

→JLex

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

→ JLex

- Lex en Java

- JLex es un analizador Lexico en Java.

- JLex fue desarrollado por Elliot Berk (Princeton University).

- Mantenido por C. Scott Ananian.

<http://www.cs.princeton.edu/~appel/modern/java/JLex/>

Procesadores de lenguaje – JLex
Salvador Sanchez, Daniel Rodriguez

→ Instalación JLex

- Java debe estar instalado.
 - <http://java.sun.com/>
 - J2SE(TM) Development Kit
 - (JRE – Java Runtime environment no es suficiente)
- Escoger el directorio p.e., [c:\\java\\]
- Creamos un subdirectorio llamado JLex en el directorio escogido en el punto 1. [c:\\java\\JLex]
- Copiamos el fichero Main.java en este subdirectorio.
[c:\\java\\JLex\\Main.java]
- Compilamos Main.java: **javac Jlex\\Main.java**
- Añadir JLex a **CLASSPATH**

→ Generación y Ejecución del Analizador Léxico

- Generación del explorador (JLex -> Java):
 - **java JLex.Main fichero.lex**
- Compilación del explorador (Java -> Byte-Code):
 - **javac fichero.lex.java**
- Ejecutar explorador
 - **java Yylex**
 - (Yylex es el nombre por defecto)

→ Estructura de un fichero JLex

Código de usuario

%%

Directivas de JLex

%%

Reglas de expresiones regulares

- **Código de usuario**, se copia directamente en el explorador generado. Esta sección se utiliza para incluir sentencias Java de importación y la definición de clases y tipos de datos que puedan ser de interés para la aplicación a generar.
- **Sección de directivas** se utiliza para particularizar algunas características del explorador generado y, también, es donde se declaran las macros y estados que se usarán en la definición de las reglas léxicas.
- **Sección de reglas léxicas**, contiene las reglas léxicas que se utilizarán para generar el explorador.

→ Función *yylex()*

- La función **yylex()** implementa el autómata de la gramática.
- Identifica el patrón que encaja con la entrada actual y retorna el testigo correspondiente al lexema identificado que, por defecto, es de tipo **Yytoken**.

→ Código Generado

- El explorador se implementa con una clase que, por defecto, tiene el nombre **Yylex**.

```
Código de usuario (sección 1)
Class Yylex {
 ...
 Código Interno (sección 2)
 ...
 Yylex (...) throws Tratamiento de excepciones (sección 2)
 {
 ...
 }
 ...
 private Yylex () throws Tratamiento de excepciones para el código de inicialización (sección 2)
 {
 ...
 }
 ...
 Código de inicialización (sección 2)
 ...
 private void yy_do_eof () throws Tratamiento de excepciones para el código de fin de fichero (sección 2)
 {
 ...
 }
 ...
 Código de final de fichero (sección 2)
 ...
 ...
 public Yytoken yylex () throws Tratamiento de excepciones para el código de reglas léxicas (sección 2)
 {
 ...
 }
 ...
 Código de las reglas léxicas o acciones léxicas (sección 3)
 ...
}
```

Explorador

→ Función *yylex()* considerando la entrada por defecto

```
import java.io.*;
// Sección de código de usuario
(...)
%%
// Sección de directivas
|{
public static void main (String argv[])
throws java.io.IOException {
 Yylex yy = new Yylex(System.in);
 while (yy.yylex() != -1) ;
}
}
(...)
%%
// Sección de reglas léxicas
(...)
```


