

Chapter 4

Lexical and Syntax Analysis

Chapter 4 Topics

- Introduction
- Lexical Analysis
- The Parsing Problem
- Recursive–Descent Parsing
- Bottom-Up Parsing

Introduction

- Language implementation systems must analyze source code, regardless of the specific implementation approach
- Nearly all syntax analysis is based on a formal description of the syntax of the source language (BNF)

Syntax Analysis

- The syntax analysis portion of a language processor nearly always consists of two parts:
 - A low-level part called a *lexical analyzer* (mathematically, a finite automaton based on a regular grammar)
 - A high-level part called a syntax analyzer, or parser (mathematically, a push-down automaton based on a context-free grammar, or BNF)

Advantages of Using BNF to Describe Syntax

- Provides a clear and concise syntax description
- The parser can be based directly on the BNF
- Parsers based on BNF are easy to maintain

Reasons to Separate Lexical and Syntax Analysis

- Simplicity less complex approaches can be used for lexical analysis; separating them simplifies the parser
- Efficiency separation allows optimization of the lexical analyzer
- Portability parts of the lexical analyzer may not be portable, but the parser always is portable

Lexical Analysis

- A lexical analyzer is a pattern matcher for character strings
- A lexical analyzer is a "front-end" for the parser
- Identifies substrings of the source program that belong together – *lexemes*
 - Lexemes match a character pattern, which is associated with a lexical category called a *token*
 - sum is a lexeme; its token may be IDENT

Example

```
result = oldsum - value / 100;
```

```
Token
IDENT result
ASSIGN_OP =
IDENT oldsum
SUB_OP -
IDENT value
DIV_OP /
INT_LIT 100
SEMICOLON ;
```

- The lexical analyzer is usually a function that is called by the parser when it needs the next token
- Three approaches to building a lexical analyzer:
 - Write a formal description of the tokens and use a software tool that constructs a table-driven lexical analyzer from such a description
 - Design a state diagram that describes the tokens and write a program that implements the state diagram
 - Design a state diagram that describes the tokens and hand-construct a table-driven implementation of the state diagram

State Diagram Design

 A naïve state diagram would have a transition from every state on every character in the source language – such a diagram would be very large!

- In many cases, transitions can be combined to simplify the state diagram
 - When recognizing an identifier, all uppercase and lowercase letters are equivalent
 - Use a character class that includes all letters
 - When recognizing an integer literal, all digits are equivalent – use a digit class

- Reserved words and identifiers can be recognized together (rather than having a part of the diagram for each reserved word)
 - Use a table lookup to determine whether a possible identifier is in fact a reserved word

- Convenient utility subprograms:
 - getChar gets the next character of input, puts it in nextChar, determines its class and puts the class in charClass
 - addChar puts the character from nextChar into the place the lexeme is being accumulated,
 lexeme
 - lookup determines whether the string in
 lexeme is a reserved word (returns a code)

State Diagram

Lexical Analyzer

Implementation:

```
→ SHOW front.c (pp. 172-177)
```

- Following is the output of the lexical analyzer of
front.c when used on (sum + 47) / total

```
Next token is: 25 Next lexeme is (
Next token is: 11 Next lexeme is sum
Next token is: 21 Next lexeme is +
Next token is: 10 Next lexeme is 47
Next token is: 26 Next lexeme is )
Next token is: 24 Next lexeme is /
Next token is: 11 Next lexeme is total
Next token is: -1 Next lexeme is EOF
```

The Parsing Problem

- Goals of the parser, given an input program:
 - Find all syntax errors; for each, produce an appropriate diagnostic message and recover quickly
 - Produce the parse tree, or at least a trace of the parse tree, for the program

- Two categories of parsers
 - Top down produce the parse tree, beginning at the root
 - Order is that of a leftmost derivation
 - Traces or builds the parse tree in preorder
 - Bottom up produce the parse tree, beginning at the leaves
 - · Order is that of the reverse of a rightmost derivation
- Useful parsers look only one token ahead in the input

- Top-down Parsers
 - Given a sentential form, $xA\alpha$, the parser must choose the correct A-rule to get the next sentential form in the leftmost derivation, using only the first token produced by A
- The most common top-down parsing algorithms:
 - Recursive descent a coded implementation
 - LL parsers table driven implementation

- Bottom-up parsers
 - Given a right sentential form, α , determine what substring of α is the right-hand side of the rule in the grammar that must be reduced to produce the previous sentential form in the right derivation
 - The most common bottom-up parsing algorithms are in the LR family

- The Complexity of Parsing
 - Parsers that work for any unambiguous grammar are complex and inefficient (O(n³), where n is the length of the input)
 - Compilers use parsers that only work for a subset of all unambiguous grammars, but do it in linear time (O(n), where n is the length of the input)

Bottom-Up Example

- S → aAc
- $A \rightarrow aA \mid b$
- S => aAc => aaAc => aabc

Bottom-Up:

- aabc —> b should be A
- aaAc —> aA should be A
- aAc —> aAc should be S
- **-** S