Théorie des langages

Analyse lexicale et syntaxique avec JavaCC et JJTree1

Jérôme Voinot

jerome.voinot@lifc.univ-fcomte.fr
http://lifc.univ-fcomte.fr/~voinot

Licence informatique 3^{ème} année Octobre 2007

Laboratoire d'Informatique de l'Université de Franche-Comté

¹Réalisé à partir de documents de A. Giorgetti

Principe de la compilation

Analyse lexicale

Analyse syntaxique

Génération de code

JavaCC

- JavaCC signifie Java Compiler Compiler
- Générateur d'analyseur lexicaux et syntaxiques en Java
- Analyseur lexical (lexer, scanner):
 - Découpe le code en unités lexicales (token)
 - Ignore le code non significatif (espaces, . . .)
- Analyseur syntaxique (parser) :
 - Vérifie que la structure du code est conforme aux règles d'une grammaire hors-contexte
 - Construit des représentations internes du code sous formes d'arbres syntaxiques
- Préprocesseur JJTree inclus dans JavaCC

Mise en œuvre de JavaCC

Structure du fichier Gram.jj

Copié dans Gram.java

Liste de règles lexicales et syntaxiques

```
PARSER_BEGIN(Gram)
public class Gram {
 public static void main (String arg[]) throws ParseException {
 Gram p = new Gram(System.in);
 p.axiome();
PARSER_END(Gram)
TOKEN : {
 <SALUT : "Bonjour" | "Hello">
void axiome() : {
<SALUT> unNonTerminal() ("\n"|"\r")* <EOF>
void unNonTerminal() : {
```


Analyse lexicale

Objectif : découper le code en lexème (unité lexicale, *token*)

```
PROGRAM calcul ;
VAR i : INTEGER ;
BEGIN
 i := 1 ;
END
```

- Sortes de lexèmes :
 - Mots réservés du langage
 - Identificateurs choisis par le programmeur
- Non-lexèmes (*whitespaces*)
 - Espaces
 - Retours à la ligne
 - Tabulations
 - **a**

Analyse lexicale avec JavaCC

Déclarer des unités lexicales

```
TOKEN : {
 <"BEGIN"> | <";"> | <":=">
}
```

Méta-caractères (<, >, ", |, ...) utilisables comme lexèmes si entourer avec "

Nommer un ensemble de lexèmes

Non-terminaux lexicaux notés en majuscules par convention

Analyse lexicale avec JavaCC

Associer des actions lexicales

```
TOKEN : {
 <DEBUT: "bEgIN"> {
 System.out.println(matchedToken.image.toUpperCase());
```

Affichage, remplacement, suppression, ...

Utiliser des expressions régulières

```
TOKEN : {
 <ID: ["a"-"z"] (["a"-"z"] | ["0"-"9"])*>
```

Langages réguliers (éventuellement infinis) décrit à l'aide des méta-caractères [. -.]. |. + et *

Effets de l'analyse lexicale avec JavaCC

Construction d'une liste chaînée de lexèmes

- Objet qui stocke le lexème courant
 - matchedToken dans GramTokenManager.java
 - 💌 token dans Gram. java
- Classe Token décrite dans la documentation des classes JavaCC https://javacc.dev.java.net/doc/apiroutines.html

Lien avec l'analyse syntaxique

```
PARSER_BEGIN(Lexer)
 public class Lexer {
 public static void main (String arg[]) throws ParseException {
 (new Lexer(System.in)).axiome();
 PARSER_END(Lexer)
 TOKEN: {
 <ID : ...> // non-terminal lexical
 Liste de règles
 lexicales
 <AFF : ":=">
 /* non-terminal syntaxique */
 Liste de règles
 void axiome() : {
syntaxiques avec non-
 <ID> <AFF> (<ID>,)*<ID>
 terminaux lexicaux
```


Sortes de lexèmes

- 4 sortes de règles lexicales
 - SKIP : ignore la chaîne reconnue
 Exécute une action lexicale sans construire d'objet Token
 - TOKEN: chaîne reconnue comme un lexème
 Retourne cette chaîne à un analyseur syntaxique (ou à un autre extérieur) par le champ image de la classe Token
 - MORE : continue la reconnaissance
 La chaîne reconnue préfixe le résultat complet
 - SPECIAL_TOKEN: unité lexicale non retournée
 Essentiellement pour gérer les commentaires
- Pour plus de détails, voir le tutoriel TokenManager https://javacc.dev.java.net/doc/tokenmanager.html

Cas de SKIP et SPECIAL_TOKEN

Pour les caractères "blancs"

```
SKIP : {
 " " | "\t" | "\n" | "\r"
}
```

Caractères non stockés

Pour les commentaires

Commentaires stockés dans le champ specialToken du lexème suivant

Principes de reconnaisance des unités lexicales

- La chaîne reconnue est la plus longue chaîne conforme à une expression régulière
- Si plusieurs expressions sont conformes, de même longueur maximale, seule la première dans l'ordre du fichier est appliquée
- La lecture de la fin de fichier provoque la création du lexème EOF

