Chapter 3

Scanning – Theory and Practice

Overview of scanner

- A scanner transforms a character stream of source file into a token stream.
- It is also called a lexical analyzer.
- Formal definitions allow a language designer to anticipate design flaws such as:
 - Virtually all languages specify certain kinds of rational constants. Such constants are often specified using decimal numerals such as 0.1 and 10.01.
 - Can .1 or 10. be allowed? C, C++, Java say YES
 But, Pascal and Ada say NO
 Why? 1..10 (range 1 to 10) would have been recognized as 1. and .10 two contants.

What is a token anyway?

character stream

```
honeycone =5 =5 =10 =10 =10
```

token stream

```
ID '=' INT '+' INT '*' ID ';'
```

A sample token data structure

```
struct token {
  int type; // ID, INT, ....
  int ival; // integer value of a token
  string name; // store the token string
}
```

yacc/bison will give this dotastme for you

Scanner.I

```
%{
#include "y.tab.h"
%}
```

asgdada { yylval.ival = 5;

Regular expression

 Regular expression is a convenient way to specify various sets of strings and it can specify the structure of the tokens used in a programming language.

 A set of strings defined by a regular expression is called a regular set.

 The definition of regular expression starts with a finite character set, or vocabulary (denoted Σ)

An empty (null) string is allowed (denoted λ). It represents an empty buffer in which no characters have yet been matched.

 Strings are built from characters in the character set Σ via catenation.

- As characters are catenated to a string, it grows in length.
 - For example, the string do is built by first catenating d to λ and then catenating o to the string d.
 - The null string λ , when catenated with any string s, yields s. That is, $s\lambda \equiv \lambda s \equiv s$.

- A meta-character is any punctuation character or regular expression operator.
- The following six symbols are meta-characters:

```
( ) ' * + |
```

The expression ('(' | ')' | ; | ,) defines four single-character tokens:
 (left parenthesis, right parenthesis, semicolon, and comma).

- Alternation "|" can be extended to sets of strings.
 - Let P and Q be sets of strings. Then strings $s \in (P|Q)$ if, and only if, $s \in P$ or $s \in Q$.
- The operation, **Kleene closure**, is defined as:
 - The operator * is the postfix Kleene closure operator.
 - For example, let P be a set of strings. Then P* represents all strings formed by the catenation of zero or more selections from P.

- 0 is a regular expression denoting the empty set (the set containing no strings).
- $-\lambda$ is a regular expression denoting the set that contains only the empty string.
- s is a regular expression denoting {s}: a set containing the single symbol s Σ
- If A and B are regular expressions,
 then A | B, AB, and A* are also regular expressions.
 They denote 3 operators:
 - 1) alternation, 2) catenation, and 3) Kleene closure of the corresponding regular sets.

- The following are additional operators:
 - **P+**, sometimes called positive closure, denotes all strings consisting of one or more strings in P catenated together: $P^*=(P+|\lambda)$ and $P^*=(P+|\lambda)$.
 - If A is a set of characters, **Not(A)** denotes (Σ A), that is, all characters in Σ , but not in A.
 - If k is a constant, then the set A^k represents all strings formed by catenating k (possibly different) strings from A.

 A basic pattern (such as "b") can optionally be followed by repetition operators:

```
b? for an optional b;b* for a possibly empty sequence of b;b+ for a non-empty sequence of b.
```

 There are two composition operators: catenation and alternatives:

```
ab b follows a
ab* | cd? ab* or cd?
```

Patterns of Regular Expression

Basic patterns:

Matching:

X

The character x

.

Any character, usually except a newline

[xyz...]

Any of the characters x, y, z, ...

Repetition operators:

R?

An R or nothing (= optionally an R)

R*

Zero or more occurrences of R

 R^+

One or more occurrences of R

Composition operators:

 R_1R_2

An R_1 followed by an R_2

 $R_1 | R_2$

Either an R_1 or an R_2

Grouping:

(R)

R itself

Examples:

- (a|b)(a|b) will generate aa|ab|ba|bb
- ab* will generate a|ab|abb...
- (ab)* will generate λ | ab | abab|abab...

The regular expression for "identifier" is:

```
letter
 \rightarrow [a-z A-Z]
digit
 \rightarrow [0-9]
underscore →
letter_or_digit → letter | digit
underscored tail →
 underscore letter or digit+
identifier → letter letter or digit*
 underscored tail*
```

More Regular Expression Examples

^(19|20)\d\d[- /.](0[1-9]|1[012])[- /.](0[1-9]|[12][0-9]|3[01])\$

matches a date in yyyy-mm-dd format from between 1900-01-01 and 2099-12-31, with a choice of four separators.

