

A brief [f]lex tutorial

Saumya Debray
The University of Arizona
Tucson, AZ 85721

flex (and lex): Overview

Scanner generators:

Helps write programs whose control flow is directed by instances of regular expressions in the input stream.

Using flex

flex: input format

An input file has the following structure:

Shortest possible legal flex input:

Definitions

- A series of:
 - name definitions, each of the form

```
name definition
e.g.:
DIGIT [0-9]
CommentStart "/*"
ID [a-zA-Z][a-zA-Z0-9]*
```

- start conditions
- stuff to be copied verbatim into the flex output (e.g., declarations, #includes):
 - enclosed in %{ ... }%, or
 - indented

Rules

- The rules portion of the input contains a sequence of rules.
- Each rule has the form

pattern action

where:

- pattern describes a pattern to be matched on the input
- pattern must be un-indented
- action must begin on the same line.

Patterns

- Essentially, extended regular expressions.
 - Syntax: similar to grep (see man page)
 - <<EOF>> to match "end of file"
 - Character classes:
 - [:alpha:], [:digit:], [:alnum:], [:space:], etc. (see man page)
 - {name} where name was defined earlier.
- "start conditions" can be used to specify that a pattern match only in specific situations.


```
%{
#include <stdio.h>
#include <stdlib.h>
%}
dgt [0-9]
%%
{dgt}+ return atoi(yytext);
%%
void main()
 int val, total = 0, n = 0;
 while ((val = yylex()) > 0)
 total += val;
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```


```
%{
 Definition for a digit
definitions
 #include <stdio.h>
 (could have used builtin definition [:digit:] instead)
 #include <stdlib.h>
 %}
 [0-9]
 dgt
 Rule to match a number and return its value to
 %%
 the calling routine
 return atoi(yytext);
 {dgt}+
 %%
 void main()
 int val, total = 0, n = 0;
user code
 while ((val = yylex()) > 0)
 Driver code
 total += val;
 (could instead have been in a separate file)
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```


```
%{
definitions
 defining and using a name
 #include <stdio.h>
 #include <stdlib.h>
 %}
 [0-9]
 return atoi(yytext);
 void main()
 int val, total = 0, n = 0;
user code
 while ((val = yylex()) > 0)
 total += val;
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```


```
%{
definitions
 #include <stdio.h>
 defining and using a name
 #include <stdlib.h>
 %}
 [0-9]
 char * yytext;
rules
 return atoi(yytex
 a buffer that holds the input
 characters that actually match the
 void main()
 pattern
 int val, total = 0, n = 0;
user code
 while ((val = yylex()) > 0)
 total += val;
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```


```
%{
definitions
 #include <stdio.h>
 defining and using a name
 #include <stdlib.h>
 %}
 [0-9]
rules
 return atoi(yytext);
 void main()
 int val, total = 0, n = 0
user code
 while ((val = vylex())
 > 0){
 Invoking the scanner: yylex()
 total += val;
 Each time yylex() is called, the
 n++;
 scanner continues processing
 the input from where it last left
 if (n > 0) printf("ave = %d\n", total/n);
 off.
 Returns 0 on end-of-file.
```

Matching the Input

- When more than one pattern can match the input, the scanner behaves as follows:
 - the longest match is chosen;
 - if multiple rules match, the rule listed first in the flex input file is chosen;
 - if no rule matches, the default is to copy the next character to **stdout**.
- The text that matched (the "token") is copied to a buffer yytext.

Matching the Input (cont'd)


```
Pattern to match C-style comments: /* ... */
"/*"(.|\n)*"*/"
```

Input:

```
#include <stdio.h> /* definitions */
int main(int argc, char * argv[]) {
  if (argc <= 1) {
 printf("Error!\n"); /* no arguments */
  }
  printf("%d args given\n", argc);
  return 0;
}</pre>
```

Matching the Input (cont'd)


```
Pattern to match C-style comments: /* ... */
```

```
"<mark>/*</mark>"(.|\n)*'<mark>*/</mark>"
```

Input:

longest match:

```
#include <stdio.h> /* definitions */
int main(int argc, char * argv[]) {
  if (argc <= 1) {
 printf("Error!\n"); /* no arguments */
  }
  printf("%d args given\n", argc);
  return 0;
}</pre>
```

Matching the Input (cont'd)

Pattern to match C-style comments: /* ... */

```
"/*"(.|\n)*'*/"
```

Input:

```
Iongest match:
Matched text
shown in blue———
```

```
#include <stdio.h> /* definitions */
int main(int argc, char * argv[]) {
  if (argc <= 1) {
 printf("Error!\n"); /* no arguments */
  }
  printf("%d args given\n", argc);
  return 0;
}</pre>
```

Start Conditions

- Used to activate rules conditionally.
 - Any rule prefixed with <S> will be activated only when the scanner is in start condition S.
- Declaring a start condition S:
 - in the definition section: %x S
 - "%x" specifies "exclusive start conditions"
 - flex also supports "inclusive start conditions" ("%s"), see man pages.
- Putting the scanner into start condition S:
 - action: BEGIN(S)

Start Conditions (cont'd)

- Example:
 - - [^"] matches any character other than "
 - The rule is activated only if the scanner is in the start condition STRING.
- INITIAL refers to the original state where no start conditions are active.
- <*> matches all start conditions.

- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:


```
%x S1, S2, S3
%%

"/" BEGIN(S1);

<S1>"*" BEGIN(S2);

<S2>[^*] ; /* stay in S2 */

<S2>"*" BEGIN(S3);

<S3>"*" ; /* stay in S3 */


S3>[^*/] BEGIN(S2);

S3>[^*/] BEGIN(S1);
```


- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:


```
%x S1, S2, S3
%%

"/"

SEGIN(S1);

S1>"*"

BEGIN(S2);

S2>[^*]

S2>"*"

BEGIN(S3);

S3>"*"

BEGIN(S3);

BEGIN(S3);

BEGIN(S2);

BEGIN(S2);


BEGIN(S2);

BEGIN(S2);
```


- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:

- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:

- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:

- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:


```
%x S1, S2, S3
%%

"/" BEGIN(S1);

<S1>"*" BEGIN(S2);

<S2>[^*] ; /* stay in S2 */

<S2>"*" BEGIN(S3);

<S3>"*" ; /* stay in S3 */

S3>[^*/] BEGIN(S2);

BEGIN(S2);


BEGIN(S2);

BEGIN(INITIAL);
```


- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:

- Start conditions let us explicitly simulate finite state machines.
- This lets us get around the "longest match" problem for Cstyle comments.

FSA for C comments:

Putting it all together

- Scanner implemented as a function
 - int yylex();
 - return value indicates type of token found (encoded as a +ve integer);
 - the actual string matched is available in yytext.
- Scanner and parser need to agree on token type encodings
 - let yacc generate the token type encodings
 - yacc places these in a file y.tab.h
 - use "#include y.tab.h" in the definitions section of the flex input file.
- When compiling, link in the flex library using "-Ifl"