LECTURE 8

LEXICAL ANALYSIS

SUBJECTS

The role of the lexical analyzer

Specification of tokens

Finite state automata

- DFA
- NFA

Recognizer

THE ROLE OF LEXICAL ANALYZER

Lexical analyzer is the first phase of a compiler

- Task: read input characters and produce a sequence of tokens that the parser uses for syntax analysis
- Remove white spaces

LEXICAL ANALYSIS

There are several reasons for separating the analysis phase of compiling into lexical analysis and syntax analysis (parsing):

- Simpler (layered) design
- Compiler efficiency

Specialized tools have been designed to help automate the construction of both separately

LEXEMES

Lexeme: sequence of characters in the source program that is matched by the pattern for a token

- A lexeme is a basic lexical unit of a language
- Lexemes of a programming language include its
 - <u>Identifiers</u>: names of variables, methods, classes, packages and interfaces...
 - Literals: fixed values (e.g. "1", "17.56", "0xFFE" ...)
 - Operators: for Maths, Boolean and logical operations (e.g. "+", "-", "&&", "|" ...)
 - Special words: keywords (e.g. "if", "for", "public" ...)

TOKENS, PATTERNS, LEXEMES

Token: category of lexemes

A pattern is a rule describing the set of lexemes that can represent a particular token in source program

LEXEME AND TOKEN

Index = 2 * count +17;

Lexemes	Tokens
Index	identifier
=	equal_sign
2	int_literal
*	multi_op
Count	identifier
+	plus_op
17	int_literal
• •	semicolon

LEXICAL ERRORS

Few errors are discernible at the lexical level alone

 Lexical analyzer has a very localized view of a source program

Let some other phase of compiler handle any error

SPECIFICATION OF TOKENS

We need a powerful notation to specify the patterns for the tokens

Regular expressions to the rescue!!

In the process of studying regular expressions, we will discuss:

- Operations on languages
- Regular definitions
- Notational shorthands

RECALL: LANGUAGES

Σ: alphabet, it is a finite set consisting of all input characters or symbols

 Σ^* : closure of the alphabet, the set of all possible strings in Σ , including the empty string ϵ

A (formal) language is some specified subset of Σ^*

OPERATIONS ON LANGUAGES

Operation	Definition
<i>union</i> of L and M	$L \cup M = \{s \mid s \in L \text{ or } s \in M\}$
written $L \cup M$	
concatenation of L and M	$LM = \{st \mid s \in L \text{ and } t \in M\}$
written <i>LM</i>	
Kleene closure of L	$L^* = \bigcup_{i=0}^{\infty} L^i$
written L^st	
$\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$	$L^+ = \bigcup_{i=1}^{\infty} L^i$
written L^+	

OPERATIONS ON LANGUAGES

Non-mathematical format:

- Union between languages L and M: the set of strings that belong to at least one of both languages
- Concatenation of languages L and M: the set of all strings of the form st where s is a string from L and t is a string from M
- Intersection between languages L and M: the set of all strings which are contained in both languages
- Kleene closure (named after Stephen Kleene): the set of all strings that are concatenations of 0 or more strings from the original language
- Positive closure: the set of all strings that are concatenations of 1 or more strings from the original language

SEG2106

REGULAR EXPRESSIONS

Regular expression is a compact notation for describing a string.

Typically an identifier is a letter followed by zero or more letters or digits → letter (letter | digit)*

|: or

*: zero or more instance of

RULES

 ϵ is a regular expression that denotes $\{\epsilon\}$, the set containing empty string

If a is a symbol in Σ , then a is a regular expression that denotes $\{a\}$, the set containing the string a

Suppose *r* and *s* are regular expressions denoting the languages L and M, then

- (r) |(s) is a regular expression denoting $L \cup M$.
- (r)(s) is regular expression denoting LM
- (r) * is a regular expression denoting (L)*.

PRECEDENCE CONVENTIONS

The unary operator * has the highest precedence and is left associative.

Concatenation has the second highest precedence and is left associative.

has the lowest precedence and is left associative.

$$(a)|(b)*(c)\rightarrow a|b*c$$

PROPERTIES OF REGULAR EXPRESSION

Axiom	Description				
r s=s r	is commutative				
r (s t) = (r s) t	is associative				
(rs)t = r(st)	concatenation is associative				
r(s t) = rs rt	concatenation distributes over				
(s t)r = sr tr					
$\varepsilon r = r$	ε is the identity for concatenation				
$r\epsilon = r$					
$r^* = (r \varepsilon)^*$	relation between * and ϵ				
$r^{**} = r^*$	* is idempotent				

EXAMPLES OF REGULAR EXPRESSIONS

Let
$$\Sigma = \{a, b\}$$

- 1. a|b denotes $\{a,b\}$
- 2. (a|b)(a|b) denotes $\{aa,ab,ba,bb\}$ i.e., (a|b)(a|b) = aa|ab|ba|bb
- 3. a^* denotes $\{\varepsilon, a, aa, aaa, \ldots\}$
- 4. $(a|b)^*$ denotes the set of all strings of a's and b's (including ϵ) i.e., $(a|b)^* = (a^*b^*)^*$
- 5. $a|a^*b$ denotes $\{a,b,ab,aab,aaab,aaaab,\ldots\}$

REGULAR DEFINITIONS

If Σ is an alphabet of basic symbols, then a *regular definition* is a sequence of definitions of the form:

$$d_1 \rightarrow r_1$$

$$d_2 \rightarrow r_2$$
...
$$d_n \rightarrow r_n$$

Where each d_i is a distinct name, and each r_i is a regular expression over the symbols in $\Sigma \cup \{d_1, d_2, ..., d_{i-1}\},$

 i.e., the basic symbols and the previously defined names.

