

COSE312: Compilers

Lecture 2 — Lexical Analysis (1)

Hakjoo Oh 2017 Spring

Lexical Analysis


```
ex) Given a C program
```

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


the lexical analyzer returns the stream of tokens:

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

Specification, Recognition, and Automation

- Specification: how to specify lexical patterns?
 - ▶ In C, identifiers are strings like x, xy, match0, and _abc.
 - ▶ Numbers are strings like 3, 12, 0.012, and 3.5E4.
 - ⇒ regular expressions
- Q Recognition: how to recognize the lexical patterns?
 - ▶ Recognize match0 as an identifier.
 - Recognize 512 as a number.
 - ⇒ deterministic finite automata.
- Automation: how to automatically generate string recognizers from specifications?
 - ⇒ Thompson's construction and subset construction

cf) Lexical Analyzer Generator

- lex: a lexical analyzer generator for C
- jlex: a lexical analyzer generator for Java
- ocamllex: a lexical analyzer generator for OCaml

Part 1: Specification

- Preliminaries: alphabets, strings, languages
- Syntax and semantics of regular expressions
- Extensions of regular expressions

Alphabet

An alphabet Σ is a finite, non-empty set of symbols. E.g,

- $\bullet \ \Sigma = \{0,1\}$
- $\bullet \ \Sigma = \{a,b,\ldots,z\}$

Strings

A string is a finite sequence of symbols chosen from an alphabet, e.g., 1, 01, 10110 are strings over $\Sigma=\{0,1\}$. Notations:

- ϵ : the empty string.
- wv: the concatenation of w and v.
- w^R : the reverse of w.
- |w|: the length of string w:

$$egin{array}{ll} |\epsilon| &= 0 \ |va| &= |v|+1 \end{array}$$

- If w = vu, then v is a prefix of w, and u is a suffix of w.
- ullet Σ^k : the set of strings over Σ of length k
- Σ^* : the set of all strings over alphabet Σ :

$$\Sigma^* = \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \dots = igcup_{i \in \mathbb{N}} \Sigma^i$$

 $\bullet \ \Sigma^+ = \Sigma^1 \cup \Sigma^2 \cup \dots = \Sigma^* \setminus \{\epsilon\}$

Languages

A language L is a subset of Σ^* : $L \subseteq \Sigma^*$.

- $ullet L_1 \cup L_2, \quad L_1 \cap L_2, \quad L_1 L_2$
- $\bullet \ L^R = \{w^R \mid w \in L\}$
- ullet $\overline{L} = \Sigma^* L$
- $L_1L_2 = \{xy \mid x \in L_1 \land y \in L_2\}$
- The *power* of a language, L^n :

$$L^0 = \{\epsilon\}$$

$$L^n = L^{n-1}L$$

ullet The star-closure (or Kleene closure) of a language, L^* :

$$L^* = L^0 \cup L^1 \cup L^2 \cup \dots = \bigcup_{i > 0} L^i$$

• The positive closure of a language, L^+ :

$$L^+ = L^1 \cup L^2 \cup L^3 \cup \dots = \bigcup_{i \geq 1} L^i$$

Regular Expressions

A regular expression is a notation to denote a language.

Syntax

$$\begin{array}{cccc} R & \to & \emptyset \\ & | & \epsilon \\ & | & a \in \Sigma \\ & | & R_1 \mid R_2 \\ & | & R_1 \cdot R_2 \\ & | & R_1^* \\ & | & (R) \end{array}$$

Semantics

$$\begin{array}{rcl} L(\emptyset) & = & \emptyset \\ L(\epsilon) & = & \{\epsilon\} \\ L(a) & = & \{a\} \\ L(R_1 \mid R_2) & = & L(R_1) \cup L(R_2) \\ L(R_1 \cdot R_2) & = & L(R_1) L(R_2) \\ L(R^*) & = & (L(R))^* \\ L((R)) & = & L(R) \end{array}$$

Example

$$\begin{split} L(a^* \cdot (a \mid b)) &= L(a^*)L(a \mid b) \\ &= (L(a))^*(L(a) \cup L(b)) \\ &= (\{a\})^*(\{a\} \cup \{b\}) \\ &= \{\epsilon, a, aa, aaa, \ldots\}(\{a, b\}) \\ &= \{a, aa, aaa, \ldots, b, ab, aab, \ldots\} \end{split}$$

Exercises

Write regular expressions for the following languages:

- ullet The set of all strings over $\Sigma=\{a,b\}.$
- ullet The set of strings of a's and b's, terminated by ab.
- The set of strings with an even number of a's followed by an odd number of b's.
- The set of C identifiers.

Regular Definitions

Give names to regular expressions and use the names in subsequent expressions, e.g., the set of C identifiers:

Formally, a *regular definition* is a sequence of definitions of the form:

$$\begin{array}{ccc} d_1 & \rightarrow & r_1 \\ d_2 & \rightarrow & r_2 \\ & \cdots \\ d_n & \rightarrow & r_n \end{array}$$

- **1** Each d_i is a new name such that $d_i \not\in \Sigma$.
- **2** Each r_i is a regular expression over $\Sigma \cup \{d_1, d_2, \ldots, d_{i-1}\}$.

Example

Unsigned numbers (integers or floating point), e.g., 5280, 0.01234, 6.336E4, or 1.89E-4:

```
\begin{array}{cccc} digit & \rightarrow & 0 \mid 1 \mid \cdots \mid 9 \\ digits & \rightarrow & digit \ digit^* \\ optionalFraction & \rightarrow & . \ digits \mid \epsilon \\ optionalExponent & \rightarrow & (\texttt{E} \ (+ \mid - \mid \epsilon) \ digits) \mid \epsilon \\ number & \rightarrow & digits \ optionalFraction \ optionalExponent \end{array}
```

Extensions of Regular Expressions

- **1** R^+ : the positive closure of R, i.e., $L(R^+) = L(R)^+$.
- **2** R?: zero or one instance of R, i.e., $L(R) = L(R) \cup \{\epsilon\}$.
- $lacksquare{1}{3} [a_1a_2\cdots a_n]$: the shorthand for $a_1\mid a_2\mid \cdots \mid a_n$.
- **1** $[a_1 a_n]$: the shorthand for $[a_1 a_2 \cdots a_n]$, where a_1, \ldots, a_n are consecutive symbols.
 - $\bullet \ [abc] = a \mid b \mid c$
 - $[a-z] = a \mid b \mid \cdots \mid z.$

Examples

C identifiers:

$$\begin{array}{ccc} letter & \rightarrow & [\texttt{A-Za-z_}] \\ digit & \rightarrow & [\texttt{0-9}] \\ id & \rightarrow & letter \ (letter|digit)^* \end{array}$$

Unsigned numbers:

$$\begin{array}{ccc} \textit{digit} & \rightarrow & \texttt{[0-9]} \\ \textit{digits} & \rightarrow & \textit{digit}^+ \\ \textit{number} & \rightarrow & \textit{digits} \; (. \; \textit{digits})? \; (\texttt{E [+-]?} \; \textit{digits})? \end{array}$$