

캠파일러 일문

제 4 장 어위 분석

Lexical Analysis

- 4.1) 서론
- 4.2 | 토큰 인식
- 4.3 어휘분석기의 구현
- 4.4) 렉스(Lex)

4.1 서 론

Text p.130

Lexical Analysis

the process by which the compiler groups certain strings of characters into individual tokens.

■ Lexical Analyzer >> Scanner >> Lexer

Token

□ 문법적으로 의미 있는 최소 단위

Token - a single syntactic entity(terminal symbol).

_Token Number - string 처리의 효율성 위한 integer number.

_Token Value - numeric value or string value.

Token classes

- Special form language designer
 - 1. Keyword --- const, else, if, int, ...
 - 2. Operator symbols --- +, -, *, /, ++, -- etc.
 - 3. **Delimiters** --- ;, ,, (,), [,] etc.
- □ General form *programmer*
 - 4. identifier --- stk, ptr, sum, ...
 - 5. constant --- 526, 3.0, 0.1234e-10, 'c', "string" etc.
- **Token Structure** represented by regular expression.

ex) id =
$$(l + _)(l + d + _)*$$

- Interaction of Lexical Analyzer with Parser
 - Lexical Analyzer is the procedure of Syntax Analyzer.
 - L.A. > Finite Automata.
 - └ S.A. *→ Pushdown Automata.*

- Token type
 - □ scanner가 parser에게 넘겨주는 토큰 형태. (token number, token value)

ex) if
$$(x > y) x = 10$$
; $(32,0) (7,0) (4,x) (25,0) (4,y) (8,0) (4,x) (23,0) (5,10) (20,0)$

- The **reasons** for separating the analysis phase of compiling into lexical analysis(**scanning**) and syntax analysis(**parsing**).
 - 1. modular construction simpler design.
 - 2. compiler efficiency is improved.
 - 3. compiler portability is enhanced.
- Parsing table
 - □ Parser의 행동(Shift, Reduce, Accept, Error)을 결정.

□ Token number는 Parsing table의 index.

- Symbol table의 용도
 - □ L.A와 S.A시 identifier에 관한 정보를 수집하여 저장.
 - □ Semantic analysis와 Code generation시에 사용.
 - name + attributes

ex) Hashed symbol table

Specification of token structure - RE

Specification of PL

- CFG

Scanner design steps

1. describe the structure of tokens in re.

2. or, directly design a transition diagram for the tokens.

3. and program a scanner according to the diagram.

4. moreover, we **verify** the scanner action through *regular language theory*.

Character classification

💶 letter: a¦b¦c...¦z¦A¦B¦C¦...¦Z 🛶 /

■ special character: + | - | * | / | . | , | ...

Text p.134

4.2.1 Identifier Recognition

Transition diagram

Regular grammar

$$S \rightarrow lA \mid A \qquad A \rightarrow lA \mid dA \mid A \mid \epsilon$$

Regular expression

$$S = lA + _A = (l + _)A$$

 $A = lA + dA + _A + \varepsilon = (l + d + _)A + \varepsilon = (l + d + _)^*$
 $\therefore S = (l + _)(l + d + _)^*$

4.2.2 Integer number Recognition

■ Form: 10진수, 8진수, 16진수로 구분되어진다.

10진수: 0이 아닌 수 시작

8진수: 0으로 시작, 16진수: 0x, 0X로 시작

Transition diagram

Regular grammar

$$S \rightarrow nA \mid 0B$$

$$A \rightarrow dA \mid \epsilon$$

$$S \rightarrow nA \mid 0B$$
 $A \rightarrow dA \mid \varepsilon$ $B \rightarrow oC \mid xD \mid XD \mid \varepsilon$

$$C \rightarrow oC \mid \epsilon$$

$$D \rightarrow hE$$

$$D \rightarrow hE$$
 $E \rightarrow hE \mid \varepsilon$

Regular expression

$$E = hE + \varepsilon = h*\varepsilon = h*$$

$$D = hE = hh^* = h^+$$

$$C = oC + \varepsilon = o*$$

$$B = oC + xD + XD + \varepsilon = o^{+} + (x + X)D = o^{+} + (x + X)h^{+} + \varepsilon$$

