

Chapter 2 Scanning

한양대학교 컴퓨터공학부 컴파일러 2014년 2학기

Overview

2nst

- The scanning process
- Regular expressions
- Finite Automata
 - DFA
 - NFA

Scanning: introduction

- Scanning or lexical analysis
 - Characters → Tokens
- Tokens
 - Like the words in a natural language
 - Examples
 - Keywords: **if**, **while**
 - Identifiers
 - Special symbols: +, *, >=, ...
- a special case of pattern matching
 - regular expressions: a standard notation for representing the patterns
 - finite automata: algorithms for recognizing patterns

• a[index] = 4 + 2

$$\rightarrow$$
 a / [/ index /] / = / 4 / + / 2

lexemes	tokens
a	identifier
[left bracket
index	identifier
1	right bracket
=	assignment
4	number
+	plus sign
2	number

- Tokens
 - Reserved words
 - IF, THEN, ELSE,...
 - if, then, else, ...
 - Special symbols
 - PLUS, MINUS, ...
 - **O** +, -
 - tokens for multiple strings
 - NUM
 - o 123, 456,
 - ID
 - a, index

Data structures for tokens

- Scanning and parsing are mixed together.
 - TokenType getToken(void);
 - This function returns the next token one by one.

Representing lexemes

- enumeration?
 - {if, then, else, ... +, -, ..., 0, 1,2, ... a, b, c, ...}
 - It may be appropriate for reserved words and special symbols.
 - Not appropriate for numbers and identifiers.
 - Inefficient
- Representing using regular expression

- Definitions
 - symbols: characters
 - a, b, c, +, -, ...
 - alphabet (Σ): set of legal symbols
 - {A,B, C, ..., Z, a, b, c, ..., z}
 - **strings**: concatenation of symbols
 - I am a boy

- A **regular expression** *r* represents
 - a set of strings that is called the **language generated by** r, i.e., L(r).
 - L(r) language generated by the regular expression

A symbol can be a regular exp.

•
$$a: L(a) = \{a\}, b: L(b) = \{b\}, ...$$

•
$$\varepsilon$$
: $L(\varepsilon) = {\varepsilon}, \Phi$: $L(\Phi) = {}$

- \circ r/s: $L(r/s) = L(r) \cup L(s)$
- example
 - $L(a/b) = \{a\} \cup \{b\} = \{a,b\}$
 - $L(a/b/c/d) = \{a,b,c,d\}$

- Concatenation of regular exps is a regular exp.
 - \circ rs: L(rs) = L(r)L(s)
 - \circ example) $L(ab) = \{ab\}$
- *Repetition* of a regular exp is a regular exp.
 - r^* : $L(r^*) = \{\varepsilon\} \cup L(r) \cup L(rr) \cup L(rrr) \dots$
 - example) $L(a^*) = \{\varepsilon, a, aa, aaa, ...\}$
 - $L(a^*) = L(a)^*$
 - $L((a|bb)^*) = L(a|bb)^*$

- Further examples
 - \circ (a|b)c
 - $L((a/b)c) = L(a/b)L(c) = \{a,b\}\{c\} = \{ac, bc\}$
 - (a|bb)*
 - $L((a/bb)^*) = \{ \epsilon, a, bb, aa, abb, bba, bbb, \dots \}$

Precedence of operations

- * > · >
- $a|bc^*: L(a/bc^*) = L(a) \cup L(b)L(c)^*$
- Names
 - (0|1|2|...|9)(0|1|2|...|9)*
 - It can be rewritten as *digit digit** where $\frac{digit}{digit} = 0|1|2|...|9$.

Examples

- The set of all strings over $\{a,b,c\}$ containing exactly one b.
 - \circ (a|c)*b(a|c)*
- The set of all strings over {a,b,c} containing at most one
 b.
 - \circ $(a|c)^* | (a|c)^*b(a|c)^*$
 - \circ $(a|c)^*(b/\varepsilon)(a|c)^*$
- The set of all strings over {*a*,*b*} consisting of a single *b* surrounded by the same number of *a*'s.
 - {*b*, *aba*, *aabaa*, ...}
 - impossible

Example 2.4

• Consider the strings over the alphabet $\Sigma = \{a, b, c\}$ that contain no two consecutive b's.

$$((a|c)^*|(b(a|c))^*)^*(b|e)$$

Example 2.5

Consider the alphabet ∑ = {a, b, c} and the regular expression that contains an even number of a ((b|c)*a(b|c)*a)* (b|c)*

