

بسم الله الرحمن الرحيم

Lexical Analysis

نكات صنفي

- ۱ پیش از حذف و اضافه نهایی کنیم!
 مثلا میانترم
- پروژهها دو نفره، تمرینها تکنفره
 - ٢_ زندگی خوب، حال خوب
 - ۳_ گروه درس،
 - ۴_ در کوئرا عضو شوید

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

w h i l e (i p < z) \n\t+ + i p ;

while (ip < z)
++ip;</pre>


```
do[for] = new 0;
```

$$do[for] = new 0;$$

do[for] = new 0;

 Usually parser (Syntax Analyzer) initiates compilation process.

- Usually parser (Syntax Analyzer) initiates compilation process.
- With this assumption we have a passive scanner.
 - i.e. parser **calls** scanner's function and scanner **returns** a token.

- Usually parser (Syntax Analyzer) initiates compilation process.
- With this assumption we have a passive scanner.
 - i.e. parser **calls** scanner's function and scanner **returns** a token.
- How scanner should report tokens?
 - Coding: e.g. T_plus = 1, T_id = 2, T_int = 3, T_if =4, and etc.

Passive Scanner in Compiler Structure

Lexical Analyzer: Another Look


```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```


```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

T While


```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
w h i l e (1 3 7 < i ) \n\t+ + i ;
```

```
T_While (
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
T_While (
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
T_While (
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
T_While (
```

```
w h i l e ( 1 3 7 < i ) \n\t+ + i ;
```

```
T_While (
```

Scanning a Source File

```
w h i l e ( <mark>1 3 7</mark> < i ) \n\t+ + i ;
```

```
T_While (
```


Scanning a Source File

```
w h i l e ( <mark>1 3 7</mark> < i ) \n\t+ + i ;
```

```
T_While ( T_IntConst 137
```

Scanning a Source File

Some tokens can have attributes that store extra information about the token.

Here we store which integer is represented.

Token and Lexeme

TOKEN	Informal Description	SAMPLE LEXEMES
if	characters i, f	if
${f else}$	characters e, 1, s, e	else
comparison	< or $>$ or $<=$ or $>=$ or $!=$	<=, !=
${f id}$	letter followed by letters and digits	pi, score, D2
${f number}$	any numeric constant	3.14159, 0, 6.02e23
literal	anything but ", surrounded by "'s	"core dumped"

Convert from physical description of a program into sequence of of tokens.

Each token represents one logical piece of the source file – a keyword, the name of a variable, etc.

Convert from physical description of a program into sequence of of tokens.

Each token represents one logical piece of the source file – a keyword, the name of a variable, etc.

Each token is associated with a lexeme.

The actual text of the token: "137," "int," etc.

Each token may have optional attributes.

Extra information derived from the text – perhaps a numeric value.

Convert from physical description of a program into sequence of of tokens.

Each token represents one logical piece of the source file – a keyword, the name of a variable, etc.

Each token is associated with a lexeme.

The actual text of the token: "137," "int," etc.

Each token may have optional attributes.

Extra information derived from the text – perhaps a numeric value.

The token sequence will be used in the parser to recover the program structure.

Choosing Tokens

What Tokens are Useful Here?

```
for (int k = 0; k < myArray[5]; ++k) {
 cout << k << endl;
}</pre>
```

What Tokens are Useful Here?

What Tokens are Useful Here?

```
for (int k = 0; k < myArray[5]; ++k) {
 cout << k << endl;</pre>
 for
 int
 <<
 Identifier
 IntegerConstant
```

- . Very much dependent on the language.
- . Typically:

- . Very much dependent on the language.
- . Typically:

Give keywords their own tokens.

- . Very much dependent on the language.
- . Typically:

Give keywords their own tokens.

Give different punctuation symbols their own tokens.

- Very much dependent on the language.
- . Typically:

Give keywords their own tokens.

Give different punctuation symbols their own tokens.

Group lexemes representing identifiers, numeric constants, strings, etc. into their own groups.

- Very much dependent on the language.
- . Typically:

Give keywords their own tokens.

Give different punctuation symbols their own tokens.

