

PROCESADORES DE LENGUAJES

Análisis léxico con Lex

Prof. Dr. Nicolás Luis Fernández García

Departamento de Informática y Análisis Numérico
Escuela Politécnica Superior
Universidad de Córdoba

Contenido del tema

1 Lex

Lex

Características de la generación automática

- Los componentes léxicos se denotan mediante expresiones regulares.
- El generador léxico crea automáticamente el código a partir de las expresiones regulares.
- Generadores léxicos: lex, flex, pplex, jlex, ...

Lex

COMPONENTES LÉXICOS

Lex

COMPONENTES LÉXICOS

EXPRESIONES REGULARES

Lex

Lex

Lex

Lex

Lex

LEX

- Creado por M. E. Lesk y E. Schmidt (Bell Laboratories).
- Genera analizadores léxicos para C, Fortran, Raftor.
- Hay versiones para Unix, Linux, DOS, etc.

Lex

Funcionamiento de LEX

Lex

Funcionamiento de LEX

- Unix
 - > lex nombre.l
 - > cc -g lex.yy.c -ll -o nombre.exe
- Linux
 - > flex nombre.l
 - > gcc -g lex.yy.c -lfl -o nombre.exe

Lex

Ejecución

- > ./nombre.exe
- Redirigiendo la entrada y la salida
 - > ./nombre.exe < fichero_entrada
 - > ./nombre.exe < fichero_entrada > fichero_salida
- Usando argumentos desde la línea de comandos
 - > ./nombre.exe fichero_entrada
 - > ./nombre.exe fichero_entrada fichero_salida

Lex

Estructura del fichero de LEX

declaraciones (opcional)

%%

reglas de traducción de las expresiones regulares

%%

funciones auxiliares (opcional)

Lex

LEX: expresiones regulares

- Símbolos especiales:
 - + |: disyunción
 - + (): agrupación de expresiones regulares
 - + *: repetición de un patrón cero o más veces.
 - + +: repetición de un patrón una o más veces.
 - + ?: el patrón puede aparecer cero o una vez.
 - + " ": delimitadores de cadenas
 - + .: cualquier carácter distinto del salto de línea ($\backslash n$).
 - + $\backslash n$: salto de línea
 - + \$: carácter de final de línea
 - + []: delimitadores de clases de caracteres
 - + ^: inicio de línea y complementario de una clase.

Lex

LEX: expresiones regulares

Nota

Si se antepone la barra \ delante de un símbolo especial entonces sólo se representa a sí mismo:

\. → sólo representa el punto.

Lex

Ejemplo (LEX: expresiones regulares)

1 / 3)

Expresión regular	Significado
$a b$	a, b
$[ab]$	a, b
ab	ab
$ab+$	$ab, abb, abbb, \dots$
$(ab)+$	$ab, abab, ababab, \dots$
ab^*	a, ab, abb, \dots
$(ab)^*$	$\epsilon, ab, abab, \dots$
$ab\{1,3\}$	$ab, abb, abbb$

Lex

Ejemplo (LEX: expresiones regulares

2 / 3)

Expresión regular	Significado
$[a-z]$	a, b, c, \dots, z
$[a \setminus -z]$	$a, -, z$
$[-az]$	$-, a, z$
$[az-]$	$a, z, -$
$[a-zA-Z]$	$a, b, \dots, z, A, B, \dots, Z$
$[a-zA-Z0-9]$	$a, b, \dots, z, A, B, \dots, Z, 0, 1, \dots, 9$
$[a-zA-Z0-9]^*$	<i>cero o más veces</i> $a, b, c, \dots, 9$
$[a-zA-Z0-9]^+$	<i>una o más veces</i> $a, b, c, \dots, 9$

Lex

Ejemplo (LEX: expresiones regulares)

3 / 3)

Expresión regular	Significado
$[\ \backslash t \backslash n]$	<i>espacio en blanco, tabulador y salto de línea</i>
$[\wedge ab]$	<i>cualquier carácter distinto de a o b</i>
$[a \wedge b]$	<i>a, acento circunflejo, b</i>
a/b	<i>a sólo si va seguido de b</i>
$a\$$	<i>a si va seguido del carácter $\backslash n$</i>
$a/\backslash n$	<i>a si va seguido del carácter $\backslash n$</i>
$\wedge abc$	<i>abc si está escrito al principio de la línea</i>
$[\backslash 40-\backslash 176]$	<i>caracteres ASCII imprimibles desde octal 40 (espacio) hasta octal 176 (tilde ~)</i>

Lex

LEX: Zona de declaraciones

(opcional)

- Código extendido de lenguaje C delimitado por `%{ y }%`
 - + Ficheros de cabecera.
 - + Macros.
 - + Prototipos de funciones.
 - + Variables globales
 - + Etc.
- Directivas de lex: `%a, %n %o, %p, ...`
- Declaración de **definiciones regulares**.

