}
[a-zA-Z0-9] \{c++;\}
[\n] {l++;}
EOF {printf("\n\t\t Characters = %d \n\n\t Words = %d Lines =%d",c,s,l);exit(0);}
%%
int main(int argc , char *argv[])
{system("clear");
yyin=fopen(argv[1],"r"); //printf("Enter the String=\n");
yylex();
printf("\n\t\t Characters = %d \n\n\t Words = %d Lines =%d",c,s,l);
fclose(yyin);
```