

Procesadores de lenguaje

→ Tema 2 – Análisis léxico

 Salvador Sánchez, Daniel Rodríguez
Departamento de Ciencias de la Computación
Universidad de Alcalá de Henares

→ Resumen del tema

- Objetivo: comprender la estructura, organización y funcionamiento general del analizador léxico.
- Contenidos:
 - Formalismos de especificación léxica:
 - Expresiones regulares
 - Autómatas finitos
 - Tratamiento de errores léxicos y palabras reservadas
 - Construcción de un analizador léxico
 - Generadores automáticos de analizadores léxicos

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Descripción de un analizador léxico

- Un analizador léxico lee carácter a carácter del programa fuente y genera una secuencia de componentes léxicos (*tokens*) que corresponden a unos patrones a los que asocia, si es necesario, unos atributos.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Tareas – Analizador Léxico

- Reconocer los componentes léxicos en la entrada.
- Eliminar los espacios en blanco, los caracteres de tabulación, los saltos de línea y de página y otros caracteres propios del dispositivo de entrada.
- Eliminar los comentarios de entrada.
- Detectar errores léxicos.
- En lenguajes de programación, además:
 - Reconocer los identificadores de variable, tipo, constantes, etc. y guardarlos en la tabla de símbolos.
 - Relacionar los mensajes de error del compilador con el lugar en el que aparecen en el programa fuente (línea, columna, etc.).

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Necesidad de un analizador léxico

- Al comparar las expresiones

$$a\emptyset := \emptyset b\emptyset * \emptyset 7\emptyset + \emptyset 4\emptyset ;$$
$$a\emptyset\emptyset := \emptyset\emptyset b * 7 + 4\emptyset\emptyset ;$$

- La estructura de las dos expresiones es equivalente,
- La posición de los caracteres que las componen, aunque siguen el mismo orden, son diferentes.

- Si las distintas fases del compilador tuvieran que trabajar con los caracteres directamente sería más complicado descubrir la estructura de un programa.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Independencia de léxico y sintáctico

- El analizador léxico suele convertirse en una **subrutina** del analizador sintáctico.
- Varias razones para su independencia:
 - Se simplifica el diseño del analizador sintáctico.
 - Se consigue un compilador más eficiente
 - Un sistema de entrada optimizado aumenta la velocidad de lectura.
 - Añade portabilidad al compilador: independencia del alfabeto.
- Se comunican mediante:
 - Buffer intermedio.
 - Llamada a subrutina.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Conceptos básicos

- **Token (o componente léxico)**: Secuencia de caracteres con significado sintáctico propio.
- **Lexema**: Secuencia de caracteres cuya estructura se corresponde con el patrón de un token.
- **Patrón**: Regla que describe los lexemas correspondientes a un token.

COMPONENTE LÉXICO	LEXEMAS EJEMPLO	DESCRIPCIÓN DEL PATRÓN	OBSERVACIONES
IDENTIFICADOR	x,y, valor,x2	<letra> <letra> <dígito>)*	Identificadores
Cadena	"Una cadena"	caracteres entre " y "	Constante de cadena

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Componentes léxicos

- En la mayoría de los lenguajes de programación, se consideran componentes léxicos (**tokens**):
 - palabras reservadas
 - operadores (de comparación, asignación, lógicos, aritméticos ...)
 - identificadores
 - constantes
 - signos de puntuación (paréntesis, punto y coma ...)
 - marcas de comienzo y fin de bloque
- Los delimitadores no serán considerados, en general, tokens.
- Cuando un patrón puede concordar con más de un lexema es necesario conocer información adicional:
 - Esta información se almacena como atributos del token.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Descripción de un analizador léxico

- El análisis léxico es un análisis de los caracteres
 - Parte de éstos y por medio de patrones reconoce los lexemas
 - Envía al analizador sintáctico el componente léxico y sus atributos
 - Puede hacer tareas adicionales: eliminar blancos, control líneas ...

