Lexical analysis

Prof Rajeev Barua Program Analysis -- Slide Set 4

Lexical analysis: definition and tokens

Lexical analysis is the first task of the compiler. It has the following inputs and outputs:

- Input: The text of a high level program.
- **Output**: Individual words or "tokens" in the program representing keywords, identifiers, numbers, operators, syntax elements, etc.

Examples of tokens:

Type	Examples				
ID	foo 1	14	last		
NUM	73 0	00	515	082	
REAL	66.1	. 5	10.	1e67	5.5e-10
IF	if				
COMMA	1				
NOTEQ	! =				
LPAREN	(
RPAREN)				

The following are not tokens because the preprocessor removes them before lexical analysis:

Lexical analysis: example input & output

Given a program such as

```
float match0(char *s) /* find a zero */
{if (!strncmp(s, "0.0", 3))
  return 0.;
}
```

the lexical analyzer will return the stream

```
FLOAT ID(match0) LPAREN CHAR STAR ID(s) RPAREN LBRACE IF LPAREN BANG ID(strncmp) LPAREN ID(s) COMMA STRING(0.0) COMMA NUM(3) RPAREN RPAREN RETURN REAL(0.0) SEMI RBRACE EOF
```

Regular expressions

We need a way to recognize tokens automatically.

- We use a mathematical formulation called regular expressions for that.
- Regular expressions are a way of specifying legal expressions for tokens

An example of a regular expression: $(a|b)*aa(a|\epsilon)*$

Regular expressions are specified as follows:

- Symbols (eg a)
- Alternation. (eg M|N means M or N)
- Concatenation (eg M.N or MN)
- **Epsilon** (€) implies empty string "".
- Repetition M* means concatenation of zero or more instances of M.
 - M+ means one or more instances.

A regular expression is a way of representing a set of strings that are members of the language specified by the regular expression.

Examples of regular expressions

In general:

 $(0 \mid 1)^* \cdot 0$ Binary numbers that are multiples of two.

 $b^*(abb^*)^*(a|\epsilon)$ Strings of a's and b's with no consecutive a's.

 $(a|b)^*aa(a|b)^*$ Strings of a's and b's containing consecutive a's.

For programming languages:

FIGURE 2.2. Regular expressions for some tokens.

Rule 5: -- is for starting comments in this language.

Rule 6: . matches any single character except newline, and is present to match any single character not matched by any other rule.

Ambiguity and disambiguation of regular expressions

Above rules are ambiguous. Examples:

- "if" could be a keyword or an identifier.
- "if8" could be a single identifier, or a keyword"if" followed by token "8".

Disambiguation rules:

- **Longest match**: the longest initial substring of the input that can match any regular expression is taken as the next token.
 - Eg of use: "if8" matches identifier since that is the token with the longest match.
- **Rule priority**: For a particular longest initial substring, the first regular expression that matches is used.
 - Thus the order of writing rules is important!
 - Eg of use: "if" matches a reserved word, not identifier, by rule priority.

Finite Automaton

A finite automaton (FA) is a graph-based formalism for recognizing regular expressions.

- It contain states and edges.
- Examples of FAs are on the right.
- Plural form: Finite Automata.

Figure 2.3. Finite automata for lexical tokens. The states are indicated by circles; final states are indicated by double circles. The start state has an arrow coming in from nowhere. An edge labeled with several characters is shorthand for many parallel edges.

The need to combine finite automata

Next we shall try to combine multiple FAs into one.

To do so, we need concept of DFA (deterministic FA):

- In a DFA, there cannot be more than one edge out of any state with the same input character.
 - So it knows where to go next!
- A combined FA must be a DFA to be useful as a automated recognizer in a computer program!

Combining the FAs on the previous page in the obvious way does not work.

- For example, combining the FAs for IF and ID results in two outgoing edges from state 1 for the letter "i".
 - This violates the condition for a DFA above!

Combining finite automata

A formal method for combining FAs into a single DFA is used in compilers.

- However it is out of syllabus.
- In this course we will look at an informal (intuitive) method, which you should know how to do.

An example of combining the multiple prior FAs into a single DFA is on the next slide.

Combining finite automata: Example

In this kind of DFA, if a character is missing from the out-edges of a state, and it is a final state, then we end the token and move to start state.

If it is NOT a final state, then generate an error, and move to the start state.

Rest of chapter 2 is out of syllabus. It deals with formal methods of combining regular expressions into DFAs.

FIGURE 2.4. Combined finite automaton.

There are existing softwares for Lexical analysis

E.g., lex on Unix-based system

