developerWorks 中国 技术主题 Linux 文档库

Yacc 与 Lex 快速入门

Lex 与 Yacc 介绍

Lex 和 Yacc 是 UNIX 两个非常重要的、功能强大的工具。事实上,如果你熟练掌握 Lex 和 Yacc 的话,它们的强大功能使创建 FORTRAN 和 C 的编译器如同儿戏。Ashish Bansal 为您详细的讨论了编写自己的语言和编译器所用到的这两种工具,包括常规表达式、声明、匹配模式、变量、Yacc 语法和解析器代码。最后,他解释了怎样把 Lex 和 Yacc 结合起来。

Ashish Bansal 具有印度瓦腊纳西 Banaras Hindu 大学技术学院的电子与通信工程学士学位。 他目前是 Sapient 公司的软件工程师。他的Email是 <u>abansal@sapient.com</u>。

2000年11月01日

Lex 代表 Lexical Analyzar。Yacc 代表 Yet Another Compiler Compiler。 让 我们从 Lex 开始吧。

Lex

Lex 是一种生成扫描器的工具。扫描器是一种识别文本中的词汇模式的程序。 这些词汇模式(或者常规表达式)在一种特殊的句子结构中定义,这个我们一 会儿就要讨论。

现在就开始免费试用

一种匹配的常规表达式可能会包含相关的动作。这一动作可能还包括返回一个标记。 当 Lex 接收到文件或文本形式的输入时,它试图将文本与常规表达式进行匹配。 它一次读入一个输入字符,直到找到一个匹配的模式。 如果能够找到一个匹配的模式,Lex 就执行相关的动作(可能包括返回一个标记)。 另一方面,如果没有可以匹配的常规表达式,将会停止进一步的处理,Lex 将显示一个错误消息。

Lex 和 C 是强耦合的。一个 *.lex* 文件(Lex 文件具有 *.lex* 的扩展名)通过 lex 公用程序来传递,并生成 C 的输出文件。这些文件被编译为词法分析器的可执行版本。

Lex 的常规表达式

常规表达式是一种使用元语言的模式描述。表达式由符号组成。符号一般是字符和数字,但是 Lex 中还有一些具有特殊含义的其他标记。下面两个表格定义了 Lex 中使用的一些标记并给出了几个典型的例子。

用 Lex 定义常规表达式

字符	含义
A-Z, 0-9, a-z	构成了部分模式的字符和数字。
	匹配任意字符,除了 \n。
-	用来指定范围。例如: A-Z 指从 A 到 Z 之间的所有字符。
[]	一个字符集合。匹配括号内的任意 字符。如果第一个字符是 ^ 那么它表示否定模式。例如: [abC] 匹配 a, b, 和 C中的任何一个。
*	匹配 0个或者多个上述的模式。
+	匹配 1个或者多个上述模式。
?	匹配 0个或1个上述模式。
\$	作为模式的最后一个字符匹配一行的结尾。
{}	指出一个模式可能出现的次数。例如: A{1,3}表示 A 可能出现1次或3次。
1	用来转义元字符。同样用来覆盖字符在此表中定义的特殊意义,只取字符的本意。

٨	否定。
I	表达式间的逻辑或。
"<一些符号>"	字符的字面含义。元字符具有。
1	向前匹配。如果在匹配的模版中的"/"后跟有后续表达式,只匹配模版中"/"前面的部分。如:如果输入 A01,那么在模版 A0/1 中的 A0 是匹配的。
()	将一系列常规表达式分组。
常规表达式举例	
常规表达式	含义
joke[rs]	匹配 jokes 或 joker。
A{1,2}shis+	匹配 AAshis, Ashis, AAshi, Ashi。
(A[b-e])+	匹配在 A 出现位置后跟随的从 b 到 e 的所有字符中的 0 个或 1个。

