Lexical Analysis

What is Lexical Analysis

What do we want to do?

Example:

if (i==j)

z = 0;

else

z = 1;

- The input is just a string of characters
 - "if(i = j)\n\t\tz = 0;\telse\n\tz = 1;\n"
- Goal: partition input string into substrings
 - > where these substrings are **tokens**

What is a Token?

- A syntactic category of entities over alphabet
 - In English:
 - noun, verb, adjective, ...
 - In a programming language: identifier, integer, keyword, whitespace, ...
- Tokens correspond to sets of strings
 - Identifier: strings of letters and digits, starting with a letter
 - > Integer: a non-empty string of digits
 - Keyword: "else", "if", "while", ...
 - Whitespace: a non-empty sequence of blanks, newlines, and tabs

What are Tokens For?

- Classify program substrings according to role
- Output of lexical analysis is a stream of tokens
- Tokens are the input to the Parser
 - Parser relies on token distinctions a keyword is treated differently than an identifier

Designing a Lexical Analyzer

- L Step 1:
 - Define a finite set of tokens
 - Describe all items of interest
 - Depend on language, design of parser

recall "if(
$$i = j$$
)\ $n \setminus t \setminus tz = 0$; \ $telse \setminus n \setminus tz = 1$; \ n "

- identifier, integer, keyword, whitespace
- "==" should be one token? or two tokens?
- Step 2:
 - Describe which string belongs to which token

Lexical Analyzer: Implementation

- An implementation must do two things
 - Recognize substrings corresponding to tokens
 - 2. Return the value or <u>lexeme</u> of the token
- A token is a tuple (type, lexeme)

"if(
$$i = j$$
)\ n \ t \ $\dot{t}z = 0$;\ $\dot{t}else$ \ n \ $tz = 1$;\ n "

- identifier: i, j, z
- > keywords: "if", "else"
- integer: 0, 1
- > "(", ")", "=", ";": single character of the same name
- The lexer usually discards "non-interesting" tokens that don't contribute to parsing, e.g., whitespace, comments
- Lexical analysis looks easy but there are problems

Lexical Analyzer in FORTRAN

- FORTRAN compilation rule: whitespace is insignificant
 - rule was motivated from the inaccuracy of card punching by operators
- Consider
 - ➤ DO 5I=1,25
 - ➤ DO 5I=1.25
- We have
 - The first: a loop iterates from 1 to 25 with step 5
 - > The second: an assignment
- Reading left-to-right, cannot tell if DO5I is a variable or DO statement; Have to continue until "," or "." is reached.

Lesson Learned

Two important observations:

- The goal is to partition the string. This is implemented by reading left-to-right, recognizing one token at a time.
- "lookahead" may be required to decide where one token ends and the next one begins.

Lexical Analysis in C++

Unfortunately, the problems continue today

C++ template syntax

FOO<Bar>

C++ stream syntax

cin> >var

Now, the problem

FOO<Bar<Bazz>>

Regular Languages

- Unfortunately, the problems continue today
- To describe tokens, we adopt Regular Languages formalism
 - Simple and useful theory
 - Easy to understand
 - Efficient implementations

Languages

Definition

Let \sum be a set of characters, a **language** over \sum is a set of strings of the characters drawn from \sum

Examples of Languages

- Alphabet = English characters
 Language = English sentences
- Alphabet = ASCII
 Language = C programs
 - Not every string on English characters is an English sentence
 - > Note all ASCII strings are valid C programs

Notation

- Languages are sets of strings
- Need some notation for specifying which set we want to designate a language
 - Regular languages are those with some special properties
 - The standard notation for regular language is regular expression

Atomic Regular Expressions

- Single character denotes a set of one string 'c' = { "c" }
- Epsilon or ϵ character denotes a set of non-zero length string ε = { "" }
- Empty set is $\{\ \} = \phi$, not the same as ϵ size $(\phi) = 0$ size $(\varepsilon) = 1$ length $(\varepsilon) = 0$

Compound Regular Expressions

- Union: if A and B are REs, then $A + B = \{ s \mid s \in A \text{ or } s \in B \}$
- Concatenation of sets/strings $AB = \{ ab \mid a \in A \text{ and } b \in B \}$
- Iteration (Kleene closure) $A^* = \bigcup_{i \ge 0} A^i \quad \text{where } A^i = A...A \ (i \text{ times})$

in particular

$$A^* = \{ \varepsilon \} + A + AA + AAA + ...$$

 $A+ = A + AA + AAA + ... = A A^*$

Regular Expressions

Definition

The **regular expressions (REs)** over \sum are the smallest set of expressions including

```
\succ 'c' where c \in \sum
```

