

Lexical Analysis ("scanning", "lexing")

ICS312 Machine-Level and Systems Programming

Henri Casanova (henric@hawaii.edu)

The Compiler Big Picture

м.

Lexical Analysis

- Lexical Analysis is also called 'scanning' or 'lexing'
- It does two things:
 - Transforms the input source string into a sequence of substrings
 - Classifies them according to their "role"
- The input is the source code
- The output is a list of tokens
- Example input:

if
$$(x == y)$$

 $z = 12;$
else
 $z = 7;$

This is really a single string:

Tokens

- A token is a syntactic category
- Example tokens:
 - Identifier
 - Integer
 - Floating-point number
 - Keyword
 - etc.
- In English we would talk about
 - □ Noun
 - Verb
 - Adjective
 - □ etc.

10

Lexeme

- A lexeme is the string that represents an instance of a token
 - In English, "big" and "small" would be lexemes off the adjective token
- The set of all possible lexemes that can represent a token instance is described by a pattern
 - Good luck with that in English :)
- For instance, we can decide that the pattern for an identifier is
 - A string of letters, numbers, or underscores,

v

Lexing output

- Note that the lexer removes non-essential characters
 - Spaces, tabs, linefeeds
 - And comments!
 - Typically a good idea for the lexer to allow arbitrary numbers of white spaces, tabs, and linefeeds

The Lookahead Problem

- Characters are read in from left to right, one at a time, from the input string
- The problem is that it is not always possible to determine whether a token is finished or not without looking at the next character
- Example:
 - Is character 'f' the first letter of a variable name or the first letter of keyword 'for'?
 - Is character '=' an assignment operator or the first character of the '==' operator?
- In some languages, a lot of lookahead is needed
- Example: FORTRAN
 - Fortran removes ALL white spaces before processing the input string (designed before we really understood compilation!)
 - □ 'DO 5 I = 1.25' is valid code that sets variable DO5I to 1.25
 - □ But 'DO 5 I = 1.25' could also be the beginning of a for loop!

The Lookahead Problem (2)

- It is typically a good idea to design languages that require 'little' lookahead
 - For each language, it should be possible to determine how many lookahead characters are needed
- Example with 1-character lookahead:
 - Say that I get an 'if' so far
 - I can look at the next character.
 - If it's a ' ', '(','\t', then I don't read it; I stop here and emit a TOKEN_IF
 - Otherwise I read the next character and will most likely emit a TOKEN_ID
- In practice one implements lookahead/pushback
 - When in need to look at next characters, read them in and push them onto a data structure (stack/fifo)
 - When in need of a character get it from the data structure, and if empty from the file

A Lexer by Hand?

Example: Say we want to write the code to recognizes the keyword 'if'

```
c = readchar();
if (c == 'i') {
 c = readchar();
 if (c == 'f') {
 c = readchar();
 if (c not alphanumeric) {
 pushback(c);
 emit(TOKEN IF)
 } else {
 // build a TOKEN_ID
 } else {
 // something else
} else {
 // something else
```


A Lexer by Hand? You're joking!

- There are many difficulties when writing a lexer by hand as in the previous slide
 - Many types of tokens
 - fixed string
 - special character sequences (operators)
 - numbers defined by specific/complex rules
 - Many possibilities of token overlap
 - □ Hence, many nested if-then-else in the lexer's code
- Coding all this by hand is very, very painful
 - And it's almost impossible to get it right
 - Nevertheless, some compilers have an implemented-by-hand lexer for higher speed!

۰

Automatic Lexer Generation?

- To avoid the endless nesting of if-then-else one needs a formalization of the lexing process
- If we have a good formalization, we could even generate the lexer's code automatically!

Lexer Specification

- Question: How do we tell the lexer how to recognize the tokens of a specific language?
- Essentially we need a way to describe each token accurately and completely
- Example: "an integer is a sequence of 1 or more digits, where a digit is 0, 1, 2, 3, 4, 5, 6, 7, 8, or 9"
- Example: "an assignment operator is an equal sign"
- Example: "a equality operator is a sequence of two equal signs"
- Example: "a variable name is a sequence of any alphanumeric character, but it can't start with a digit, and it can't have = or; in it, but it's ok if it has _ or,...."
- Example: "a floating point number is.... well, either a + or or nothing, and then an integral part or not, and a decimal point, or not... wait...also there can be an exponent, with is denoted by 'e' or 'E", followed by an integer unless... okokok, let me start again...."
- Doing this in plain English really gets difficult!