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ El analizador léxico como interfaz

- El analizador léxico y el sintáctico forman un par *productor-consumidor*.
- En algunas situaciones, el analizador léxico tiene que leer algunos caracteres por adelantado para decidir de qué *token* se trata.

→ Ejemplo

- Para la sentencia en Pascal:

```
IF x < 10 THEN x := x + y
```

- El analizador lexicográfico daría como resultado inicialmente la siguiente cadena de caracteres:

```
<79> <12> <28> <13> <80> <12> <65> <12> <34> <12>
```

- O lo que es lo mismo:

```
if identificador op_menor literal_entero then identificador  
asignación identificador op_suma identificador
```

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Ejemplo

- El resultado final sería:

```
<79,> <12,32> <28,> <13,10> <80,> <12,32>  
<65,> <12,32> <34,> <12,33>
```

- Es decir:

```
<if,> <identificador,32> <op_menor,>  
<literal_entero,10> <then,> <identificador,32>  
<asignación,> <identificador,32> <op_suma,>  
<identificador,33>
```

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Atributos

- Los identificadores tienen asociados como atributos el lugar de la tabla de símbolos donde se han guardado:

```
< identificador, 32 >
```

- A veces el analizador sintáctico es el único que maneja la tabla de símbolos, en ese caso llevan asociado el propio lexema:

```
< identificador, x >
```

- Los literales tienen asociados como atributos el propio lexema:

```
< literal_entero, 10 >
```


→ Errores léxicos

- El analizador léxico rechaza texto con caracteres ilegales (no recogidos en el alfabeto) o combinaciones ilegales. Ejemplos:
 - “ñ”, “é” (caracteres que no pertenecen al alfabeto del lenguaje)
 - “:=”, “::=” (no coinciden con ningún patrón de los *tokens* posibles)

- Se debe mostrar un mensaje de error claro y exacto.

- En vez de...
 - Error 124
 - Falta declaración
 - Error en la línea 85
 - Se ha producido un error

- Sería mejor...

```
int número = 1 ;  
^
```

ERROR 124: línea 85, columna 6, carácter no válido

→ Recuperación de Errores léxicos

- Posibles acciones del analizador léxico para detectar errores, recuperarse y seguir trabajando:
 - Modo de pánico: Ignorar los caracteres no válidos hasta un carácter en el cual se considera que podría empezar un lexema correcto.
 - Distancia mínima de corrección de un error, i.e., recuperación “inteligente” con correcciones como:
 - Borrar los caracteres extraños.
 - Insertar un carácter que pudiera faltar.
 - Reemplazar un carácter incorrecto por uno correcto.
 - Comutar las posiciones de dos caracteres adyacentes.

→ Especificación de componentes léxicos

- **Alfabeto:** Conjunto finito de símbolos.
- **Cadena** sobre un alfabeto: secuencia finita de símbolos de ese alfabeto.
 - Cadena vacía: ϵ
 - Operaciones con cadenas: concatenación y exponentiación
- **Lenguaje:** conjunto de cadenas sobre un alfabeto.
 - Operaciones con lenguajes: Unión, Concatenación, Cerradura de Kleene (Cierre *) y Cerradura positiva (Cierre +)

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Expresiones regulares

- Notación que facilita la especificación de lenguajes.
- ϵ : cadena vacía
- a : cadena "a" si "a" \in alfabeto.
- Si r y s son cadenas que pertenecen respectivamente a los lenguajes $L(r)$ y $L(s)$, son expresiones regulares:
 - $r|s \equiv L(r) \cup L(s)$
 - $rs \equiv L(r)L(s)$
 - $r^* \equiv (L(r))^*$
- Abreviaturas:
 - 0 ó más $\rightarrow a^*$
 - 1 ó más $\rightarrow aa^* \equiv a^+$
 - 0 ó 1 $\rightarrow \epsilon | a \equiv a?$
 - clases de caracteres $\rightarrow a | b | c \equiv [abc]$. También: $a | b | c | \dots | z \equiv [a-z]$
 - Los paréntesis agrupan subexpresiones: $(a|b)c^*$

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Ejemplos

$0(0|1)0^*$: 010, 000, 010000, 01, etc.

