Théorie des langages

Théorie des langages et compilation

Jérôme Delobelle jerome.delobelle@u-paris.fr

LIPADE - Université de Paris

Théorie des langages et compilation

- 1. Structure d'un compilateur
- 2. Analyse lexicale
- 3. Analyse syntaxique
- 4. Analyse sémantique
- 5. Conclusion

Structure d'un compilateur

Un compilateur, c'est quoi?

Un compilateur est un programme qui

- prend en entrée une donnée textuelle source (programme, donnée xml, fichier de configuration, etc)
- la reconnaît (l'analyse) pour vérifier sa correction
- émet éventuellement un message d'erreur
- le traduit dans un langage cible

Exemple


```
programme source
entier d;
f(entier a, entier b)
entier c, entier k;
 k = a + b;
 retour k;
main()
 d = 7;
 ecrire(f(d, 2) + 1);
}
```

programme cible


```
f:
push ebp
mov ebp, esp
 sub esp, 8
mov ebx, [ebp + 12]
push ebx
 mov ebx, [ebp + 8]
push ebx
 . . .
main:
push ebp
mov ebp, esp
 sub esp, 8
 push 7
 pop ebx
 mov [d], ebx
```

4

Les différentes étapes de la compilation

Les différentes étapes de la compilation

Les différentes étapes de la compilation

Analyse lexicale

Analyse lexicale

- Seul module au contact avec le texte source
- Son but est de reconnaître les unités lexicales ou lexèmes
 - les identificateurs et les mots clefs du langage
 - l'affectation et les opérateurs
- Utilise des expressions régulières : automates finis

Analyse syntaxique

Analyse syntaxique

- Regroupe les unités lexicales en structures grammaticales en suivant les règles figurant dans une grammaire
- Résultat représenté par un arbre syntaxique
- La structure hiérarchique d'un programme est exprimée à l'aide de règles
- Grammaires hors contexte : automates à pile

Analyse sémantique

Analyse sémantique

- Vérifie la présence d'erreurs d'ordre sémantique
 - Vérification de typage
 - Vérification des déclarations
- Par exemple, si x et y sont des réels :

Partie synthèse

Partie synthèse

- Génération du code intermédiaire
 - Utilisation de variables temporaires
 - Choix de l'ordre pour faire un calcul
- Optimisation du code
 - Amélioration du code intermédiaire
 - Réduction du nombre de variables et d'instructions
- Génération du code
 - Choix des emplacements mémoire pour les variables
 - Assignation des variables aux registres

Table des symboles

Table des symboles

- Enregistre les identifiants et les attributs (emplacement mémoire, type, portée)
- Chaque identifiant (variable) a une entrée dans la table des symboles
- L'analyseur lexical crée une entrée dans la table des symboles à chaque fois qu'il rencontre un nouvel identificateur
 - Par contre, les attributs seront calculés plus tard
- L'analyseur sémantique se sert de la table des symboles pour vérifier la concordance des types

Détection des erreurs

Détection des erreurs

- Erreur lexicale : le flot de caractères n'est pas reconnu
- Erreur syntaxique : construction non reconnue par le langage
- Erreur sémantique : problème de typage,...

Analyse lexicale

Analyse lexical

L'analyse lexicale découpe le code source en "mots" appelés lexèmes (ou unité lexicales) pour faciliter le travail de l'analyse syntaxique.

- Chaque lexème est un mot d'un langage représenté par une expression régulière
- Utilise des automates finis pour les reconnaître
 - Générés à partir des expressions régulières
- Ignore le texte inutile à la machine (commentaires, espaces)
- Pour chaque lexème, l'analyseur lexical émet un couple

```
⟨ type du lexème, valeur du lexème ⟩
```

• Exemple :

```
⟨ NOMBRE,404 ⟩
```


• Les types de lexèmes seront les **symboles terminaux** de la grammaire du langage lors de l'analyse syntaxique

Reconnaissance des lexèmes

Token	Expression rationnelle	Automate
mot clé print	print	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
symbole « + »	+	(a) (1)
nombre	0 [1-9][0-9]*	19 0 0 0 0 09
identificateur	[a-zA-Z_][a-zA-Z_0-9]*	→0 <u>azAZ</u> azAZ_09

Fragment d'automate lexical

L'analyseur lexical est donc un (gros) automate fini déterministe qui reconnaît l'union des langages des lexèmes

