Principles of Programming Languages Lexical Analysis

Quan Thanh Tho, Ph.D.

CSE – HCMUT

qttho@hcmut.edu.vn

Outline

- Lexical Analysis
- Token
- Regular Expression

The Big Picture

Lexical Analysis

- Lexical Analysis, also called "scanning" or "lexing"
- It does two things:
 - Transforms the input source string into a sequence of substrings
 - Classifies them according to their "role"
- The input is the source code
- The output is a list of tokens

if
$$(x == y)$$

 $z = 12;$
else
 $z = 7;$

Lexical Analysis

The output is a list of tokens

if
$$(x == y)$$

 $z = 12;$
else
 $z = 7;$

$$= |z| |y|$$
) $|x| |x| |z| = |x|$ $|x|$ $|$

Tokens

- A token is a syntactic category
- Example tokens:
 - Identifier
 - Integer
 - Floating-point number
 - Keyword
 - etc.
- In English we'd talk about
 - Noun
 - Verb
 - Adjective
 - etc.

Lexeme

- A lexeme is the string that represents an instance of a token
- The set of all possible lexemes that can represent a token instance is described by a pattern
- For instance, we can decide that the pattern for an identifier is
 - A string of letters, numbers, or underscores, that starts with a capital letter

Lexing output

Lexicon output

- Note that the lexer removes nonessential characters
 - Spaces, tabs, linefeeds
 - And comments!
 - Typically a good idea for the lexer to allow arbitrary numbers of white spaces, tabs, and linefeeds

Regular Expressions

- To avoid the endless nesting of if-then-else to capture all types of possible tokens one needs a formalization of the lexing process
- If we have a good formalization, we could even generate the lexing code automatically!

Lexer Specification

- Question: How do we formalize the job a lexer has to do to recognize the tokens of a pecific language?
- Answer: We need a language!
- What's a language?
 - An alphabet (typically called ∑)
 - e.g., the ASCII characters
 - A subset of all the possible strings over ∑
- How to represent the language?
- It turns out that for all (reasonable) programming languages, the tokens can be described by a regular language

Describing Tokens

- The most popular way to describe tokens is to use regular expressions
- Regular expressions are just notations, which happen to be able to represent regular languages
 - A regular expression is a string (in a meta-language) that describes a pattern (in the token language)
- If A is a regular expression, then L(A) is the language represented by A

Describing Tokens

- Basic: L("c") = {"c"}
- Concatenation: L(AB) = {ab | a in L(A) and b in L(B)}
 - L("i" "f") = {"if"}
- Union: L(A|B) = {x | x in L(A) or x in L(B)}
 - L("if"|"then"|"else"} = {"if", "then", "else"}
 - $-L(("0"|"1") ("1"|"0")) = {"00", "01", "10", "11"}$

Regular Expression Overview

Expression	Meaning
3	empty pattern
а	Any pattern represented by 'a'
ab	Strings with pattern 'a' followed by pattern 'b'
a b	Strings with pattern 'a' or pattern 'b'
a [*]	Zero or more occurrences of pattern 'a'
a⁺	One or more occurrences of pattern 'a'
a^3	Exactly 3 occurrences of pattern 'a'
a?	(a ε)
	Any single character (not very standard)

REs for Keywords

It is easy to define a RE that describes all keywords

```
Key = "if" | "else" | "for" | "while" | "int" | ...
```

These can be split in groups if needed

```
Keyword = "if" | "else" | "for" | ...

Type = "int" | "double" | "long" | ...
```

RE for Numbers

- Straightforward representation for integers
 - digits = "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9"
 - integer = digits⁺
- Typically, regular expression systems allow the use of '-' for ranges, sometimes with '[' and ']'
 - digits = 0-9

RE for Numbers

- Floating point numbers are much more complicated
 - 2.00
 - .12e-12
 - 312.00001E+12
 - _ 4
- Here is one attempt
 - (digit+ "."? | digits* ("." digit+)) (("E"|"e")("+"|"-"|ε) digit+)))?
- Note the difference between meta-character and language-characters
 - "+" versus +, "-" versus -, "(" versus (, etc.
- Often books/documentations use different fonts for each level of language

RE for Identifiers

- Here is a typical description
 - letter = a-z | A-Z
 - ident = letter (letter | digit | " ")*
 - Starts with a letter
 - Has any number of letter or digit or "_" afterwards
- In C: ident = (letter | "_") (letter | digit | "_")*

RE for Phone Numbers

Simple RE

- digit = 0-9
- area = digit³
- exchange = digit³
- local = digit⁴
- phonenumber = "(" area ")" " "? exchange ("-"|" ") local

Now What?

- Now we have a nice way to formalize each token (which is a set of possible strings)
- Each token is described by a RE
 - And hopefully we have made sure that our REs are correct
 - Easier than writing the lexer from scratch
 - But still requires that one be careful
- Question: How do we use these REs to parse the input source code and generate the token stream?

Example

- Say we have the following tokens (described by a RE, and thus a natural NFA, and thus a DFA):
 - TOKEN IF: "if"
 - TOKEN_IDENT: letter (letter | "_")+
 - TOKEN NUMBER: (digit)+
 - TOKEN COMPARE: "=="
 - TOKEN_ASSIGN: "="
- This is a very small set of tokens for a tiny language
- The language assumes that tokens are all separated by spaces
- Let's see what happens on the following input:

Example

- If there had be no syntax error, the lexer would have emitted:
 - <TOKEN IF, "if">
 - <TOKEN_ID, "if0">
 - <TOKEN_COMPARE, "==">
 - <TOKEN_ID, "c">
 - <TOKEN_ID, "x">
 - <TOKEN_ASSIGN, "=">
 - <TOKEN_NUMBER,"23">

Lexer Generation

- A lot of of the lexing process is really mechanical once on has defined the REs (Contrast with the horrible if-then-else nesting of the "by hand" lexer!)
- So there are "lexer generators" available
 - They take as input a list of token specifications
 - token name
 - regular expression
 - They produce a piece of code that is the lexer for these tokens
- Well-known examples of such generators are lex and flex
- With these tools, a complicated lexer for a full language can be developed in a few hours

Exercises

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

Further Exercises

```
int a = 2;
float b = 2.0;
if (a>=5||b<5)
  a ++;
  b +=3.5;
```

Token Set

```
d: [0-9]
ID: ('a'-'z'|'A'-'Z'|'_')('a'-'z'|'A'-'Z'|'0'-'9'|'_')*
N: d+
F: N'.'N
ADD: '+'
RELOP: '<'|'<='|'>'|'>='
EQLOP: '=='|'!='
OR: '||'
INT: "int"
FLOAT: "float"
BRACE: '{'|'}'
ASSIGN: '='
SEMI: ';'
```