Chapter 3: Lexical Analysis

Principles of Programming Languages

Contents

- Terminology
- Chomsky Hierarchy
- Lexical analysis in syntax analysis
- Using Finite Automata to describe tokens
- Using Regular Expression to describe tokens
- Regex Library in Scala

Introduction

- Syntax: the form or structure of the expressions, statements, and program units
- **Semantics:** the meaning of the expressions, statements, and program units
- Syntax and semantics provide a language's definition
 - Users of a language definition
 - Other language designers
 - Implementers
 - Programmers (the users of the language)

Terminology

- A sentence is a string of characters over some alphabet
- A *language* is a set of sentences

Terminology

```
• Sentences: a = b + c; or c = (a + b) * c;
Syntax:
 <assign> \rightarrow <id> = <expr> ;
 <id> \rightarrow a \mid b \mid c
 <expr> \rightarrow <id> + <expr>
 | <id> * <expr>
 | ( <expr> )
 | <id>
```

• Sematics of a = b + c;

Formal Definition of Languages

Recognizers

- A recognition device reads input strings of the language and decides whether the input strings belong to the language
- Example: syntax analysis part of a compiler

Generators

- A device that generates sentences of a language
- One can determine if the syntax of a particular sentence is correct by comparing it to the structure of the generator

Recognizers vs. Generators

Chomsky Hierarchy

Grammars	Languages	Automaton	Restrictions (w1 → w2)
Type-0	Phrase-structure	Turing machine	w1 = any string with at least 1 non-terminal w2 = any string
Type-1	Context-sensitive	Bounded Turing machine	w1 = any string with at least 1 non-terminal w2 = any string at least as long as w1
Type-2	Context-free	Non-deterministic pushdown automaton	w1 = one non-terminal w2 = any string
Type-3	Regular	Finite state automaton	<pre>w1 = one non-terminal w2 = tA or t (t = terminal A = non-terminal)</pre>

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)

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

Lexeme vs. Token


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

```
result IDENT
= ASSIGN_OP
oldsum IDENT
- SUBSTRACT_OP
value IDENT
/ DIVISION_OP
100 INT_LIT
; SEMICOLON
```

Lexical Analysis

- 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:
 - 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
 - Write a formal description of the tokens and use a software tool that constructs table-driven lexical analyzers given such a description

Deterministic Finite Automata

Finite Automaton

DFA

- DFA is a 5-tuple $M = (K, \Sigma, \delta, s, F)$
- *K* = a finite set of states
- Σ = alphabet
- $s \in K$ is the initial state
- $F \subseteq K$ is the set of final states
- δ transition function, a function from $K \times \Sigma$ to K

DFA

• E.g., $M = (K, \Sigma, \delta, s, F)$

$$K = \{q_0, q_1\}$$
 $\Sigma = \{a, b\}$ $S = q_0$ $F = \{q_0\}$

\mathcal{S}	q	σ	δ(q, σ)
0	q_0	a	q_0
	q_0	b	q_1
	q_1	a	q_1
	q_1	b	q_0

What is the language accepted by M, a.k.a. L(M)?

Test with the input aabba

DFA

Test with the input aabba

$$(q_0, aabba) \rightarrow (q_0, abba) \rightarrow (q_0, bba) \rightarrow (q_1, ba) \rightarrow (q_0, a) \rightarrow (q_0, e)$$

Or we can say

$$(q_0, aabba) \xrightarrow{*} (q_0, e)$$

So, aabba is accepted by M

State Diagram

q	σ	δ(q, σ)
q_0	a	q_0
q_0	b	q_1
q_1	a	q_1
q_1	b	q_0

Design a DFA M that accepts the language
 L(M) = {w: w ∈ {a,b}* and w does not contain three consecutive b's}.