$$A = dA + \varepsilon = d*$$

$$S = nA + 0B = nd^* + 0(o^+ + (x + X)h^+ + \varepsilon)$$

= $nd^* + 0 + 0o^+ + 0(x + X)h^+$

$$\therefore$$
 S = nd* + 0 + 0o⁺ + 0(x + X)h⁺

4.2.3 Real number Recognition

- Form: Fixed-point number & Floating-point number
- Transition diagram

Regular grammar

$$S \rightarrow dA$$

$$A \rightarrow dA \mid .B$$

$$B \rightarrow dC$$

$$C \rightarrow dC \mid eD \mid \epsilon \quad G \rightarrow dE$$

$$D \rightarrow dE \mid +F \mid -G$$

$$E \rightarrow dE \mid \epsilon$$

$$F \rightarrow dE$$

Text p.138

Regular expression

$$\mathbf{E} = \mathbf{dE} + \mathbf{\varepsilon} = \mathbf{d}^* \qquad \qquad \mathbf{F} = \mathbf{dE} = \mathbf{dd}^* = \mathbf{d}^+$$

$$\mathbf{F} = \mathbf{dE} = \mathbf{dd}^* = \mathbf{d}^+$$

$$\mathbf{G} = \mathbf{dE} = \mathbf{dd*} = \mathbf{d}^+$$

$$D = dE + '+'F + -G = dd^* + '+'d^+ + -d^+$$

$$= d^+ + '+'d^+ + -d^+ = (\varepsilon + '+' + -)d^+$$

$$C = dC + eD + \varepsilon = dC + e(\varepsilon + '+' +-)d^+ + e$$
$$= d^*(e(\varepsilon + '+' +-) d^+ + \varepsilon)$$

$$\mathbf{B} = \mathbf{dC} = \mathbf{dd}^* (\mathbf{e}(\mathbf{\epsilon} + '+' +-)\mathbf{d}^+ + \mathbf{\epsilon})$$
$$= \mathbf{d}^+ + (\mathbf{e}(\mathbf{\epsilon} + '+' +-)\mathbf{d}^+ + \mathbf{\epsilon})$$

$$\mathbf{A} = \mathbf{dA} + \mathbf{B}$$
$$= \mathbf{d}^* \cdot \mathbf{d} + (\mathbf{e}(\mathbf{\varepsilon} + \mathbf{'} + \mathbf{'} + \mathbf{-})\mathbf{d}^+ + \mathbf{\varepsilon})$$

$$S = dA$$

=
$$dd^*$$
. $d^+(e(\varepsilon + '+' +-) d^+ +\varepsilon)$

$$= \mathbf{d}^{+}.\mathbf{d}^{+}(\mathbf{e}(\mathbf{\epsilon} + '+' +-) \mathbf{d}^{+} + \mathbf{\epsilon})$$

$$= \mathbf{d}^{+} \cdot \mathbf{d}^{+} + \mathbf{d}^{+} \cdot \mathbf{d}^{+} \mathbf{e}(\varepsilon + '+' +-) \mathbf{d}^{+}$$

참고 Terminal +를 '+'로 표기.

4.2.4 String Constant Recognition

- Form: a sequence of characters between a pair of double quotes.
- Transition diagram

Text p.139

where, $a = char_set - \{", \}$ and $c = char_set$

Regular grammar

$$S \rightarrow "A$$

$$A \rightarrow aA \mid "B \mid \ \ C$$

$$B \to \epsilon$$

$$C \rightarrow cA$$

Regular expression

$$A = aA + "B + \C$$

= $aA + " + \cA$
= $(a + \c)A + "$
= $(a + \c)* "$

$$S = "A$$
$$= "(a + \c)*"$$

$$\therefore S = "(\mathbf{a} + \backslash \mathbf{c})^* "$$

4.2.5 Comment Recognition

Transition diagram

where, $\mathbf{a} = \mathbf{char}_{\mathbf{set}} - \{*\}$ and $\mathbf{b} = \mathbf{char}_{\mathbf{set}} - \{*, /\}$.

