

Lexical Analyzer

- Lexical Analyzer reads the source program character by character to produce tokens.
- Normally a lexical analyzer doesn't return a list of tokens at one shot, it returns a token when the parser asks a token from it.

Token

2

- Token represents a set of strings described by a pattern.
 - o Identifier represents a set of strings which start with a letter continues with letters and digits
 - The actual string (newval) is called as lexeme.
 - o Tokens: identifier, number, addop, delimeter, ...
- Since a token can represent more than one lexeme, additional information should be held for that specific lexeme. This additional information is called as the attribute of the token.
- For simplicity, a token may have a single attribute which holds the required information for that token.
 - o For identifiers, this attribute a pointer to the symbol table, and the symbol table holds the actual attributes for that token.
- Some attributes:
 - o <id,attr> where attr is pointer to the symbol table
 - o <assgop,_> no attribute is needed (if there is only one assignment operator)
 - o <num,val> where val is the actual value of the number.
- Token type and its attribute uniquely identifies a lexeme.
- Regular expressions are widely used to specify patterns.

Terminology of Languages

- 3
- Alphabet: a finite set of symbols (ASCII characters)
- String:
 - Finite sequence of symbols on an alphabet
 - Sentence and word are also used in terms of string
 - \circ ϵ is the empty string
 - o |s| is the length of string s.
- Language: sets of strings over some fixed alphabet
 - \circ \varnothing the empty set is a language.
 - \circ { ϵ } the set containing empty string is a language
 - The set of well-formed C programs is a language
 - The set of all possible identifiers is a language.
- Operators on Strings:
 - Concatenation: xy represents the concatenation of strings x and y. $s \varepsilon = s$ $\varepsilon s = s$
 - \circ sⁿ = s s s .. s (n times) s^o = ε

Operations on Languages

4

• Concatenation:

Union

$$o L_1 \cup L_2 = \{ s \mid s \in L_1 \text{ or } s \in L_2 \}$$

• Exponentiation:

Kleene Closure

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

Positive Closure

$$^{\circ}$$
 $L^{+} = \bigcup_{i=1}^{\infty} L^{i}$

Example

•
$$L_1 = \{a,b,c,d\}$$
 $L_2 = \{1,2\}$

- $L_1L_2 = \{a1,a2,b1,b2,c1,c2,d1,d2\}$
- $L_1 \cup L_2 = \{a,b,c,d,1,2\}$
- L_1^3 = all strings with length three (using a,b,c,d)
- L_1^* = all strings using letters a,b,c,d and empty string
- L_1^+ = doesn't include the empty string

Regular Expressions

- We use regular expressions to describe tokens of a programming language.
- A regular expression is built up of simpler regular expressions (using defining rules)
- Each regular expression denotes a language.
- A language denoted by a regular expression is called as a regular set.

Regular Expressions (Rules)

7

Regular expressions over alphabet Σ

Language it denotes
{e}
{a}
$L(r_1) \cup L(r_2)$
$L(r_1) L(r_2)$
$(L(r))^*$
L(r)

- $(r)^+ = (r)(r)^*$
- (r)? = $(r) \mid \epsilon$

Regular Expressions (cont.)

- We may remove parentheses by using precedence rules.
 - o * highest
 - concatenation next
 - o | lowest
- $ab^*|c$ means $(a(b)^*)|(c)$
- Ex:
 - $\Sigma = \{0,1\}$
 - $0 | 1 = \{0,1\}$
 - \circ (0|1)(0|1) => {00,01,10,11}
 - \circ \circ => { ϵ ,0,00,000,0000,....}
 - \circ $(0|1)^* =>$ all strings with 0 and 1, including the empty string

Regular Definitions

- To write regular expression for some languages can be difficult, because their regular expressions can be quite complex. In those cases, we may use *regular definitions*.
- We can give names to regular expressions, and we can use these names as symbols to define other regular expressions.
- A *regular definition* is a sequence of the definitions of the form:

 $d_1 \rightarrow r_1$

 $d_2 \rightarrow r_2$

 $d_n \rightarrow r_n$

where d_i is a distinct name and

r_i is a regular expression over symbols in

Regular Definitions (cont.)

