

Lexical Analysis

 Recognize tokens and ignore white spaces, comments

- Error reporting
- Model using regular expressions
- Recognize using Finite State Automata

Interface to other phases

- Push back is required due to lookahead for example > = and >
- · It is implemented through a buffer
 - Keep input in a buffer
 - Move pointers over the input

Lexical Analysis

- Sentences consist of string of tokens (a syntactic category) for example, number, identifier, keyword, string
- Sequences of characters in a token is a lexeme for example, 100.01, counter, const, "How are you?"
- Rule of description is a pattern for example, letter (letter | digit)*
- Discard whatever does not contribute to parsing like white spaces (blanks, tabs, newlines) and comments
- construct constants: convert numbers to token num and pass number as its attribute, for example, integer 31 becomes <num, 31>

Approaches to implementation

- Use assembly language
 Most efficient but most difficult to implement
- Use high level languages like C
 Efficient but difficult to implement
- Use tools like lex, flex
 Easy to implement but not as efficient as the first two cases

Construct a lexical analyzer

- Allow white spaces, numbers and arithmetic operators in an expression
- Return tokens and attributes to the syntax analyzer
- A global variable tokenval is set to the value of the number
- Design requires that
 - A finite set of tokens be defined
 - Describe strings belonging to each token

5

Problems

- Scans text character by character
- Look ahead character determines what kind of token to read and when the current token ends
- First character cannot determine what kind of token we are going to read

```
#include <stdio.h>
#include <ctype.h>
int lineno = 1:
int tokenval = NONE:
int lex() {
 int t:
 while (1) {
 t = getchar ();
 if (t ==' ' || t == '\t'):
 else if (t == '\n') lineno = lineno + 1;
 else if (isdigit (t) ) {
 tokenval = t - '0':
 t = getchar ();
 while (isdigit(t)) {
 tokenval = tokenval * 10 + t - '0';
 t = getchar();
 ungetc(t,stdin);
 return num:
 else { tokenval = NONE; return t; }
```


6

Symbol Table

- · Stores information for subsequent phases
- · Interface to the symbol table
 - Insert(s,t): save lexeme s and token t and return pointer
 - Lookup(s): return index of entry for lexeme s or 0 if s is not found

Implementation of symbol table

- Fixed amount of space to store lexemes. Not advisable as it waste space.
- Store lexemes in a separate array. Each lexeme is separated by eos. Symbol table has pointers to lexemes.

How to handle keywords?

- Consider token DIV and MOD with lexemes div and mod.
- Initialize symbol table with insert("div", DIV) and insert("mod", MOD).
- Any subsequent lookup returns a nonzero value, therefore, cannot be used as an identifier.

10

Difficulties in design of lexical analyzers

- Is it as simple as it sounds?
- Lexemes in a fixed position. Fix format vs. free format languages
- Handling of blanks
 - in Pascal, blanks separate identifiers
 - in Fortran, blanks are important only in literal strings for example variable counter is same as count er

11

- Another example

DO 10 I = 1.25 DO10I=1.25 DO 10 I = 1.25 DO10I=1.25

- The first line is a variable assignment DO10I=1.25
- second line is beginning of a Do loop
- Reading from left to right one can not distinguish between the two until the ";" or "." is reached
- Fortran white space and fixed format rules came into force due to punch cards and errors in punching

13

PL/1 Problems

- Keywords are not reserved in PL/1
 if then then = else else = then
 if if then then = then + 1
- PL/1 declarations
 Declare(arg₁,arg₂,arg₃,.....,arg_n)
- Cannot tell whether Declare is a keyword or array reference until after ")"
- Requires arbitrary lookahead and very large buffers. Worse, the buffers may have to be reloaded.

Problem continues even today!!

• C++ template syntax: Foo<Bar>

• C++ stream syntax: cin >> var;

Nested templates: Foo<Bar<Bazz>>

 Can these problems be resolved by lexical analyzers alone?

14

How to specify tokens?

- How to describe tokens 2.e0 20.e-01 2.000
- How to break text into tokens if (x==0) a = x << 1; iff (x==0) a = x < 1;
- How to break input into tokens efficiently
 - Tokens may have similar prefixes
 - Each character should be looked at only once

17

How to describe tokens?

- · Programming language tokens can be described by regular languages
- Regular languages
 - Are easy to understand
 - There is a well understood and useful theory
 - They have efficient implementation
- · Regular languages have been discussed in great detail in the "Theory of Computation" course

18

Notation

- · Let Σ be a set of characters. A language over Σ is a set of strings of characters belonging to Σ
- · A regular expression r denotes a language L(r)
- Rules that define the regular expressions over Σ
 - ϵ is a regular expression that denotes $\{\epsilon\}$ the set containing the empty string
 - If a is a symbol in Σ then a is a regular expression that denotes {a}

- If r and s are regular expressions denoting the languages L(r) and L(s) then
- (r)|(s) is a regular expression denoting L(r) U L(s)
- (r)(s) is a regular expression denoting L(r)L(s)
- $(r)^*$ is a regular expression denoting $(L(r))^*$
- (r) is a regular expression denoting L(r)