- \rightarrow A + B where A, B are **RE** over \sum
- ➤ AB where A, B are RE over ∑
- ightharpoonup A* where A is a **RE** over \sum

Notation

- This notation means
 - $L(\varepsilon) = \{ "" \}$
 - L('c') = { "c" }
 - $L(A+B) = L(A) \cup L(B)$
 - $L(AB) = \{ ab \mid a \in L(A) \text{ and } b \in L(B) \}$
 - $L(A^*) = \bigcup_{i>0} L(A^i)$

Keywords: "else" or "if" or "while" or ...

- ☐ Keywords: "else" or "if" or "while" or ...
 - > 'else' + 'if' + 'while' + ...
 - 'else' abbreviates
 - 'e' (concatenate) 'l' (concatenate) 's' (concatenate) 'e'

Keywords: "else" or "if" or "while" or ...
'else' + 'if' + 'while' + ...
'else' abbreviates
'e' (concatenate) 'l' (concatenate) 's' (concatenate) 'e'

> keywords = { 'else', 'if', 'then', 'while', ... }

- - > 'else' + 'if' + 'while' + ...
 - 'else' abbreviates 'e' (concatenate) 'l' (concatenate) 's' (concatenate) 'e'
 - > keywords = { 'else', 'if', 'then', 'while', ... }
- Integer
 - \rightarrow digit = '0' + '1' + '2' + '3' + '4' + '5' + '6' + '7' + '8' + '9'
 - > integer = digit digit*

- Keywords: "else" or "if" or "while" or ...
 - > 'else' + 'if' + 'while' + ...
 - 'else' abbreviates 'e' (concatenate) 'l' (concatenate) 's' (concatenate) 'e'
 - > keywords = { 'else', 'if', 'then', 'while', ... }
- Integer
 - \rightarrow digit = '0' + '1' + '2' + '3' + '4' + '5' + '6' + '7' + '8' + '9'
 - integer = digit digit*
 - Q: is '000' an integer?

- Keywords: "else" or "if" or "while" or ...
 - > 'else' + 'if' + 'while' + ...
 - 'else' abbreviates 'e' (concatenate) 'l' (concatenate) 's' (concatenate) 'e'
 - > keywords = { 'else', 'if', 'then', 'while', ... }
- Integer
 - \rightarrow digit = '0' + '1' + '2' + '3' + '4' + '5' + '6' + '7' + '8' + '9'
 - integer = digit digit*
 - Q: is '000' an integer?
 - Q: how to define another integer RE that excludes sequences with leading 0s?

More Examples

- ldentifier: strings of letters or digits, starting with a letter
 - > letter = 'A' + ... + 'Z' + 'a' + ... + 'z'
 - Identifier = letter (letter + digit)*

- Whitespace: a non-empty sequence of blanks, newlines and tabs
 - whitespace = (' ' + '\n' + '\t') +

More Examples

- ldentifier: strings of letters or digits, starting with a letter
 - > letter = 'A' + ... + 'Z' + 'a' + ... + 'z'
 - ➤ Identifier = letter (letter + digit)*
 - **Q:** is (letter* + digit*) the same?
- Whitespace: a non-empty sequence of blanks, newlines and tabs
 - whitespace = (' ' + '\n' + '\t') +

More Examples

- Phones number: consider (412) 624-0000
 - $\Rightarrow \sum = \operatorname{digit} \cup \{-, (,)\}$
 - > area = digit 3
 - exchange = digit ³
 - > phone = digit 4
 - > phoneNumber = '(' area ')' exchange '-' phone
- Email address: student @ pitt.edu

 - > name = letter +
 - > emailAddress = name '@' name '.' name

More Examples in Practice

- RE used in languages
 - By itself, it is a string, but semantically gets interpreted as a RE
 - ➤ RE in PERL, if (\$str =~ /(\d+)/) ... here,
 - \$str denotes a variable
 - \bullet = \sim denotes RE matching
 - (\d+) defines a RE pattern
 - ➤ RE in C#, Match m = Regex.Match("abrabceaab", "(a|b|r)+");

Some Common REs in Programming Languages

	Meaning		Meaning		Meaning
\ d	Digits	\ w	Any word char	\s	Space char
/D	Non-digits	\ W	Non-word char	\ S	Non-space char
[a-f]	Char range	[^a-f]	Exclude range	^	Matching string start
?	Optional	{n,m}	Appear n-m times	\$	Matching string end
	Any char	()	Capture matches	\(,\{	Matching (, {
١.	Matching "."	+	Appear >=1 times	*	Appear 0 or many times

We have learnt the formalism for lexical analysis

— Regular expression (RE)

- We have learnt the formalism for lexical analysis
 - Regular expression (RE)
- How to actually get the lexical analyzer?