10)

• Ex: Identifiers in Pascal

letter
$$\rightarrow$$
 A | B | ... | Z | a | b | ... | z
digit \rightarrow 0 | 1 | ... | 9
id \rightarrow letter (letter | digit) *

o If we try to write the regular expression representing identifiers without using regular definitions, that regular expression will be complex.

$$(A|...|Z|a|...|z) ((A|...|Z|a|...|z) | (o|...|9))$$
*

Ex: Unsigned numbers in Pascal

```
digit \rightarrow 0 \mid 1 \mid ... \mid 9

digits \rightarrow digit +

opt-fraction \rightarrow (. digits)?

opt-exponent \rightarrow (E(+|-)? digits)?

unsigned-num \rightarrow digits opt-fraction opt-exponent
```

C-language identifiers

```
letter_ [A-Za-z_]
digit [0-9]
Cld letter_ ( letter_ | digit )*

Unsigned integer or floating point numbers
digit [0-9]
digits digit+
```

digits (. digits)?(E[+-]? digits)?

Finite Automata

- A *recognizer* for a language is a program that takes a string x, and answers "yes" if x is a sentence of that language, and "no" otherwise.
- We call the recognizer of the tokens as a *finite automaton*.
- A finite automaton can be: *deterministic(DFA)* or *non-deterministic(NFA)*
- This means that we may use a deterministic or non-deterministic automaton as a lexical analyzer.
- Both deterministic and non-deterministic finite automaton recognize regular sets.
- Which one?
 - o deterministic faster recognizer, but it may take more space
 - o non-deterministic slower, but it may take less space
 - o Deterministic automatons are widely used lexical analyzers.
- First, we define regular expressions for tokens; Then we convert them into a DFA to get a lexical analyzer for our tokens.
 - o Algorithm1: Regular Expression → NFA → DFA (two steps: first to NFA, then to DFA)
 - o Algorithm2: Regular Expression → DFA (directly convert a regular expression into a DFA)

Non-Deterministic Finite Automaton (NFA)

- A non-deterministic finite automaton (NFA) is a mathematical model that consists of:
 - S a set of states
 - \circ Σ a set of input symbols (alphabet)
 - o move a transition function move to map state-symbol pairs to sets of states.
 - o s_o a start (initial) state
 - o F − a set of accepting states (final states)
- ε- transitions are allowed in NFAs. In other words, we can move from one state to another one without consuming any symbol.
- A NFA accepts a string x, if and only if there is a path from the starting state to one of accepting states such that edge labels along this path spell out x.

NFA (Example)

Transition graph of the NFA

0 is the start state
$$s_0$$
 {2} is the set of final states F
$$\Sigma = \{a,b\}$$

$$S = \{0,1,2\}$$
 Transition Function:
$$\begin{array}{ccc} \underline{a} & \underline{b} \\ 0 & \{0,1\} & \{0\} \\ 1 & \underline{-} & \{2\} \end{array}$$

The language recognized by this NFA is $(a|b)^*$ a b

Deterministic Finite Automaton (DFA)

- A Deterministic Finite Automaton (DFA) is a special form of a NFA.
 - no state has ε transition
 - for each symbol a and state s, there is at most one labeled edge a leaving s. i.e. transition function is from pair of state-symbol to state (not set of states)

The language recognized by

this DFA is also (a|b)* a b

Implementing a DFA

15

• Le us assume that the end of a string is marked with a special symbol (say eos). The algorithm for recognition will be as follows: (an efficient implementation)

```
s ← s₀ { start from the initial state }

c ← nextchar { get the next character from the input string }

while (c!= eos) do { do until the en dof the string }

begin

s ← move(s,c) { transition function }

c ← nextchar

end

if (s in F) then { if s is an accepting state }

return "yes"

else

return "no"
```

Implementing a NFA

16

This algorithm is not efficient.

Converting A Regular Expression into A NFA (Thomson's Construction)

- (17)
- This is one way to convert a regular expression into a NFA.
- There can be other ways (much efficient) for the conversion.
- Thomson's Construction is simple and systematic method. It guarantees that the resulting NFA will have exactly one final state, and one start state.
- Construction starts from simplest parts (alphabet symbols).
- To create a NFA for a complex regular expression, NFAs of its sub-expressions are combined to create its NFA,

Thomson's Construction (cont.)

• To recognize an empty string ε

a (a)

- To recognize a symbol a in the alphabet Σ
- If $N(r_1)$ and $N(r_2)$ are NFAs for regular expressions r_1 and r_2
 - For regular expression $r_1 | r_2$

NFA for $r_1 | r_2$

Thomson's Construction (cont.)