Regular grammar

$$S \rightarrow /A$$

$$A \rightarrow *B$$

$$B \rightarrow aB \mid *C$$

$$C \rightarrow *C \mid bB \mid /D$$

$$D \to \epsilon$$

Regular expression

$$C = *C + bB + /D = **(bB + /)$$

$$B = aB + ***(bB + /)$$

$$= aB + ***bB + ***/$$

$$= (a + ***b)B + ***/= (a + ***b)****/$$

$$A = *B = *(a + ***b)****/$$

$$\therefore S = /A = /* (a + ***b)****/$$

A program which recognizes a comment statement.

```
do {
 while (ch != '*') ch = getchar();
 ch = getchar();
} while (ch != '/');
```


Design methods of a Lexical Analyzer

Text p.142

- Programming the lexical analyzer using conventional programming language.
- Generating the lexical analyzer using compiler generating tools such as LEX.
- Programming vs. Constructing

- □ The Tokens of Mini C (p.142, 문법: pp.619-622)
 - □ Special symbols (30개-연산자, 구분자)

```
 !
 !=
 %
 %=
 &&

 (
 )
 * =
 +

 ++
 +=
 ,
 -
 -

 -=
 /=
 ;
 <</td>

 <=</td>
 =
 >
 >=

 [
 ]
 ||
 }
```

■ Reserved symbols (77H)

const else if int return void while

- State diagram for Mini C
- Mini C Scanner Source

- -- pp.143-144
- -- pp.145-150

형식언어 입문 숙제 #2

- □ 연습문제 4.11(교과서 167쪽)
- Implementation Model for an Experimental Compiler:

Lexical Analysis

Lexical Analyzer(Scanner) for Expression Grammar

• Expression Grammar

$$E \rightarrow E + T \mid E - T \mid T$$
 $T \rightarrow T * F \mid T / F \mid T \mod F \mid F$
 $F \rightarrow (E) \mid num$

- The Tokens of Expression Grammar
 - Special symbol(67∦)

```
( ) * / + -
```

- Reserved symbol(1기비) mod
- State diagram for Expression Grammar
- Scanner Source for Expression Grammar

• State Diagram for Expression Grammar

• Expression Grammar - Scanner Source

```
#include <stdio.h>
 struct tokentype {
#include <string.h>
 int number;
 // token number
#include <stdlib.h>
 union{
 char id[ID_LENGTH];
#include <ctype.h>
 int num;
#define ID_LENGTH 12
 // token value
 }value;
#define NUMKEYWORD 1
 };
 char*keyword[] = { "mod" };
enum tsymbol {
 tnull=0,
 tdiv,
 tlparen,
 trparen,
 tmul,
  tadd,
 tident,
 enum tsymbol tnum[] = { modsym };
 tsub,
 tnumber,
 teof,
  kw mod
```


```
struct tokentype scanner(){
 struct tokentype token;
 int i, j, k, num;
 char ch, id[ID_LENGTH];
 token.number = tnull;
 do{
 while (isspace(ch = getchar()));
 // state 1 : skip blanks
 if (isalpha(ch)) {
 // state 2 : identifier or keyword
 i = 0;
 do {
 if (i < ID\_LENGTH) id[i++] = ch;
 ch = fgetc(fp);
 }while (isalnum(ch));
 id[i] = '\0';
 ungetc(ch, stdin);
 // retract
```


```
/* find the identifier in the keyword table */
i=0;
j=NUMKEYWORD-1;
 // binary search
do {
 k=(i+j)/2;
 if (strcmp(id, keyword[k]) >= 0)
 i = k + 1;
 if (strcmp(id, keyword[k]) <= 0)</pre>
 j = k - 1;
} while (i \le j);
if ((i-1) > j) {
 // found, keyword exit
 token.number = tnum[k];
 strcpy(token.value.id, id);
 // not found, identifier exit
} else{
 token.number = tident;
 strcpy(token.value.id, id);
```


```
else if (isdigit(ch)){
 // state 5 : number
 num=0;
 do{
 num = 10*num + (int)(ch-'0');
 ch = fgetc(fp);
 } while (isdigit(ch));
 ungetc(ch, fp);
 // retract
 token.number = tnumber;
 token.value.num = num;
}// number
else { switch (ch) {
 // special characters
 case '(': strcpy( token.value.id, "(");
 token.number=tlparen; break;
 case ')' : strcpy(token.value.id, ")");
 token.number=trparen; break;
 case '+' : strcpy(token.value.id, "+");
 token.number=tadd; break;
 case '-' : strcpy(token.value.id, "-");
 token.number=tsub; break;
```


```
case '*': strcpy(token.value.id, "*");
 token.number=tmul; break;
 case EOF: token.number=teof; break;
 }while(token.number==tnull);
 return token;
void main()
{ struct tokentype token;
 token = scanner();
 while (token.number != teof) {
 if (token.number==tnumber)
 printf("Token ----> %-12d: (%2d, %7d) \n",
 token.value.num, token.number, token.value.num);
 else if (token.number==teof) exit(0);
 else printf("Token ----> \%-12s : (\%2d, \%7d) \n", token.value.id, token.number, 0);
 token=scanner();
```