Lex 中的标记声明类似 C 中的变量名。每个标记都有一个相关的表达式。 (下表中给出了标记和表达式的例子。) 使用这个表中的例子,我们就可以编一个字数统计的程序了。 我们的第一个任务就是说明如何声明标记。

标记声明举例

标记	相关表达式	含义
数字 (number)	([0-9])+	1个或多个数字
字符 (chars)	[A-Za-z]	任意字符
空格(blank)	п п	一个空格
字(word)	(chars)+	1个或多个 chars
变量 (variable)	(字符)+(数字)*(字符)*(数字)*	

Lex 编程

Lex 编程可以分为三步:

- 1. 以 Lex 可以理解的格式指定模式相关的动作。
- 2. 在这一文件上运行 Lex, 生成扫描器的 C 代码。
- 3. 编译和链接 C 代码, 生成可执行的扫描器。

注意: 如果扫描器是用 Yacc 开发的解析器的一部分,只需要进行第一步和第二步。 关于这一特殊问题的帮助请阅读 Yacc和 将 Lex 和 Yacc 结合起来部分。

现在让我们来看一看 Lex 可以理解的程序格式。一个 Lex 程序分为三个段:第一段是 C 和 Lex 的全局声明,第二段包括模式(C代码),第三段是补充的 C 函数。例如,第三段中一般都有 main() 函数。这些段以%%来分界。那么,回到字数统计的 Lex 程序,让我们看一下程序不同段的构成。

C 和 Lex 的全局声明

这一段中我们可以增加 C 变量声明。这里我们将为字数统计程序声明一个整型变量,来保存程序统计出来的字数。 我们还将进行 Lex 的标记声明。

字数统计程序的声明

```
#{
 int wordCount = 0;
 %}
 chars [A-za-z\_\'\.\"]
 numbers ([0-9])+
 delim [" "\n\t]
 whitespace {delim}+
```

```
words {chars}+
%%
```

两个百分号标记指出了 Lex 程序中这一段的结束和三段中第二段的开始。

Lex 的模式匹配规则

让我们看一下 Lex 描述我们所要匹配的标记的规则。(我们将使用 C 来定义标记匹配后的动作。)继续看我们的字数统计程序,下面是标记匹配的规则。

字数统计程序中的 Lex 规则

```
{words} { wordCount++; /*
 increase the word count by one*/ }
 {whitespace} { /* do
 nothing*/ }
 {numbers} { /* one may
 want to add some processing here*/ }
 %%
```

C代码

Lex 编程的第三段,也就是最后一段覆盖了 C 的函数声明(有时是主函数)。注意这一段必须包括 yywrap() 函数。 Lex 有一套可供使用的函数和变量。 其中之一就是 yywrap。 一般来说,yywrap() 的定义如下例。我们将在 高级 Lex 中探讨这一问题。

字数统计程序的 C 代码段

上一节我们讨论了 Lex 编程的基本元素,它将帮助你编写简单的词法分析程序。 在 <u>高级 Lex</u> 这一节中我们将讨论 Lex 提供的函数,这样你就能编写更加复杂的程序了。

将它们全部结合起来

./ex文件是 Lex 的扫描器。它在 Lex 程序中如下表示:

```
$ lex <file name.lex>
```

这生成了 lex.yy.c 文件,它可以用 C 编译器来进行编译。它还可以用解析器来生成可执行程序,或者在链接步骤中通过选项 ◆Ⅱ 包含 Lex 库。

这里是一些 Lex 的标志:

- -c表示 C 动作,它是缺省的。
- -t写入 lex.yy.c 程序来代替标准输出。
- -v提供一个两行的统计汇总。
- -n不打印 -v 的汇总。

高级 Lex

Lex 有几个函数和变量提供了不同的信息,可以用来编译实现复杂函数的程序。 下表中列出了一些变量和函数,以及它们的使用。 详尽的列表请参考 Lex 或 Flex 手册(见后文的 资源)。

