Lecture 3

Lexical Analysis

Introduction

- For an English sentence:
 - Read the sentence string
 - Recognize its parts of speech noun, verb, adjective, etc...
 - Match these parts of speech against a grammar
- For computer languages:
 - Extract the words (lexemes) of the input string
 - Classify them according to their roles (parts of speech)
 - This is tokenization finding token classes
 - Lexical analyzer recognizes the string by matching these tokens against a grammar

Introduction

- Lexical Structure of a programming language consists of a set of token classes
 - Operators, whitespaces, keywords, identifiers, numbers, (,), ;, = etc...
- Lexical Analysis
 - Classify the program substrings into various token classes and communicate them to the parser.

• Goal – Given the specification for token classes of a language, *automatically construct a lexical analyzer*

- Each token class consists of a set of strings.
- A distinct set of strings constitute a language over an alphabet.
 - Alphabet: A finite set of symbols by which the strings of the language may be formed
- They are regular languages (recognized by FA)
- Regular languages defined by regular expressions (RE)
- RE's denote the set of strings recognized by a language by defining their *pattern*
- Automation steps:
 - $RE \rightarrow NFA \rightarrow DFA \rightarrow Table-Driven Implementation$

- Two basic RE's
 - Single character RE eg: 'B': A language containing one string which is the single character 'B'
 - Epsilon RE ε : A language which contains one string, the empty string.
- Three compound RE's
 - Union $eg.: A + B \text{ or } A \mid B \text{ (either A or B)}$
 - Concatenation eg.: AB {ab | $a \in A \land b \in B$ }
 - Iteration eg.: $A^* 0$ or more occurrences of A
 - $\bullet \qquad A^0 = \varepsilon$
- (A) has the same meaning as A

Regular Language (Set)

• The regular expression over alphabet Σ are the smallest set of expressions including

```
R = \varepsilon
| 'c' for c \in \Sigma (alphabet)
| R + R (union)
| RR (concatenation)
| RR (iteration)
```

- Operator precedence: (A), A*, AB, AlB
 - So ab*c|d is parsed as ((a(b*))c)|d
- Describe the languages denoted by the following REs when alphabet $(\Sigma) = \{0,1\}$
 - -1*; (1+0)1; 0*+1*; 01(01)*, (0+1)*, 11(0+1)*
- Short-hands:
 - Character range: [a-d] for a | b | c | d;
 - Atleast one: r+ for rr*;
 - Option: r? for r | e
 - Excluded range: [^a-z] = Complement of [a-z]

- Write RE's for:
 - Strings of 0's and 1's containing 00 as a substring

- Write RE's that:
 - Recognizes our email addresses at IITG
 - Recognizes a number consisting of: One or more digits, followed by an optional fractional part, followed by an optional exponent.

Lexical Specification of a Language

1. Write REs for the lexemes of each token class:

```
Number = digit+

Keyword = 'if' + 'else' + ...

Identifier = letter (letter + digit)*
...
```

2. Construct R, matching all lexemes for all tokens:

```
R = Keyword + Identifier + Number + ...
= R1 + R2 + ...
```

Lexical Specification of a Language

1. Let input be $x_1...x_n$ For $1 \le i \le n$ check $x_1...x_i \in L(R)$

2. If success, then we know that:

$$x_1...x_i \in L(R_i)$$
 for some j

3. Remove $x_1 \dots x_i$ from input and go to (3)

Lexical Specification of a Language

- How much of the input to use?
 - $-x_1...x_i \in L(R)$
 - $-x_1...x_i \in L(R), i \neq j$

Solution: "Maximal Munch"

- What if more than one token matches?
 - $-x_1...x_i \in L(R_x)$
 - $-x_1...x_i \in L(R_v)$
 - Solution: Priority ordering Choose the one listed first
- What to do when no rule matches?
 - Solution: Make special token class / classes for all error strings. Put it last in the priority list.

Thanks