Data: 5*(3+14)-67

```
MS-DOS
 _ | U ×
Microsoft Windows 2000 [Version 5.00.2195]
(C) Copyright 1985-2000 Microsoft Corp.
D:\EXPRESSION\SCANNER\Debug>scanner < Test.pas
Token == 5
 : (7,5)
 (3,2)
Token == *
Token == (
 : (1,0)
Token == 3
 : (7,3)
Token == +
 (4,3)
Token == 14 : (7,14)
 (2,1)
Token == )
Token == -
 (5,4)
Token == 67
 (7,67)
D:₩EXPRESSION₩SCANNER₩Debug>
```


Lexical Analysis

Lexical Analyzer(Scanner) for MiniC Grammar

- **■** Tokens of MiniC (p.142)
 - Special symbol(30개)

- Reserved symbol(7개)

const else if int return void while

- State diagram for MiniC (pp.143-144)
- MiniC Scanner Source (pp.145-150)

• State Diagram-1 for MiniC

• State Diagram-2 for MiniC

• MiniC Scanner Source

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <ctype.h>
#define ID LENGTH 12
#define NO_KEYWORDS 7
enum tsymbol{ tnull=-1,
 tmodAssign,
 tident,
 tnot, tnotequ,
 tmod,
 tnumber, tand,
 tlparen,
 trparen,
 tmul,
 tmulAssign,
 tplus,
 tinc,
 taddAssign,
 tsubAssign,
 tcomma,
 tminus,
 tdec,
 tdiv, tdivAssign, tsemicolon, tless,
 tlesse,
 tassign, tequal,
 tgreat,
 tgreate,
 tlbracket,
 trbracket,
 teof,
 tconst,
 telse.
 tif,
 tint,
 twhile,
 treturn,
 tvoid,
 tlbrace,
 trbrace
 tor.
```

```
struct tokentype{
 // token number
 int number;
 union{
 char id[ID_LENGTH];
 int num;
 }value;
 // token value
};
char*keyword[] = { "const", "else",
 "int", "return", "void",
 "while"
};
enum tsymbol tnum[] = {
 tconst,
 tint
 telse,
 tif,
 twhile
 treturn,
 tvoid,
};
```

```
struct tokentype scanner(){
 struct tokentype token;
 int i, j, k, num;
 char ch, id[ID_LENGTH];
 token.number = tnull;
 do{
 while (isspace(ch = getchar()));
 // state 1 : skip blanks
 // state 2 : identifier or keyword
 if (isalpha(ch)) {
 i = 0;
 do {
 if (i < ID\_LENGTH) id[i++] = ch;
 ch = getchar();
 }while (isalnum(ch));
 id[i] = '\0';
 ungetc(ch, stdin);
 // retract
```