Nondeterministic Finite Automata

- Permit several possible "next states" for a given combination of current state and input symbol
- Accept the empty string e in state diagram
- Help simplifying the description of automata
- Every NFA is equivalent to a DFA

• Language $L = (ab \cup aba)^*$

• Language $L = (ab \cup aba)^*$

• Language $L = (ab \cup aba)^*$

- Design a NFA that accepts the following definition for IDENT
 - Starts with a letter
 - Has any number of letter or digit or "_" afterwards

Regular Expression (regex)

- Describe "regular" sets of strings
- Symbols other than () | * stand for themselves
- Concatenation α β = First part matches α , second part β
- Union $\alpha \mid \beta = Match \alpha \text{ or } \beta$
- Kleene star $\alpha^* = 0$ or more matches of α
- Use () for grouping

Regular Expression (regex)

```
E(0|1|2|3|4|5|6|7|8|9)*
```


An E followed by a (possibly empty) sequence of digits

E123

E9

E

Regular Expression (regex)

Convenience Notation

- α + = one or more (i.e. $\alpha\alpha^*$)
- α ? = 0 or 1 (i.e. (α | e))
- [xyz] = x|y|z
- [x-y] = all characters from x to y, e.g. [0-9] = all ASCII digits
- [^x-y] = all characters other than [x-y]

Convenience Notation

- \p{Name}, where Name is a Unicode category (ex. L, N, Z for letter, number, space)
- \P{*Name*}: complement of \p{*Name*}
- matches any character
- \ is an escape. For example, \ \ is a period,
 \ \ a backslash

Regex Examples

Reserved words: easy

```
WHILE = while BEGIN = begin

DO = do END = end
```

- Integers: [+-]?[0-9]+, or maybe [+-]?\p{N}+
- Note: + loses its normal meaning inside [], and a - just before] denotes itself

Regex Examples

- Hexadecimal numbers 0[Xx][0-9A-Fa-f]+
- Quoted C++ strings: " . * "
- Well, actually not; the . will match a quote
- Better: "[^"]*"
- Well, actually not; you can have a \ " in a quoted string
- "([^"\\]|\\.)*"

Exercises

- IDENT
 - Starts with a letter
 - Has any number of letter or digit or "_" afterwards
- C++ floating-point literals
 - See http://msdn.microsoft.com/en-us/library/tfh6f0w2.aspx

Scala Regex Library

Find all matches

```
import scala.util.matching._
val regex = new Regex("[0-9]+")
regex.findAllIn("99 bottles, 98 bottles").toList
List[String] = List(99, 98)
```

Check whether beginning matches

```
regex.findPrefixOf("99 bottles, 98
  bottles").getOrElse(null)
String = 99
```

Scala Regex Library

Groups

```
val regex = new Regex("([0-9]+) bottles")
val matches = regex.findAllIn("99 bottles,
 98 bottles, 97 cans").matchData.toList
matches:
 List[scala.util.matching.Regex.Match] =
 List(99 bottles, 98 bottles)
matches.map(_.group(1))
List[String] = List(99, 98)
```

Exercises

- Find NFA and regex for aⁿb^m: n+m is even
- Find NFA and regex for a^nb^m : $n \ge 1$, $m \ge 1$

Remind

- 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 handconstruct a table-driven implementation of the state diagram
- Write a formal description of the tokens and use a software tool that constructs table-driven lexical analyzers given such a description

What do lexical analyzers do?

- Lexical analyzers extract lexemes from a given input string and produce the corresponding tokens
- Old compilers: processed an entire source program
- New compilers: locate the next lexeme with token code, then return to syntax analyzer

What else?

- Skip comments and blanks outside lexemes
- Insert user-defined lexemes into the symbol table
- Detect syntactic errors in tokens
 - e.g. ill-formed floating-point literals

In the next lecture

- How can we describe grammar?
- What do syntax analyzers do after receiving lexemes from lexical analyzers?
- Build grammar for some parts of your popular programming languages

Summary

- Syntax analysis is a common part of language implementation
- A lexical analyzer is a pattern matcher that isolates small-scale parts of a program
- Regular expressions are built based on Finite Automata