Lex

LEX: Zona de declaraciones

(opcional)

- Directivas de lex (tablas internas):
 - + %x ESTADO: permite activar reglas condicionales (véase el ejemplo del comentario).
 - + %a número: cambia el número de transiciones empaquetadas.
 - + %n número: cambia el número de transiciones.
 - + %e número: cambia el número de nodos.
 - + %p número: cambia el número de posiciones.
 - + Etc

Lex

Ejemplo (Definiciones regulares)

1/2

numero	<code>[0-9]</code>
letra	<code>[a-zA-Z]</code>
identificador	<code>{letra}({letra} {numero})*</code>

Lex

Ejemplo (Definiciones regulares

2/2)

La definición regular **identificador** definida como

$$\{letra\}(\{letra\}|\{numero\})^*$$

es transformada en

$$[a - zA - Z]([a - zA - Z]|[0 - 9])^*$$

Lex

LEX: Zona de reglas de traducción

expresión regular

sentencia de lenguaje C

expresión regular

{ sentencias de lenguaje C }

Lex

Ejemplo (Lex: zona de reglas)

```
%%  
[ \t] { ; } /* saltar los espacios y los tabuladores */  
{numero}+\.?|{numero}*\.{numero}+ {  
 sscanf(yytext,"%lf",&yylval.val);  
 return NUMBER;  
}  
\n {lineno++; return FIN;}  
.  
{return yytext[0];} /* Devuelve cualquier otro carácter */
```

Lex

LEX: resolución de ambigüedades

- Si una secuencia de caracteres se puede **emparejar** con **varias expresiones regulares**,
 - 1 tiene preferencia la expresión regular que denote la cadena de caracteres de **mayor longitud**.
 - 2 si la longitud de la cadena es igual, tiene preferencia la que aparezca en **primer lugar**.

Lex

Ejemplo (Lex: resolución de la ambigüedad de **if**)

```
%%  
if { return IF; }  
{identificador} { Symbol *s;  
 if ((s=lookup(yytext)) == 0)  
 s = install (yytext, INDEFINIDA, 0.0);  
 yylval.sym = s;  
 return s->tipo == INDEFINIDA ? VAR : s->tipo;  
 }
```

Lex

LEX: comandos especiales

- **ECHO**: imprime por pantalla el texto reconocido.
- **BEGIN**: cambia a un estado definido por el programador (véase el ejemplo del *comentario*).
- **REJECT**: rechaza el texto reconocido para que pueda ser procesado por otra regla (véase el ejemplo de *pink*).

Lex

Ejemplo (ECHO)

- *Imprime por pantalla todos los caracteres*

```
%%  
.\|n ECHO;  
%%
```

Equivalencia

```
%%  
.\|n printf("%s",yytext);  
%%
```

Lex

LEX: Zona de funciones auxiliares

(opcional)

- Código de funciones auxiliares utilizadas por las reglas de traducción
- También se pueden incluir
 - + Ficheros de cabecera.
 - + Macros.
 - + Prototipos de funciones.
 - + Declaración de variables globales
 - + Etc.

Lex

LEX: variables globales predefinidas

- `yytext`: cadena que contiene el texto reconocido (tipo: `char *`)
- `yylen`: longitud de `yytext` (tipo: `int`)
- `yyin`:
 - Puntero al fichero de entrada
 - Tipo: `FILE *`
 - Valor por defecto: **`stdin`**, el teclado
- `yyout`:
 - Puntero al fichero de salida
 - Tipo: `FILE *`
 - Valor por defecto: **`stdout`**, la pantalla

Lex

LEX: funciones predefinidas

- `yylex()`: contiene el analizador léxico generado por flex o lex
- `yymore()`: indica a lex que añada el siguiente componente léxico al componente léxico actual (véase el ejemplo *hiper*).
- `yywrap()`: se ejecuta cuando el analizar léxico encuentra el fin de fichero:
 - Si devuelve 0, el analizador léxico continúa explorando.
 - Si devuelve 1 (valor por defecto), el analizador léxico devuelve un componente léxico nulo para indicar el fin del fichero.
 - Esta función puede ser redefinida por el programador.
- `yyless(n)`: retiene los primeros n caracteres de `yytext` y devuelve el resto al dispositivo de lectura.

Lex

Ejemplo (Lex: zona de declaraciones)

1/3

```
%{  
#include "macros.h"  
#include "hoc3.h"  
#include "y.tab.h"  
extern char *progrname;  
extern int lineno;  
%}  
  
/* definiciones regulares */  
numero [0-9]  
letra [a-zA-Z]  
identificador  {letra}({letra}|{numero})*
```

Lex

Ejemplo (Lex: zona de reglas)

2/3

```

%%
[ \t] { ; } /* saltar los espacios y los tabuladores */
{numero}+\.?|{numero}*\.{numero}+  {
 sscanf(yytext,"%lf",&yylval.val);
 return NUMBER;
 }
{identificador} { Symbol *s;
 if ((s=lookup(yytext)) == 0)
 s = install (yytext, INDEFINIDA, 0.0);
 yylval.sym = s;
 return s->tipo == INDEFINIDA ? VAR : s->tipo;
 }
; {return FIN ;}
\n {lineno++; return FIN;}
. {return yytext[0];} /* Devuelve cualquier otro carácter */

```

Lex

Ejemplo (Lex: zona de funciones auxiliares)

3/3

```
/***** Zona de funciones auxiliares *****/
extern FILE *yyin, *yyout;
main(int cantidad, char *palabras[])
{
 switch(cantidad)
 {
 case 2: yyin=fopen(palabras[1], 'r');
 break;
 case 3: yyin=fopen(palabras[1], 'r');
 yyout=fopen(palabras[2], 'w');
 }
 yylex();
}
```

PROCESADORES DE LENGUAJES

Análisis léxico con Lex

Prof. Dr. Nicolás Luis Fernández García

Departamento de Informática y Análisis Numérico
Escuela Politécnica Superior
Universidad de Córdoba