

Unit – 1 (Part-2) Lexical Analysis

Mrs. Ruchi Sharma

ruchi.sharma@bkbiet.ac.in

Topics to be covered

- Interaction of scanner & parser
- Token, Pattern & Lexemes
- Input buffering
- Specification of tokens
- Regular expression & Regular definition
- Transition diagram
- Hard coding & automatic generation lexical analyzers
- Finite automata
- Regular expression to NFA using Thompson's rule
- Conversion from NFA to DFA using subset construction method
- DFA optimization
- Conversion from regular expression to DFA

Interaction of scanner & parser

- Upon receiving a "Get next token" command from parser, the lexical analyzer reads the input character until it can identify the next token.
- Lexical analyzer also stripping out comments and white space in the form of blanks, tabs, and newline characters from the source program.

Why to separate lexical analysis

- & parsing?
- 1. Simplicity in design.
- 2. Improves compiler efficiency.
- 3. Enhance compiler portability.

Token, Pattern & Lexemes

Token

Sequence of character having a collective meaning is known as **token**.

Categories of Tokens:

- 1. Identifier
- 2. Keyword
- 3. Operator
- 4. Special symbol
- 5. Constant

Pattern

The set of rules called **pattern** associated with a token.

Example: "non-empty sequence of digits", "letter followed by letters and digits"

Lexemes

The sequence of character in a source program matched with a pattern for a token is called lexeme.

Example: Rate, DIET, count, Flag

Token, Pattern & Lexemes (Example)

Example: total = sum + 45

Tokens

Lexemes

Lexemes of identifier: total, sum

Lexemes of operator: =, +

Lexemes of constant: 45

Input buffering

Input buffering

There are mainly two techniques for input buffering:

- 1. Buffer pairs
- 2. Sentinels

Buffer pairs

- The lexical analysis scans the input string from left to right one character at a time.
- Buffer divided into two N-character halves, where N is the number of character on one disk block.

```
:::E::=::Mi:*:: : C:*:*:2: eof:::
```

Buffer pairs


```
:::E::=::Mi:*:: :C:*:*:2: eof:::

forward

lexeme_beginnig

forward
```

- Pointer Lexeme Begin, marks the beginning of the current lexeme.
- Pointer Forward, scans ahead until a pattern match is found.
- Once the next lexeme is determined, forward is set to character at its right end.
- Lexeme Begin is set to the character immediately after the lexeme just found.
- If forward pointer is at the end of first buffer half then second is filled with N input character.
- If forward pointer is at the end of second buffer half then first is filled with N input character.

Buffer pairs


```
: : : E : : = : : Mi : * : : : C: * : * : 2 : eof : : :

forward forward forward

lexeme_beginnig
```

Code to advance forward pointer

Sentinels

- In buffer pairs we must check, each time we move the forward pointer that we have not moved off one of the buffers.
- Thus, for each character read, we make two tests.
- We can combine the buffer-end test with the test for the current character.
- We can reduce the two tests to one if we extend each buffer to hold a sentinel character at the end.
- The sentinel is a special character that cannot be part of the source program, and a natural choice is the character EOF.

Sentinels


```
forward := forward + 1;
if forward = eof then begin
 if forward at end of first half then begin
 reload second half;
 forward := forward + 1;
 end
 else if forward at the second half then begin
 reload first half;
 move forward to beginning of first half;
 end
 else terminate lexical analysis;
end
```


Specification of tokens

Strings and languages

Term	Definition		
Prefix of s	A string obtained by removing zero or more trailing symbol of		
	string S.		
	e.g., ban is prefix of banana.		
Suffix of S	A string obtained by removing zero or more leading symbol of		
	string S.		
	e.g., nana is suffix of banana.		
Sub string of S	A string obtained by removing prefix and suffix from S.		
	e.g., nan is substring of banana		
Proper prefix, suffix	Any nonempty string x that is respectively proper prefix, suffix or		
and substring of S	substring of S, such that s≠x.		
Subsequence of S	A string obtained by removing zero or more not necessarily		
	contiguous symbol from S.		
	e.g., baaa is subsequence of banana.		

Exercise

 Write prefix, suffix, substring, proper prefix, proper suffix and subsequence of following string:

String: Compiler

Operations on languages

Operation	Definition	
Union of L and M Written L U M	$LUM = \{s \mid s \text{ is in } L \text{ or } s \text{ is in } M \}$	
Concatenation of L and M Written LM	$LM = \{ st \mid s \text{ is in } L \text{ and } t \text{ is in } M \}$	
Kleene closure of L Written L*	L^{*} denotes "zero or more concatenation of" L .	
Positive closure of L Written L ⁺	L^{+} denotes "one or more concatenation of" L .	