Reconnaissance contextuelle

- Il existe des langages où une forme lexicale peut correspondre à différents lexèmes selon le contexte
 - selon le contexte gauche : par exemple, if reconnu comme mot-clé uniquement s'il est au début d'une instruction
 - selon le contexte droit : par exemple if reconnu comme mot-clé uniquement s'il est suivi d'une parenthèse
 - Combinaison des deux

Problèmes de la reconnaissance contextuelle

- Dans des langages mal définis
- Pour les langages de programmation, dans des langages anciens (Fortran, partiellement C, ...)
- Ils ne peuvent en général pas être résolus par le seul analyseur lexical : les contextes sont le plus souvent des langages non-contextuels reconnus par l'analyseur syntaxique
 - → Donc forte interaction entre les deux analyseurs
 - Entraine des problèmes de lisibilité, de fiabilité et des difficultés à la maintenance et aux extensions
- C'est pourquoi la plupart des langages modernes de programmation évitent ces questions de reconnaissance contextuelle

Exemple de problème de la reconnaissance contextuelle

- en Fortran, les espaces sont non significatifs
 - DO12i = 1.25 : identificateur DO12i, opérateur d'affectation =, réel 1.25
 - DO12i = 1,25: mot-clé DO, etiquette 12, variable i: boucle qui se termine à l'énoncé étiqueté 12 pour i allant de 1 à 25
 - d'après la légende, on aurait perdu une fusée du projet Mercury à cause d'un '.' à la place d'une ',' (à moins que ce ne soit l'inverse...)
- Dans la plupart des langages de programmation actuels, les espaces sont significatifs, et les mots-clés sont réservés

Générateurs d'analyseurs lexicaux

- Langage C : lex ou flex
- Langage Ada : Alex
- Langage Java : Jflex
- Langage OCaml : OCamllex

Construire un analyseur lexical avec lex

lex est un utilitaire Unix produisant des analyseurs lexicaux reconnaissant des expressions régulières décrites dans un fichier.

Spécifications en lex

```
déclarations
%%
règles de traduction
%%
procédures auxiliaires
```

Déclarations

La section des déclarations comprend des

- déclarations de variables et de constantes littérales,
- définitions régulières qui permet d'associer un nom à une expression régulière

```
%{
 /* définitions des constantes littérales */
 PPQ, PPE, EGA, DIF, PGQ, PGE, SI, ALORS, SINON, ID, NB, OPREL
%}
/* définitions régulières */
 delim
 {delim}+
 b1
 lettre
 [A-Za-z]
 chiffre
 [0-9]
 {lettre}<sup>+</sup>({lettre}|{chiffre})*
 id
 \{\text{chiffre}\}^+(\.\{\text{chiffre}\}^+)^?(\text{E}[+\-]^?\{\text{chiffre}\}^+)^?
 nombre
%%
```

Règles de traduction

Les règles de traduction sont des instructions de la forme :

```
egin{array}{lll} exp_1 & action_1 \ exp_2 & action_2 \ & & & & \ exp_n & action_n \end{array}
```

- chaque exp; est une expression régulière
- chaque action; est une suite d'instruction en C qui décrit quelle action l'analyseur lexical devrait réaliser quand un lexème concorde avec le modèle exp;

Exemple – règles de traduction

```
{bl}
 {/* pas d'action et pas de retour */}
 {return(SI):}
 si
 {return(ALORS):}
 alors
 {return(SINON);}
 sinon
 {id}
 {yylval = RangerId(); return(ID);}
 {nombre}
 {yylval = RangerNb(); return(NB);}
 "<"
 {vylval = PPQ; return(OPREL);}
 "<="
 {yylval = PPE; return(OPREL);}
 "_"
 {yylval = EGA; return(OPREL);}
 "<>"
 {vylval = DIF; return(OPREL);}
 ">"
 {vylval = PGQ; return(OPREL);}
 ">="
 {vylval = PGE; return(OPREL);}
%%
```


Procédures auxiliaires

Les procédures auxilliaires sont les fonctions facultatives qui pourraient être utiles dans les actions.

```
RangerId() {
 /* Procédure pour ranger dans la table des symboles le lexème
dont le premier caractère est pointé par yytext et dont la
longueur est yyleng et retourner un pointeur sur son entrée */
}
RangerNb() {
 /* procédure similaire pour ranger un lexème qui est un
nombre */
}
```