EXAMPLE OF REGULAR DEFINITIONS

letter
$$\rightarrow$$
 (a | b | c | ... | z | A | B | C | ... | Z)
digit \rightarrow (0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9)
id \rightarrow letter (letter | digit)*
integer \rightarrow (+ | - | ϵ) (0 | (1 | 2 | 3 | ... | 9) digit*)
decimal \rightarrow integer . (digit)*
real \rightarrow (integer | decimal) ϵ (+ | -) digit*

NOTATIONAL SHORTHANDS

Certain constructs occur so frequently in regular expressions that it is convenient to introduce notational short hands for them

We have already seen some of these short hands:

- One or more instances: a+ denotes the set of all strings of one or more a's
- Zero or more instances: a* denotes all the strings of zero or more a's
- 3. Character classes: the notation [abc] where a, b and c denotes the regular expresssion a | b | c
- **4. Abbreviated character classes:** the notation [a-z] denotes the regular expression a | b | | z

NOTATIONAL SHORTHANDS

Using character classes, we can describe identifiers as being strings described by the following regular expression:

[A-Za-z][A-Za-z0-9]*

FINITE STATE AUTOMATA

Now that we have learned about regular expressions

 How can we tell if a string (or lexeme) follows a regular expression pattern or not?

We will again use state machines!

- This time, they are not UML state machines or petri nets
- We will call them: Finite Automata

The program that executes such state machines is called a *Recognizer*

FINITE AUTOMATA

A *recognizer* for a language is a program that takes as input a string *x* and answers

- "Yes" if x is a lexeme of the language
- "No" otherwise

We compile a regular expression into a recognizer by constructing a generalized transition diagram called a *finite* automaton

A finite automaton can be deterministic or nondeterministic

 Nondeterministic means that more than one transition out of a state may be possible on the same input symbol

23

NONDETERMINISTIC FINITE AUTOMATA (NFA)

A set of states S

A set of input symbols that belong to alphabet Σ

A set of transitions that are triggered by the processing of a character

A <u>single</u> state s_0 that is distinguished as the start (initial) state

A <u>set</u> of states *F* distinguished as *accepting* (*final*) *states*.

EXAMPLE OF AN NFA

The following regular expression

(a|b)*abb

Can be described using an NFA with the following diagram:

EXAMPLE OF AN NFA

The previous diagram can be described using the following table as well

Remember the regular expression was:

(a|b)*abb

	а	b
s_0	$\{s_0, s_1\}$	$\{s_0\}$
s_1	_	$\{s_2\}$
<i>s</i> ₂	_	$\{s_3\}$

ANOTHER NFA EXAMPLE

NFA accepting the following regular expression:

aa*|bb*

DETERMINISTIC FINITE AUTOMATA (DFA)

A DFA is a special case of a NFA in which

- No state has an ε-transition
- For each state s and input symbol a, there is at most one edge labeled a leaving s

ANOTHER DFA EXAMPLE

For the same regular expression we have seen before

(a|b)*abb

NFA VS DFA

Always with the regular expression: (a|b)*abb

NFA:

b

DFA:

30

EXAMPLE OF A DFA

Recognizer for identifier:

identifier

letter →
$$(a | b | c | ... | z | A | B | C | ... | Z)$$

digit → $(0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9)$
id → *letter* $($ *letter* $|$ *digit* $)^*$

TABLES FOR THE RECOGNIZER

next_state:

class	0	1	2	3
letter	1	1		
digit	3	1		
other	3	2		

To change regular expression, we can simply change tables...

CODE FOR THE RECOGNIZER

Recognizer algorithm:


```
char ← next_char();
state \leftarrow 0; /* code for state 0 */
done \leftarrow false;
token_value ← "" /* empty string */
while( not done ) {
 class ← char_class[char];
 state ← next_state[class,state];
 switch(state) {
 case 1: /* building an id */
 token_value ← token_value + char;
 char \leftarrow next\_char();
 break:
 case 2: /* accept state */
 token_type = identifier;
 done = true;
 break:
 case 3: /* error */
 token_type = error;
 done = true;
 break;
return token_type;
```

For reference:

char_class:		a-z	A-Z	0 - 9	other
	value	letter	letter	digit	other

next_state:	class	0	1	2	3
	letter	1	1		
	digit other	3	1	_	_
	other	3	2	—	—

THANK YOU!

QUESTIONS?