

Lexical Analysis: Building Scanners Comp 412

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Common strategy is to simulate DFA execution

- Table + Skeleton Scanner
 - So far, we have used a simplified skeleton

```
state \leftarrow s_0;
while (state \neq \underline{exit}) do
char \leftarrow NextChar() // read next character
state \leftarrow \delta(state,char); // take the transition
```

- In practice, the skeleton is more complex
 - Character classification for table compression
 - Building the lexeme
 - Recognizing subexpressions
 - → Practice is to combine all the REs into one DFA
 - → Must recognize individual words without hitting EOF

Character Classification

- Group together characters by their actions in the DFA
 - Combine identical columns in the transition table, δ
 - Indexing δ by class shrinks the table

- Idea works well in ASCII (or EBCDIC)
 - compact, byte-oriented character sets
 - limited range of values
- Not clear how it extends to larger character sets (unicode)

(part of speech)

Building the Lexeme

- Scanner produces syntactic category
 - Most applications want the lexeme (word), too

```
state \leftarrow s_0

lexeme \leftarrow empty string

while (state \neq <u>exit</u>) do

char \leftarrow NextChar()

lexeme \leftarrow lexeme + char

cat \leftarrow CharCat(char)

state \leftarrow \delta(state,cat)
```

// read next character
// concatenate onto lexeme
// classify character
// take the transition

- This problem is trivial
 - Save the characters

Choosing a Category from an Ambiguous RE

- We want one DFA, so we combine all the REs into one
 - Some strings may fit RE for more than 1 syntactic category
 - → Keywords versus general identifiers
 - \rightarrow Would like to encode them into the RE & recognize them
 - Scanner must choose a category for ambiguous final states
 - \rightarrow Classic answer: specify priority by order of REs (return 1st)

Alternate Implementation Strategy

(Quite popular)

- Build hash table of keywords & fold keywords into identifiers
- Preload keywords into hash table
- Makes sense if
 - Scanner will enter all identifiers in the table
 - Scanner is hand coded
- Othersise, let the DFA handle them

Separate keyword table can make matters worse

(O(1) cost per character)

Scanning a Stream of Words

- Real scanners do not look for 1 word per input stream
 - Want scanner to find all the words in the input stream, in order
 - Want scanner to return one word at a time
 - Syntactic Solution: can insist on delimiters
 - \rightarrow Blank, tab, punctuation, ...
 - → Do you want to force blanks everywhere? in expressions?
 - Implementation solution
 - → Run DFA to error or EOF, back up to accepting state
- Need the scanner to return token, not boolean
 - Token is < Part of Speech, lexeme > pair
 - Use a map from DFA's state to Part of Speech (PoS)

Handling a Stream of Words

```
// recognize words
state \leftarrow s_0
lexeme \leftarrow empty string
clear stack
push (bad)
while (state \neq s_e) do
  char \leftarrow NextChar()
  lexeme \leftarrow lexeme + char
  if state \in S_A
 then clear stack
  push (state)
  cat \leftarrow CharCat(char)
  state \leftarrow \delta(state, cat)
  end:
```

```
// clean up final state
while (state \notin S_A and state \neq bad) do
 state \leftarrow pop()
 truncate lexeme
 roll back the input one character \leftarrow end;

// report the results
if (state \in S_A)
 then return < PoS(state), lexeme>
else return invalid
```

PoS: $state \rightarrow part of speech$

Need a clever buffering scheme, such as double buffering to support roll back

Comp 412, Fall 2010

Avoiding Excess Rollback

- Some REs can produce quadratic rollback
 - Consider ab | (ab)* c and its DFA
 - Input "ababababc"

$$\rightarrow$$
 S₀, S₁, S₃, S₄, S₃, S₄, S₅

- Input "abababab"

```
Not too \begin{cases} \rightarrow s_0, s_1, s_3, s_4, s_3, s_4, s_3, s_4, \text{ rollback 6 characters} \\ \rightarrow s_0, s_1, s_3, s_4, s_3, s_4, \text{ rollback 4 characters} \\ \rightarrow s_0, s_1, s_3, s_4, \text{ rollback 2 characters} \\ \rightarrow s_0, s_1, s_3 \end{cases}
```


- This behavior is preventable
 - Have the scanner remember paths that fail on particular inputs
 - Simple modification creates the "maximal munch scanner"

Maximal Munch Scanner

```
// clean up final state
// recognize words
 while (state \notin S_A and state \neq bad) do
state \leftarrow s_0
 Failed[state,InputPos) \leftarrow true
lexeme \leftarrow empty string
 \langle state, InputPos \rangle \leftarrow pop()
clear stack
 truncate lexeme
push (bad,bad)
 roll back the input one character
while (state \neq s_e) do
 end
  char \leftarrow NextChar()
  InputPos \leftarrow InputPos + 1
 // report the results
  lexeme \leftarrow lexeme + char
 if (state \in S_A)
 then return <PoS(state), lexeme>
  if Failed[state,InputPos]
 else return invalid
 then break:
  if state \in S_A
 InitializeScanner()
 then clear stack
 InputPos \leftarrow 0
 for each state s in the DFA do
  push (state,InputPos)
 for i \leftarrow 0 to |input| do
  cat \leftarrow CharCat(char)
 Failed[s,i] \leftarrow false
  state \leftarrow \delta(state,cat)
 end:
  end
 end:
```

Comp 412, Fall 2010

Maximal Munch Scanner

- Uses a bit array Failed to track dead-end paths
 - Initialize both InputPos & Failed in InitializeScanner()
 - - → Can reduce the space requirement with clever implementation
- Avoids quadratic rollback
 - Produces an efficient scanner
 - Can your favorite language cause quadratic rollback?
 - \rightarrow If so, the solution is inexpensive
 - → If not, you might encounter the problem in other applications of these technologies

Thomas Reps, "`Maximal munch' tokenization in linear time", ACM TOPLAS, 20(2), March 1998, pp 259-273.