Group lexemes representing identifiers, numeric constants, strings, etc. into their own groups.

Discard irrelevant information (whitespace, comments)

FORTRAN: Whitespace is irrelevant

DO
$$5 I = 1,25$$

DO
$$5 I = 1.25$$

FORTRAN: Whitespace is irrelevant

DO 5 I =
$$1,25$$

DO5I = 1.25

FORTRAN: Whitespace is irrelevant

DO 5 I =
$$1,25$$

DO5I = 1.25

Can be difficult to tell when to partition input.

C++: Nested template declarations

vector<vector<int>> myVector

C++: Nested template declarations

vector < vector < int >> myVector

C++: Nested template declarations

```
(vector < (vector < (int >> myVector)))
```

C++: Nested template declarations

```
(vector < (vector < (int >> myVector)))
```

 Again, can be difficult to determine where to split.

 PL/1: Keywords can be used as identifiers.

PL/1: Keywords can be used as identifiers.

```
IF THEN THEN THEN = ELSE; ELSE ELSE = IF
```

PL/1: Keywords can be used as identifiers.

```
IF THEN THEN THEN = ELSE; ELSE = IF
```

 PL/1: Keywords can be used as identifiers.

```
IF THEN THEN THEN = ELSE; ELSE = IF
```

 Can be difficult to determine how to label lexemes.

•

•

 How do we determine which lexemes are associated with each token?

•

- How do we determine which lexemes are associated with each token?
- When there are multiple ways we could scan the input, how do we know which one to pick?

•

- How do we determine which lexemes are associated with each token?
- When there are multiple ways we could scan the input, how do we know which one to pick?
 - How do we address these concerns
- efficiently?

Associating Lexemes with Tokens

Lexemes and Tokens

- Tokens give a way to categorize lexemes by what information they provide.
- Some tokens might be associated with only a single lexeme:
 - Tokens for keywords like if and while probably only match those lexemes exactly.
- Some tokens might be associated with lots of different lexemes:
 - All variable names, all possible numbers, all possible strings, etc.

Sets of Lexemes

Sets of Lexemes

Idea: Associate a set of lexemes with each token.

Sets of Lexemes

Idea: Associate a set of lexemes with each token.

We might associate the "number" token with the set { 0, 1, 2, ..., 10, 11, 12, ... }

Sets of Lexemes

Idea: Associate a set of lexemes with each token.

```
We might associate the "number" token with the set { 0, 1, 2, ..., 10, 11, 12, ... }
```

```
We might associate the "string" token with the set { "", "a", "b", "c", ... }
```

Sets of Lexemes

Idea: Associate a set of lexemes with each token.

```
We might associate the "number" token with the set { 0, 1, 2, ..., 10, 11, 12, ... }
```

We might associate the "string" token with the set { "", "a", "b", "c", ... }

We might associate the token for the keyword while with the set { while }.

Lexical Analyzer: First Idea

Code the DFA

• Structure would be:

```
enum class TokenCode
{
 T_plus,
 T_id,
 T_int,
 T_if
}
char ch; // to read chars
int picv; // to store Positive Integer Constatn Value
string idval; // to store id
```

```
case 'A' ... 'Z': // ID is starting!
 idval = ch;
 ch = getchar();
 while (('A' <= ch && ch <= 'Z') |  (ch <= '9' && ch >= '0')) {
 idval += ch;
 ch = getchar();
 return TokenCode::T_id;
 break;
case ' ' : case '\f': case '\n': // whitespaces
case '\r': case '\t': case '\v':
 ch = getchar();
 goto LS;
 break;
default:
 cout << "Error: Undefined pattern.\n";</pre>
 break;
```

Operator Diagram

A Better Way: Find a way to describe which set of lexemes is associated with each token type...

Formal Languages

- A formal language is a set of strings.
- Many infinite languages have finite descriptions:
 - . Define the language using an automaton.
 - . Define the language using a grammar.
 - Define the language using a regular expression.
- We can use these compact descriptions of the language to define sets of strings.
- Over the course of this class, we will use all of these approaches.