Lexer Specification

- We need to formalize the process in the previous slide
- How do we formalize things? We define a language!
- What's a language?
 - \square An alphabet (typically denoted by Σ)
 - in our case: the ASCII characters allowed in source code
 - □ A subset of all the possible strings over ∑
- We need to provide a formal definition of the language of the tokens over ∑
 - Define which strings are valid tokens
 - All other strings are in valid
- It turns out that for all (reasonable) programming languages, the tokens can be described by regular expressions
 - □ See ICS 222, ICS 241, ICS 313

Regular Expressions

- Regular expressions are notations
 - A regular expression is a string (in a meta-language) that describes a pattern (in the token language)
 - □ You have seen them in ICS 241!

Expression	Meaning
ϵ	empty pattern
а	One occurence of pattern 'a'
ab	Strings with pattern 'a' followed by pattern 'b'
a b	Strings with pattern 'a' or pattern 'b'
a*	Zero or more occurrences of pattern 'a'
a+	One or more occurrences of pattern 'a'
a?	(a ε)
	Any single character (not very standard)

10

REs for Keywords

It is easy to define a RE that describes all keywords

```
Keyword = 'if' | 'else' | 'for' | 'while' | 'int' | ..
```

These can be split in groups if needed

```
Keyword = 'if' | 'else' | 'for' | ...
Type = 'int' | 'double' | 'long' | ...
```

The choice depends on what the next component (i.e., the parser) would like to see

M

RE for Numbers

- Straightforward representation for integers
 - □ digit = '0' | '1' | '2' | '3' | '4' | '5' | '6' | '7' | '8' | '9'
 - integer = digit+
- RE systems allow ranges, sometimes with '[' and ']'
 - \Box integer = [0-9]+
- Floating point numbers are much more complicated
 - □ 2.00, .12e-12, 312.00001E+12, 4, 3.141e-12
- Here is one attempt
 - $('+'|'-'|\epsilon)(digit+'.'? \mid digits*('.' digit+)) (('E'|'e')('+'|'-'|\epsilon) digit+)))?$
- Note the difference between meta-character and languagecharacters
 - '+' versus +, '-' versus -, '(' versus (, etc.
- Often books/documentations use different fonts for each level of language
 - □ In these slides I use single quotes for the "programming" language

т.

RE for Identifiers

- Here is a typical description
 - □ letter = 'a'-'z' | 'A'-'Z'
 - ident = letter (letter | digit | ' ')*
 - Starts with a letter
 - Has any number of letter or digit or '_' afterwards
- In C: ident = (letter | '_') (letter | digit | '_')*
- Let's try to compile "int 3x;" with gcc..

100

RE for Phone Numbers

- Simple RE
 - □ digit = ['0'-'9']
 - □ area = digit digit digit
 - exchange = digit digit digit
 - □ local = digit digit digit digit
 - phonenumber = '(' area ')' ' '? exchange ('-'|' ')
 local

■ The above describes the 10³⁺³⁺⁴ strings of the L(phonenumber) language

REs in Practice

- The Linux grep utility allows the use of REs
 - Example with phone numbers
 - grep '([0-9]\{3\}) \{0,1\}[0-9]\{3\}[-|][0-9]\{4\}' file
 - □ The syntax is different from that we've seen, but equivalent
 - Sadly, there is no single standard for RE syntax
- Perl/Python/Java/... all implement regular expressions, all with similar-ish syntaxes
- (Good) text editors implement regular expressions
 - .e.g., for string replacements
 - Let's see it for vim and sed
- At the end of the day, we often use tons of regular expressions
- And most programs you use everyday use REs internally
- And of course, so do compilers

.

In-class Exercise #1

Which of the regular expressions below corresponds to: "All non-empty strings over alphabet {a,b,c}"? (poll)

```
□ #1: a* b* c*
```

□ #2: a+ b+ c+

□ #3: (a | b | c)+

□ #4: a+ | b+ | c+

□ **#5:** a | b | c

In-class Exercise #1 (solution)

Which of the regular expressions below corresponds to: "All non-empty strings over alphabet {a,b,c}"?

```
□ #1: a* b* c*
```

□ #2: a+ b+ c+

□ #3: (a | b | c)+

□ **#4:** a+ | b+ | c+

□ **#5**: a | b | c

In-class Exercise #2

Write a regular expression for "All strings over alphabet {a,b,c} that contain substring 'abc'"?

.

In-class Exercise #2 (solution)

Write a regular expression for "All strings over alphabet {a,b,c} that contain substring 'abc'"?

(a | b | c)* a b c (a | b | c)*

In-class Exercise #3

Write a regular expression for "All strings over alphabet {a,b,c} that consist of one or more a's, followed by two b's, followed by whatever string of a's and c's"?