Lex 变量

yyin	FILE* 类型。 它指向 lexer 正在解析的当前文件。		
yyout	FILE* 类型。 它指向记录 lexer 输出的位置。 缺省情况下,yyin 和 yyout 指向标准输入和输出。	都	

yytext	匹配模式的文本存储在这一变量中(char*)。	
yyleng	给出匹配模式的长度。	
yylineno	提供当前的行数信息。(lexer不一定支持。)	
Lex 函数		
yylex()	这一函数开始分析。 它由 Lex 自动生成。	
yywrap()	这一函数在文件(或输入)的末尾调用。 如果函数的返回值是1,就停止解析。 因此它可以用来解析多个文件。 代码可以写在第三段,这就能够解析多个文件。 方法是使用 yyin 文件指针(见上表)指向不同的文件,直到所有的文件都被解析。 最后,yywrap() 可以返回 1 来表示解析的结束。	
yyless(int n)	这一函数可以用来送回除了前 ◆n? 个字符外的所有读出标记。	
yymore()	这一函数告诉 Lexer 将下一个标记附加到当前标记后。	

对 Lex 的讨论就到这里。下面我们来讨论 Yacc...

Yacc

Yacc 代表 Yet Another Compiler Compiler。 Yacc 的 GNU 版叫做 Bison。它是一种工具,将任何一种编程语言的所有语法翻译成针对此种语言的 Yacc 语 法解析器。它用巴科斯范式(BNF, Backus Naur Form)来书写。按照惯例,Yacc 文件有 .y 后缀。编译行如下调用 Yacc 编译器:

\$ yacc <options>
 <filename ending with .y>

在进一步阐述以前,让我们复习一下什么是语法。在上一节中,我们看到 Lex 从输入序列中识别标记。 如果你在查看标记序列,你可能想在这一序列出现时执行某一动作。 这种情况下有效序列的规范称为语法。 Yacc 语法文件包括这一语法规范。 它还包含了序列匹配时你想要做的事。

为了更加说清这一概念,让我们以英语为例。 这一套标记可能是: 名词, 动词, 形容词等等。为了使用这些标记造一个语法正确的句子, 你的结构必须符合一定的规则。 一个简单的句子可能是名词+动词或者名词+动词+名词。(如 I care. See spot run.)

所以在我们这里,标记本身来自语言(Lex),并且标记序列允许用 Yacc 来指定这些标记(标记序列也叫语法)。

用 Yacc 来创建一个编译器包括四个步骤:

- 1. 通过在语法文件上运行 Yacc 生成一个解析器。
- 2. 说明语法:

编写一个 .v 的语法文件(同时说明 C 在这里要进行的动作)。

编写一个词法分析器来处理输入并将标记传递给解析器。 这可以 使用 Lex 来完成。

编写一个函数,通过调用 yyparse() 来开始解析。

编写错误处理例程(如 yyerror())。

- 3. 编译 Yacc 生成的代码以及其他相关的源文件。
- 4. 将目标文件链接到适当的可执行解析器库。

终端和非终端符号

终端符号:代表一类在语法结构上等效的标记。终端符号有三种类型:

命名标记: 这些由 **%token** 标识符来定义。 按照惯例,它们都是大写。

字符标记:字符常量的写法与 C 相同。例如,--就是一个字符标记。

字符串标记:写法与 C 的字符串常量相同。例如,"<<"就是一个字符串标记。

lexer 返回命名标记。

非终端符号:是一组非终端符号和终端符号组成的符号。按照惯例,它们都是小写。在例子中,file 是一个非终端标记而NAME 是一个终端标记。

用 Yacc 编写语法

如同 Lex 一样, 一个 Yacc 程序也用双百分号分为三段。 它们是: 声明、语法规则和 C 代码。 我们将解析 一个格式为 姓名 = 年龄 的文件作为例子,来说明语法规则。 我们假设文件有多个姓名和年龄,它们以空

