Concepts Introduced in Chapter 3

- Lexical Analysis
- Regular Expressions (REs)
- Nondeterministic Finite Automata (NFA)
- Converting an RE to an NFA
- Deterministic Finite Automatic (DFA)
- Converting an NFA to a DFA
- Minimizing a DFA
- Lex

Lexical Analysis

- Why separate the analysis phase of compiling into lexical analysis and parsing?
 - Simpler design of both phases.
 - Compiler efficiency is improved.
 - Compiler portability is enhanced.

Lexical Analysis Terms

- A token is a group of characters having a collective meaning (e.g. id).
- A lexeme is an actual character sequence forming a specific instance of a token (e.g. num).
- A pattern is the rule describing how a particular token can be formed (e.g. [A-Za-z_][A-Za-z_0-9]*).
- Characters between tokens are called whitespace (e.g. blanks, tabs, newlines, comments).
- A lexical analyzer reads input characters and produces a sequence of tokens as output.

Attributes for Tokens

- Some tokens have attributes that can be passed back to the parser.
 - Constants
 - value of the constant
 - Identifiers
 - pointer to the corresponding symbol table entry

Lexical Errors

- The only possible lexical error is that a sequence of characters do not represent a valid token.
 - Use of @ character in C.
- The lexical analyzer can either report the error itself or report it back to the parser.
- A typical recovery strategy is to just skip characters until a legal lexeme can be found.
- Syntax errors are much more common when parsing.

General Approaches to Lexical Analyzers

- Use a lexical-analyzer generator, such as Lex.
- Write the lexical analyzer in a conventional programming language.
- Write the lexical analyzer in assembly language.

Languages

- An alphabet is a finite set of symbols.
- A string is a finite sequence of symbols drawn from an alphabet.
- The ε symbol indicates a string of length 0.
- A language is a set of strings over some fixed alphabet.

Terms for Parts of Strings

- A *prefix* of string *s* is any string obtained by removing zero or more symbols from the end of *s*.
- A *suffix* of string *s* is any string obtained by removing zero or more symbols from the beginning of *s*.
- A *substring* of *s* is obtained by deleting any prefix and any suffix from *s*.
- The *proper* prefixes, suffixes, and substrings of a string *s* are those prefixes, suffixes, and substrings, respectively, of *s* that are not ε and not equal to *s* itself.
- A *subsequence* of *s* is any string formed by deleting zero or more not necessarily consecutive positions of *s*.

Regular Expressions

Given an alphabet Σ

- 1. ε is a regular expression that denotes $\{\varepsilon\}$, the set containing the empty string.
- 2. For each $a \in \Sigma$, a is a regular expression denoting $\{a\}$, the set containing the string a.
- 3. r and s are regular expressions denoting the languages L(r) and L(s). Then
 - a) $(r) \mid (s)$ denotes $L(r) \cup L(s)$
 - b) (r)(s) denotes L(r) L(s)
 - c) $(r)^*$ denotes $(L(r))^*$

Regular Expressions (cont.)

- *
 - has highest precedence and is left associative.
- concatenation
 - has second highest precedence and is left associative.
- •
- Has lowest precedence and is left associative.
- Example:

$$a|(b(c^*)) = a | bc^*$$

Examples of Regular Expressions

Nondeterministic Finite Automata

- A nondeterministic finite automaton (NFA) consists of
 - a set of states S
 - a set of input symbols Σ (the input symbol alphabet)
 - a transition function move that maps state-symbol pairs to sets of states
 - a state s0 that is distinguished as the start (or initial) state
 - a set of states F distinguished as accepting (or final) states

Operation of an Automata

• An automata operates by making a sequence of moves. A move is determined by a current state and the symbol under the read head. A move is a change of state and may advance the read head.

Representations of Automata

- Regular Expression (a|b)*abb
- Transition Diagram

• Transition Table

	input symbol	
State	а	b
0	{0,1}	{0}
1	_	{2}
2	_	{3}
3	_	_

Converting a Regular Expression to an NFA

Decomposition of (ab|ba)a*

Decomposition of (ab|ba)a* (cont.)

- N1: 2 a 3 N3: 5 b 6
- N2: 3° b 4 N4: 6° a 7
- N5: (2) (3) (4) N6: (5) (6) (4)
- N9: 9 a 10 N10: 8^{2} ϵ 9 a 10 ϵ 11
- N11: $1 \\ \epsilon \\ 5 \\ b \\ 6 \\ a \\ 7 \\ \epsilon \\ 8 \\ \epsilon \\ 9 \\ a \\ 10 \\ \epsilon \\ 11$

Deterministic Finite Automata

- An FSA is deterministic (a DFA) if
 - 1. No transitions on input ε .
 - 2. For each state *s* and input symbol *a*, there is at most one edge labeled *a* leaving *s*.

Example of Converting an NFA to a DFA

Example of Converting an NFA to a DFA (cont.)

A = e-closure({1}) = {1, 2, 5} mark A {1, 2, 5} $\stackrel{a}{\longrightarrow}$ {3} B = e-closure({3}) = {3} {1, 2, 5} $\stackrel{b}{\longrightarrow}$ {6} C = e-closure({6}) = {6} mark B {3} $\stackrel{b}{\longrightarrow}$ {4} D = e-closure({4}) = {4, 8, 9, 11} mark C {6} $\stackrel{a}{\longrightarrow}$ {7} E = e-closure($\{7\}$) = $\{7,8,9,11\}$ mark D $\{4, 8, 9, 11\}$ $\xrightarrow{a} \{10\}$ F = e-closure($\{10\}$) = $\{9, 10, 11\}$ mark E $\{7, 8, 9, 11\}$ $\xrightarrow{a} \{10\}$ mark F $\{9, 10, 11\}$ $\xrightarrow{a} \{10\}$

Example of Converting an NFA to a DFA (cont.)