Analyseur lexical et analyseur syntaxique

- Analyseur lexical activé par l'analyseur syntaxique :
 - Lit le texte d'entrée, caractère par caractère
 - Cherche le plus long préfixe du texte d'entrée qui corresponde à l'une des expressions régulières expi
 - Exécute alors l'action action;
- Action : rend le contrôle à l'analyseur syntaxique
- Sinon, l'analyseur lexical continue à chercher d'autres lexèmes jusqu'à ce qu'une action rende le contrôle à l'analyseur syntaxique
- Seule information retournée à l'analyseur syntaxique : l'unité lexicale
- Pour passer une valeur d'attribut donnant des informations sur le lexème, on peut l'affecter à une variable globale appelée yylval.

Analyse syntaxique

Qu'est ce que l'analyse syntaxique?

- L'analyse syntaxique a pour but :
 - de vérifier que le texte d'entrée est conforme à la grammaire du langage source
 - d'indiquer les erreurs de syntaxe
 - de construire une représentation intermédiaire pour les autres modules du compilateur
 - → arbre de syntaxe abstraite, utilisé par la suite de la compilation
- Ne s'occupe pas des aspects contextuels de la syntaxe
 - par exemple détecter l'erreur dans int i; ...; i = "abcd";
 - c'est le rôle de l'*analyse sémantique*, qui travaille sur la représentation intermédiaire
- Représentation unique du texte source → l'analyse doit être déterministe, si possible linéaire (éviter notamment les retours en arrière)

Types d'analyseurs syntaxiques

- Analyseur syntaxique descendant, ou analyseur prédictif
 - Construit l'arbre de dérivation à partir de sa racine et en effectuant des dérivations en considérant la tête des règles de production et en faisant des dérivations les plus à gauche
 - Famille des analyseurs LL (left scanning, leftmost derivation)
 - JavaCC, ANTLR, LLGen, ...
- Analyseur syntaxique ascendant ou par décalage-réduction
 - Construit l'arbre de dérivation à partir de ses feuilles et en effectuant des dérivations en considérant la partie droite des règles de production et en faisant des dérivations les plus à gauche
 - Famille des analyseurs LR (left scanning, rightmost derivation)
 - YACC/Bison

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $\bullet \ T \to aT|bS|c$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

S

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\bullet \ \Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\bullet \ \Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\bullet \ \Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbt \rightarrow accbb S$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadb$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Analyse LR:

accbbadbc

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Analyse LR:

accbbadbc

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

Analyse LR:

accbbadbc

⇒ mène à un échec

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

Analyse LR:

accbbadbc

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Analyse LR:

accbbadbc

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

$$accbbadbc \leftarrow acTbbadbc$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

Analyse LR:

 $accbbadbc \leftarrow acTbbadbc \leftarrow aSbbadbc$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Analyse LR:

 $accbbadbc \leftarrow aCTbbadbc \leftarrow aSbbadbc \leftarrow aSbbaSbc$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S \rightarrow aSbT \rightarrow acTbT \rightarrow accbT \rightarrow accbbS \rightarrow accbbaSbT \rightarrow accbbadbT \rightarrow accbbadbc$$

Analyse LR:

 $accbbadbc \leftarrow aCTbbadbc \leftarrow aSbbadbc \leftarrow aSbbaSbc \leftarrow aSbbaSbT$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

$$accbbadbc \leftarrow acTbbadbc \leftarrow aSbbaSbc \leftarrow aSbbaSbT \leftarrow aSbbS$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

$$accbbadbc \leftarrow acTbbadbc \leftarrow aSbbaSbc \leftarrow aSbbaSbT \\ \leftarrow aSbbS \leftarrow aSbT$$

Soit $G = \langle V, \Sigma, P, S \rangle$ avec

- $\Sigma = \{a, b, c, d\}$
- $V \setminus \Sigma = \{S, T\}$
- 6 règles de production :
 - $S \rightarrow aSbT|cT|d$
 - $T \rightarrow aT|bS|c$
- Soit w = accbbadbc

Analyse LL:

$$S o aSbT o acTbT o accbbT o accbbS o accbbaSbT$$

 $o accbbadbT o accbbadbc$

$$accbbadbc \leftarrow aSbbadbc \leftarrow aSbbaSbc \leftarrow aSbbaSbT \\ \leftarrow aSbbS \leftarrow aSbT \leftarrow S$$

