

Lecture 2:

Lexical analysers

Outline

- Lexical analysis
- Regular expression (RE)
- Implementation of Regular Expression
 RE → NFA→ DFA→ Tables
- Non-deterministic Finite Automata (NFA)Converting a RE to NFA
- Deterministic Finite Automata (DFA)
 - Converting NFA to DFA
 - Converting RE to DFA directly

Compiler phases

```
#include<iostream>
using namespace std;

#int main() {
 cout<<"Enter The Size Of Array: ";
 int size;
 cin>>size;

#int array[size], key,i;

// Taking Input In Array

for(int j=0:j\size:j++) {
 cout<<"Enter "<<j<" Element: ";
 cin>array[j];

//Your Entered Array Is

for(int a=0;a<size;a++) {
 cout<<"array["<<a<" ] = ";
 cout<<"array[a]</pre>
```

Source code

- 1. Lexical analysis
- 2. Parsing
- 3. Semantic analysis
- 4. Optimization
- 5. Code Generation

Target code

```
FESU- 20 B4 FC 90 F7 60 B1 3C

*FDED- 6C 36 00 JMP ($0036)

FDF0- C9 A0 CMP #$A0

FDF2- 90 02 BCC $FDF6

FDF4- 25 32 AND $32

FDF8- 48 PHA

FDF9- 20 78 FB JSR $FB78

FDF9- 20 78 FB JSR $FB78

FDF9- 60 RTS

FDFF- 60 RTS

FDFC- A4 35 LDY

FDFC- A4 35 STA

FDFC- C0 34 STA

FEE02- F0 9F BEQ $FDA3

FEE04- CA

FEE04- CA

FEE05- D0 16 BNE $FE1D

FEE07- C9 BA CMP #$BA

FEE07- C9 BB SNE $FDC6

FEE07- C9 BB SNE $FDC6

FEE08- 85 31 STA

FEE08- 91 440 STA
```

Lexical analysis

- Lexical analysis: reads the input characters of the source program as taken from preprocessors, and group them into lexemes, and produce as output a sequence of tokens for each lexeme in the source program.
- Roles of lexical analyzer
 - Breaks source program into small lexical units, and produces tokens
 - Remove white space and comments
 - If there is any invalid token, it generates an error

Dividing source code

Human format

Lexical analyzer format

```
if (i==3)
 X=0;
else
 X=1;
\tif (i==3)\n\t\tX=0;\n\telse\n\t\tX=1;
```

Divide the program into lexical units

Grouping (classifying)lexemes

- In English
 - Verb , Noun, Adj, Adv.
- In Programming language
 - Keywords, Identifier, operators, assignment, semicolon
- Token = <token name , attribute value>
 - Example of creating class token

```
int a = 3;
```


```
<keyword, int> <identifier, a> <assignment,=>
<constant, 3> <symbol,;>
```

Token class

Token classes

- Token classes correspond to set of strings, such as followings
- Identifiers: String of letters or digits start with letters
 - Identifier = (letter)(letter | digit)*
- Integers: non-empty digit of strings.
 - integers= (sign)?(digit)+
- *Keywords* : fixed set of reserved words
 - Else, if, for, while, do.
- Whitespace: blanks, newlines, tabs

Lexical analyzer

\tif (i==3)\n\t\tX=0;\n\telse\n\t\tX=1;

Regular expressions

- Regular expression (RE) is an important notation for specifying patterns.
 Each pattern matches a set of strings, so regular expressions serve as names for a set of strings.
- one of the RE's applications is to describe programming language token classes

Regular expression

- \triangleright letter = [a z] or [A Z]
- \rightarrow digit = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 or [0-9]
- >sign = [+ |]
- Decimal = (sign)?(digit)+
- Identifier = (letter)(letter | digit)*
- > Float = (sign)? (digit)* (.digit)*

Strings And Languages

• Strings:

- A string is a data type used in programming, such as an integer and floating-point unit, but is used to represent text rather than numbers. It is comprised of a set of characters that can also contain spaces and numbers. For example, the word "hamburger". Even "12345" could be considered a string, if specified correctly.
- Two important examples of programming language alphabets are ASCII character sets.

Strings (contd...):

- A string is a finite sequence of symbols such as 001. The length of a string x, usually denoted |x|, is the total number of symbols in x.
- For eg.: 110001 is a string of length 6. A special string is a empty string which is denoted by ε . This string is of length 0(zero).
- If *x* and *y* are strings, then the concatenation of *x* and *y*, written as *x.y* or just *xy*, is the string formed by following the symbols of *x* by the symbols of *y*.
- For eg.:abd.ce = abdce i.e. if x = abd & y = ce, then xy = abdce.