Table-Driven Versus Direct-Coded Scanners

Table-driven scanners make heavy use of indexing

Read the next character

index •

- Classify it
- index Find the next state
 - Branch back to the top

```
state ← s<sub>0</sub>;

while (state ≠ <u>exit</u>) do

char ← NextChar()

cat ← CharCat(char)

state ← δ(state,cat);
```

Alternative strategy: direct coding

- Encode state in the program counter
 - Each state is a separate piece of code

Code locality as opposed to random access in δ

- Do transition tests locally and directly branch
- Generate ugly, spaghetti-like code
- More efficient than table driven strategy
 - Fewer memory operations, might have more branches

Comp 412, Fall 2010 10

Table-Driven Versus Direct-Coded Scanners

Overhead of Table Lookup

• Each lookup in CharCat or δ involves an address calculation and a memory operation

```
 - CharCat(char) \ becomes \\ @CharCat_0 + char \times w & w \ is \ sizeof(el't \ of \ CharCat) \\ - \delta(state,cat) \ becomes \\ @\delta_0 + (state \times cols + cat) \times w & cols \ is \# \ of \ columns \ in \ \delta \\ w \ is \ sizeof(el't \ of \ \delta) \\ \end{aligned}
```

- The references to CharCat and δ expand into multiple ops
- Fair amount of overhead work per character
- Avoid the table lookups and the scanner will run faster

Comp 412, Fall 2010 11

Building Faster Scanners from the DFA

A direct-coded recognizer for <u>r</u> Digit Digit

```
start: accept \leftarrow s_e
 s<sub>2</sub>: char ← NextChar
 lexeme ← ""
 lexeme \leftarrow lexeme + char
 count \leftarrow 0
 count \leftarrow 0
 goto s_0
 accept \leftarrow s_2
 if ('0' \leq char \leq '9')
s_0: char \leftarrow NextChar
 then goto s<sub>2</sub>
 lexeme \leftarrow lexeme + char
 else goto sout
 count++
 if (char = 'r')
 s_{out}: if (accept \neq s_e)
 then goto s<sub>1</sub>
 then begin
 else goto sout
 for i \leftarrow 1 to count
s_1: char \leftarrow NextChar
 RollBack()
 lexeme \leftarrow lexeme + char
 report success
 count++
 end
 if ('0' \leq char \leq '9')
 else report failure
 then goto s<sub>2</sub>
 else goto sout
```

Fewer (complex) memory operations
No character classifier
Use multiple strategies for test & branch

Building Faster Scanners from the DFA

A direct-coded recognizer for <u>r</u> Digit Digit

```
start: accept \leftarrow s_e
 lexeme ← ""
 count \leftarrow 0
 goto so
s_0: char \leftarrow NextChar
 lexeme \leftarrow lexeme + char
 count++
 if (char = 'r')
 then goto S<sub>1</sub>
 else goto sout
s_1: char \leftarrow NextChar
 lexeme \leftarrow lexeme + char
 count++
 if ('0' \leq char \leq '9')
 then goto s<sub>2</sub>
 else goto sout
```

```
s_2: char \leftarrow NextChar
lexeme \leftarrow lexeme + char
count \leftarrow 1
accept \leftarrow s_2
if ('0' \leq char \leq '9')
then goto s_2
else goto s_{out}
s_{out}: if (accept \neq s_e)
then begin
for i \leftarrow 1 to count
```

If end of state test is complex (e.g., many cases), scanner generator should consider other schemes

- Table lookup (with classification?)
- Binary search

What About Hand-Coded Scanners?

Many (most?) modern compilers use hand-coded scanners

- Starting from a DFA simplifies design & understanding
- Avoiding straight-jacket of a tool allows flexibility
 - Computing the value of an integer
 - \rightarrow In LEX or FLEX, many folks use sscanf() & touch chars many times
 - → Can use old assembly trick and compute value as it appears
 - Combine similar states

(serial or parallel)

- Scanners are fun to write
 - Compact, comprehensible, easy to debug, ...
 - Don't get too cute

(e.g., perfect hashing for keywords)

Building Scanners

The point

- All this technology lets us automate scanner construction
- Implementer writes down the regular expressions
- Scanner generator builds NFA, DFA, minimal DFA, and then writes out the (table-driven or direct-coded) code
- This reliably produces fast, robust scanners

For most modern language features, this works

- You should think twice before introducing a feature that defeats a DFA-based scanner
- The ones we've seen (e.g., insignificant blanks, non-reserved keywords) have not proven particularly useful or long lasting

Of course, not everything fits into a regular language ...