$a(ab)^*b^*$: aab, aababb, aabbbbb, aababababbb, etc.

$[1-9]^*0^*$: 0, 10, 20, 30, ..., 90

$[a-zA-Z]$

$[0-9]^+$

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

$[0-9]^+([0-9]^*)?$

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Definiciones regulares

- Nombre que se da a una expresión regular por conveniencia, definiéndola como si fuera un símbolo:

Letra → [a-zA-Z]

Dígito → 0|1|2|3|4|5|6|7|8|9

Identificador → Letra(Letra|Digito)*

NúmeroReal → Digito*(.Digito*)?

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Definiciones regulares

Dígito → [0-9]

Dígitos → Digito*

Fracción → (.Dígitos)?

Exponente → (E(+|-)?Dígitos)?

NúmeroReal → Dígitos Fracción Exponente

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Diagramas de transiciones

- Compuestos por estados y transiciones entre éstos
 - Círculos: estados
 - Arcos etiquetados: transiciones
- Sirven para representar lo que sucede a medida que se toman caracteres de la entrada
 - Cada círculo = un estado
 - Cada arista = un carácter en la entrada
 - Doble círculo = aceptación de un elemento léxico
 - Asterisco = el último carácter se debe devolver a la entrada (retroceso)
 - Otro = cualquier carácter no asignado a otra flecha
- No tiene estados de error (sin transición = error)

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Autómatas finitos deterministas (AFD)

- Son diagramas de transiciones generalizados.
- Un reconocedor de un lenguaje es un programa que dice si una cadena pertenece o no a un lenguaje.
- Toda expresión regular puede reconocerse mediante un autómata finito determinista (AFD)
- Se emplean autómatas por la sencillez de programar código que simule su funcionamiento.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Diagramas de transiciones

NúmeroEntero → Digito⁺

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Diagramas de transiciones

Estado	0-9	otro	Token	Retroceso
0	1	Error	-	-
1	1	2	-	-
2	-	-	Num_entero	1

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Diagramas de transiciones

Identificador → Letra(Letra|Digito)*

$L \rightarrow [a-zA-Z]$
 $N \rightarrow [0-9]$
 $Id \rightarrow L (L \mid N)^*$

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Diagramas de transiciones

Not–Nul–New (Pascal)

4 - Reconocer "not"
7 - Reconocer "nul"
10- Reconocer "new"

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Prioridad de los tokens

- Se da prioridad al *token* con el lexema más largo:
 - Si se lee '>=' y '>' se reconoce el primero.
- Si el mismo lexema se puede asociar a dos *tokens*, estos patrones estarán definidos en un orden determinado.
- Ejemplo:
 - *while* → palabra reservada "while"
 - *letra (letra | digito)** → identificador
 - Si en la entrada aparece "while", se elegirá la palabra reservada por estar primero.
 - Si estas especificaciones iniciales aparecieran en orden inverso, se reconocería un *token* identificador

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Tratamiento de palabras reservadas

- Son aquellas que los lenguajes de programación "reservan" para usos particulares.
- ¿Cómo diferenciarlas de los identificadores?
 - Resolución **implícita**: reconocerlas todas como identificadores, utilizando una tabla adicional con las palabras reservadas que se consulta para ver si el lexema reconocido es un identificador o una palabra reservada.
 - Resolución **explícita**: se indican todas las expresiones regulares de todas las palabras reservadas y se integran los diagramas de transiciones resultantes de sus especificaciones léxicas en la máquina reconocedora.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Tratamiento de palabras reservadas

- Resolución explícita:

```
[fF][oO][rR] return (TOKEN_FOR)
[wW][hH][iI][lL][eE] return (TOKEN_WHILE)
...
[a-zA-Z]([a-zA-Z0-9])* return (TOKEN_IDENTIFIER);
```