In-class Exercise #3 (solution)

Write a regular expression for "All strings over alphabet {a,b,c} that consist of one or more a's, followed by two b's, followed by whatever string of a's and c's"?

w

In-class Exercise #4

- Which of the REs below correspond to "All strings over alphabet {a,b,c} such that they contain at least one of substrings 'abc' or 'cba'"?
 - □ **#1:** (abc)+ | (cba)+
 - #2: (a | b | c)* (a | c) b (a | c) (a | b | c)*
 - #3: (a | b | c)* (a b c) (c b a) (a | b | c)*
 - □ #4: (a | b | c)* ((a b c) | (c b a)) (a | b | c)*
 - □ **#5:** (a* b* c* a b c a* b* c*) | (a* b* c* c b a* b* c*)
 - #6: ((a | b | c)* a b c (a | b | c)*) | ((a | b | c)* c b a (a | b | c)*)

1

In-class Exercise #4 (solution)

- Which of the REs below correspond to "All strings over alphabet {a,b,c} such that they contain at least one of substrings 'abc' or 'cba'"?
 - □ **#1:** (abc)+ | (cba)+
 - #2: (a | b | c)* (a | c) b (a | c) (a | b | c)*
 - □ #3: (a | b | c)* (a b c) (c b a) (a | b | c)*
 - #4: (a | b | c)* ((a b c) | (c b a)) (a | b | c)*
 - □ **#5:** (a* b* c* a b c a* b* c*) | (a* b* c* c b a* b* c*)
 - #6: ((a | b | c)* a b c (a | b | c)*) | ((a | b | c)* c b a (a | b | c)*)

м

Now What?

- Now we have a nice way to formalize each token (which is a set of possible strings)
- Each token is described by a RE
 - And hopefully we have made sure that our REs are correct
 - Easier than writing the lexer from scratch!
 - But still requires that one be careful
- Question: How do we use these REs to parse the input source code and generate the token stream?
- A little bit of theory:
 - REs characterize Regular Languages
 - Regular Languages are recognized by Finite Automata (which you have also seen in ICS241)

М

Finite Automata

- A finite automaton is defined by
 - □ An input alphabet: ∑
 - □ A set of states: S
 - □ A start state: n
 - A set of accepting states: F (a subset of S)
 - □ A set of transitions between states: subset of SxS
- Transition Example
 - □ s1: a \rightarrow s2
 - If the automaton is in state s1, reading a character 'a' in the input takes the automaton in state s2
 - Whenever reaching the 'end of the input,' if the state the automaton is in in a accept state, then we accept the input
 - Otherwise we reject the input

Finite Automata as Graphs

A start state

An accepting state

A transition

Automaton Examples

This automaton accepts input 'if'

Automaton Examples

- This automaton accepts strings that start with a 0, then have any number of 1's, and end with a 0
- Note the natural correspondence between automata and REs: 01*0
- Question: can we represent all REs with finite automata?
- Answer: yes
- Therefore, if we write a piece of code that implements arbitrary automata, we have a piece of code that implements arbitrary REs, and we have a lexer!
 - Not this simple, but really close

м.

Non-deterministic Automata

- The automata in the previous slide are called Deterministic Finite Automata (DFA)
 - At each state, there is at most one edge for a given symbol
 - At each state, transition can happen only if an input symbol is read
 - Or the string is rejected
- It turns out that it's easier to translate REs to Non-deterministic Finite Automata (NFA)
 - There can be 'ε-transitions'!
 - Taken arbitrarily without consuming an input character
 - There can be multiple possible transitions for a given input symbol at a state
 - The automaton can take them all simultaneously (see later)

Example REs and DFA

Say we want to represent RE 'a*b*c*d*e' with a DFA

.

Example REs and NFA

'a*b*c*d*e': much simpler with a NFA

- With ε-transitions, the automaton can 'choose' to skip ahead, non-deterministically
- This means that the automaton keeps track of all possible paths the automaton could have taken based on its input

100

Example REs and NFA

'a+b+c+d+e': easy modification

- But now we have multiple choices for a given character at each state!
 - e.g., two 'a' arrows leaving n

w

NFA Acceptance

- When using an NFA, one must constantly keep track of all possible states
- If at the end of the input (at least) one of these states is an accepting state, then accept, otherwise reject

input string: 010

v

NFA Acceptance

- When using an NFA, one must constantly keep track of all possible states
- If at the end of the input (at least) one of these states is an accepting state, then accept, otherwise reject

input string: 010 (after reading a 0 I could be in any state!)

