

In the previous lectures, we discussed how one might specify valid tokens in a language using regular expressions.

We then discussed how we can create a recognizer for the valid tokens specified by a regular expression using finite automata. In general,

- Create regular expressions to specify valid tokens.
- Convert regular expressions to NFA.
- Convert NFA to DFA.
- Minimize DFA.

Let's say we completed the first four steps and now we have a minimized DFA which recognizes the regular set $\{c, cac, cbc, cacac, cbcbc, cacbc, etc\}$ generated by $c ((a | b) c)^*$.

Note how this differs from last lecture's example: we now require a starting c.

How do we take our minimized DFA and practically implement a scanner? After all, finite automata are idealized machines. We didn't actually build a physical recognizer yet! Well, we have two options.

- Represent the DFA using goto and case (switch) statements.
 - Handwritten scanners.
- Use a table to represent states and transitions. Driver program simply indexes table.
 - Auto-generated scanners.
 - The scanner generator Lex creates a table and driver in C.
 - Some other scanner generators create only the table for use by a handwritten driver.

Let's make a sample handwritten scanner that realizes the functionality of our minimized DFA.

Our starting state is \$1.

Note: our pseudocode case statement does not feature fallthrough – rather, execution continues at the end of the case statement.

Create a loop that checks the current state.


```
state = s1
loop
 case state of
 s1:
 s2:
```


In each state, check the input character.

```
state = s1
loop
 case state of
 s1:
 case in_char of
 'c': state = s2
 else error
 s2:
 case in_char of
 'a': state = s1
 'b': state = s1
 else error
```


Append input char when valid and read new input char.

```
state = s1
token =
loop
 case state of
 s1:
 case in char of
 c': state = s2
 else error
 s2:
 case in char of
 state = s1
 return token
 else error
 token = token + in_char
read new in_char
```

If the new input char is a space, then return token

Append input char when valid and read new input char.

```
state = s1
token =
loop
 case state of
 s1:
 case in char of
 c: state = s2
 else error
 s2:
 case in_char of
 'a': state = s1
 'b': state = s1
 : state = s1
 return token
 else error
 token = token + in_char
read new in_char
```


Outer cases represent our states.

Inner cases represent our transitions.

Append input char when valid and read new input char.

```
state = s1
token =
loop
 case state of
 s1:
 case in char of
 c: state = s2
 else error
 s2:
 case in char of
 'a': state = s1
 : state = s1
 state = s1
 return token
 else error
 token = token + in char
 read new in char
```

Invalid transitions are lexical errors.

There are some key differences between the formally-defined recognizer we created with the DFA and the practical code we implement.

- Peeking Ahead
 - Note that we peeked ahead in the example to see if a space was coming. How else would we know to accept our token yet?
- Identifying Keywords
 - Look like an identifier, but are actually reserved words.
 - You could build in states to recognize them but that would be messy.
 - Instead, treat it as an identifier and before you return the identifier, check if it's a keyword.

LONGEST POSSIBLE TOKEN RULE

So, why do we need to peek ahead? Why not just accept when we pick up 'c' or 'cac'?

Scanners need to accept as many tokens as they can to form a valid token.

For example, 3.14159 should be one literal token, not two (e.g. 3.14 and 159).

So when we pick up '4', we peek ahead at '1' to see if we can keep going or return the token as is. If we peeked ahead after '4' and saw whitespace, we could return the token in its current form.

A requirement of a single peek means we have a look-ahead of one character.

LONGEST POSSIBLE TOKEN RULE

Some messy languages necessitate arbitrarily large look-aheads.

This can be accomplished by buffering all characters picked up after some possible point of acceptance. If we get an error, just place them back in the stream and return the token. Otherwise, add them to the token and keep buffering.

This can all be avoided by creating a language whose tokens aren't commonly prefixes of one another.

An alternative approach to implementing our DFA is to create a *transition table* which is indexed by the state and input.

Essentially, the transition table is a two-dimensional array where


```
state = trans_table[state][input_char]
```


Let's create a transition table for our example DFA.

State	ʻa'	ʻb'	ʻc'	Return
S 1	-	-	S2	-
S2	S 1	S 1	-	token

On an input of 'c' from S1 we can go to S2. No other input is valid from S1. On an input of 'a' or 'b' from S2 we can go to S1, but an input of 'c' is not valid. Alternatively, at state S2, we can return our token.

Let's create a transition table for our example DFA.

State	ʻa'	ʻb'	ʻc'	Return
S 1	-	-	S2	-
S2	S 1	S 1	-	token

Typically, the State and input columns form one table while the State and Return columns form another.

They are usually separated to aid large look-ahead functionality. We can merge them here for convenience.

How can we use the transition table to create a scanner?

A driver program uses the current state and input character to index into the table. We can either

- Move to a new state.
- Return a token.
- Raise an error.