```
/* find the identifier in the keyword table */
i=0;
j=NUMKEYWORD-1;
 // binary search
do {
 k=(i+j)/2;
 if (strcmp(id, keyword[k]) >= 0)
 i = k + 1;
 if (strcmp(id, keyword[k]) <= 0)</pre>
 j = k - 1;
} while (i <= j);
if ((i-1) > j) {
 // found, keyword exit
 // state 4 : keyword
 token.number = tnum[k];
 strcpy(token.value.id, id);
 // not found, identifier exit
 // state 3 : identifier
} else{
 token.number = tident;
 strcpy(token.value.id, id);
```

```
// state 5 : number
else if (isdigit(ch)){
 num=0;
 do{
 num = 10*num + (int)(ch-'0');
 ch = getchar();
 } while (isdigit(ch));
 ungetc(ch, stdin);
 // retract
 token.number = tnumber;
 token.value.num = num;
}// number
else { switch (ch) {
 // special characters
 case '/' : ch = getchar();
 // state 10
 if (ch == '*') {
 // comment
 do {
 while (ch!='*') ch = getchar();
 ch = getchar();
 } while (ch != '/');
 } else{ token.number = tlparen;
 ungetc(ch, stdin);
 // retract
 } break;
```

```
else { switch (ch) { // special characters
 // state 10
 case '/' : ch = getchar();
 if (ch == '*') {
 // text comment
 do {
 while (ch!='*') ch = getchar();
 ch = getchar();
 } while (ch != '/');
 } else { if (ch == '/') {
 // line comment
 while (getchar() != '\n');
 } else { if (ch == '=') token.number = tdivAssign;
 } else { token.number = tdiv;
 ungetc(ch, stdin);
 // retract
 } break;
 case '!':
 // state 17
 // state 20
 case '%':
 case '&':
 // state 23
 case '*':
 // state 25
 // state 28
 case '+':
 case '-':
 // state 32
```

```
case '<':
 // state 36
 ch = getchar();
 if (ch == '=') token.number = tlesse;
 else { token.number = tless;
 ungetc(ch, stdin); // retract
 } break;
 case '=':
 // state 39
 // state 42
 case '>':
 // state 45
 case '|':
 case '(':
 token.number = tlparen;
 // state 49
 break;
 case ')':
 // state 50
 case '[':
 // state 51
 // state 52
 case ']':
 // state 53
 case '{':
 case '}':
 // state 54
 } // switch end
 } while (token.number == tnull);
 return token;
} // end of scanner
```

```
void main()
{ struct tokentype token;

token = scanner();
while (token.number != teof) {
... //Token 출력 루틴작성
}
```


```
Token ----> program
 : (34,
 Token ----> ;
 : ( 7,
 0 >
Token ----> perfect
 : ( 1, perfect )
 Token ----> while
 : < 37.
 0 >
Token ----> ;
 : < 7,
 0 >
 Token ----> i
 : ( 1.
 i >
Token ----> const
 : < 25,
 Token ----> <=
 Ø >
 : < 19,
 0 >
Token ----> max
 : ( 1.
 max >
 Token ----> max
 : ( 1,
 max >
Token ----> =
 : ( 16.
 0)
 Token ----> do
 : < 27.
 0 )
Token ----> 500
 : ( 2,
 500 )
 Token ----> begin
 : ( 24.
 0)
Token ----> ;
 : ( 7,
 0 >
 Token ----> sum
 : ( 1.
 sum )
Token ----> var
 : < 36.
 Ø >
 Token ----> :=
 : (
 9.
 0 >
Token ----> i
 : ( 1,
 Token ----> 0
 2.
 : (
 0 >
Token ----> ,
 : ( 6,
 Ø
 Token ----> ;
 7.
 0 >
Token ----> .i
 : ( 1,
 j >
 Token ----> k
 : ( 1.
 k )
Token ----> .
 : ( 6,
 0)
 Token ----> :=
 : (
 9,
 0)
Token ----> k
 : ( 1,
 k >
 Token ----> i
 : ( 1,
Token ----> ,
 : ( 26,
 : <
 6.
 Ø >
 Token ----> div
 0 >
Token ----> r
 : ( 1,
 Token ----> 2
 2.
 : (
Token ----> ,
 6,
 : <
 Token ----> ;
 7.
 0 >
Token ----> sum
 sum >
 : ( 1.
 Token ----> j
 : ( 1.
 j >
Token ----> :
 : ( 8,
 Token ----> :=
 9,
 0 )
Token ----> integer
 : ( 30,
 Token ----> 1
 2,
Token ----> ;
 : < 7.
 Token ----> ;
 7.
 : (
 0 )
Token ----> begin
 : < 24,
 Token ----> while
 : < 37,
 0 >
Token ----> i
 : ( 1,
 Token ----> .j
 : ( 1,
Token ----> :=
 : ( 9,
 Token ----> <=
 : ( 19,
 Ø
Token ----> 2
 : ( 2,
 Token ----> k
 : ( 1,
 Token ----> do
 : ( 27,
```


M.E. Lesk

Bell laboratories,

Murry Hill, N.J. 07974

October, 1975

4.4.1 Introduction

- Lex helps write programs whose control flow is directed by instances of <u>regular expressions</u> in the input stream.
- Roles of Lex

(1) Lex translates the user's expressions and actions into the host general-purpose language; the generated program is named lex.yy.c.

(2) The yylex function will recognize expressions in a stream and perform the specified actions for each expression as it is detected.

4.4.2 Lex Source

format:

```
{ definitions }
%%
{ rules }
%%
{ user subroutines }
```

- The second %% is optional, but the first is required to mark the beginning of the rules.
- Any source not interpreted by Lex is copied into the generated program.
- Rules ::= regular expressions + actions

```
ex) integer printf("found keyword INT");

color { nc++; printf("color"); }

[0-9]+ printf("found unsigned integer : %s\n", yytext);
```


4.4.3 Lex regular expressions

Lex regular expressions

::= text characters + operator characters

- Text characters match the corresponding characters in the strings being compared. The letters of alphabet and the digits are always text characters.
- Operator characters --- " [] ^ ? . * + () \$ / {} % <>
 - (1) " (double quote) --- whatever is contained between a pair of quotes is to be taken as text characters.

(2) \ (backslash) --- single character escape.

- (3) [] --- classes of characters.
 - (7) (dash) --- specify ranges.
 - ex) [a-z0-9] indicates the character class containing all the lower case letters and the digits.

 [-+0-9] matches all the digits and the two signs.
 - (L) ^ (hat) --- negate or complement. ex) [^a-zA-Z] is any character which is not a letter.
 - (□†) \ (backslash) --- escape character, escaping into octal. ex) [\40-\176] matches all printable characters in the ASCII character set, from octal 40(blank) to octal 176(tilde).

- (4). --- the class of all characters except new line. arbitrary character.

- (5) ? --- an optional element of an expression.
 ex) ab?c <=> ac or abc
- (6) * , + --- repeated expressions
 a* is any number of consecutive a characters, including zero.
 a+ is one or more instances of a.
 - ex) [a-z]+
 [0-9]+
 [A-Za-z_] [A-Za-z0-9_]* --- Identifier

(7)

--- alternation

- (8) --- new line context sensitivity.
 matches only at the beginning of a line.
- (9) \$ --- end line context sensitivity.
 matches only at the end of a line.
- (10) / --- trailing context
 ex) ab/cd matches the string ab, but only if followed by cd.
 ex) ab\$ <=> ab/\n
- (11) <> --- start conditions.
- (12) { } --- definition(macro) expansion.

4.4.4 Lex actions

- when an expression is matched, the corresponding action is executed.
- default action
 - copy the input to the output. this is performed on all strings not otherwise matched.
 - One may consider that actions are what is done instead of copying the input to the output.
- null action ignore the input.
 - ex) [\t\n];

causes the three spacing characters (blank, tab, and newline) to be ignored.

(alternation)

the action for this rule is the action for the next rule.

Global variables and functions

(1) yytext: the actual context that matched the expression.

(2) yyleng: the number of characters matched.

ex) yytext[yyleng-1]: the last character in the string matched.

(3) ECHO: prints the matched context on the output.

- (4) yymore can be called to indicate that the next input expression recognized is to be tacked on to the end of this input
- (5) yyless(n): n개의 character만을 yytext에 남겨두고 나머지는 reprocess를 위하여 input으로 되돌려 보낸다.
- (6) I/O routines
 - 1) *input()* returns the next input character.
 - 2) output(c) writes the characters c on the output.
 - 3) unput(c) pushes the character c back onto the input stream to be read later by input().