#.*\$

matches a single-line comment starting with a # and continuing until the end of the line.

"[^"\r\n]*"

matches a single-line string that does not allow the quote character to appear inside the string.

^.*John.*\$.

identify the whole line that contains "John" keyword.

The Applications of Regular Expression

- Regular expression is widely adopt in many libraries or programming language for you to parse strings
 - C standard library
 - C++ reg
 - Boost.regex
 - Php, python, perl.... Many many more
 - Unix tools : sed awk lex...
- It can be very handy when you need to check strings like IP address, html tags....

C standard library (long long time ago)

Yes, you can handle regular expressions at runtime. POSIX regular expressions are handled by two main functions, regcomp() and regexec() (plus regfree() and regerer()). In the example below, regex_string is something like "temp.*" and string_to_match is "temp that will match"

```
regex_t reg;
if(regcomp(&reg, regex_string, REG_EXTENDED | REG_ICASE) != 0) {
  fprintf(stderr, "Failed to create regex\n");
  exit(1);
}

if(regexec(&reg, string_to_match, 0, NULL, 0) == 0) {
  fprintf(stderr, "Regex matched!\n");
} else {
  fprintf(stderr, "Regex failed to match!\n");
}

regfree(&reg);
```

Regex in Posix

Patterns of POSIX.2 REGEX

POSIX Regex 可用的規則樣式等於 PHP 的 ereg()/eregi() №。以下是一些可用的樣式規則:

```
 C位規則,文字開頭
 定位規則,文字尾端
 單一規則,代表任意字元
 [chars] 單一規則,沒有 chars 裡其中一個字元
 [^chars] 單一規則,沒有 chars 裡其中一個字元
 (告數規則, 0 或 3 個的前導符號
 告數規則, 1 或多個的前導符號
 (中數規則, 1 或多個的前導符號
 (n,m) 表示前一符號在字串中的重覆次數。
 例如 A(2)表示 'A' 重覆兩次(即 'AA');
 A(2,)表示字串含有 2 到無數多個 'A';
 A(2,5)表示含有 2 到 5 個 'A'。
 (char 轉義,將 char 視為一般字元,而非樣式規則字元(string) 子樣式規則,將 string 記憶起來,歸於一組。
 稍後可利用 \n 的方式,將第 n 組 string 提出。
```


Perl 另行擴充了一套樣式規則,如 \d, \w 等等; PHP 稱之為 PCRE。這些樣式規則不適用於此處。POSIX.2 之規則為 [:digit:], [:alnum:] 等,詳見 manpage: regex(7)。此外,PCRE 和 POSIX.2 REGEX 之敘述方式亦略有不同。PCRE 要求 字樣規則前後以斜線(/)字元括起,如/[a-z]/;但 POXIS.2 則不需要,直接寫 [a-z] 即可。

Lex

- The most well-know scanner for compiler lexical analysis front-end.
 - you need to return in every matched regular expression so yylex() will return one token at a time (otherwise, a yylex() will read the inputs until the end)
 - often you need to define a token data structure and store the tokens elsewhere
- However, you can also use it for other general goals
 - ex. formatting log files into the one you need.
 - ex. file format translator
 - ex. preprocessing input data
 - **—**

Finite Automata and Scanners

- A finite automation (FA) can be used to recognize the tokens specified by a regular expression.
- An FA consists of:
 - A finite set of states
 - A finite vocabulary, denoted Σ
 - A set of transitions (or moves) from one state to another, labeled with characters in Σ
 - A special state called the start state
 - A subset of the states called the accepting, or final, states.
- An FA can also be represented graphically using a transition diagram, composed of the components shown in Fig. 3.1.

Figure 3.1: Components of a finite automaton drawing and their use to construct an automaton that recognizes (abc+)+.

Deterministic Finite Automata (DFA):

An FA that always allows a unique transition for a given state and character.

- DFAs are simple to program and are often used to drive a scanner.
- A DFA is conveniently represented in a computer by a transition table.
 - For example, the regular expression
 // (Not (eol))* eol

which defines a Java or C++ **single-line comment**, might be recognized by the DFA shown in Fig. 3.2

Figure 3.2: DFA for recognizing a single-line comment. (a) transition diagram; (b) corresponding transition table.

- A DFA can be coded in one of two forms:
 - Table-driven
 - Explicit control
- In the table-driven form,
 the transition table that defines a DFA's actions is explicitly represented in a runtime table that is "interpreted" by a driver program (figure 3.3).