→ 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");}
```


→ Expresiones Regulares

- Todo carácter del lenguaje es una expresión regular que se representa a sí mismo, excepto el espacio en blanco (ya que es un delimitador) y los metacaracteres.
 - Ej.: a {System.out.println("Carácter a encontrado");}
- carácter dólar (\$) denota el final de una línea.
- El carácter (^) denota el inicio de una línea.
- Dos expresiones regulares consecutivas representan su concatenación. E.j.: ab es 'a' concatenado con 'b'
- Dos expresiones regulares separadas por la barra vertical (|), representa la opción entre ambas
- Los paréntesis se utilizan para agrupar expresiones regulares. E.j. agu(a|v)ino encaja 'aguaino' o 'aguvino'.

→ Metacaracteres

- Metacaracteres: ? * + | () ^ \$ [] { } " \ .
- Para utilizarlos se puede:
 - Delimitarlos con comillas. Ej.: " * "
 - Anteponer la barra invertida: Ej.: *
 - Usar su código de carácter Ej.:
 - \ooo (3 dígitos en octal)
 - \x hh (2 dígitos hexadecimales)
 - \u hhhh (código unicode)
 - Caracteres especiales con secuencias de control:
 - \b Retroceso.
 - \n Nueva línea.
 - \t Tabulación.
 - \f Avance de línea.
 - \r Retorno de carro.
 - \^c Carácter de control

→ Expresiones Regulares II

- El asterisco (*) representa la clausura de Kleene
- El signo suma (+) encaja con una o más repetición
- El interrogante (?) encaja una o ninguna repetición
- El punto . encaja con cualquier carácter excepto nueva línea
- Los corchetes ([. . .]) denotan una clase de caracteres
 - [abc]
- El guion (-) se utiliza para definir un rango de caracteres
 - [a-z]
- El circumflejo (^), situado después de la apertura del corchete indica la negación de la clase.
 - [^abc] encaja con cualquier carácter que no sea 'a', ni 'b', ni 'c'.

→ Ejemplos

- [^a-zA-z] Cualquier carácter que no sea letra mayúscula ni minúscula.
- ["A-Z"] Los caracteres 'A', 'Z' o '-' (guion).
- [A-Z][a-z]* Texto que empieza por letra mayúscula.
- [[A-Z][a-z]] Expresión **illegal**.
- [\[a-zA-Z\]] Letra minúscula, o apertura o cierre de corchetes.
- [a-zA-Z*] Letra minúscula o asterisco.
- [+ -] El carácter '+' o el '-'.
- [+ - /] Los caracteres entre '+' (ASCII 43) y '/' (ASCII 47).
- [(ab)] Los caracteres 'a', 'b', apertura '(' o cierre de paréntesis ')'

→ Acciones Léxicas

- Las acciones léxicas consiste en código Java entre llaves:
`{ Código_Java }`
- Valores léxicos:
 - **yytext()**: Función que nos retorna el fragmento de entrada identificado.
 - **yychar**: Entero que contiene la posición, dentro del 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());}`

→ Ambigüedad

- En una especificación léxica, pueden darse las siguientes situaciones:
 - Dos o más reglas encajan con una misma entrada o lexema.
 - Una regla encaja con un lexema y una segunda regla encaja con un fragmento de este lexema.
- JLex resuelve esta ambigüedad aplicando los siguientes criterios:
 - Si más de una regla encaja con un fragmento de la entrada, se elige una regla que encaja con la cadena más larga.
 - Si más de una regla encaja con la misma cadena, se elige la regla que se encuentra en primera posición de entre ellas.

→ Recursividad

- Las acciones léxicas pueden incluir la sentencia

`return(...)`

para que la función **yylex(...)** retorne el valor o testigo que deseamos a la función que la ha invocado
(en un compilador, el analizador sintáctico).

→ Recursividad – Ejemplo

```
import java.io.*;
import java.lang.Integer;
%%
%{
public static void main (String argv[]) throws java.io.IOException {
 Integer resultado ;
 Yylex yy = new Yylex(System.in);
 do {
 resultado=yy.yylex();
 System.out.println ("yylex() retorna el dígito: " + resultado);
 } while (resultado != null) ;
}
%}
%intwrap
%%
[\t\r\n]+ { }
[0-3] { }
[4-6] { return yylex(); }
[7-9] { return Integer.valueOf( yytext()); }
[^0-9]+ { System.out.println(yytext() +
 " -> No es un dígito!! " );}
```


→ 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 /* ... */

→ 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 [,ESTADO...]>] 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. Esto es, se comparará su correspondencia con los lexemas de entrada.
- Si el analizador no se encuentra en ninguno de los estados <ESTADO_i>, la regla regla_con_estado no estará activada. Es decir, 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.

→ Sección Directivas

1. **Directivas.** Se inicián “%” seguidas de un identificador de directiva.

Hay diferentes tipos siguientes:

- Directivas que afectan a las reglas léxicas.
- Directivas que afectan al formato de la entrada o salida
- Directivas que particularizan las propiedades de la clase del explorador

2. **Código añadido a la clase.** Lo clasificaremos en los tipos siguientes:

- Código que se añade al interior de la clase.
- Código de inicialización de la clase.
- Código para el tratamiento del final del fichero.
- Código para el tratamiento de excepciones.

3. **Declaración de macros.**

- Las macros utilizadas en la sección de reglas léxicas tienen que declararse en esta sección.

→ Declaración de macros

- La declaración de una macro es una secuencia de la forma:

– nombre = expresión_regular

- Ejemplo:

```
digito = [0-9]
alfa = [a-zA-Z]
entero = <digito>+
```

– Notas:

- El (=) puede, ir precedido y seguido por espacios y tabuladores.
- Cada definición de macro debe caber en una sola línea.
- El nombre de la macro debe ser un identificador válido (secuencia de letras, dígitos y subrallados, iniciada con una letra o subrallado).
- La regla que define la macro debe ser una expresión regular válida.
- Las definiciones de macros pueden contener otras macros, delimitando los nombres con los "<" y ">". No se permite que una macro se incluya a sí misma en su definición.

→ Directivas de tipo returned

- La función **yylex()** retorna, por defecto, un valor de tipo **Yytoken**.

```
class Yylex {...  
 public Yytoken yylex () {  
 ... }  
}
```

- Para modificar el tipo returned se dispone de:

– **%integer**: la función **yylex()** generada retorna un valor de tipo int:

```
class Yylex {...  
 public int yylex () {  
 ... }  
  
 - %intwrap - java.lang.Integer  
 class Yylex {...  
 public java.lang.Integer yylex () {  
 ... }  
 }
```

- **%type** - puede definirse cualquier tipo

→ Directivas sobre reglas léxicas

- Declaración de estados:

```
%state ESTADO1 [, ESTADO2[, ESTADO3 ...]]]
```

- Sensibilidad a mayúsculas

```
%ignorecase
```

//Ejemplo 1

%%

%%

```
[a-zA-Z]+ {...}
```

%%

//Ejemplo 2

%%

```
%ignorecase
```

```
[a-z]+ {...}
```

- Activacion de **int yychar** e **int yyline**

```
%char
```

```
%line
```


→ Valor final del fichero

- El explorador generado por JLex necesita un símbolo para representar el valor de final de fichero (**EOF**).

– Por defecto, este valor es: **null**.

- **%yyeof** - declara la constante entera **Yylex.YYEOF**

```
- public final int YYEOF = -1;
```

- **%eofval{ ...%eofval}**

– permite al usuario escribir código Java que será copiado en la función **yylex ()** y que se ejecutará cuando llegueal final de fichero.

→ Ejemplo %eofval

```
// Código de usuario ...
%%
%{
// Código interno ...
public static void main (String argv[])
throws java.io.IOException {
 Yylex yy = new Yylex(FicheroEntrada);
 while (yy.yylex()!= 0) ;
}

%eofval{
 return 0;
%eofval}
%type double

%%
// Reglas léxicas .
```


→ Ejemplo – Directivas de Clase

Directivas	ninguna	%class Scanner %function Tokenizer %public
Código Generado	class Yylex { ... public Yytoken yylex ()	public class Scanner { ... public Yytoken Tokenizer ()

→ Directivas modificadoras de la clase

- Por defecto, JLex genera una clase que
 - Se llama **Yylex**.
 - No tiene ningún modificador de acceso.
 - La función principal tiene el nombre **yylex()**
- **%class nombreClase**
 - cambia el nombre de la clase
- **%public**
 - La hace publica
- **%function nombreFunción**
 - Cambia el nombre de la función yylex()
- **%implements nombreInterface**
 - **class Yylex implements nombreInterface { ... }**

→ Sección de código de usuario

- El código de usuario precede a la primera directiva **%%**. Este código se copia literalmente al principio del código generado por JLex.
- Se suele incluir:
 - Las declaraciones de importación de clases que hagan falta.
 - Una declaración package.
 - El código de las clases auxiliares que se precisen.

- Código añadido a la clase

```
%{  
...<Código>...  
%}
```

- Código de inicialización de la clase (añade al constructor):

```
%init{  
...<Código>...  
%init}
```

- Código de tratamiento de excepciones

```
%initthrow{  
excepción1 [, excepción2 [,...]]  
%initthrow}
```


→ Formatos de Ficheros y Texto

- **%full** Con esta directiva se pueden utilizar los 255 caracteres de ASCII

- Por defecto, el explorador generado lee y escribe en ficheros de texto ASCII. Esta tabla de caracteres contiene los códigos, con tamaño de carácter de siete bits, comprendidos entre 0 (NUL) y 127 (sin representación).

- **%unicode** – caracteres unicode

- Debe usarse el constructor `java.io.Reader`

- **%notunix**

- retorno de carro (\r) y el de nueva línea (\n) se reconocen como un solo carácter de nueva línea.

- Unix (\n) Windows (\r\n)