Regular expression & Regular definition

Regular expression

 A regular expression is a sequence of characters that define a pattern.

Notational shorthand's

- 1. One or more instances: +
- 2. Zero or more instances: *
- 3. Zero or one instances: ?
- 4. Alphabets: Σ

Rules to define regular expression

- 1. \in is a regular expression that denotes $\{\in\}$, the set containing empty string.
- 2. If a is a symbol in Σ then a is a regular expression, $L(a) = \{a\}$
- 3. Suppose r and s are regular expression denoting the languages L(r) and L(s). Then,
 - a. (r)|(s) is a regular expression denoting L(r) U L(s)
 - b. (r)(s) is a regular expression denoting L(r)L(s)
 - c. $(r)^*$ is a regular expression denoting $(L(r))^*$
 - d. (r) is a regular expression denoting L((r))

The language denoted by regular expression is said to be a regular set.

Regular expression

L = Zero or More Occurrences of a =

Regular expression

L = One or More Occurrences of a = a⁺

a
aa
aaa
aaaa
aaaaa
aaaaaa....

Precedence and associativity of operators

Operator	Precedence	Associative
Kleene *	1	left
Concatenation	2	left
Union	3	left

1. 0 or 1

Strings: 0, 1

$$R. E. = 0 | 1$$

2. 0 or 11 or 111

Strings: 0, 11, 111

$$R. E. = 0 | 11 | 111$$

String having zero or more a.

$$R.E.=a^*$$

4. String having one or more *a*.

Strings: a, aa, aaa, $aaaa \dots R$. $E = a^+$

$$R.E.=a^+$$

5. Regular expression over $\Sigma = \{a, b, c\}$ that represent all string of length 3.

Strings: $abc, bca, bbb, cab, aba \dots$ R. E. = (a|b|c) (a|b|c) (a|b|c)

All binary string.

Strings: 0, 11, 101, 10101, 1111 ... $R.E. = (0 \mid 1) + (0 \mid 1)$

7. 0 or more occurrence of either a or b or both

Strings:
$$\epsilon$$
, a , aa , $abab$, bab ... $R. E. = (a \mid b) *$

8. 1 or more occurrence of either a or b or both

Strings:
$$a$$
, aa , $abab$, bab , $bbbaaa ... R.E. = (a | b) +$

9. Binary no. ends with 0

Strings: 0, 10, 100, 1010, 11110 ...
$$R.E. = (0 \mid 1) * 0$$

10. Binary no. ends with 1

Strings: 1, 101, 1001, 10101, ...
$$R.E. = (0 \mid 1) * 1$$

11. Binary no. starts and ends with 1

Strings: 11, 101, 1001, 10101, ...
$$R.E. = 1 (0 | 1) * 1$$

12. String starts and ends with same character

Strings: 00, 101, aba, baab ...
$$R. E. = 1 (0 | 1) * 1 \text{ or } 0 (0 | 1) * 0$$

 $a (a | b) * a \text{ or } b (a | b) * b$

13. All string of a and b starting with a

Strings:
$$a, ab, aab, abb...$$
 $R. E. = a(a \mid b) *$

14. String of 0 and 1 ends with 00

Strings: 00, 100, 000, 1000, 1100...
$$R.E. = (0 \mid 1) * 00$$

15. String ends with abb

Strings:
$$abb$$
, $babb$, $ababb$... $R. E. = (a \mid b) * abb$

16. String starts with 1 and ends with 0

```
Strings: 10, 100, 110, 1000, 1100... R.E. = 1(0 \mid 1) * 0
```

17. All binary string with at least 3 characters and 3rd character should be zero

```
Strings: 000, 100, 1100, 1001... R.E. = (0|1)(0|1)0(0|1) *
```

18. Language which consist of exactly two b's over the set $\Sigma = \{a, b\}$ Strings: bb, bab, aabb, abba... $R. E. = a^* b a^* b a^*$

19. The language with $\Sigma = \{a, b\}$ such that 3^{rd} character from right end of the string is always

```
Strings: aaa, aba, aaba, abb... R. E. = (a \mid b) * a(a \mid b)(a \mid b)
```