格分隔。 在看 Yacc 程序的每一段时,我们将为我们的例子编写一个语法文件。

C与 Yacc 的声明

C 声明可能会定义动作中使用的类型和变量,以及宏。 还可以包含头文件。每个 Yacc 声明段声明了终端符号和非终端符号(标记)的名称,还可能描述操作符优先级和针对不同符号的数据类型。 lexer (Lex) 一般返回这些标记。所有这些标记都必须在 Yacc 声明中进行说明。

在文件解析的例子中我们感兴趣的是这些标记: name, equal sign, 和 age。Name 是一个完全由字符组成的值。 Age 是数字。于是声明段就会像这样:

文件解析例子的声明

```
%
  #typedef char* string; /*
  to specify token types as char* */
  #define YYSTYPE string /*
  a Yacc variable which has the value of returned token */
  %}
  %token NAME EQ AGE
  %%
```

你可能会觉得 YYSTYPE 有点奇怪。但是类似 Lex, Yacc 也有一套变量和函数可供用户来进行功能扩展。 YYSTYPE 定义了用来将值从 lexer 拷贝到解析器或者 Yacc 的 yylval (另一个 Yacc 变量)的类型。 默认的类型是 int。 由于字符串可以从 lexer 拷贝,类型被重定义为 char*。 关于 Yacc 变量的详细讨论,请参考 Yacc 手册(见 资源)。

Yacc 语法规则

Yacc 语法规则具有以下一般格式:

```
result: components { /*
action to be taken in C */ }
;
```

在这个例子中,result 是规则描述的非终端符号。Components 是根据规则放在一起的不同的终端和非终端符号。 如果匹配特定序列的话 Components 后面可以跟随要执行的动作。 考虑如下的例子:

```
param : NAME EQ NAME {
  printf("\tname:%s\tvalue(name):%s\n", $1,$3);}
  | NAME EQ VALUE{
 printf("\tname:%s\tvalue(value):%s\n",$1,$3);}
;
```

如果上例中序列 NAME EQ NAME 被匹配,将执行相应的 {} 括号中的动作。 这里另一个有用的就是 \$1 和 \$3 的使用, 它们引用了标记 NAME 和 NAME(或者第二行的 VALUE)的值。 lexer 通过 Yacc 的变量 yylval 返回这些值。标记 NAME 的 Lex 代码是这样的:

```
char [A-Za-z]
name {char}+
%%
{name} { yylval = strdup(yytext);
return NAME; }
```

文件解析例子的规则段是这样的:

文件解析的语法

```
file: record file
| record
;
record: NAME EQ AGE {
printf("%s is now %s years old!!!", $1, $3);}
;
%%
```

附加C代码

现在让我们看一下语法文件的最后一段,附加 C 代码。(这一段是可选的,如果有人想要略过它的话:)一个函数如 main() 调用 yyparse() 函数(Yacc 中 Lex 的 yylex() 等效函数)。一般来说,Yacc 最好提供 yyerror(char msg) 函数的代码。 当解析器遇到错误时调用 yyerror(char msg)。错误消息作为参数来传递。一个简单的 yyerror(char*) 可能是这样的:

```
int yyerror(char* msg)
{
  printf("Error: %s
  encountered at line number:%d\n", msg, yylineno);
}
```

yylineno 提供了行数信息。

这一段还包括文件解析例子的主函数:

附加C代码

```
void main()
{
 yyparse();
}
int yyerror(char* msg)
{
 printf("Error: %s
encountered \n", msg);
```

要生成代码,可能用到以下命令:

```
$ yacc _d <filename.y>
```

这生成了输出文件 y.tab.h 和 y.tab.c,它们可以用 UNIX 上的任何标准 C 编译器来编译(如 gcc)。

命令行的其他常用选项

'-d','--defines':编写额外的输出文件,它们包含这些宏定义:语法中定义的标记类型名称,语义的取值类型 YYSTYPE,以及一些外部变量声明。如果解析器输出文件名叫 'name.c',那么 '-d' 文件就叫做 'name.h'。如果你想将 yylex 定义放到独立的源文件中,你需要 'name.h',因为 yylex 必须能够引用标记类型代码和 yylval变量。

'-b file-prefix','--file-prefix':指定一个所有Yacc输出文件名都可以使用的前缀。选择一个名字,就如输入文件名叫 'prefix.c'.

