Introduction to Compiler Design

Lesson 4:

Scanners, Regular Expressions

Scanner Generator

To understand Regular Expressions you need to understand Finite-State Automata

Terms to Know

- Alphabet (Σ) any finite set of symbols e.g. binary, ASCII, Unicode
- String finite sequence of symbols e.g. 010001, banana, bäër
- Language any countable set of strings e.g.

Empty set

Well-formed C programs

English words

Regular Expressions

- Easy way to express a language that is accepted by FSA
- Rules:
 - ε is a regular expression
 - Any symbol in Σ is a regular expression

If r and s are any regular expressions then so is:

- r s denotes union e.g. "r or s"
- rs denotes r followed by s (concatination)
- (r)* denotes concatination of r with itself zero or more times (Kleene closer)
- () used for controlling order of operations

Example Regular Expressions

Regular Expression	Corresponding Language
ε	{""}
а	{"a"}
abc	{"abc"}
a b c	{"a","b","c"}
(a b c)*	{"","a","b","c","aa","ab","ac","aaa",}
a b c z A B Z	Any letter
0 1 2 9	Any digit

Precedence in Regular Expressions

* has highest precedence, left associative

 Concatenation has second highest precedence, left associative

has lowest associative, left associative

More Regular Expression Examples

Regular Expression	Corresponding Language
ε a b ab*	{"", "a", "b", "ab", "abb", "abbb",}
ab*c	{"ac", "abc", "abbc",}
ab* a*	{"", "a", "ab", "aa", "aaa", "abb",}
a(b* a*)	{"a", "ab", "aa", "abb", "aaa",}
a(b a)*	{"a", "ab", "aa", "aaa", "aab", "aba",}

Examples

 What is the language described by each Regular Expression?

```
a*
(a|b)*
a|a*b
(a|b)(a|b)
aa|ab|ba|bb
(+|-|ε)(0|1|2|3|4|5|6|7|8|9)*
```

Regular Definition

If Σ is an alphabet of basic symbols, then a regular definition is a sequence of definitions of the form:

$$D_1 \rightarrow R_1$$

$$D_2 \rightarrow R_2$$

1. Each d_i is a new symbol not in Σ and not the same as any other of the d's.

• • •

$$D_n \rightarrow R_n$$

2. Each r_i is a regular expression over Σ U ($d_1, d_2, ..., d_{i-1}$)

Regular Definitions Example

Example C identifiers:

$$\Sigma = ASCII$$

```
letter_{\_} → a|b|c|...|z|A|B|C|...|Z|_{\_} digit → 0|1|2|...|9 letter_{\_} ( letter_{\_} | digit )*
```

Regular Definitions Example

Example Unsigned Numbers (integer or float):

 $\Sigma = ASCII$

digit $\rightarrow 0|1|2|...|9$

digits \rightarrow digit digit*

optionalFraction \rightarrow . digits $\mid \epsilon$

optionalExponent \rightarrow (E(+|-| ϵ)digits)| ϵ

number \rightarrow digits optionalFraction optionalExponent

Special Characters in Reg. Exp.

What does each of the following mean?

- * Kleene Closure
- | or
- () grouping
- creates a character class
- + Positive Closure
- ? zero or one instance
- "" anything in quotes means itself, e.g. "*"
- matches any single character (except newline)
- \ used for escape characters (newline, tab, etc.)
- matches beginning of a line
- \$ matches the end of a line

Extensions to Regular Expressions

- + means one or more occurrence (positive closure)
- ? means zero or one occurrence
- Character classes
 - a|r|t can be written [art]
 - a|b|...|z can be written [a-z]As long as there is a clear ordering to characters
 - [^a-z] matches any character except a-z

Example Using Character Classes

^[^aeiou]*\$

Matches any complete line that does not contain a lowercase vowel

What if we remove the first ^ and the \$?

Examples

- Create Character Classes for:
 - First ten letters (up to "j")
 - Lowercase consonants
 - Digits in hexadecimal
- Create Regular Expressions for:
 - Case Insensitive keyword such as SELECT (or Select or SeLeCt) in SQL
 - Java string constants
 - Any string of whitespace characters

Creating a Scanner

- Create a set of regular expressions, one for each token to be recognized
- Convert regular expressions into one combined DFA
- Run DFA over input character stream
 - Longest matching regular expression is selected
 - If a tie then use first matching regular expression
- Attach code to run when a regular expression matches