7

NFA Acceptance

- When using an NFA, one must constantly keep track of all possible states
- If at the end of the input (at least) one of these states is an accepting state, then accept, otherwise reject

input string: 010 (after reading a 1, I can only be in state n)

v

NFA Acceptance

- When using an NFA, one must constantly keep track of all possible states
- If at the end of the input (at least) one of these states is an accepting state, then accept, otherwise reject

input string: 010 (after reading a 0, I can by in any state)

NFA Acceptance

- When using an NFA, one must constantly keep track of all possible states
- If at the end of the input (at least) one of these states is an accepting state, then accept, otherwise reject

input string: 010

ACCEPT because we **could** be in s2 after the input has been processed entirely

In-class exercise#5

Which RE corresponds to this automaton

- #1: a a* b a
- #2: a+ b+ a
- #3: a a* b* a
- #4: a* b* a
- #5: a+ b*

In-class exercise#5 (solution)

Write a RE for this automaton

- #1: a a* b a
- #2: a+ b+ a
- #3: a a* b* a (equivalent to a+ b* a)
- #4: a* b* a
- #5: a+ b*

In-class exercise #6

Write a RE for this NFA

In-class exercise #6 (Solution)

Write a RE for this NFA

a* b* | a* b* a b*

In-class exercise #7

■ Which of the REs below are for this automaton?

- #1: a* b* a b* a | a* b+ a b+
- #2: a* b* a b* a | a* b+ a b*
- #3: a* b+ a b* a | a* b+ a b+
- #4: a+ b* a | a* b+ a b+

In-class exercise #7 (solution)

Which of the REs below are for this automaton?

- #1: a* b* a b* a | a* b+ a b+
- #2: a* b* a b* a | a* b+ a b*
- #3: a* b+ a b* a | a* b+ a b+
- #4: a+ b* a | a* b+ a b+

In-class exercise #8

Which of the REs below are for this automaton?

- #1: a* b c+ (b* | b* a | c b* a*)
- #2: a* b c* (b* a | c b* a*)
- **43**: a* b c* (b* a? | c (b a)*)
- **4**: a* b c* (b* a | c (b a)*)

In-class exercise #8 (solution)

Which of the REs below are for this automaton?

- #1: a* b c+ (b* | b* a | c b* a*)
- #2: a* b c* (b* a | c b* a*)
- **43**: a* b c* (b* a? | c (b a)*)
- **4**: a* b c* (b* a | c (b a)*)

In-class exercise #9

Write an RE for this automaton

In-class exercise #9 (solution)

Write an RE for this automaton

(a* b c)* b c (ba)* b?

v

REs and NFA

- So now we're left with two possibilities
- Possibility #1: design DFAs
 - Easy to follow transitions once implemented
 - □ But really cumbersome
- Possibility #2: design NFAs
 - Really trivial to implement REs as NFAs
 - But what happens on input characters?
 - Non-deterministic transitions
 - Should keep track of all possible states at a given point in the input!
- It turns out that:
 - NFAs are not more powerful than DFAs
 - There are systematic algorithms to convert NFAs into DFAs and to limit their sizes
 - There are simple techniques to implement DFAs in software quickly

м.

Putting it All Together

- Steps to designing/building a lexer
 - Come up with a RE for each token category
 - Come up with an NFA for each RE (easy for a human to do)
 - Convert the NFA (automatically) to a DFA (we have great algorithms to do it)
 - Write a piece of code that implements a DFA (easy for a human to do with a simple transition table)
 - Implement your lexer as a 'bunch of DFAs'
- Let's see an example of DFA

Example DFA Implementation

state	char	next state	decision / continue
n	0	s1	REJECT / YES
n	1	-	REJECT / NO
s1	0	s2	ACCEPT / YES
s1	1	s1	REJECT / YES
s2	0	-	REJECT / NO
s2	1	-	REJECT / NO

```
state = STATE_N
while (c == get_next_character()) {
 transition(state,c,&next_state,
 &decision, &continue);
 if (!continue)
 break;
 state = next_state
}
return decision;
```

The 'bunch of automata'

- How the lexer works
 - The lexer is simply a 'bunch of automata'
 - It runs them all at the same time until they have all rejected the input
 - □ It then rewinds to the one that accepted last
 - this is the one that accepted the longest string
 - 'rewinding' uses lookahead/pushback
 - This one corresponds to the right token
- Let's look at this on an example

v

Example

Say we have the following tokens (described by a RE, and thus an NFA, and thus a DFA):

```
□ TOKEN_IF: 'if'
□ TOKEN_IDENT: letter (letter | '_')+
□ TOKEN_NUMBER: (digit)+
□ TOKEN_COMPARE: '=='
□ TOKEN_ASSIGN: '='
```