Strings (contd...)

it talks about + A+ regex

- The concatenation of the empty string with any string is that string i.e. $\varepsilon x = x\varepsilon = x$.
- Concatenation is not any sort of product, thus it is an iterated product in form of exponential.
- E.g.: $X^1 = X$, $X^2 = XX$, $X^3 = XXX$
 - In general x^i is the string x repeated i times. We take x^0 to be ε for any string x. Thus, ε plays the role of 1, the multiplicative identity.
- (x^i) means you repeat the string (x) exactly (i) times. For instance, if x is " abc" and i is 3, then (x^3) is " abcabcabc."
- When (i) is 0, we represent it as (x^0). This means you don't repeat the string at all, and it's like an empty or null string, represented as "."
- So, "" (epsilon) is like the number 1 in multiplication. Just as 1 is the identity for multiplication (anything times 1 is itself), is the identity for string repetition. It doesn't change the string when you repeat it.

Strings (contd...)

- If x is some string, then any string formed by discarding zero or more trailing symbols of x is called a *prefix* of x.
- For e.g.: abc is a *prefix* of abcde.
- A *suffix* of x is a string formed by deleting zero or more of the leading symbols of x. cde is a *suffix* of abcde.
- A substring of x is any string obtained by deleting a *prefix* and a *suffix* from x.
- For any string x, both x and ε are prefixes, suffixes and substrings of x.
- Any *prefix* or *suffix* of *x* is a substring of *x*, but a substring need not be a prefix or suffix.
- For e.g..: cd is a substring of abcde but not a prefix or suffix.

Languages

- The term language means any set of strings formed from some specific alphabets.
- Simple set such as Φ, the empty set {ε} having no members or the set containing only the empty string, are languages.
 - The notation of concatenation can also be applied to languages.
 - For e.g.: If L and M are languages, then L.M, or just LM
 - LM is language consisting of all strings xy which can be formed by selecting a string x from L, a string y from M, and concatenating them in that order.

LM=
$$\{xy \mid x \text{ is in } L \text{ and } y \text{ is in } M\}$$

Languages (contd...)

- E.g.: If $L=\{0,01,110\}$ and $M=\{10,110\}$. Then $LM=\{010,0110,01110,11010,110110\}$ {010, 0110, 0110, 01110, 11010}
- 11010 can be written as the concatenation of 110 from *L* and 10 from *M*.
- 0110 can be written as either 0.110 or 01.10 i.e. it is a string from *L* followed by one from *M*.
- In analogy with strings, we use L^i to stand for LL...L (*i times*). It is logical to define L^0 to be $\{\epsilon\}$, since $\{\epsilon\}$ is the identity under concatenation of languages. i.e. $\{\epsilon\}L = L\{\epsilon\} = L$
- The union of languages L & M is given by $L \cup M = \{x \mid x \text{ is in } L \text{ or } x \text{ is in } M\}$

Languages (contd...)

If concatenation is analogous to multiplication. Then
 ø, the empty set is the identity under union
 (analogous to zero)

$$\phi \cup L = L \cup \phi = L$$

&
 $\phi L = L \phi = \phi$

• Any string in the concatenation of ø with L must be formed from x in ø and y in L.

• There is another operation in specifying tokens, that is *closure* or "any number of" operator. We use L^* to denote the concatenation of language L with itself any number of times.

•
$$L^* = \bigcup_{i=0}^{\infty} L^i$$

- Consider D be the language consisting of the strings 0,1,.....9 i.e. each string is a single decimal digit. Then D^* is all strings of digits including empty string.
- If $L = \{aa\}$, the L^* is all strings of an even number of a's.

- $L^{O} = \{\epsilon\}$, $L^{i} = \{aa\}$, the L^{*} is all strings of an even number of a's $L^{O} = \{\epsilon\}$, $L^{i} = \{aa\}$, $L^{2} = \{aaaa\}$ & so on.
- If ε is excluded $L.(L^*)$ is denoted by,
- The Unary postfix operator + is called *positive closure* and denotes "one or more instances of".

Finite Automata

- A finite automaton (FA) is a simple idealized machine used to recognize patterns within input taken from some character set (or alphabet) C. The job of an FA is to accept or reject an input depending on whether the pattern defined by the FA occurs in the input.
- A finite automaton consists of:
- a finite set S of N states
- a special start state
- a set of final (or accepting) states
- a set of transitions T from one state to another, labeled with chars in C

Finite Automata Cont'd

- we can represent a FA graphically, with nodes for states, and arcs for transitions.
- We execute our FA on an input sequence as follows:
- Begin in the start state
- If the next input char matches the label on a transition from the current state to a new state, go to that new state
- Continue making transitions on each input char
- If no move is possible, then stop
- If in accepting state, then accept

NFA and DFA

In <u>automata theory, a finite state machine</u> is called a deterministic finite <u>automaton (DFA), if</u>

- each of its transitions is uniquely determined by its source state and input symbol, and
- reading an input symbol is required for each state transition.

A nondeterministic finite automaton (NFA), or nondeterministic finite state machine, does not need to obey these restrictions. In particular, every DFA is also an NFA.

Regular Expression to NFA

AlB

AB

A*

RE to DFA

NFA to DFA