19

• For regular expression $r_1 r_2$

Final state of $N(r_2)$ become final state of $N(r_1r_2)$

NFA for $r_1 r_2$

• For regular expression r*

Thomson's Construction (Example - (a|b) *a)

Converting a NFA into a DFA (subset construction)

put ϵ -closure($\{s_o\}$) as an unmarked state into the set of DFA (DS) while (there is one unmarked S_1 in DS) do ϵ -closure($\{s_o\}$) is the set of all states can be accessible from s_o by ϵ -transition.

mark S_1 set of states to which there is a transition on a from a state s in S_1 begin $S_2 \leftarrow \epsilon$ -closure(move(S_1 ,a))

if (S_2 is not in DS) then

add S_2 into DS as an unmarked state transfunc[S_1 ,a] \leftarrow S_2 end

end

- a state S in DS is an accepting state of DFA if a state in S is an accepting state of NFA
- the start state of DFA is ε-closure({s_o})

Converting a NFA into a DFA (Example)

transfunc[S_2 ,a] $\leftarrow S_1$ transfunc[S_2 ,b] $\leftarrow S_2$

Converting a NFA into a DFA (Example – cont.)

 S_0 is the start state of DFA since 0 is a member of $S_0 = \{0,1,2,4,7\}$ S_1 is an accepting state of DFA since 8 is a member of $S_1 = \{1,2,3,4,6,7,8\}$

Stop here

Converting Regular Expressions Directly to DFAs

- We may convert a regular expression into a DFA (without creating a NFA first).
- First we augment the given regular expression by concatenating it with a special symbol #.
 - r → (r)# augmented regular expression
- Then, we create a syntax tree for this augmented regular expression.
- In this syntax tree, all alphabet symbols (plus # and the empty string) in the augmented regular expression will be on the leaves, and all inner nodes will be the operators in that augmented regular expression.
- Then each alphabet symbol (plus #) will be numbered (position numbers).

Regular Expression → DFA (cont.)

 $(a|b)^* a \rightarrow (a|b)^* a #$

augmented regular expression

Syntax tree of (a|b) * a #

- each symbol is numbered (positions)
- each symbol is at a leave
- inner nodes are operators

followpos

Then we define the function **followpos** for the positions (positions assigned to leaves).

followpos(i) -- is the set of positions which can follow the position i in the strings generated by the augmented regular expression.

For example,
$$(a | b)^* a #$$

followpos(1) =
$$\{1,2,3\}$$

followpos(2) = $\{1,2,3\}$
followpos(3) = $\{4\}$
followpos(4) = $\{\}$

followpos is just defined for leaves, it is not defined for inner nodes.

firstpos, lastpos, nullable

27

- To evaluate followpos, we need three more functions to be defined for the nodes (not just for leaves) of the syntax tree.
- **firstpos(n)** -- the set of the positions of the **first** symbols of strings generated by the sub-expression rooted by n.
- **lastpos(n)** -- the set of the positions of the **last** symbols of strings generated by the sub-expression rooted by n.
- **nullable(n)** -- *true* if the empty string is a member of strings generated by the sub-expression rooted by n *false* otherwise

How to evaluate firstpos, lastpos, nullable

<u>n</u>	nullable(n)	<u>firstpos(n)</u>	<u>lastpos(n)</u>
leaf labeled ε	true	Φ	Φ
leaf labeled with position i	false	{i}	{i}
c_1 c_2	nullable(c ₁) or nullable(c ₂)	$firstpos(c_1) \cup firstpos(c_2)$	$lastpos(c_1) \cup lastpos(c_2)$
c_1 c_2	nullable(c_1) and nullable(c_2)	if $(\text{nullable}(c_1))$ firstpos $(c_1) \cup \text{firstpos}(c_2)$ else $\text{firstpos}(c_1)$	if $(nullable(c_2))$ $lastpos(c_1) \cup lastpos(c_2)$ $else \ lastpos(c_2)$
* c ₁	true	firstpos(c ₁)	lastpos(c ₁)

How to evaluate followpos

29

- Two-rules define the function followpos:
- 1. If **n** is concatenation-node with left child c_1 and right child c_2 , and **i** is a position in **lastpos**(c_1), then all positions in **firstpos**(c_2) are in **followpos**(i).
- 2. If **n** is a star-node, and **i** is a position in **lastpos(n)**, then all positions in **firstpos(n)** are in **followpos(i)**.
- If firstpos and lastpos have been computed for each node, followpos of each position can be computed by making one depth-first traversal of the syntax tree.

Example -- (a | b)* a


```
red- firstpos
yellow- lastpos
```

Then we can calculate followpos

followpos(1) =
$$\{1,2,3\}$$

followpos(2) = $\{1,2,3\}$
followpos(3) = $\{4\}$
followpos(4) = $\{\}$

• After we calculate follow positions, we are ready to create DFA for the regular expression.

