Lexical Analysis

Lecture 3

Instructor: Fredrik Kjolstad
Slide design by Prof. Alex Aiken, with modifications

Outline

- Informal sketch of lexical analysis
 - Identifies tokens in input string
- Issues in lexical analysis
 - Lookahead
 - Ambiguities
- Specifying lexers (aka. scanners)
 - By regular expressions (aka. regex)
 - Examples of regular expressions

Lexical Analysis

What do we want to do? Example:

```
if (i == j)
Z = 0;
else
Z = 1;
```

The input is just a string of characters:

```
tif (i == j) \n ttz = 0; \n telse \n ttz = 1;
```

- · Goal: Partition input string into substrings
 - Where the substrings are called tokens

What's a Token?

- A syntactic category
 - In English:

```
noun, verb, adjective, ...
```

- In a programming language:

Identifier, Integer, Keyword, Whitespace, ...

Tokens

A token class corresponds to a set of strings

Infinite set

Examples

- Identifier: strings of letters or digits, starting with a letter
- i var1 ports foo Person ...
- Integer: a non-empty string of digits
- Keyword: "else" or "if" or "begin" or ...
- Whitespace: a non-empty sequence of blanks, newlines, and tabs

What are Tokens For?

- · Classify program substrings according to role
- Lexical analysis produces a stream of tokens
- · ... which is input to the parser

- Parser relies on token distinctions
 - An identifier is treated differently than a keyword

Designing a Lexical Analyzer: Step 1

- Define a finite set of tokens
 - Tokens describe all items of interest
 - Identifiers, integers, keywords
 - Choice of tokens depends on
 - language
 - design of parser

Example

Recall

```
tif (i == j) \n ttz = 0; \n telse \n ttz = 1;
```

Useful tokens for this expression:

```
Integer, Keyword, Relation, Identifier, Whitespace,
 (, ), =,;
```

N.B., (,), =,; above are tokens, not characters

Designing a Lexical Analyzer: Step 2

· Describe which strings belong to each token

· Recall:

- Identifier: strings of letters or digits, starting with a letter
- Integer: a non-empty string of digits
- Keyword: "else" or "if" or "begin" or ...
- Whitespace: a non-empty sequence of blanks, newlines, and tabs

Lexical Analyzer: Implementation

- An implementation must do two things:
 - 1. Classify each substring as a token
 - 2. Return the value or lexeme (value) of the token
 - The lexeme is the actual substring
 - From the set of substrings that make up the token
- · The lexer thus returns token-lexeme pairs
 - And potentially also line numbers, file names, etc. to improve later error messages

Example

· Recall:

```
tif (i == j) \n ttz = 0; \n telse \n ttz = 1;
```

Lexical Analyzer: Implementation

 The lexer usually discards "uninteresting" tokens that don't contribute to parsing.

· Examples: Whitespace, Comments

True Crimes of Lexical Analysis

Is it as easy as it sounds?

Not quite!

· Look at some history . . .

Lexical Analysis in FORTRAN

- · FORTRAN rule: Whitespace is insignificant
- E.g., VAR1 is the same as VA R1
- · A terrible design!
- Historical footnote: FORTRAN Whitespace rule motivated by inaccuracy of punch card operators

FORTRAN Example

· Consider

- -DO5I=1,25
- -DO5I = 1.25

Lexical Analysis in FORTRAN (Cont.)

- Two important points:
 - 1. The goal is to partition the string. This is implemented by reading left-to-right, recognizing one token at a time
 - 2. "Lookahead" may be required to decide where one token ends and the next token begins

Lookahead

· Even our simple example has lookahead issues

```
- i vs. if
```

```
- = vs. ==
```

Lexical Analysis in PL/I

PL/I keywords are not reserved

IF ELSE THEN THEN = ELSE; ELSE ELSE = THEN

Lexical Analysis in PL/I (Cont.)

PL/I Declarations:

DECLARE (ARG1,..., ARGN)

- Can't tell whether DECLARE is a keyword or array reference until after the).
 - Requires arbitrary lookahead!
- More on PL/I's quirks later in the course . . .