- We have learnt the formalism for lexical analysis
 - Regular expression (RE)
- How to actually get the lexical analyzer?
 - Solution 1: to implement using a tool <u>Lex</u> (for C), <u>Flex</u> (for C++), Jlex (for java)
 - Programmer specifies the interesting tokens using REs
 - The tool generates the source code from the given REs

- We have learnt the formalism for lexical analysis
 - Regular expression (RE)
- How to actually get the lexical analyzer?
 - ➤ Solution 1: to implement using a tool <u>Lex</u> (for C), <u>Flex</u> (for C++), Jlex (for java)
 - Programmer specifies the interesting tokens using REs
 - The tool generates the source code from the given REs
 - > Solution 2: to write the code starting from scratch
 - This is also the code that the tool generates
 - The code is table-driven and is based on finite state automaton

Lex: a Tool for Lexical Analysis

- Big difference from your previous coding experience
 - Writing REs instead of the code itself
 - > Writing actions associated with each RE
- A sepcification file has well-defined structures
- The detailed implementation will be discussed later

Lex Specifications

```
%{ /* include, extern, etc. */
extern int yytext, yylineno;
#include "token.h"
%}
/* declarations : declare variables, constants & regular definitions, */
digit
 [0-9]
number [0-9]+
%%
/* transition rules: regular expressions and actions */
/* R1 action where actions are program fragments written in C. */
 { printf("Token: int const %s and %d", yytext, yyline); }
number
%%
/* auxiliary procedures */
myTableInsert()
{ ... }
```

Implementation Notes

- Write regular expressions for all/some of tokens
- Comments: keep track of nesting level
- String table written for you
- yyline, yycolumn maintained by yourself
- yytext, yyleng maintained by lex
- Special characters

 - > '\\' backslash

Discussion of RE and Lexical Analysis

- We use RE to assist lexical analysis
- Regular Expressions describe many useful languages
- Regular Expressions is a language specification
 - An implementation is still needed
- The problem we face is

Given a string **s** and a regular expression **RE**, is

$$s \in L(RE)$$
?

Implementing Lexical Analysis with Finite Automata

An Overview of RE to FA

Our implementation sketch

An Overview of RE to FA

Our implementation sketch

Implementation Outline

- RE → NFA → DFA → Table-driven Implementation
 - Specifying lexical structure using regular expressions
 - Finite automata
 - Deterministic Finite Automata (DFAs)
 - Non-deterministic Finite Automata (NFAs)
 - Table implementations

Notations

In the following discussion, we use some alternative notations

Union: $A \mid B$ $\equiv A + B$

Option: A ε \equiv A

Range: $a' + b' + \dots + z' \equiv [a-z]$

Excluded range:

complement of $[a-z] \equiv [\hat{a}-z]$

Finite Automata

- ☐ A finite automata consists of 5 components
 - $(\Sigma, S, n, F, \delta)$
 - An input alphabet ∑
 - (2). A set of states S
 - (3). A start state $n \in S$
 - (4). A set of accepting states F ⊆ S
 - (5). A set of transitions δ : $S_a \xrightarrow{input} S_b$
- For lexical analysis
 - Specification Regular expression
 - Implementation Finite automata

More About Transition

- Transition δ : $S_a \xrightarrow{input} S_b$ read as in state S1 on input "a" go to state S2
- At the end of input (or no transition possible), if current state *X*
 - > $X \in$ accepting set F, then \Rightarrow accept
 - ➤ otherwise, ⇒ reject

State Graph

Sometimes we use **state graph** to represent a FA

A state graph includes

> A set of states

➤ A start state

> A set of accepting states

> A set of transition

a

State Graph

- Sometimes we use **state graph** to represent a FA
- A state graph includes
 - > A set of states
 - > A start state
 - ➤ A set of accepting states
 - > A set of transition