 - Inconvenientes:
 - Se alarga mucho el código.
 - Se hace más difícil de leer.
 - El autómata generado tiene muchos más estados.
 - La ejecución es más lenta.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Tratamiento de palabras reservadas

- Resolución implícita (1): se crea una tabla de palabras clave que se consulta cada vez que se encuentra un identificador para ver si es una palabra clave o no.

```
[a-zA-Z] ([a-zA-Z0-9])* if is_keyword(yytext, kw) then
 return(kw)
 else
 return(TK_IDENTIFIER);
```
- Las palabras clave se tratan como un caso particular del patrón de los identificadores. Cuando se detecta un identificador:
 - Se comprueba si es una palabra clave.
 - Si no lo es, se trata de un identificador, y hay que comprobar si ya está introducido en la tabla de símbolos.
 - Si no está en la tabla de símbolos, hay que darle de alta y retornar un testigo identificador.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Tratamiento de palabras reservadas

- Resolución implícita (2): Se inicializan las primeras posiciones de la tabla de símbolos con las palabras clave.
- Cuando se encuentra un identificador, se consulta la tabla de símbolos:
 - Si se encuentra en la zona inicial reservada, es una palabra clave y se retornará su token.
 - Si se encuentra en la parte final de la tabla, se trata de un identificador que ya se había encontrado anteriormente.
 - Si no se encuentra, hay que añadirla como nuevo identificador.

Lexema	Testigo	
AND	_AND	
ARRAY	_ARRAY	
BEGIN	_BEGIN	Zona de palabras reservadas
CASE	_CASE	
....		
ValorX	IDENTIFICADOR	
Test_B	IDENTIFICADOR	Zona de identificadores
....		

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Construcción de un analizador léxico

- Los analizadores léxicos pueden construirse:
 - *Usando generadores de analizadores léxicos*: Es la forma más sencilla pero el código generado por el analizador léxico es más difícil de mantener y puede resultar menos eficiente.
 - *Escribiendo el analizador léxico en un lenguaje de alto nivel*: permite obtener analizadores léxicos con más esfuerzo que con el método anterior pero más eficientes y sencillos de mantener.
 - *Escribiendo el analizador léxico en un lenguaje ensamblador*: Sólo se utiliza en casos específicos debido a su alto coste y baja portabilidad.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Implementación en leng. de alto nivel

- Consiste en implementar el diagrama de transiciones mediante la construcción de su tabla de transiciones.
 - filas: estados del diagrama de transiciones
 - columnas: posibles entradas
- Se puede también implementar directamente, utilizando estructuras de selección múltiple (*switch*) para leer caracteres hasta completar el *token*.
- **Modelo mixto:**
 - selección múltiple para los elementos léxicos de estructura más sencilla
 - diagrama de transiciones para el resto (cadenas no específicas, prefijos comunes, etc.)

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Implementación en leng. de alto nivel

```

int explorador (void)
{ /* = nuevocaracter () */ //función del sistema de entrada */
  switch (c)
  { case ' ':
 case '\t':
 case '\n': break; /* no hacer nada para los separadores */
  case '+': return (OPERADOR_SUMA);
  case '-': return (OPERADOR_RESTA);
  case '*': return (OPERADOR_MULTIPLICAR);
  case '/': return (OPERADOR_DIVIDIR);
  /*... y aqui quedan el resto de los operadores y
  simbolos de puntuacion en el orden de precedencia */
  default: if (numerico())
  { /* se lean caracteres mientras sean numeros
  y se retorne al flujo de entrada el ultimo
  caracter leido, se guarda el lexema leido
  y se retorna con el testigo: NUMERO_ENTERO */
 return (NUMERO_ENTERO);
  }
  else if (esLetra(c))
  { /* se lean caracteres mientras sean letra o numeros
  y se retorne al flujo de entrada el ultimo caracter
  leido, se guarda el lexema leido y se comprueba si
  es una palabra clave. Si se retorna IDENTIFICADOR o
  la palabra clave */
 return (testigos);
  }
  } /* del switch */
} /* del explorador */