- (7) yywrap() is called whenever Lex reaches an end-of-file.

4.4.5 Ambiguous source rules

- Rules
 - 1) The longest match is preferred.
 - 2) Among rules which matched the same number of characters, the rule given first is preferred.
 - ex) integer Keyword action; [a-z]+ identifier action;
- Lex is normally partitioning the input stream, not searching for all possible matches of each expression. This means that each character is accounted for <u>once</u> <u>and only once</u>.

====> REJECT: "go do the next alternative."

4.4.6 Lex Source definitions

Form:

definitions

%%

rules

%%

user routines

- Any source not interpreted by Lex is copied into the generated program.
- %{ %} is copied.
- user routines is copied out after the Lex output.

Definitions

- □ Dcl part --- %{ ... %}
- The format of macro definitions :
 name translation
- The use of definition : {name}

 $\{L\}(\{L\}|\{D\})^*$ return IDENT;

4.4.7 Usage

UNIX : lex source

cc lex.yy.c -ll -lp

where, libl.a : lex library

libp.a: portable library.

4.4.8 Lex and Yacc

- Yacc will call yylex(). In this case, each Lex rule should end with return(token); where the appropriate token value is returned.
- Place #include "lex.yy.c" in the last section of Yacc input.

ex) lex better yacc good

cc y.tab.c -ly -ll -lp

where, liby.a: Yacc library

libl.a: Lex library

libp.a: portable library

The Yacc library(-ly) should be loaded before the Lex library, to obtain a main program which invokes the Yacc parser.

4.4.9 Summary

- x the character "x"
- "x" an "x", even if x is an operator.
- x an "x", even if x is an operator.
- [xy] the character x or y
- [x-z] the characters x, y, or z.
- [x] any character but x.
- any character but newline.
- \hat{x} an x at the beginning of a line.
- x\$ an x at the end of a line.
- $\langle y \rangle x$ an x when Lex is in start condition y.
- x? an optional x.

****** 0,1,2, ... instances of x.

x+ 1,2,3, ... instances of x.

x y an x or y.

(x) an x

x/y an x but only if followed by y.

{xx} the translation of xx from the definitions section.

Lexical Analysis

LEX(test.l, mc.l) for Test, MiniC Grammar

test.l (pp.160-161)

```
%{
#include <stdio.h>
#include <stdlib.h>
enum tnumber { TEOF, TIDEN, TNUM, TASSIGN, TADD, TSEMI, TDOT, TBEGIN,
 TEND, TERROR};
%}
letter [a-zA-Z_]
digit [0-9]
%%
 return(TBEGIN);
begin
end
 return(TEND);
[A-Za-z][A-Za-z0-9]*
 return(TIDEN);
 // {letter}({letter}|{digit})*
 return(TNUM);
[0-9]+
 // {digit}+
 return(TASSIGN);
"+"
 return(TADD);
 return(TSEMI);
 return(TDOT);
[ t ]
 return(TERROR);
%%
```


```
void main()
 /*token number*/
 enum tnumber token;
 printf("Start of Lex\n");
 while ((token=yylex()) != TEOF) {
 switch(token) {
 case TBEGIN
 : printf("Begin\n"); break;
 case TEND
 : printf("End\n"); break;
 case TIDEN
 : printf("Identifier: %s\n", yytext); break;
 case TASSIGN
 : printf("Assignment op\n"); break;
 case TADD
 : printf("Add_op\n"); break;
 case TNUM
 : printf("Number: %d\n", atoi(yytext)); break;
 case TSEMI
 : printf("Semicolon\n"); break;
 case TDOT
 : printf("Dot\n"); break;
 case TERROR
 : printf("Error: %c\n", yytext[0]); break;
int yywrap()
{ printf("End of Lex\n");
  return 1;
```


데이터 파일: test.dat

begin num = 0; num = num + 526; end.