- Let $\Sigma = \{a, b\}$
- The regular expression a b denotes the set {a, b}
- The regular expression (a|b)(a|b) denotes {aa, ab, ba, bb}
- The regular expression a* denotes the set of all strings $\{\varepsilon, a, aa, aaa, ...\}$
- The regular expression (a|b)* denotes the set of all strings containing ε and all strings of a's and b's
- The regular expression a a*b denotes the set containing the string a and all strings consisting of zero or more a's followed by a character b

21

How to specify tokens

- · Regular definitions
 - Let r_i be a regular expression and d_i be a distinct name
 - Regular definition is a sequence of definitions of the form

$$d_1 \rightarrow r_1$$

$$d_2 \rightarrow r_2$$
....
$$d_n \rightarrow r_n$$

- Where each r_i is a regular expression over Σ U $\{d_1, d_2, ..., d_{i-1}\}$

22

Examples

- My fax number
 91-(512)-259-7586
- Σ = digits U {-, (,) }
- Country → digit⁺ digit²
- Area → '(' digit+')' digit³
- Exchange → digit⁺ digit³
- Phone → digit⁺ digit⁴
- Number → country '-' area '-' exchange '-' phone

Examples ...

- My email address ska@iitk.ac.in
- Σ = letter U {@, . }
- Letter \rightarrow a | b | ... | z | A | B | ... | Z
- Name → letter*
- Address → name '@' name '.' name '.' name

Examples ...

- Identifier
 letter → a| b| ...|z| A| B| ...| Z
 digit → 0| 1| ...| 9
 identifier → letter(letter|digit)*
- Unsigned number in Pascal digit → 0| 1| ...|9
 digits → digit⁺ fraction → '.' digits | ε
 exponent → (E ('+' | '-' | ε) digits) | ε
 number → digits fraction exponent

25

- Write a regular expression for lexemes of each token
 - number → digit⁺
 - identifier → letter(letter|digit)*
- 2. Construct R matching all lexemes of all tokens
 - R = R1 + R2 + R3 +
- 3. Let input be $x_1...x_n$
 - for $1 \le i \le n$ check $x_1...x_i \in L(R)$
- 4. $x_1...x_i \in L(R) \Rightarrow x_1...x_i \in L(Rj)$ for some j • smallest such j is token class of $x_1...x_i$
- 5. Remove $x_1...x_i$ from input; go to (3)

Regular expressions in specifications

- Regular expressions describe many useful languages
- Regular expressions are only specifications; implementation is still required
- Given a string s and a regular expression R, does s \(\mathcal{E} \) L(R)?
- Solution to this problem is the basis of the lexical analyzers
- · However, just the yes/no answer is not important
- · Goal: Partition the input into tokens

- The algorithm gives priority to tokens listed earlier
 - Treats "if" as keyword and not identifier
- · How much input is used? What if
 - x_{1...}x_i € L(R)
 - $x_1...x_j \in L(R)$
 - Pick up the longest possible string in L(R)
 - The principle of "maximal munch"
- Regular expressions provide a concise and useful notation for string patterns
- Good algorithms require a single pass over the input

How to break up text

Flsex=0

else |x| = 0

elsex = 0

- · Regular expressions alone are not enough
- Normally the longest match wins
- Ties are resolved by prioritizing tokens
- Lexical definitions consist of regular definitions, priority rules and maximal munch principle

Transition Diagrams

- Regular expression are declarative specifications
- · Transition diagram is an implementation
- · A transition diagram consists of
 - An input alphabet belonging to Σ
 - A set of states S
 - A set of states 5 input
 A set of transitions state; → state;
 - A set of final states F
 - A start state n
- Transition s1 → s2 is read: in state s1 on input a go to state s2
- · If end of input is reached in a final state then accept
- Otherwise, reject

30

Pictorial notation

A state

- · A final state

Transition

- Transition from state i to state j on an input a

How to recognize tokens

Consider

 $ws \rightarrow delim^+$

relop
$$\rightarrow$$
 < | <= | = | <> | >= | >
id \rightarrow letter(letter|digit)*
num \rightarrow digit* ('.' digit*)? (E('+'|'-')? digit*)?
delim \rightarrow blank | tab | newline

 Construct an analyzer that will return <token, attribute> pairs

Transition diagram for relops

Transition diagram for identifier

Transition diagram for white spaces

34

Transition diagram for unsigned numbers

Integer number

- The lexeme for a given token must be the longest possible
- Assume input to be 12.34E56
- Starting in the third diagram the accept state will be reached after 12
- Therefore, the matching should always start with the first transition diagram
- If failure occurs in one transition diagram then retract the forward pointer to the start state and activate the next diagram
- If failure occurs in all diagrams then a lexical error has occurred

Implementation of transition diagrams

Another transition diagram for unsigned numbers

A more complex transition diagram is difficult to implement and may give rise to errors during coding, however,

there are ways to better implementation

38

Lexical analyzer generator

- Input to the generator
 - List of regular expressions in priority order
 - Associated actions for each of regular expression (generates kind of token and other book keeping information)
- Output of the generator
 - Program that reads input character stream and breaks that into tokens
 - Reports lexical errors (unexpected characters), if any

LEX: A lexical analyzer generator

Refer to LEX User's Manual

How does LEX work?

- Regular expressions describe the languages that can be recognized by finite automata
- Translate each token regular expression into a non deterministic finite automaton (NFA)
- · Convert the NFA into an equivalent DFA
- · Minimize the DFA to reduce number of states
- · Emit code driven by the DFA tables