Notably, end-of-file is represented by "eof".
Original Material from 陳振炎教授

```
Assume CurrentChar contains the first character to be scanned
State \leftarrow StartState
while true do
 NextState \leftarrow T[State, CurrentChar]
 if NextState = error
 then break
 State ← NextState
 CurrentChar \leftarrow READ()
if State ∈ AcceptingStates
then /* Return or process the valid token */
else /★ Signal a lexical error ★/
```

Figure 3.3: Scanner driver interpreting a transition table.
Original Material from 陳振炎教授

In the explicit control form,
 the transition table that defines
 a DFA's actions appears

implicitly as the control logic of the program as shown in figure 3.4.

```
Assume CurrentChar contains the first character to be scanned
if CurrentChar = '/'
then
 CurrentChar \leftarrow read()
 if CurrentChar = '/'
 then
 repeat
 CurrentChar \leftarrow READ()
 until CurrentChar \in \{Eol, Eof\}
 else /★ Signal a lexical error ★/
else /★ Signal a lexical error ★/
if CurrentChar = Fol
then /★ Finished recognizing a comment ★/
else /★ Signal a lexical error ★/
```

Figure 3.4: Explicit control scanner.

- An FA that analyzes or transforms its input beyond simply accepting tokens is called transducer.
- The FAs shown in Fig. 3.5 recognize a particular kind of constant and identifier.
- A transducer that recognizes constants might be responsible for developing the appropriate bit pattern to represent the constant.
- A transducer that processes identifiers may only have to retain the name of the identifier.

Figure 3.5: DFAs: (a) floating-point constant; (b) identifier with embedded underscore.

Regular Expressions and Finite Automata

- Regular expressions are equivalent to FAs.
- The main job of scanner is to transform
 a regular expression into
 an equivalent FA.

- First, transforming the regular expression into a
 - nondeterministic finite automaton (NFA).

Regular Expressions and Finite Automata (Cont.)

- An NFA is a generalization of a DFA that allows
 - 1) multiple transitions from a state that have the same label

as well as

2) transitions labeled with λ

as shown in Figs. 3.17 and 3.18, respectively.

Regular Expressions and Finite Automata (Cont.)

Figure 3.17: An NFA with two *a* transitions.

Figure 3.18: An NFA with a λ transition.

NFA DFA

Transforming Regular Expression to NFA

A regular expression is built of:

the *atomic* regular expressions: a (a character in Σ) and λ (see Fig. 3.19)

using the three operations:

AB, A|B, and A* (see Figs. 3.20, 3.21, 3.22)

Transforming Regular Expression to NFA (Cont.)

Figure 3.19: NFAs for a and λ .

Figure 3.20: An NFA for $A \mid B$. Original Material from 陳振炎教授

Transforming Regular Expression to NFA (Cont.)

Figure 3.21: An NFA for AB.

Figure 3.22: An NFA for A* λ
Original Material from 陳振炎教授

Transforming Regular Expression to NFA (Cont.)

For regular expression (a|b)*abb First, we create the NFA for a, b, a|b, (a|b)* Then, we create NFA for "abb"

See the animation next.

Transforming NFA to DFA

- The transformation from an NFA N to an equivalent DFA D works by the subset construction algorithm shown in Fig. 3.23.
- We construct each state of D with a subset of states of N. D will be in the state {x,y,z} after reading a given input character, if and only if N could be in any of the states x,y,or z.

Transforming NFA to DFA

Figure 3.24: An NFA showing how subset construction operates.

Creating the DFA (Cont.)

- Assume an NFA N shown in fig 3.24.
 - Start with state 1, the start state of N, and add its λ closure: state
 2. Hence, D's start state is {1,2}.
 - Under a, {1,2}'s successor is {3, 4, 5}.
 - Under b, {1,2}'s successor is itself.
 - Under a and b, {3,4,5}'s successors are:
 {5} and {4,5}, respectively.
 - Under b, {4,5}'s successor is {5}.
 - Accepting states of D are those that contain N's accepting state
 5. They are:
 - {3,4,5} {4,5} and {5} The resulting DFA is shown in fig 3.25.