Algorithm (RE → DFA)

31

- Create the syntax tree of (r) #
- Calculate the functions: followpos, firstpos, lastpos, nullable
- Put firstpos(root) into the states of DFA as an unmarked state.
- while (there is an unmarked state S in the states of DFA) do
 - o mark S
 - o for each input symbol a do
 - \times let $s_1,...,s_n$ are positions in **S** and symbols in those positions are **a**
 - $\mathbf{S}' \leftarrow \text{followpos}(\mathbf{s}_1) \cup ... \cup \text{followpos}(\mathbf{s}_n)$
 - \times move(S,a) \leftarrow S'
 - ★ if (S' is not empty and not in the states of DFA)
 - put S' into the states of DFA as an unmarked state.
- the start state of DFA is firstpos(root)
- the accepting states of DFA are all states containing the position of #

Example --
$$(a_1 | b_2)^* a_4^*$$

(32)

$$followpos(1) = \{1,2,3\} \quad followpos(2) = \{1,2,3\} \quad followpos(3) = \{4\} \quad followpos(4) = \{\}$$

$$S_1$$
=firstpos(root)={1,2,3}

 $\downarrow \text{ mark } S_1$

a: followpos(1)
$$\cup$$
 followpos(3)={1,2,3,4}= S_2

 $move(S_1,a)=S_2$

b: followpos(2)=
$$\{1,2,3\}=S_1$$

 $move(S_1,b)=S_1$

a: followpos(1)
$$\cup$$
 followpos(3)={1,2,3,4}=S₂

 $move(S_2,a)=S_2$

b: followpos(2)=
$$\{1,2,3\}=S_1$$

 $move(S_2,b)=S_1$

start state: S₁

accepting states: $\{S_2\}$

Example -- $(a_1 | \epsilon) b_2 c_3^* \#$

 $followpos(1)={2} followpos(2)={3,4}$

 $followpos(3)={3,4} followpos(4)={}$

 S_1 =firstpos(root)={1,2}

 \downarrow mark S_1

a: followpos(1)= $\{2\}$ = S_2

 $move(S_1,a)=S_2$

b: followpos(2)= $\{3,4\}=S_3$

 $move(S_1,b)=S_3$

 \downarrow mark S_2

b: followpos(2)= $\{3,4\}=S_3$

 $move(S_2,b)=S_3$

 \downarrow mark S_3

c: followpos(3)= $\{3,4\}=S_3$

 $move(S_3,c)=S_3$

start state: S₁

accepting states: $\{S_3\}$

Minimizing Number of States of a DFA

34

partition the set of states into two groups:

 \circ G₁: set of accepting states

• G₂: set of non-accepting states

For each new group G

o partition G into subgroups such that states s₁ and s₂ are in the same group iff

for all input symbols a, states s_1 and s_2 have transitions to states in the same group.

- Start state of the minimized DFA is the group containing the start state of the original DFA.
- Accepting states of the minimized DFA are the groups containing the accepting states of the original DFA.

Minimizing DFA - Example

$$G_1 = \{2\}$$

 $G_2 = \{1,3\}$

G₂ cannot be partitioned because

$$move(1,a)=2$$
 $move(1,b)=3$ $move(3,a)=2$ $move(3,b)=3$

So, the minimized DFA (with minimum states)

Minimizing DFA – Another Example

a	b
1->2	1->3
2->2	2->3
3->4	3->3

So, the minimized DFA

Some Other Issues in Lexical Analyzer

- The lexical analyzer has to recognize the longest possible string.
 - o Ex: identifier newval -- n ne new newv newva newval
- What is the end of a token? Is there any character which marks the end of a token?
 - It is normally not defined.
 - If the number of characters in a token is fixed, in that case no problem: + -
 - \circ But < \rightarrow < or <> (in Pascal)
 - The end of an identifier: the characters cannot be in an identifier can mark the end of token.
 - We may need a lookhead
 - In Prolog: p:- X is 1. p:- X is 1.5.

 The dot followed by a white space character can mark the end of a number.

 But if that is not the case, the dot must be treated as a part of the number.

Some Other Issues in Lexical Analyzer (cont.)

Skipping comments

- Normally we don't return a comment as a token.
- We skip a comment, and return the next token (which is not a comment) to the parser.
- So, the comments are only processed by the lexical analyzer, and the don't complicate the syntax of the language.

Symbol table interface

- o symbol table holds information about tokens (at least lexeme of identifiers)
- how to implement the symbol table, and what kind of operations.

 - putting into the hash table, finding the position of a token from its lexeme.
- Positions of the tokens in the file (for the error handling).