Extensions to regular expressions

- + : one or more repetitions
 - $r + = rr^*$
 - \circ $(0|1|2|...|9)(0|1|2|...|9)* <math>\rightarrow$ (0|1|2|...|9)+

- .: any symbol in the alphabet
 - *b.*
- -: a range of symbols
 - \bullet $a/b/c \rightarrow [abc]$
 - \circ $a/b/.../z \rightarrow [a-z]$
 - [*a-zA-Z*]

Extensions to regular expressions

- ~, ^: any symbol not in a given set
 - $\circ \sim (a|b|c)$ or $[^abc]$: a character that is not either a or b or c
- ?: optional subexpressions
 - *natural* = [0-9]+
 - signedNatural = natural | + natural | natural
 - → signedNatural = (+|-)? natural may or may not appear

programming language

- Reserved words
 - *reserved* = if | while | do | ...

- *letter* = [*a-zA-Z*]
- digit = [0-9]
- identifier = letter(letter|digit)*

- Numbers
 - nat = [0-9]+
 - signedNat = (+|-)? nat
 - number = signedNat("." nat)? (E signedNat)?
- Comments
 - {this is a Pascal comment}
 - -- this is an Ada comment
 - /* this is a C comment */

- Comments
 - {this is a Pascal comment}
 - {(~})*}
 - -- this is an Ada comment
 - --(~*newline*)*
 - /* this is a C comment */
 - $ba \dots ab$ where b = / and a = *.
 - $ba (b^*(a^*\sim(a/b)b^*)^*a^*) ab$
 - usually handled by ad hoc methods

Ambiguity

- Is if a keyword or an identifier?
- Is temp an identifier temp or identifiers te and mp?

Disambiguating rules

- **Keyword** is preferred to **identifier**s.
 - if is a keyword.
- principle of longest substring
 - temp is an identifier temp.

Token delimiters

- White space
 - whitespace = (blank | tab | newline | comment) +
 - do if, do/**/if


```
xtemp=ytemp
```


- lookahead and backtrack
 - single-character lookahead
 - xtemp=ytemp

FORTRAN

Chapter 2 Scanning - Finite Automata -

한양대학교 컴퓨터공학부 컴파일러 2014년 2학기

- Finite automata consists of
 - states locations in the process of recognition that record how much of the pattern has already been seen
 - transitions (on symbols)
 - start state
 - accepting states

Used for recognizing pattern represented by regular expressions

identifier = letter(letter|digit)*

Mathematical definition of DFA

• A **DFA** M consists of an alphabet Σ , a set of states S, a transition function T: S x $\sum \rightarrow$ S, a start state $s_0 \in S$, and a set of accepting states $A \subset S$. The language accepted by M, written L(M), is defined to be the set of strings of characters $c_1c_2...c_n$ with each $c_i \in \sum$ such that there exist states $s_1 = T(s_0, c_1)$, $s_2 = T(s_1, c_2)$, ..., $s_n = T(s_{n-1}, c_n)$ with s_n an element of A.

DFA(deterministic finite automata) next state is uniquely given by the current state and the current input character

Error transitions are not drawn.

2014 컴파일러

xtemp

- DFA (deterministic finite automaton)
 - Given a state and a symbol, the next state is unique.

2014 컴파일러

- NFA (nondeterministic finite automaton)
 - Given a state and a symbol, the next state is not unique.

2014 컴파일러 32

DFA

- Examples
 - The set of all strings over $\{a,b,c\}$ containing exactly one b.
 - (a|c)*b(a|c)*

DFA

- Examples
 - The set of all strings over $\{a,b,c\}$ containing at most one b.
 - $(a|c)^* | (a|c)^*b(a|c)^*$
 - $(a|c)^*(b/\varepsilon)(a|c)^*$

DFAs for PL tokens

Examples

- nat = [0-9]+
- signedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

- nat = digit+
- signedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

DFAs for PL tokens

- CHI CHI
- Znst)

Examples

- nat = digit+
- singedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

- Znst

Examples

- digit = [0-9]
- nat = digit+
- signedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

- - Žust)

Examples

- digit = [0-9]
- nat = digit+
- signedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

Examples

- digit = [0-9]
- nat = digit+
- signedNat = (+|-)? nat
- number = signedNat ("." nat)? (E signedNat)?

- Comments
 - {this is a Pascal comment}
 - {(~})*}

- Comments
 - /* this is a C comment */
 - $ba (b^*(a^*\sim(a/b)b^*)^*a^*) ab$

comment

longest substring?

finite automata for an identifier with delimiter and return value

Merging DFAs

a DFA for each token → DFA for some tokens

if each of theses tokens begins with a different character

Merging DFAs

 Merging DFAs when tokens begin with the same symbol.