Notion

N: NFA (non-deterministic finite automata)

D: DFA (deterministic finite automata)

s \xrightarrow{c} t: In N under char c, state s transits to t. S \xrightarrow{c} T:In D under char c,state S transits to T. S is a subset of {s | s in N}

```
function makeDeterministic(N) returns DFA
 D.StartState \leftarrow recordState(\{N.StartState\})
 foreach S \in WorkList do
 WorkList \leftarrow WorkList - \{S\}
 for each c \in \Sigma do D.T(S, c) \leftarrow \text{recordState}(T \leftarrow \bigcup_{s \in S} t(s, c))
 D.AcceptStates \leftarrow \{S \in D.States \mid S \cap N.AcceptStates \neq \emptyset\}
end
function close(S, T) return Set
  ans \leftarrow S
  repeat
 changed \leftarrow false
 foreach s \in ans do
 foreach t \in T(s, \lambda) do
 if t \notin ans
 then
 ans \leftarrow ans \cup \{t\}
 changed \leftarrow true
 until not changed
 return (ans)
end
function recordState(S) return Set
 S \leftarrow \operatorname{close}(S, T)
  If S \notin D. States
  then
 D.States \leftarrow D.States \cup \{S\}
 WorkList \leftarrow WorkList \cup \{S\}
 return (S)
end
```

Original Material from 陳振炎教授 Revised Figure 3.23 Construction of a DFA *D* from an NFA *N*

46

Creating the DFA (Cont.)

We trace the subset algorithm to construct the start state of DFA:

- Start with state 1, the start state of N, and call
 RecordState(state 1) to find its λ-closure (Marker 1).
- RecordState() calls Close(state1, T). T includes states 2 and 3 (Marker 8).
- In Close(), set ans to state 1 (S).
 And then for state 1 in ans (Marker 5) find each t in T(s, λ) (Marker 6) and add t to ans, which is state 2 (Marker 7). After that, return the set, states {1,2}, to RecordState().
- Then, RecordState() will determine whether the set is in
 D.States. It is not, so it will be stored into D.States and WorkList (Marker 9).
- Now, we have constructed DFA 's start state as states {1,2}.

Creating the DFA (Cont.)

Next, we construct the successors of the start state $S = \{1, 2\}$ of DFA:

```
for each S in WorkList (S = \{1, 2\}) do
  under char "a"
 set S's successor D.T(S, c) (S is {1, 2} and c is a) to:
 state 1 transits to 3,
 state 2 transits to 4,
 state 2 transits to 5, we got T = \{3,4,5\}
 recordStates ({3,4,5})
 add {3,4,5} to D.States and workList
  under char "b"
 set S's successor D.T(S, c) (S is {1, 2} and c is b) to:
 state 1 transits to 1, we got T={1}
 recordStates ({1}) calls close() we got T={1,2}
 {1,2} is already in D.States, so do not add it to D.States and workList
```

Example

Given the NFA below, find its DFA.

Example (Cont.)

The resulting DFA is:

B {1, 2, 3, 4, 6, 7, 8}

C {1, 2, 4, 5, 6, 7} D {1, 2, 4, 5, 6, 7, 9}

E {1, 2, 4, 5, 6, 7, 10}

Original Material from 陳振炎教授

50

IMPORTANT NOTES

- CFG is more powerful than regular expression
 - Ex. aaabbb which has the same number of a and b can not be expressed by regular expression but can be expressed by CFG
 - $-S \rightarrow aSb$
 - $-S \rightarrow \lambda$
- That is, DFA/NFA are not capable of remembering the occurrences of symbols

Important Notes

- Regular expression actually define a language
 L, where tokens are characters
- If an regular expression contains non-terminals, it can be expanded base on rewriting rules like a CFG (context free grammar)
- R* is equivalent to :
- Rs -> RRs
- Rs-> λ

Homework

- 3. Write the regular expressions for:
 - (a) A floatdcl can be represented as either f or float, allowing a more Java-like syntax for declarations.
 - (b) An intdcl can be represented as either i or int
 - (c) A num may be entered in exponential (scientific) form. That is, an **ac** num may be suffixed with an optionally signed exponent (1.0e10, 123e-22 or 0.31415926535e1)

HW Solution


```
(a) (b)
 Terminal
 RegularExpression
 "f" | ("f" "l" "o" "a" "t")
 floatdcl
 "i" | ("i" "n" "t")
 intdcl
 [0-9]<sup>+</sup> e -? [0-9] <sup>+</sup>
(c) inum
 fnum
 [0-9] . [0-9] + e -?[0-9] +
```

Homework

5(d) Write NFA, and then DFA that recognizes the tokens defined by the following regular expression:

(bc)*d

Homework Solution

Homework Solution

From NFA to DFA

A {1,2,5} B {3}

C {2,4,5} D {6}

Home work

5(a) Write NFA and DFA that recognizes the tokens defined by the following regular expression:

$$(a|(bc)*d)+$$

Homework Solution

From regular expression to NFA:

Homework Solution

From NFA to DFA:

A {1,2,3,6,7,10} B{2,3,4,5,6,7,10,12}

C {8} D{2,3,5,6,7,10,11,12}

E{7,9,10}