- 19. Any no. of a followed by any no. of b followed by any no. of c Strings: ϵ , abc, aabbcc, aabc, abb... $R.E. = a^*b^*c^*$
- 20. String should contain at least three 1

```
Strings: 111, 01101, 0101110.... R. E. = (0|1)^*1 (0|1)^*1 (0|1)^*1 (0|1)^*
```

21. String should contain exactly two 1

```
Strings: 11, 0101, 1100, 010010, 100100.... R. E. = 0*10*10*
```

22. Length of string should be at least 1 and at most 3

```
Strings: 0, 1, 11, 01, 111, 010, 100.... R.E. = (0|1) | (0|1)(0|1) | (0|1)(0|1)
```

23. No. of zero should be multiple of 3

```
Strings: 000, 010101, 110100, 000000, 100010010.... R.E. = (1*01*01*01*)*
```


24. The language with $\Sigma = \{a, b, c\}$ where a should be multiple of 3

Strings: aaa, baaa, bacaba, aaaaaaa.
$$R.E. = ((b|c)^*a(b|c)^*a(b|c)^*a(b|c)^*)^*$$

25. Even no. of 0

Strings: 00, 0101, 0000, 100100....
$$R.E. = (1*01*01*)*$$

26. String should have odd length

Strings: 0, 010, 110, 000, 10010....
$$R. E. = (0|1) ((0|1)(0|1))^*$$

27. String should have even length

Strings: 00, 0101, 0000, 100100....
$$R.E. = ((0|1)(0|1))^*$$

28. String start with 0 and has odd length

```
Strings: 0, 010, 010, 000, 00010.... R.E. = (0)((0|1)(0|1))^*
```

30. String start with 1 and has even length

```
Strings: 10, 1100, 1000, 100100.... R.E. = 1(0|1)((0|1)(0|1))^*
```


31. All string begins or ends with 00 or 11

```
Strings: 00101, 10100, 110, 01011 ... R.E. = (00|11)(0|1) * |(0|1) * (00|11)
```

32. Language of all string containing both 11 and 00 as substring

```
Strings: 0011, 1100, 100110, 010011 ...
```

$$R. E. = ((0|1)^*00(0|1)^*11(0|1)^*) | ((0|1)^*11(0|1)^*00(0|1)^*)$$

33. String ending with 1 and not contain 00

```
Strings: 011, 1101, 1011 .... R.E. = (1|01)^{+}
```

34. Language of C identifier

```
Strings: area, i, redious, grade1 .... R.E. = (\_ + L)(\_ + L + D)^*
where L is Letter & D is digit
```

Regular definition

- A regular definition gives names to certain regular expressions and uses those names in other regular expressions.
- Regular definition is a sequence of definitions of the form:

$$\begin{aligned} d_1 &\rightarrow r_1 \\ d_2 &\rightarrow r_2 \\ &\cdots \\ d_n &\rightarrow rn \end{aligned}$$

Where d_i is a distinct name & r_i is a regular expression.

Example: Regular definition for identifier

```
letter → A|B|C|.....|Z|a|b|.....|z
digit → 0|1|.....|9|
id → letter (letter | digit)*
```

Regular definition example


```
Example: Unsigned Pascal numbers
 3
 5280
 39.37
 6.336E4
 1.894E-4
 2.56E+7
Regular Definition
 digit \rightarrow 0|1|.....|9
 digits → digit digit*
 optional fraction \rightarrow .digits | \epsilon
 optional_exponent \rightarrow (E(+|-|\epsilon)digits)|\epsilon
 num -> digits optional fraction optional exponent
```


Transition diagram

Transition diagram

A stylized flowchart is called transition diagram.

Transition diagram example: Relational opera

Transition diagram example: Unsigned number

Transition diagram for unsigned number in pascal

Hard coding & automatic generation lexical analyzers

Hard coding and automatic generation lexical analyzers

- Lexical analysis is about identifying the pattern from the input.
- To recognize the pattern, transition diagram is constructed.
- It is known as hard coding lexical analyzer.
- Example: to represent identifier in 'C', the first character must be letter and other characters are either letter or digits.
- To recognize this pattern, hard coding lexical analyzer will work with a transition diagram.

Hard coding and automatic generation lexical analyzers

- The automatic generation lexical analyzer takes special notation as input.
- For example, lex compiler tool will take regular expression as input and finds out the pattern matching to that regular expression.

End of Part-2(UNIT-1)