Lexical Analysis in C++

- · Unfortunately, the problems continue today
- C++ template syntax:

• C++ stream syntax:

But there is a conflict with nested templates:

Review

- · The goal of lexical analysis is to
 - Partition the input string into lexemes
 - Identify the token of each lexeme
- Left-to-right scan => lookahead sometimes required

Next

- · We still need
 - A way to describe the lexemes of each token
 - A way to resolve ambiguities
 - Is if two variables i and f?
 - Is == two equal signs = =?

Regular Languages

There are several formalisms for specifying tokens

- Regular languages are the most popular
 - Simple and useful theory
 - Easy to understand
 - Efficient implementations

Languages

Def. Let S be a set of characters. A language over S is a set of strings of characters drawn from S

Examples of Languages

- Alphabet = English characters
- Language = English sentences
- Not every string of English characters is an English sentence

- Alphabet = ASCII
- Language = C programs

 Note: ASCII character set is different from English character set

Notation

- Languages are sets of strings.
- Need some notation for specifying which sets we want

 The standard notation for regular languages is regular expressions.

Atomic Regular Expressions

Single character

$$c' = \{ c'' \}$$

Epsilon

$$\varepsilon = \{""\}$$

Not the empty set, but set with $\mathcal{E} = \{$ "" a single, empty, string.

Compound Regular Expressions

Union

$$A + B = \{ s \mid s \in A \text{ or } s \in B \}$$

· Concatenation

$$AB = \{ab \mid a \in A \text{ and } b \in B\}$$

Iteration

$$A^* = \bigcup_{i>0} A^i$$
 where $A^i = A...i$ times ...A

Regular Expressions

 Def. The regular expressions over S are the smallest set of expressions including

```
\mathcal{E}
'c' where c \in \Sigma

A + B where A, B are rexp over \Sigma

AB " " " "

A^* where A is a rexp over \Sigma
```

Syntax vs. Semantics

 To be careful, we should distinguish syntax and semantics.

$$L(\varepsilon) = \{""'\}$$

$$L('c') = \{"c"\}$$

$$L(A+B) = L(A) \cup L(B)$$

$$L(AB) = \{ab \mid a \in L(A) \text{ and } b \in L(B)\}$$

$$L(A^*) = \bigcup_{i>0} L(A^i)$$

Segue

- Regular expressions are simple, almost trivial
 - But they are useful!
- We can describe tokens in regular expressions. . .

Example: Keyword

Keyword: "else" or "if" or "begin" or ...

Note: 'else' abbreviates 'e''l''s''e'

Example: Integers

Integer: a non-empty string of digits

```
digit = '0'+'1'+'2'+'3'+'4'+'5'+'6'+'7'+'8'+'9'
integer = digit digit*
```

Abbreviation: $A^+ = AA^*$

Example: Identifier

Identifier: strings of letters or digits, starting with a letter

Breakout: is (letter* + digit*) the same as (letter + digit)*?

Example: Whitespace

Whitespace: a non-empty sequence of blanks, newlines, and tabs

$$\left(' ' + ' n' + ' t' \right)^+$$

Example: Phone Numbers

- Regular expressions are all around you!
- Consider (650)-723-3232

```
\sum = \text{digits} \cup \{-,(,)\}
exchange = \text{digit}^3
phone = \text{digit}^4
area = \text{digit}^3
phone_number = '(' area ')-' exchange '-' phone
```

Example: Email Addresses

· Consider anyone@cs.stanford.edu

```
\sum = letters \cup \{., @\}
name = letter^+
address = name '@' name '.' name '.' name
```

Example: Unsigned Pascal Numbers

```
digit = '0' +'1'+'2'+'3'+'4'+'5'+'6'+'7'+'8'+'9'

digits = digit<sup>+</sup>

opt_fraction = ('.' digits) + \varepsilon

opt_exponent = ('E' ('+' + '-' + \varepsilon) digits) + \varepsilon

num = digits opt fraction opt exponent
```

Other Examples

- File names
- Grep tool family

Summary

- Regular expressions describe many useful languages
 - We will look at non-regular languages next week
- Regular languages are a language specification
 - We still need an implementation
- Next time: Given a string s and a rexp R, is

$$s \in L(R)$$
?