 $\bigcup_{\bar{-}}$

 $\bigcirc)$

a

Example: a finite state automata that accepts only "1"

More Examples

A finite automata accepting any number of 1s followed by a single 0. Here we have Alphabet = {0,1}

More Examples

A finite automata accepting any number of 1s followed by a single 0. Here we have Alphabet = {0,1}

Example: What language does the following state graph recognize? Here we have Alphabet = {0,1}

More Examples

A finite automata accepting any number of 1s followed by a single 0. Here we have Alphabet = {0,1}

Example: What language does the following state graph recognize? Here we have Alphabet = {0,1}

	→ input character			S
state ↓		0	1	
orare v	S			
	Т			
	U			

	→ input characters		
state ↓		0	1
	S	Т	U
	Т	Т	U
	U	Т	Х

	→ input characters		
state ↓		0	1
	S	Т	U
	Т	Т	U
	U	Т	X

```
Table-driven Code:
DFA() {
 state = "S":
 while (!done) {
 ch = fetch input();
 state = Table[state][ch];
 if (state == "x")
 perror("error");
 if (state \in F)
 printf("accept");
 else
 printf("reject");
```

Discussion

- Each RE has a different DFA / state graph
- For different REs,
 - > their tables are different
 - their DFA recognition code is the same

Discussion

- Each RE has a different DFA / state graph
- For different REs,
 - their tables are different
 - > their DFA recognition code is the same

Revisit our implementation outline

RE → NFA → **DFA** → **Table-driven Implementation**

From RE to FA

Our implementation sketch

Epsilon Moves

- \square Another kind of transition: ε -moves
 - Machine can move from state A to state B without reading any input

Deterministic and Nondeterministic Automata

- Deterministic Finite Automata (DFA)
 - One transition per input per state
 - ightharpoonup No ε -moves
- Non-deterministic Finite Automata (NFA)
 - Can have multiple transitions for one input in a given state
 - \triangleright Can have ε -moves
- Finite automata have finite memory
 - Need only to encode the current state

Examples

Converting RE to NFA

- ☐ McNaughton-Yamada-Thompson Algorithm
- ☐ Step 1: processing automic REs
 - $\triangleright \varepsilon$ expression

➤ single character RE a

$$> r = st$$

$$> r = st$$

In-class Practice

Convert "(a|b)*a b b" to NFA

In-class Practice

Convert "(a|b)*a b b" to NFA

From RE to FA

Our implementation sketch

Execution of Finite Automata

- A DFA can take only one path through the state graph
 - Completely determined by input
- A NFA can take
 - ightharpoonup Whether to make ε -moves
 - Which of multiple transitions for a single input to take
 - Acceptance of NFAs
 - An NFA can get into multiple states
 - Rule: the NFA accepts it if can get in a final state

Execution of Finite Automata

- A DFA can take only one path through the state graph
 - Completely determined by input
- A NFA can take
 - ightharpoonup Whether to make ε -moves
 - Which of multiple transitions for a single input to take
 - Acceptance of NFAs
 - An NFA can get into multiple states
 - Rule: the NFA accepts it if can get in a final state
- Question: which one is more powerful?

Comparing NFA and DFA

- Theorem: NFAs and DFAs recognize the same set of languages
- Both recognize regular languages
- DFAs are faster to execute
 - There are no choices to consider
- For a given language, NFA can be simple than DFA
- DFA can be exponentially larger than NFA
 - Example: DFA and NFA that accept "(a|b)*a b b"

NFA and DFA

Both accept "(a|b)*a b b"

How to Convert NFA to DFA

- Basic idea: Given a NFA, simulate its execution using a DFA
 - \rightarrow At step n, the NFA may be in any of multiple possible states
- The new DFA is constructed as follows,
 - ightharpoonup A state of DFA \equiv a non-empty subset of states of the NFA
 - Start state \equiv the set of NFA states reachable through ε -moves from NFA start state
 - ightharpoonup A transition $S_a \stackrel{c}{\rightarrow} S_b$ is added **iff**

 S_b is the set of NFA states reachable from any state in S_a after seeing the input c, considering ε -moves as well

■ What is the Equivalent DFA?

What is the Equivalent DFA?

What is the Equivalent DFA?

state ↓		→ input	charac	ters
		0	1	
	Α	Α	ВС	
	В	AC	В	
	С	С	С	

■ What is the Equivalent DFA?

■ What is the Equivalent DFA?

What is the Equivalent DFA?