• Transition Table

• Transition Diagram

Minimizing a DFA

Given a DFA M

If some M states ignore some inputs, add transitions to a "dead" state.

Let $P = \{ M's \text{ final states, } M's \text{ non-final states} \}$

Let $P' = \{\}$

loop:

For each group $G \in P$ do

Partition G into subgroups so that s, t \in G are in the same subgroup iff each input a moves s and t to states of the same P-group.

Put these new subgroups in P'.

If $P \neq P'$

assign P' to P.

goto loop.

These subgroups denote the states of the minimized DFA. Remove any dead states and unreachable states.

Another Example of Converting an NFA to a DFA

Example of Minimizing a DFA

Example of Minimizing a DFA (cont.)

a b (E, F)

A B C D E F aa bb aa bb ab ab

a b c (A, C) {B, D} {E, F}

A C B D E F ba aa cc cc bc bc

a b c d {A} {C} {B, D} {E, F}

- B D E F dd dd cd cd

Example of Minimizing a DFA (cont.)

Another Example of Minimizing a DFA

Example of Minimizing a DFA with All Accepting States and No Dead States

Example of Minimizing a DFA with a Dead State

- OriginalTransitionDiagram
- O A B O B B C C C C

• After Adding a Dead State

Lex - A Lexical Analyzer Generator

- Can link with a lex library to get a main routine.
- Can use as a function called yylex().
- Easy to interface with yacc.

Example of Minimizing a DFA with a Dead State (cont.)

LEX - A Lexical Analyzer Generator (cont.)

```
Lex Source
{ definitions }
%%
{ rules }
%%
{ user subroutines }
```

Definitions

declarations of variables, constants, and regular definitions

Rules

regular expression action

Regular Expressions

operators "\[]^-?.*+|()\$/{} actions C code

LEX Regular Expression Operators

- "s" string s literally
- \c character c literally (used when c would normally be used as a lex operator)
- [s] for defining s as a character class
- ^ to indicate the beginning of a line
- [^s] means to match characters not in the s character class
- [a-b] used for defining a range of characters (a to b) in a character class
- r? means that r is optional

LEX Regular Expression Operators (cont.)

- . means any character but a newline
- r* means zero or more occurances of r
- r+ means one or more occurances of r
- r1|r2 r1 or r2
- (r) r (used for grouping)
- \$ means the end of the line
- r1/r2 means r1 when followed by r2
- r{m,n} means m to n occurences of r

Example Regular Expressions in Lex

```
a* zero or more a's
a+ one or more a's
[abc] a, b, or c
```

[a-z] lower case letter

[a-zA-Z] any letter

[^a-zA-Z] any character that is not a letter

a.b a followed by any character followed by b

ab|cd ab or cd a(b|c)d abd or acd

 $^{\wedge}B$ B at the beginning of line

E\$ E at the end of line

Lex (cont.)

Actions

Actions are C source fragments. If it is compound or takes more than one line, then it should be enclosed in braces.

Example Rules

Definitions

name translation

Example Definition

digits [0-9]

Start Conditions in Lex

- Start conditions are a mechanism for conditionally activating rules.
- Start conditions are declared in the definitions section. The INITIAL start condition is implicitly declared and is initially active. The %x means that the condition is exclusive.

%x NAME

• Start conditions are activated using the BEGIN action. You can also refer to these conditions by number, where INITIAL has the value of zero.

BEGIN NAME;

• Rules with a pattern that has a <NAME> as a prefix are only applied when the NAME condition is active.

Example Lex Program

```
digits [0-9]
ltr [a-zA-Z]
alpha [a-zA-Z0-9]
%%

[-+]{digits}+ |
{digits}+ |
printf("number: %s\n", yytext);
{ltr}(_|{alpha})* |
printf("identifier: %s\n", yytext);
printf("character: %s\n", yytext);
printf("?: %s\n", yytext);
```

Prefers longest match and earlier of equals.

Example of Using Start Conditions

%x CPP

%%

^# BEGIN CPP;
...

<CPP>[\n] BEGIN INITIAL;

The <CPP> rules are only applied for C preprocessor commands.

Implementation Details

- 1. Construct an NFA to recognize the sum of the Lex patterns.
- 2. Convert the NFA to a DFA.
- 3. Minimize the DFA, but separate distinct tokens in the initial pattern.
- 4. Simulate the DFA to termination (i.e. no further transitions).
- 5. Find the last DFA state entered that holds an accepting NFA state. (This picks the longest match.) If we can't find such a DFA state, then it is an invalid token.

Example Lex Program

```
%%
BEGIN
 { return (1); }
END
 return (2); }
IF
 return (3); }
THEN
 [ return (4); }
ELSE
 return (5); }
letter(letter|digit)*
 return (6); }
digit+
 return (7); }
<
 return (8); }
 return (9); }
<=
 return (10); }
 return (11); }
<>
 return (12); }
>
 { return (13); }
>=
```


Implementation Details (cont.)

• NFA

Implementation Details (cont.)

• DFA

Representing the Transition Diagram

2D array
 fastest, but too
 much space

states (100s)

 linked list to store transitions out of each state

Representing the Transition Diagram

• combines fast array access with linked list compactness


```
procedure nextstate(s, a);
  if check[base[s]+a] = s then
 return next[base[s]+a];
  else
 return nextstate(default[s],a);
```