编译器构造实验(1):词法分析器

Mar 9, 2021

Lexical Analyzer

In this phase of the project, you will <u>write a lexical analyzer</u> for a programming language, MINI-JAVA. The analyzer will consist of a scanner, written in LEX, and routines to manage a lexical table, written in C. The rest of the compiler project will communicate with these program modules.

(Credit: Wonsun Ahn @ UPitt)

Due date [截止时间]

The assignment is due Mar 25, 2021 23:59.

Token specification [Token 规则]

Figure 1 defines the tokens that must be recognized, with their associated symbolic names. All multi-symbol tokens are separated by blanks, tabs, newlines, comments or delimiters.

Comments are enclosed in /* ... */ and cannot be nested. An identifier is a sequence of (upper or lower case) letters or digits, beginning with a letter. Identifiers are case sensitive (i.e. the identifier ABC is different from Abc). There is no limit on the length of identifiers. However, you may impose limits on the total number of distinct identifiers and string lexemes and on the total number of characters in all distinct identifiers and strings taken together (the size of the string table). If defined, these limits should be defined as follows.

define LIMIT1 500 # define LIMIT2 4096

There should be no other limitation on the number of lexemes that the lexical analyzer will process.

An **integer constant** is an unsigned sequence of digits representing a base 10 number. A **string constant** is a sequence of characters surrounded also by single quotes, e.g. 'Hello, world'. Hard-to-type or invisible characters can be represented in character and string constants by *escape sequences*; these sequences look like two characters, but represent only one. The escape sequences support by the MINI-JAVA language are n for newline, t for tab, t for the single

quote and \\ for the backslash. Any other character following a backslash is not treated as escape sequence.

Token name	Symbolic Name	Token Name	Symbolic Name
ANDnum	&&	CLASSnum	class
ASSGNnum	:=	COMMAnum	,
DECLARATIONnum	declarations	DIVIDEnum	/
DOTnum		ELSEnum	else
ENDDECLARATIONSnum	enddeclarations	EQnum	==
EQUALnum	=	GEnum	>=
GTnum	>	ICONSTnum	integerconstant
IDnum	identifier	IFnum	if
INTnum	int	LBRACEnum	{
LBRACnum	[LEnum	<=
LPARENnum	(LTnum	<
METHODnum	method	MINUSnum	-
NEnum	!=	NOTnum	!
ORnum	l II	PLUSnum	+
PROGRAMnum	program	RBRACEnum	}
RBRACnum]	RETURNnum	return
RPARENnum)	SCONSTnum	stringconstant
SEMInum	;	TIMESnum	*
VALnum	val	VOIDnum	void
WHILEnum	while	EOFnum	end of file

Figure 1: Defined Tokens in Mini Java.

Token attributes [Token 属性]

A unique identification of each token (integer aliased with the symbolic token name) must be returned by the lexical analyzer. In addition, the lexical analyzer must pass extra information about some tokens to the parser (the lexeme). This extra information is passed to the parser as a single value, namely an integer, through a global variable as described below. For integer constants, the numeric value of the constant is passed. In order to allow other passes of the compiler to access the original identifier lexeme, the lexical analyzer passes an integer uniquely identifying an identifier (other than reserved words). String constants are treated in the same way, with a unique identifying number being passed. The unique identifying number for both identifiers and string constants should be an index (pointer) into a *string table* created by the lexical analyzer to record the lexemes. Same identifiers should return the same index.

Implementation [具体实现]

The central routine of the scanner is *yylex*, an integer function that returns a *token number*, indicating the type (identifier, integer constant, semicolon, etc.), of the next token in the input

stream. In addition to the token type, *yylex* must set the global variables *yyline* and *yycolumn* to the line and column number at which that token appears. In the case of integer and string constants, store the value into the global integer variable *yylval*. Lex will write *yylex* for you, using the patterns and rules defined in your lex input file (which should be called *lexer.l*. Your rules must include the code to maintain *yyline*, *yycolumn* and *yylval*.

In the case of identifiers and string constant, yylval contains an index into the string table that contains the real string followed by a $\operatorname{null}('\setminus 0')$ character. The same index should be returned for the same identifier that appear at different places. Similarly the same index is returned for the same string. Also identifiers and string constants need not be differentiated in the string table (i.e. abc and "abc" can have the same index in the string table).

Reserved words may be handled as regular expressions or stored as part of the id table. For example, reserved words may be pre-stored in the string table so your program can determine a reserve word from an identifier by the section of the table in which the lexeme is found. Efficiency should be a factor in the management of the lexical and string table.

You are to write a routine *ReportError* that takes a message and line and column numbers and reports an error, printing the message and indicating the position of the error. You need only print the line and column number to indicate the position.

The #define mechanism should be used to allow the lexical analyzer to return token numbers symbolically. In order to avoid using token names that are reserved or significant in C or in the parser, the token names have been specified for you in Figure 1.

The parser and the lexical analyzer must agree on the token number to ensure correct communication between them. The token numbers can be chosen by you, as the compiler writer, or, by default, by *Yacc* (a parser generator to be used in the next assignment). Regardless of how token numbers are chosen, the end-marker must has token number 0 or negative, and thus your lexical analyzer must return a 0 (or a negative) as a token number upon reaching the end of input. For convenience, a header file *token.h* has been provided for you to use.

Temporary driver [程序测试]

In order to test your lexical analyzer without a parser, you will have to write a simple driver program which calls your lexical analyzer and print each token with its value as the input is scanned. For ease in combining the lexical analyzer and parser in the second assignment, the lexical analyzer function should be put in a file by itself. The following shows the structure of a driver. If you use it, please remember to break from the endless loop after recognizing the end of file token. An example *driver.c* is provided, but you need to write codes to finish the functionalities.

Error handling [错误处理]

Your lexical analyzer should recover from all malformed lexemes, as well as such things as string constants that extend across a line boundary or comments that are never terminated. Specifically, an identifier which starts with a digit is considered to be an error and should be reported.

An example program with output [输出样例]

```
The program:
/* Example 1: A hello world program */
program xyz;
class Test {
  method void main() {
 System.println('Hello World !!!');
 }
}
The output of Lexical Analyzer:
 Column Token
 Index_in_String_table
 PROGRAMnum
2
 8
 0
2
 12
 IDnum
2
 13
 SEMInum
 6
3
 CLASSnum
3
 11
 IDnum
 4
3
 13
 LBRACEnum
4
 11
 METHODnum
4
 16
 VOIDnum
 9
4
 21
 IDnum
 22
 LPARENnum
4
4
 23
 RPARENnum
4
 25
 LBRACEnum
5
 15
 IDnum
 14
5
 16
 DOTnum
5
 23
 21
 IDnum
5
 24
 LPARENnum
5
 41
 29
 SCONSTnum
5
 42
 RPARENnum
5
 43
 SEMInum
6
 6
 RBRACEnum
7
 2
 RBRACEnum
 EOFnum
8
 1
```

String Table: xyz Test main System println Hello World!!!

Assignment submission [代码提交]

When you are done, create a gzipped tarball of your commented source files. You must include a file that shows how to compile/execute your code – named *README.txt*. Preferably, include a makefile named *Makefile*. The submission should be a compressed file that contains your project source code and readme (no executable please).