Constructeur d'analyseur LR yacc/bison

- yacc : Yet Another Compiler Compiler (Unix)
- bison en version libre (Linux)
- Prend une grammaire hors contexte en entrée, produit l'analyseur correspondant
- Le programme produit est en langage C

Construire un analyseur syntaxique avec yacc

Spécifications en yacc

```
déclarations

%%

règles de production et routines sémantiques

%%

routines C et bloc principal
```

Déclarations

La section des déclarations contient 2 parties optionnelles

- 1ère partie : déclarations en C
 - délimitées par %{ et %}
 - déclarations des variables temporaires utilisées par les règles de traduction
 - procédures de la deuxième et troisième section
- 2nde partie : déclarations d'unités lexicales de la grammaire
- Symboles terminaux :
 - unités lexicales, déclarées par %token

```
%token NOMBRE
```

- caractères, entre quotes : 'a', '+'
- Symboles non terminaux : chaînes de caractères non déclarées comme unités lexicales

Règles de production

 La partie gauche de la première règle de production est l'axiome de la grammaire

Actions sémantiques

- Une action sémantique est une suite d'instructions en C
- Elles sont exécutées à chaque fois qu'il y a réduction par la production associée
- Syntaxe d'une action sémantique :
 - Symbole \$\$ référence la valeur de l'attribut associé au non terminal de la partie gauche de la règle
 - Symbole \$i représente la valeur associée au ième symbole (terminal ou non) en partie droite de la règle.

Routines annexes

- En langage C
- Un analyseur lexical nommé yylex() doit être fourni
- D'autres procédures comme les routines de récupération d'erreur peuvent être ajoutées si nécessaire
- L'analyseur lexical yylex() produit des couples formés d'une unité lexicale et de la valeur de l'attribut associé
- Si une unité lexicale est retournée, elle doit être déclarée dans la première section de la spécification yacc
- La valeur de l'attribut associée à une unité lexicale est communiquée à l'analyseur syntaxique par l'intermédiaire de la variable yylval prédéfinie dans yacc

• Grammaire des expressions arithmétiques :

$$E \rightarrow E + T | T$$

 $T \rightarrow T * F | F$
 $F \rightarrow (E) | chiffre$

• L'unité lexicale chiffre désigne un chiffre unique compris entre 0 et 9

Exemple – déclarations et règles de production

```
%{
 #include <ctype.h>
%}
%token CHIFFRE
%%
 ligne
 : expr '\n'
 {printf(%d\n, $1);}
 expr '+' term \{\$\$ = \$1 + \$3;\}
 expr
 term
 term '*' facteur {$$ = $1 * $3;}
 term
 facteur
 : '(' expr ')' {$$ = $2;}
 facteur
 CHIFFRE
```

%%

Autre exemple

```
%{
 #include <ctype.h>
%}
%token INTEGER
%%
 program : expr '.' {printf(%d\n, $1);}
 INTEGER
 expr
 expr'+'expr {$$ = $1 + $3;}
 expr '-' expr {$$ = $1 - $3;}
%%
int main(void) {
 yyparse();
 return 0;
```

Utilisation conjointe de lex et yacc

- lex a été conçu pour produire des analyseurs lexicaux qui peuvent être utilisés avec des analyseurs syntaxiques faits avec yacc
- Pour utiliser lex, il faut remplacer la routine yylex() par la clause :
 #include "lex.yy.c"
- Spécifier chaque action lex de façon à ce qu'elle retourne un terminal connu de yacc

Utilisation conjointe de lex et yacc

- Spécification lex : fichier nom.1
- Spécification yacc : fichier synt.y
- Compilation :

```
lex nom.l
yacc synt.y
gcc -ly -ll y.tab.c
```

 On obtient un exécutable a out qui permet de traduire le langage désiré

Analyse sémantique

Analyse sémantique

Pourquoi?

- Correction syntaxique insuffisante
- Exemple : 3 + true > 2 est syntaxiquement correct
- ⇒ Nécessité d'une analyse sémantique pour
 - Vérifier les types d'affections
 - Vérifier les signatures de fonctions + contenu (return ou non)
 - S'occuper des liaison des variables (portée de la variable)
 - Vérifier si du code est inatteignable ou pas
 - ...

Comment?

- Compléter la table des symboles
- Ajoute des informations à l'arbre syntaxique abstrait

Conclusion

Conclusion