```
[carotple@coe carotple]$ ./test < tt.dat
Start of Lex
Begin
Identifier : num
Assignment_op
Number : 0
Semicolon
Identifier : num
Assignment_op
Identifier : num
qo_bbA
Number : 526
Semicolon
End
Dot
End of Lex
```

mc.l (pp.162-163)

```
%{
/*Lex Source for Mini C */
%}
%%
 /* 중가생략 */
"const"
 "{"
 return(TLBRACKET);
 return(TCONST);
"else"
 return(TELSE);
 "]"
 return(TRBRACKET);
 return(TLBRACE):
"if"
 "{"
 return(TIF);
 ''}''
"return"
 return(TRETURN);
 return(TRBRACE);
"void"
 return(TVOID);
 [A-Za-z][A-Za-z0-9]*
 return(TIDENT);
"while"
 return(TWHILE);
 [0-9]+
 return(TNUM);
"=="
 return(TEQUAL);
 "(*"([^*]|"*"+[^*)])*"*"+")"
"!=''
 return(TNOTEQUAL);
 \lceil t \rceil
"<="
 return(TLESSE);
 return(yytext[0]);
">="
 return(TGREATE);
 %%
"&&"
 return(TAND);
 int yywrap()
"||"
 return(TOR);
"++"
 return(TINC);
 return 1;
66__11
 return(TDEC);
"+="
 return(TADDASSIGN);
66-="
 return(TSUBASSIGN);
```

```
Token ----> program
 : (34,
 Token ----> ;
 : ( 7,
 0 >
Token ----> perfect
 : ( 1, perfect )
 Token ----> while
 : < 37.
 0 >
Token ----> ;
 : < 7,
 0 >
 Token ----> i
 : ( 1.
 i >
Token ----> const
 : < 25,
 Token ----> <=
 Ø >
 : ( 19,
 0 >
Token ----> max
 : ( 1.
 max >
 Token ----> max
 : ( 1,
 max >
Token ----> =
 : ( 16.
 0 >
 Token ----> do
 : < 27.
 0 )
Token ----> 500
 : ( 2,
 500 )
 Token ----> begin
 : ( 24.
 0)
Token ----> ;
 : ( 7,
 Ø >
 Token ----> sum
 : ( 1.
 sum )
Token ----> var
 : < 36.
 Ø >
 Token ----> :=
 : (
 9.
 0 >
Token ----> i
 : ( 1,
 Token ----> 0
 2.
 : (
 0 >
Token ----> .
 : ( 6,
 0 >
 Token ----> ;
 : (
 7.
 0 >
Token ----> .i
 : ( 1,
 j >
 Token ----> k
 : ( 1.
 k >
Token ----> .
 : ( 6,
 0)
 Token ----> :=
 : (
 9,
 0)
Token ----> k
 : ( 1.
 k >
 Token ----> i
 : ( 1,
Token ----> ,
 : < 6.
 Ø >
 Token ----> div
 : < 26.
 0 >
Token ----> r
 : ( 1,
 Token ----> 2
 2.
 : (
Token ----> ,
 : < 6,
 Token ----> ;
 7.
 0 >
Token ----> sum
 : ( 1.
 sum >
 Token ----> .i
 : ( 1.
 j >
Token ----> :
 : ( 8,
 Token ----> :=
 9,
 0 )
Token ----> integer
 : ( 30,
 Token ----> 1
 2,
Token ----> ;
 : < 7.
 Token ----> ;
 : (
 7.
 0 )
Token ----> begin
 : < 24,
 Token ----> while
 : < 37,
 0 >
Token ----> i
 : ( 1,
 Token ----> .j
 : ( 1,
Token ----> :=
 : ( 9,
 Token ----> <=
 : < 19.
 0 >
Token ----> 2
 : ( 2,
 Token ----> k
 : ( 1,
 Token ----> do
 : ( 27,
```