CS308 Compiler Principles

Introduction to Lex

Overview

- Lex is a tool for creating lexical analyzers.
- Lex source is a table of regular expressions and corresponding program fragments.
- The recognition of the expressions is performed by a deterministic finite automaton.
- As each expression appears in the input, the corresponding fragment is executed.

Usage Paradigm of Lex

Structure of Lex Programs

%{

C declarations and includes

%}

declarations

%%

translation rules

%%

user subroutines

Structure of Lex Programs Cont'd

- %{...%}: Anything within these brackets i s copied directly to the file lex.yy.c
- Declarations: variables, identifiers declared to stand for a constant, and regular definitions
- Translation rules: pattern descriptions and actions

Pattern { Action}

- User subroutines: user-written codes
- Three parts are separated by %%

Policy for None-translated Source

- Any source not intercepted by Lex is copied into the generated program.
 - Any line which is not part of a Lex rule or action which begins with a blank or tab
 - Anything included between lines containing only %{ and %}
 - Anything after the second %% delimiter

Position of Copied Source

- source input prior to the first %%
 - external to any function in the generated code
- after the first %% and prior to the second %%
 - appropriate place for declarations in the function generated by Lex which contains the actions
- after the second %%
 - after the Lex generated output

Default Rules and Actions

 The first and second part must exist, but may be empty, the third part and the second %% are optional.

 If the third part dose not contain a main(), a default main() will be linked.

 Unmatched patterns will perform a default action, which copys the input to the output

Simple Lex Source Examples

A minimum Lex program:

```
%%
```

It only copies the input to the output unchanged.

Deleting three spacing characters:

```
%%
[ \t\n];
```

 Deleting all blanks and tabs at the ends of lines:

```
%%
[\t]+$;
```


A Lex Source Example

```
%{
* Example lex source file
* This first section contains necessary
* C declarations and includes
* to use throughout the lex specifications.
*/
#include <stdio.h>
%}
bin_digit [01]
%%
```

A Lex Source Example Cont'd

```
{bin_digit}* {
/* match all strings of 0's and 1's */
/* Print out message with matching text */
printf("BINARY: %s\n", yytext);
([ab]*aa[ab]*bb[ab]*)|([ab]*bb[ab]*aa[ab]*) {
/* match all strings over (a,b) containing aa and bb */
printf("AABB\n");
\n ; /* ignore newlines */
```

A Lex Source Example Cont'd

```
%%
/*
* Now this is where you want your main program
int main(int argc, char *argv[]) {
* call yylex to use the generated lexer
*/
yylex();
* make sure everything was printed
fflush(yyout);
exit(0);
```

Lex Regular Expressions

- Elementary Operations
 - single characters
 - except "\.\$^[]-?*+|()/{}%<>
 - concatenation (putting characters together)
 - alternation (a|b|c)
 - [ab] == a|b
 - [a-k] == a|b|c|...|i|j|k
 - [a-z0-9] == any letter or digit
 - [^a] == any character but a
 - Kleene Closure (*)
 - Positive Closure (+)

Lex Regular Expressions Cont'd

Special Operations

- matches any single character (except newline)
- " and \ quote the part as text
- \t tab
- \n newline
- − \b backspace
- \" double quote
- \\
- ? the preceding is optional
 - ab? == a|ab
 - (ab)? == ab| ε

Lex Regular Expressions Cont'd

- Special Operations Cont'd
 - ^ at the beginning of the line
 - \$ at the end of the line, same as \\n
 - [^] anything except
 - \"[^\"]*\" is a double quoted string
 - {n,m} m through n occurrences
 - a{1,3} is a or aa or aaa
 - {definition} translation from definition
 - / matches only if followed by right part of /
 - 0/1 the 0 of 01 but not 02 or 03 or ...
 - () grouping

Regular Definitions

NAME REGUGLAR_EXPRSSION

- digs [0-9]+

– integer {digs}

– plainreal {digs}"."{digs}

- expreal {digs}"."{digs}[Ee][+-]?{digs}

- real {plainreal}|{expreal}

- NAME must be a valid C identifier
- {NAME} is replaced by prior regular expression

Regular Definitions Cont'd

- The definitions can also contain variables and other declarations used by the Code generated by Lex.
 - These usually go at the start of this section, marked by %{ at the beginning and %} at the end or the line which begins with a blank or tab.
 - Includes usually go here.
 - It is usually convenient to maintain a line counter so that error messages can be keyed to the lines in which the errors are found.
 - %{
 - int linecount = 1;
 - %}

Translation Rules

- Pattern <white spaces> { program statements }
- A null statement will ignore the input
- Four special options:
 - The unmatched token is using a default action that ECHO from the input to the output
 - indicates that the action for this rule is from the action for the next rule
 - REJECT means going to the next alternative
 - BEGIN means entering a start condition

Transition Rule Example

```
{real} {return FLOAT;}
{newline} {linecounter++;}
{integer} {
 printf("I found an integer\n");
 return INTEGER;
 }
```

Ambiguous Source Rules

- When more than one expression can match the current input
 - The longest match is preferred.
 - Among rules which matched the same number of characters, the rule given first is preferred.

To override the choice, use action REJECT

```
she {s++; REJECT;}
he {h++; REJECT;}
.|\n ;
```

Multiple States

 Lex allows the user to explicitly declare multiple states (in Definitions section)
 %s COMMENT

- Default states is INITIAL or 0
- Transition rules can be classified into different states, which will be matched depending on the state in
- BEGIN is used to change state

```
<INITIAL>. {ECHO;}
<INITIAL>"/*" {BEGIN COMMENT;}
<COMMENT>. {;}
<COMMENT>"*/" {BEGIN INITIAL;}
```


Lex Special Variables

- yytext -- a string containing the lexeme
- yyleng the length of the lexeme
- yyin -- the input stream pointer

Example:

```
{integer} {
  printf("I found an integer\n");
  sscanf(yytext,"%d", &x);
  return INTEGER;
}
```


Lex Library Function Calls

- yylex()
 - default main() contains a return yylex();
- yywarp()
 - called by lexical analyzer if end of the input file
 - default yywarp() always return 1
- yyless(n)
 - n characters in yytext are retained
- yymore()
 - the next input expression recognized is to be appended to the end of this input

User Subroutines

- The actions associated with any given token are normally specified using statements in C. But occasionally the actions are complicated enough that it is better to describe them with a function call, and define the function elsewhere.
- Definitions of this sort go in the last section of the Lex input.

Example

```
%{ int lengs[100]; }%
%%
 { lengs[yyleng]++; }
[a-z]+
\n
%%
yywrap()
 int i;
 printf("Length No. words\n");
 for(i=0; i<100; i++)
 if (lengs[i] > 0)
 printf("%5d%10d\n",i,lengs[i]); return(1);
```

Using Yacc Together with Lex

 Yacc will call yylex() to get the token from the input so that each Lex rule should end with:

return(token);

where the appropriate token value is returned.

Resources

- FLex Manual: http://flex.sourceforge.net/manual/
- Doug Brown, John Levine, and Tony Mason, "lex & yacc", second edition, O'Reilly.
- Thomas Niemann, "A Compact Guide to Lex & Yacc".
- Lex/Yacc Win32 port: <u>http://www.monmouth.com/~wstreett/lex-yacc/lex-yacc.html</u>
- Parser Generator: www.bumblebeesoftware.com