HANDLING LEXICAL ERRORS

It is the responsibility of the driver program to handle lexical errors when the transition table reveals there is no valid action to take.

Typically, drivers will do the following:

- Throw away the current, invalid token.
- Skip forward until a character is found that can begin a new token.
- Restart the scanning algorithm.

This does not mean errors are being ignored. Rather, we're usually trying to continue compilation to find more errors.

HANDLING LEXICAL ERRORS

The driver must also save the *images* (spelling) of the tokens that are returned.

This is useful for producing meaningful error messages as well as necessary for semantic analysis. For example, the valid tokens may be

$$id = id;$$

This is not enough to verify that the code is semantically valid. But the images tell us

$$a = b$$
;

As long as a and b are compatible types, we're good.

Lex is the single most popular scanner generator, due to its inclusion on most Unix systems.

We provide Lex with regular expressions that specify valid token patterns. Lex then generates code that will allow it to scan and match strings in the input (for example, a program being compiled).

Every pattern in the input has an associated action. Typically the action is simply to return a token which indicates the kind of pattern matched.

To keep things simple, we will initially just print the matched string rather than return a token.

A Lex file takes the following form:

Definition section

%%

Rules section

%%

User subroutines (C code)

- The definition section defines macros, imports, and code written in C.
- The rules section associates regular expression patterns with C statements. When the lexer sees text in the input matching a given pattern, it will execute the associated C code.
- The C code section contains C statements and functions that are copied to the generated source file. Typically called by the rules in the rules section.

A Lex file takes the following form:

Definition section

%%

Rules section

%%

User subroutines (C code)

Specifically,

Rules: <regular expression> <action>
Each regular expression specifies a valid token.
Default action for anything that is not matched: copy to the output.

Action: C/C++ code fragment specifying what to do when a token is recognized.

The shortest possible lex file is:

%%

This will simply match every character, one at a time, and copy it to output.

Lex regular expressions contain text characters and operators.

Letters of alphabet and digits are always text characters.

- Regular expression integer matches the string "integer".
- Regular expression 123 matches the string "123".

• When these characters appear in a regular expression, they have special meanings.

- *, +, |, (,) -- used in regular expressions.
 - a+ means one or more instances of a (i.e. {'a', 'aa', 'aaa', ...}).
- " -- any character in between quote is a text character.
 - "a+b" literally matches 'a+b'.
- ullet \ -- escape character.
- [and] -- used to specify a set of characters.
 - e.g: [a-z], [a-zA-Z]
 - Every character in brackets except $^{\Lambda}$, and \setminus is a text character.
- ^ -- not, used as the first character after the left bracket.
 - e.g [^abc] any character except 'a', 'b' or 'c'.

- . any character except the newline.
 - Typically used as a catch-all for printing errors on invalid characters.
- ? optional.
 - ab?c matches 'ac' or 'abc'.
- / -- used in character look-ahead.
 - ab/cd matches 'ab' only if it is followed by 'cd'.
- { } -- enclose a regular definition.
- % -- has special meaning in lex.
- \$ -- match the end of a line. $^{\Lambda}$ -- match the beginning of a line.
 - ab\$ == ab/\n

example 1.1 Counts the number of characters and lines in a file.

```
% {
 int charcount=0, linecount=0;
 Definitions
%}
%
 charcount++;
 Rules
∙
\n
 {linecount++; charcount++;}
%
int main(){
 yylex();
 printf("There were %d characters in %d lines\n", charcount,
 C code
 linecount);
 return 0;
```

```
Remember to enclose C code within %{ and %} in the definitions.
example 1.1
% {
 int charcount=0, linecount=0;
 Definitions
응 }
90
 charcount++;
 Rules
`n
 {linecount++; charcount++;}
o\c
 Basic requirement – yylex() calls the generated scanner.
int main(){
 yylex());
 printf("There were %d characters in %d lines\n", charcount,
 C code
 linecount);
 return 0;
```

Note: regular expressions must begin in first column of the line – do not include leading whitespace.

Try the following:

```
$ flex example1.1
$ gcc lex.yy.c -lfl
```

The flex command always generates a C file called lex.yy.c. Compile it to try out your new scanner.

```
$ ./a.out < testfile.txt</pre>
```

```
carnahan@diablo> ls
example1.l testfile.txt
carnahan@diablo> flex example1.l
carnahan@diablo> ls
example1.l lex.yy.c testfile.txt
carnahan@diablo> gcc lex.yy.c -lfl
carnahan@diablo> more testfile.txt
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do
eiusmod tempor incididunt ut labore et dolore magna aliqua.
```

Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. carnahan@diablo> ./a.out < testfile.txt
There were 232 characters in 2 lines

NEXT LECTURE

More on Lex and we'll create a Lex file together.

Then we'll move into Syntax Analysis.