■ What is the Equivalent DFA?

state ↓ → input characters 0 BC Α Α В AC В $\overline{\mathsf{C}}$ BC AC AC BC AC BC AB Х Х

Х

ABC

Х

Algorithm Illustrated: Converting NFA to DFA

	ε	а	b
Α			
B C D			
С			
D			
E F G			
F			
G			
Н			
J			
K M			
M			

Step 1: Construct the Table

	ε	а	b
Α	BH		
В	BH CE		
С		D	
D	G		
B C D E			F
F	G BH		
G	BH		
Н		٦	
J			K
K M			М
M			·

Step 2: Construct ε -closure

	ε	а	b
Α	BHCE		
В	CE		
С		D	
D	GBHCE		
E			F
F	GBHCE BHCE		
G	BHCE		
Н		٦	
J			K
K			М
М			·

Step 3: Update Other Columns

	ε	а	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
E			F
F	GBHCE BHCE	DJ	F
G	BHCE	DJ	F
Н		٦	
J			K
K			М
M			

	ε	а	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
Е			F
F	GBHCE	DJ	F
G	BHCE	DJ	F
Н		٦	
J			K
K			М
М			

	ε	a	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
E			F
F	GBHCE BHCE	DJ	F
G	BHCE	DJ	F
Н		J	
J			K
K			М
M			

	а	b
ABHCE	DJ	F

	ε	a	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
E			F
F	GBHCE BHCE	DJ	F
G	BHCE	DJ	F
Н		J	
J			K
K			М
M			

	а	b
ABHCE	DJ	F
DJ	DJ	FK
F	DJ	F

	ε	а	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
Е			F
F	GBHCE	DJ	F
G	BHCE	DJ	F
Н		J	
J			K
K			М
М			

	а	b
ABHCE	DJ	F
DJ	DJ	FK
F	DJ	F
FK	DJ	FM

	ε	а	b
Α	BHCE	DJ	F
В	CE	D	F
С		D	
D	GBHCE	DJ	F
Е			F
F	GBHCE	DJ	F
G	BHCE	DJ	F
Н		J	
J			K
K			М
М			

	а	b
ABHCE	DJ	F
DJ	DJ	FK
F	DJ	F
FK	DJ	FM
FM	DJ	F

Step 5: Generate the DFA

	а	b
ABHCE	DJ	F
DJ	DJ	FK
F	DJ	F
FK	DJ	FM
FM	DJ	F

Step 5: Generate the DFA

	а	b
ABHCE	DJ	F
DJ	DJ	FK
F	DJ	F
FK	DJ	FM
FM	DJ	F

Note: the number of states is not minimized

NFA to DFA. Remarks

- An NFA may be in many states at any time
- ☐ How many different possible states?
 - If there are N states, the NFA must be in some subset of those N states
 - How many non-empty subsets are there?
 - $2^N 1$ many states

Implementation of DFA Revisited

- A DFA can be implemented by a 2D table T
 - One dimension is "states", the other dimension is "input characters"
 - ightharpoonup For $S_a \stackrel{c}{\rightarrow} S_b$, we have $T[S_a,c] = S_b$
- DFA execution
 - \rightarrow If the current state is S_a and input is c, then read $T[S_a,c]$
 - ➤ Update the current state to S_b , assuming $S_b = T[S_a,c]$
 - > It is efficient

Implementation Discussion

- NFA to DFA conversion is the heart of automated tools such as **lex**
- DFA could be very big
- In practice, lex-like tools trade off speed for space in the choice of NFA and DFA representations

From RE to FA

Our implementation sketch

Structure of a Scanner Automaton

■ A scanner recognize multiple REs

How much should we match?

In general, find the longest match possible

Example:

on input 123.45, we match it as (numConst, 123.45) rather than (numConst, 123), (dot, "."), (numConst, 45)

How to Match Keywords?

Approach 1: Hardcode the keywords

Approach 2: When the token is identified, check a special table

Example: to recognize the following tokens

Identifiers: letter(letter|digit)*

Keywords: if, then, else

Beyond Regular Languages

- Regular language is powerful, accomplish our lexical analysis task
- Regular language can describe email addresses, phone numbers, ..., etc.
- However, it is the weakest formal language
 - Many languages are not regular
 - C programming language is not
 - "(((...)))" is also not
 - > Finite automata cannot remember # of times
- We need more powerful languages for describing these structures
 - ➤ In the next lecture, we will introduce **context-free language**