```

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Generador automático (LEX)

- Recibe la especificación de las expresiones regulares de los patrones que representan a los *tokens* del lenguaje y las acciones a tomar cuando los detecte.
 - Genera los diagramas de transición de estados en código C , C++ o Java generalmente.
 - Ventaja: Comodidad de desarrollo.
 - Desventajas:
 - El mantenimiento del código generado resulta complicado.
 - La eficiencia del código generado depende del generador.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Generador automático (LEX)

- Parte de un conjunto de reglas léxicas (expresiones regulares) y produce un programa que reconoce las cadenas que cumplen dichas reglas
 - *JLex produce un programa Java que tras compilarse da como resultado la clase Yylex: implementación del AFD*
 - A cada regla se asocian un conjunto de acciones.
 - Cuando Yylex encuentra una cadena que cumple un regla ejecuta las acciones asociadas a esa regla.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Sección de reglas léxicas

- La 3^a sección del fichero de especificación contiene las reglas que extraen tokens del fichero de entrada. Cada regla consta de:

- 1.Lista opcional de estados
- 2.Expresión regular
- 3.Acción léxica

[Lista_de_Estados] [Expresión_Regular] [Acción_Léxica]

- Ej:
[a-zA-Z][a-zA-Z_0-9]* {System.out.println ("Identificador");}

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Acciones Léxicas

- Las acciones léxicas consiste en código Java entre llaves:
{ Código_Java }

- Valores léxicos:

- **yytext ()** : Función que nos retorna el lexema de entrada identificado.
- **yychar**: Entero que contiene la posición, dentro el fichero de entrada, del primer carácter del lexema actual.
- **yyline**: Entero con el número de línea donde se encuentra
- Ej.: [a-zA-Z][a-zA-Z_0-9]*
{System.out.print ("Identificador:"+ yytext());}

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Estados

- Es posible encontrar varios componentes con diferentes significados en función del lugar donde aparezcan dentro del fichero de entrada.
Ej., en C: int var1; /* var1 */

[<ESTADO1 [,ESTADOn ...]>] regla_con_estado { acción }

- El comportamiento del analizador léxico será el siguiente:
 - Si el analizador se encuentra en el **ESTADO**, la regla **regla_con_estado** estará activada, i.e., se comparará su correspondencia con los lexemas de entrada.
 - Si el analizador no se encuentra en ninguno de los estados <ESTADO>, la regla **regla_con_estado** no estará activada, i.e., no se comparará su correspondencia con los lexemas de entrada.
 - Si una regla no contiene ningún estado en su lista previa de estados, la regla estará siempre activa.

Procesadores de lenguaje – Tema 2: Análisis léxico
Salvador Sánchez, Daniel Rodríguez

→ Estados - Ejemplo

```

<YYINITIAL> /*" { yybegin (CCOMMENT); }
<CCOMMENT> [*"]*/*" { System.out.println ("Comentario: <" +
yytext().substring(0,yytext().length()-2)+">");
yybegin (YYINITIAL); }
<YYINITIAL>[^"]* { }

```

- Este analizador detecta comentarios del estilo /* ... */

→ El proceso de implementación

- Definir las expresiones regulares del analizador léxico
 - Identificar los tokens (códigos y atributos)
 - Construir los diagramas de transiciones (AFD)
 - Completar los autómatas con acciones semánticas
 - Definir todos los posibles errores
 - Implementar el AFD y las acciones semánticas usando switch o tablas de transiciones

→ Bibliografía

- Básica:

- **Compiladores: principios, técnicas y herramientas.** A.V. Aho, R. Sethi, J.D. Ullman. Addison-Wesley Iberoamérica. 1990.

• Complementaria:

- *Construcción de compiladores: Principios y práctica*. K. C. Louden. Thomson-Paraninfo. 2004.