'-o outfile','--output-file=outfile':指定解析器文件的输出文件名。其他输出文件根据 '-d' 选项描述的输出文件来命名。

Yacc 库通常在编译步骤中自动被包括。但是它也能被显式的包括,以便在编译步骤中指定 �/y选项。这种情况下的编译命令行是:

```
$ cc <source file
names> -ly
```

将 Lex 与 Yacc 结合起来

到目前为止我们已经分别讨论了 Lex 和 Yacc。现在让我们来看一下他们是怎样结合使用的。

一个程序通常在每次返回一个标记时都要调用 yylex() 函数。只有在文件结束或者出现错误标记时才会终止。

一个由 Yacc 生成的解析器调用 *yylex()* 函数来获得标记。 *yylex()* 可以由 Lex 来生成或完全由自己来编写。 对于由 Lex 生成的 lexer 来说,要和 Yacc 结合使用,每当 Lex 中匹配一个模式时都必须返回一个标记。 因此 Lex 中匹配模式时的动作一般格式为:

```
{pattern} { /* do smthg*/
return TOKEN_NAME; }
```

于是 Yacc 就会获得返回的标记。当 Yacc 编译一个带有 _d 标记的 .y文件时,会生成一个头文件,它对每个标记都有 #define 的定义。 如果 Lex 和 Yacc 一起使用的话,头文件必须在相应的 Lex 文件 .lex中的 C 声明段中包括。

让我们回到名字和年龄的文件解析例子中,看一看 Lex 和 Yacc 文件的代码。

Name.y - 语法文件

```
*

typedef char* string;

#define YYSTYPE string
```

```
%}
%token NAME EQ AGE
%%
file : record file
  | record
;
record : NAME EQ AGE {
  printf("%s is %s years old!!!\n", $1, $3); }
;
%%
  int main()
  {
 yyparse();
 return 0;
  }
  int yyerror(char *msg)
  {
 printf("Error
 encountered: %s \n", msg);
  }
```

Name.lex - Lex 的解析器文件

```
%{
 #include "y.tab.h"

#include <stdio.h>
#include <string.h>
extern char* yylval;
%}
 char [A-Za-z]
 num [0-9]
 eq [=]
 name {char}+
 age {num}+
 %%
 {name} { yylval = strdup(yytext);
 return NAME; }
 {eq} { return EQ; }
 {age} { yylval = strdup(yytext);
 return AGE; }
 %%
 int yywrap()
 {
 return 1;
 }
}
```

作为一个参考,我们列出了 y.tab.h, Yacc 生成的头文件。

y.tab.h - Yacc 生成的头文件

```
# define NAME 257
# define EQ 258
# define AGE 259
```

我们对于 Lex 和 Yacc的讨论到此为止。今天你想要编译什么语言呢?

参考资料

您可以参阅本文在 developerWorks 全球站点上的 英文原文.

Lex and Yacc, Levine, Mason 和 Branson, O�Reilly 及其合作公司, 2nd Ed。

Program Development in UNIX, J. T. Shen, Prentice-Hall India.

Compilers: Principles, Techniques and Tools, Ahoo, Sethi 和 Ullman, Addison-Wesley Pub. Co., 1985, 11。

Lex and Yacc and compiler writing指导。

Java 版的 Lex 指导, 叫做 <u>Jlex</u>。

使用 Lex 和 Yacc 的 formalizing a grammar实例。

IBM PureSystems

IBM PureSystems™ 系列解决方案是一个专家集成系统

developerWorks 学习路线图 通过学习路线图系统掌握软件开发 技能

软件下载资源中心 软件下载、试用版及云计算