Scanner

Outline

- Introduction
- How to construct a scanner
- Regular expressions describing tokens
- FA recognizing tokens
- Implementing a DFA
- Error Handling
- Buffering

Introduction

- A scanner, sometimes called a lexical analyzer
- A scanner :
 - gets a stream of characters (source program)
 - divides it into tokens
 - Tokens are units that are meaningful in the source language.
 - Lexemes are strings which match the patterns of tokens.

Examples of Tokens in C

ยาศา ชิ่งกำมีหลายชนิด

Tokens	Lexemes 🤝 คาบองคำมีหา			
identifier (ชื่นตัวแปร)	Age, grade, Temp, zone, q1			
number	3.1416, -498127,987.76412097			
string	"A cat sat on a mat.", "90183654"			
open parentheses				
close parentheses				
Semicolon	,			
reserved word if	IF, if, If, iF			

Scanning

- When a token is found:
 - It is passed to the next phase of compiler.
 - Sometimes values associated with the token, called attributes, need to be calculated.
 - Some tokens, together with their attributes, must be stored in the symbol/literal table.
 - it is necessary to check if the token is already in the table
- Examples of attributes
 - Attributes of a variable are name, address, type, etc.
 - An attribute of a numeric constant is its value.

How to construct a scanner

- Define tokens in the source language.
- Describe the patterns allowed for tokens.
- Write regular expressions describing the patterns.
- Construct an FA for each pattern.
- Combine all FA's which results in an NFA.
- Convert NFA into DFA
- Write a program simulating the DFA.

Regular Expression

- a character or symbol in the alphabet
- λ: an empty string me uso empty
- φ : an empty set
- if r and s are regular expressions
 - r s
 - rs
 - r * Nai r nabiaha
 - \blacksquare (r)

Extension of regular expr.

- [a-z]
 - any character in a range from a to z
- any character
- r + क्रिंग प्रतिष्ठ । अर
 - one or more repetition
- r? भारी व भरेगी व किंग्रांग किंग्र
 - optional subexpression
- ~(a | b | c), [^abc]
 - any single character NOT in the set

Examples of Patterns

- (a | A) = the set {a, A}
- $[0-9]^{+} = (0 | 1 | ... | 9) (0 | 1 | ... | 9)^{* (0 | 1 | ... | 9) (0 | 1 | ... | 9)}$
- [A-Za-z] = (A |B|...|Z|a|b|...|z)
- A. = the string with A following by any one symbol
- ~[0-9] = [^0123456789] = any character which is not 0, 1, ..., 9

ชา เช่น 0,1,..., ๆ,10,11, อฝรุกได้


_ องไรบุ โยเพลาศ 4 ญา

Describing Patterns of Tokens

- reservedIF = (IF| if| If| iF) = (I|i)(F|f)
- letter = [a-zA-Z]
- digit =[**0-9**]
- identifier = letter (letter|digit)*
- numeric = (+|-)? digit+ (. digit+)? (E (+|-)? digit+)?

~ wonsa /*/* */

- Comments
 - **{ (~})* }**
 - | * ([^*]*[^/]*)* */
 - ;(~newline)* newline


Disambiguating Rules

- IF is an identifier or a reserved word?
 - A reserved word cannot be used as identifier.
 - A keyword can also be identifier.
- = <= is < and = or <=? ולע השתים אלל אילון שורח ולען שורח ולע
 - When a string can be either a single token or a sequence of tokens, single-token interpretation is preferred.


FA Recognizing Tokens

- Identifier
- Numeric


Comment


Combining FA's


Identifiers


Reserved words


Combined


Lookahead


Implementing DFA


- nested-if
- transition table

Nested IF

```
switch (state)
 case 0:
 if isletter(nxt)
 state=1;
 elseif isdigit(nxt)
 state=2;
 else state=3;
 break;
 case 1:
 if isletVdig(nxt)
 state=1;
 else state=4;
 break;
```


State machine


Transition table state transition table


St	0	1	2	3	
ch					
letter	1	1	:	:	
digit	2	1			
	3	4			


Simulating a DFA

```
initialize current_state=start
while (not final(current_state))
{
 next_state=dfa(current_state, next)
 current_state=next_state;
```


Error Handling

- Delete an extraneous character
- Insert a missing character
- Replace an incorrect character by a correct character
- Transposing two adjacent characters


Delete an extraneous character


Insert a missing character


Replace an incorrect character


Transpose adjacent characters


Correct token: >=

Buffering

- Single Buffer
- Buffer Pair
- Sentinel


24

Single Buffer


The first part of the token will be lost if it is not stored somewhere else!

Buffer Pairs


A buffer is reloaded when forward pointer reaches the end of the other buffer.

Similar for the second half of the buffer.

Check twice for the end of buffer if the pointer is not at the end of the first buffer!

Sentinel

For the buffer pair, it must be checked twice for each move of the forward pointer if the pointer is at the end of a buffer.


Using *sentinel*, it must be checked only once for most of the moves of the forward pointer.