

IMPLEMENTATION OF FINITE AUTOMAT IN CODE

There are several ways to translate either a DFA or an NFA into code.

Consider, again the example of a DFA that accepts identifiers consisting of a letter followed by a sequence of letters and/ or digits in its amended form that includes lookahead and the principal of longest substring.

IMPLEMENTATION OF FINITE AUTOMAT IN CODE (cont'd)

Simulation of the DFA

```
{ Starting in state 1}
If the next character is a letter then
 advance the input:
 { now in state 2}
While the next character is a letter or a digit do
 advance the input { stay in state 2}
End while;
{ go to state 3 without consuming input }
Accept
Else
{ Error or other cases }
End if;
```

Constructing Transition Diagrams for Tokens

- > Transition Diagrams (TD) are used to represent the tokens
- ➤ As characters are read, the relevant TDs are used to attempt to match lexeme to a pattern

> Each TD has:

- States: Represented by Circles
- Actions: Represented by Arrows between states
- Start State : Beginning of a pattern (Arrowhead)
- Final State(s): End of pattern (Concentric Circles)
- Each TD is Deterministic No need to choose between 2 different actions!

Example TDs

Recognition Of Relational Operators

We've accepted ">" and have read other char that must be unread (means push back into input stream)

Example: All RELOPs

Example TDs: id

return(get_token(), install_id())

Example TDs: Unsigned #s

return(num, install_num())

Implementing Transition Diagrams

```
class Scanner {
 _la; // The lookahead character
 char
 Token nextToken() {
  startLexeme(); // reset window at start
 while(true) {
 switch(_state) {
 case 0: {
 _la = getChar();
 if ( la == '<') state = 1;
 else if ( la == '=') state = 5;
 else if ( la == '>') state = 6;
 else failure(state);
 }break;
 case 6: {
 _la = getChar();
 if ( | a == '=' )  state = 7;
 else state = 8:
 }break;
```


Implementing Transition Diagrams

```
lexeme beginning = forward;
 FUNCTIONS USED
state = 0:
 nextchar(), forward, retract(),
 install num(), install id(), gettoken(),
token nexttoken()
 isdigit(), isletter(), recover()
 while(1) {
 switch (state) {
 case 0: c = nextchar();
 /* c is lookahead character */
 if (c== blank || c==tab || c== newline) {
 repeat
 state = 0;
 until
 lexeme beginning++;
 a "return"
 /* advance
 occurs
 beginning of lexeme */
 else if (c == '<') state = 1;
 else if (c == '=') state = 5;
 else if (c == '>') state = 6;
 else state = fail();
 break:
 ... /* cases 1-8 here */
```

Implementing Transition Diagrams, II

```
digit
 digit
 other
 advances
 forward
case 25; c = nextchar();
 if (isdigit(c)) state = 26;
 else state = fail();
 Case numbers correspond to transition
 break;
 diagram states!
case 26; c = nextchar();
 if (isdigit(c)) state = 26;
 else state = 27;
 break;
case 27; retract(1); lexical value = install num();
 return ( NUM );
 looks at the region
 lexeme beginning ... forward
```

Implementing Transition Diagrams, III

```
case 9: c = nextchar();
 if (isletter(c)) state = 10;
 else state = fail();
 break;
case 10; c = nextchar();
 if (isletter(c)) state = 10;
 else if (isdigit(c)) state = 10;
 else state = 11;
 break;
case 11; retract(1); lexical value = install id();
 return ( gettoken(lexical value) );
 letter or digit
 letter
 other
 reads token
 name from ST
```

When Failures Occur:

```
Init fail()
 start = state;
 forward = lexeme beginning;
 switch (start) {
 case 0: start = 9; break;
 case 9: start = 12; break;
 Switch to
 case 12: start = 20; break;
 next transition
 case 20: start = 25; break;
 diagram
 case 25: recover(); break;
 default: /* lex error */
 return start;
```

What Else Does Lexical Analyzer Do?

All Keywords / Reserved words are matched as ids

- After the match, the symbol table or a special keyword table is consulted
- Keyword table contains string versions of all keywords and associated token values

if	15
then	16
begin	17
•••	•••

- When a match is found, the token is returned, along with its symbolic value, i.e., "then", 16
- If a match is not found, then it is assumed that an id has been discovered

ASSINGMENT