 Regular expressions are a family of descriptions that can be used to capture certain languages (the regular languages).

- Regular expressions are a family of descriptions that can be used to capture certain languages (the regular languages).
- Often provide a compact and humanreadable description of the language.

- Regular expressions are a family of descriptions that can be used to capture certain languages (the regular languages).
- Often provide a compact and humanreadable description of the language.
- Used as the basis for numerous software systems, including the flex tool we will use in this course.

Atomic Regular Expressions

- The regular expressions we will use in this course begin with two simple building blocks.
- The symbol s is a regular expression matches the empty string.
- For any symbol a, the symbol a is a regular expression that just matches a.

Compound Regular Expressions

- If R₁ and R₂ are regular expressions, R₁R₂ is a regular expression represents the **concatenation** of the languages of R₁ and R₂.
- If R₁ and R₂ are regular expressions, R₁ I R₂ is a regular expression representing the union of R₁ and R₂.
- If R is a regular expression, R* is a regular expression for the **Kleene closure** of R.
- If R is a regular expression, (R) is a regular expression with the same meaning as R.

Operator Precedence

Regular expression operator precedence is

(R)

R*

R₁R₂

 $R_1 I R_2$

So ab*cldis parsed as ((a(b*))c)ld

Simple Regular Expressions

- Suppose the only characters are 0 and 1.
- Here is a regular expression for strings containing 00 as a substring:

Simple Regular Expressions

- Suppose the only characters are 0 and 1.
- Here is a regular expression for strings containing 00 as a substring:

(0 | 1)*00(0 | 1)*

11011100101 0000 11111011110011111

Simple Regular Expressions

- Suppose the only characters are 0 and 1.
- Here is a regular expression for strings of length exactly four:

 $(0|1){4}$

Applied Regular Expressions

- Suppose that our alphabet is all ASCII characters.
- A regular expression for even numbers is

(+|-)?(0|1|2|3|4|5|6|7|8|9)*(0|2|4|6|8)

Applied Regular Expressions

- Suppose that our alphabet is all ASCII characters.
- A regular expression for even numbers is

(+|-)?[0-9]*[02468]

42 +1370 -3248 -9999912

Another view

- In the view of a lexical analyzer a program p is admissible if $p \in \left\{ \left(t_1 + t_2 + \dots t_n\right)^* \right\}$.
- Each t_i is also a regular expression.
- You can assume that we have relaxed the scanning problem!
- So lexical analyzer, check an announce the constituent elements.
- · Returns certificates.

Matching Regular Expressions

Implementing Regular Expressions

- Regular expressions can be implemented using finite automata.
- There are two main kinds of finite automata:
 - NFAs (nondeterministic finite automata), which we'll see in a second, and
 - DFAs (deterministic finite automata), which we'll see later.
- Automata are best explained by example...

"HEYA"

"HEYA"

The double circle indicates that this state is an **accepting state**. The automaton accepts the string if it ends in an accepting state.

Notice that there are multiple transitions

defined here on 0 and 1. If we read a

0 or 1 here, we follow both

transitions and enter multiple states.

0 1 1 1 0 1

Sincewe are in at least one accepting state, the automaton accepts.

An Even More Complex Automaton a, b

An Even More Complex Automaton a, b

An Even More Complex Automaton a, b

From Regular Expressions to NFAs

- There is a (beautiful!) procedure from converting a regular expression to an NFA.
- Associate each regular expression with an NFA with the following properties:
 - There is exactly one accepting state.
 - . There are no transitions out of the accepting state. There
 - are no transitions into the starting state.
- These restrictions are stronger than necessary, but make the construction easier.

Base Cases

Automaton for ε

Automaton for single character a

Construction for R₁R₂

Construction for R₁R₂

Construction for R₁R₂

Construction for R₁

Construction for R₁

Construction for R*

Construction for R*

Overall Result

McNaughton-Yamada-Thompson Algorithm

- Any regular expression of length n can be converted into an NFA with O(n) states.
- Can determine whether a string of length m matches a regular expression of length n in time O(mn²).
- We'll see how to make this O(m) later (this is independent of the complexity of the regular expression!)