45

Given a state and a symbol, the next state is not unique.

• It also includes ε-transitions.

가 0 string

without consuming any character "match" of the empty string

ε 1

 ε-transitions makes merging automata without combining states.

keeping the original automata intact(a new start state to connect them

) and only adding

ε 2.

NFA for the empty string.

DFA for the empty string

abb

$$1 \xrightarrow{a} 2 \xrightarrow{b} 4 \xrightarrow{\epsilon} 2 \xrightarrow{b} 4$$

$$1 \xrightarrow{a} 3 \xrightarrow{\epsilon} 4 \xrightarrow{\epsilon} 2 \xrightarrow{b} 4 \xrightarrow{\epsilon} 2 \xrightarrow{b} 4$$

http://usecurity.hanyang.ac.kr

acab

51

Corresponding regular expression

$$ab+|ab*|b*$$
 or $(a|\epsilon)b*$

Corresponding regular expression

$$(a|c)*b$$

- An alphabet Σ
 - the set of symbols: {a, b, ... }
- a set of states S
 - normal states, a start state, a set of accepting states
- a transition function T (for every pair of each state and each symbol)
 - $T: S \times \Sigma \rightarrow S$ (DFA)
 - $T: S \times (\Sigma \cup \{\epsilon\}) \rightarrow \rho(S) \text{ (NFA)}$

(power set) -

- Strings accepted by a finite automata
 - Strings that can reach one of the accepting states using transitions from the start state.
 - DFA

- Strings accepted by a finite automata
 - Strings that can reach one of the accepting states using transitions from the start state.
 - NFA

• ab: $1 \rightarrow \{2,4\} \rightarrow \{3,2\}$ (accepted)
a
b

accept

accept

subset construction

What if ε -transitions exist?

- The language accepted by a finite automata
 - The set of strings accepted by the finite automata.

a DFA for all PL tokens

 It is possible to generate a DFA for each token and merging the DFAs.

Implementation of Finite Automata


```
{ starting in state 1 }
If the next char is a letter then
 advance the input; {now in state 2}
 while the next char is a letter or a digit do
 advance the input; { stay in state 2 }
  end while;
  accept;
else
  { error or other cases }
end if;
```

Implementation of Finite Automata


```
state := 1; { start }
while state = 1 or 2 do
 case state of
  1: case input char of
 letter: advance the input;
 state := 2;
 else state := ERROR;
 end case;
```


DFA → Code

- (131)
 - ŽU

- Using nested case
 - The DFA for C comments


```
state := 1; { start }
 while state = 1, 2, 3 \text{ or } 4 \text{ do}
 case state of
 case input character of
 "/": advance the input;
 state := 2:
 else state := . . . { error or other };
 end case;
 case input character of
 "*": advance the input;
 state := 3;
 else state := . . . { error or other };
 end case;
 case input character of
 "*": advance the input;
 state := 4:
 else advance the input { and stay in state 3 };
 end case:
 case input character of
 "/" advance the input;
 state := 5;
 "*"; advance the input; { and stay in state 4 }
 else advance the input;
 state := 3;
 end case;
 end case;
end while;
if state = 5 then accept else error;
```

Implementation of Finite Automata


```
state := 1;
ch := next input char;
while not Accept[state] and not error(state) do
 newstate := T[state, ch];
 if Advance[state, ch] then
 ch := next input char;
 state := newstate;
end while;
if Accept[state] then accept;
```

DFA → Code

Using a transition table

input state	/	*	other	Accepting
1	2			no
2		3		no
3	3	4	3	no
4	5	4	3	no
5				yes

state := 1;
ch := next input character;
while not Accept[state] and not error(state) do
 newstate := T[state,ch];
if Advance[state,ch] then ch := next input char;
 state := newstate;
end while;
if Accept[state] then accept;

Waste of space

a DFA for all PL tokens

 It is possible to generate a DFA for each token and merging the DFAs.

However, it is not a systematic way.

- There is a more systematic way
 - Regular expression \rightarrow NFA \rightarrow DFA

Aho-Corasick Algorithm

64

Figure 2. AC automaton for the set of keywords {he, she, his, hers}, the real line arrow represents goto function, the virtual line arrow represents failure function and the double circle represents output function.

Optimized AC Algorithm

Figure 4. Optimized AC automaton for the set of keywords {he, she, his, hers}, the real line arrow represents goto function and the double circle represents output function