Notion d'état lexical

- Permet de simuler un automate
 - Associer un état à une règle lexicale
 - Indiquer <u>l'état suivant</u> en fin de règle

- Si aucun état n'est précisé, l'état lexicale suivant est le même
- Cas particuliers :
 - Pour désigner l'état initial, utiliser le mot réservé <DEFAULT>
 - Pour désigner une règle lexicale applicable dans tout état, utiliser <*>

Recapitulatif

- Contenu d'une règle lexicale
 - Au minimum des expressions régulières
 - Eventuellement :
 - Des non-terminaux lexicaux
 - Des actions à exécuter
 - L'état lexical suivant
- Pour aller plus loin sur ce sujet :
 - Pour la syntaxe des expression régulières, voir le cours "Détails d'analyse lexicale avec JavaCC"
 - Pour le reste, consulter le tutoriel TokenManager https://javacc.dev.java.net/doc/tokenmanager.html

Syntaxe d'une règle syntaxique

- Différences :

 - Indentation, non terminaux plus explicites
 - Blocs de code Java en plus
- Relations avec d'autres règles :
 - Analyse lexicale pour <ID> et <AFF>
 - Règles syntaxiques pour Bloc() et Expression()

Syntaxe d'une règle syntaxique

Structure générale, format EBNF

```
String NTnom(...) : {
 String s1 = null;
}{
 s1 = NTautreNom(...) <VIRGULE>
 String s2 = new String(s1);
 s2.toUpperCase();
 { ... }
 s1 = NTnom2(...)
 s1 = NTnom3()
  <EOF> { return(s1); }
```


Principe de l'analyse syntaxique avec JavaCC

- Analyse descendante LL(k)
 - Analyse = cherche si une grammaire engendre une séquence d'unités lexicales donnée
 - Descendante = part de l'axiome (L : left to right) et dérive toujours le non-terminal le plus à gauche (L : left most)
 - Condition : pas de récursivité gauche $(E \rightarrow E + T)$
- Conflits entre les règles (choice points)

$$\{X \rightarrow \text{"b" "a" } \mid Y, Y \rightarrow \text{"b" "c"}\}$$

- Levés en lisant k lexèmes à l'avance (lookahead, par défaut k = 1)
- Coût lié à k seulement (augmenter k localement seulement)
- Pas toujours possible

 changer de grammaire

Construction d'arbres syntaxiques

- Arbre d'analyse syntaxique : un noeud par règle syntaxique concrète
- Arbre de syntaxe abstraite : nœuds selon la grammaire abstraite et les besoins de génération de code
- Origine des différences
 - Grammaire abstraite éventuellement ambiguë, pas LL(*)
 - Grammaire concrète LL(k), avec k minimal
 - plus longue, moins facile à lire
 - savoir améliorer la grammaire abstraite
 - élimination des récursions gauches
 - pratiquement toujours possible (↑ lookhead)

Arbres syntaxiques avec JavaCC

Préprocesseur JJTree

Plusieurs classes de noeuds (+ héritage) si l'option JJTree MULTI a pour valeur true

Annotations JJTree (#)

```
void Instruction() #void : {
}{
 Id() <AFF> Expression() #InsNode(2)
 | Bloc() #BlocNode(1)
}
```

- Effets :
 - Pas de noeud associé à Instruction()
 - Noeud binaire de classe ASTInsNode
 - Noeud unaire de classe ASTBlocNode
- Pour en savoir plus, voir TP2 et lire la documentation de JJTree https://javacc.dev.java.net/doc/JJTree.html

Génération de code

- Deux méthodes possibles
 - Distribuer une méthode generer() dans toutes les classes de noeuds (+ héritage)
 - Utiliser le modèle de conception Visitor
- Intérêts du modèle de conception
 - Plusieurs traitements différents (vérification de typage, estimation de la mémoire requise, . . .) sans avoir à éditer toutes les classes de noeuds
 - Prévu dans JJTree (option VISITOR=true)
- Pour en savoir plus voir TP3 et suivants

Téléchargement de JavaCC

- Disponible sur le site https://javacc.dev.java.net
 - Pour Linux, télécharger le fichier javacc-4.0.tar.gz
 - Pour Windows, télécharger le fichier javacc-4.0.zip
- Installation
 - Disposer d'un environnement d'exécution Java 1.2 ou plus
 - Extraire dans un dossier (par exemple C:\javacc) et ajouter le sous-dossier bin à la variable système PATH
- L'accès à l'outil se fait en ligne de commande (javacc NomFichier.jj)