- This is a very small set of tokens for a tiny language
- The language assumes that tokens are all separated by spaces
- Let's see what happens on the following input:

DFA	DECISION
TOKEN_IF	ok so far
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

DFA	DECISION
TOKEN_IF	ok so far
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

M

Example

DFA	DECISION
TOKEN_IF	accept
TOKEN_IDENT	accept
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

Both TOKEN_IF and TOKEN_IDENT were the last ones to accept

Emit TOKEN_IF because we build our lexer with the notion of **reserved** keywords

DFA	DECISION
TOKEN_IF	ok so far
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

DFA	DECISION
TOKEN_IF	ok so far
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	accept
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

Emit TOKEN_IDENT (with string 'if0') because it accepted the latest

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	ok so far
TOKEN_ASSIGN	ok so far

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	ok so far
TOKEN_ASSIGN	reject

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	accept
TOKEN_ASSIGN	reject

Emit TOKEN_COMPARE because it accepted the latest

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

.

Example

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	accept
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

Emit TOKEN_IDENT (with string 'c') because it accepted the latest

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	ok so far
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

٧.

Example

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	accept
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

Emit TOKEN_IDENT (with string 'x') because it accepted the latest

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	ok so far
TOKEN_ASSIGN	ok so far

٧.

Example

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	accept

Emit TOKEN_ASSIGN because it was the only one accepted

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	ok so far
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

ĸ.

Example

DFA	DECISION
TOKEN_IF	reject
TOKEN_IDENT	reject
TOKEN_NUMBER	reject
TOKEN_COMPARE	reject
TOKEN_ASSIGN	reject

Abort and print a Syntax Error Message!!

М

- If there had been no syntax error, the lexer would have emitted:
 - <TOKEN IF>
 - □ <TOKEN ID, 'if0'>
 - <TOKEN_COMPARE>
 - □ <TOKEN ID, 'c'>
 - □ <TOKEN_ID, 'x'>
 - <TOKEN_ASSIGN>
 - □ <TOKEN_NUMBER,'23'>

Implementing 'bunch of DFAs'

- We have one NFA per token
- We can easily combine them in one single NFA

Implementing 'bunch of DFAs'

- We have one NFA per token
- We can easily combine them in one single NFA

.

Implementing 'bunch of DFAs'

- We have one NFA per token
- We can easily combine them in one single NFA

We can then convert it to a (massive!) DFA

10

Implementing a Lexer

- Implementing a Lexer is now straightforward
 - Come up with a RE for each token category
 - Come up with an NFA for each RE
 - Merge them into a bunch of NFAs
 - Convert this (huge) NFA (automatically) to a (enormous) DFA
 - Write a piece of code that implements a DFA
 - And voila!
- The above has been understood for decades
- And it's so "easy" that we now have automatic lexer generators!
- Well-known examples are lex and flex
- Let's look at another one: ANTLR

ANTLR

- ANTLR: A tool to generate lexer/parsers
- It is extremely popular because very simple and yet very powerful

Let's look on the course Web site at the "Installing ANTLR" page

7

ANTLR: let's build a lexer

- Say we want to define a language with the following:
 - □ Reserved keywords: int, if, endif, print
 - An addition operator: '+'
 - An assignment operator: '='
 - □ An equal operator: '=='
 - □ A not-equal operator: '!='
 - Integers
 - Variable names as strings of lower-case letters
 - Semicolons for terminating statements
 - Left and right parentheses
 - The ability to ignore white spaces, tabs, carriage returns, etc.

.

ANTLR: let's build a lexer

- Basics of Regular Expressions in ANTLR:
 - Regular expression name (chosen by you)
 - Colon
 - Regular expression
 - Semicolon
- Example:
 - □ DIGIT : [0-9] ;
 - VARIABLE: [a-z]+;
 - □ EQUAL: '==';
- Let's look at the "A Simple ANTLR Lexer" page on the Web site, and run it...
 - Not that this example has some "parser stuff" at the beginning, but we're ignoring that for now

v

Conclusion

- 20,000 ft view
 - Lexing relies on Regular Expressions, which rely on NFAs, which are easy to design, which are equivalent to DFAs, which are easy to implement
 - □ Therefore lexing is "easy" :)
- Lexing has been well-understood for decades and lexer generators are known
 - We've seen and will use ANTLR
- The only motivation to write a lexer by hand today: speed