O JFlex é um gerador de analisadores léxicos escrito em Java, baseado no flex para C.

O JFlex constrói o analisador léxico a partir de um arquivo de especificação.

O JFlex gera uma classe em Java que faz a análise léxica.


Como escrever uma especificação que será processada pelo JFlex?

A especificação é dividida em 3 partes que são separadas por "%%"

Código do usuário

%%

Opções do JFlex

Declarações de Macros

%%

Regras léxicas

Como escrever uma especificação que será processada pelo JFlex?

A primeira parte denominada "Código do usuário" pode ser usada, por exemplo, para:

- Definir o pacote ao qual o lexer vai pertencer.
- Definir imports.
- Comentários de documentação.

Exemplo de código do usuário:

package lexer; import java.util.Vector;

Como escrever uma especificação que será processada pelo JFlex?

A segunda parte, situada entre a primeira ocorrência de %% e a segunda, é usada para diretivas e macros.

Pode conter opções do JFlex ou macros de expressões regulares.

. . .

%%

%%

• • •

Algumas opções que podem ser colocadas na segunda parte da especificação:

%class <name> - define o nome da classe do analisador léxico que vai ser gerada. Se não for definido, a classe se chamará yylex.

%{ e }% - delimitam código Java a ser inserido dentro da classe do analisador léxico. Ex: atributos e métodos adicionais.

%cup - torna o arquivo gerado compatível com o gerador de parsers CUP.

%function <name> - define o nome da função que retorna o próximo token. Se não for definida, será yylex().

%type <class name> - define qual classe (já existente) irá representar os tokens.

%line - ativa o contador de linhas (atributo yyline).

%column - ativa o contador de colunas (atributo yycolumn).

Existem também opções para: tratamento de exceção, criação de estados léxicos, etc.

Algumas opções que podem ser colocadas na segunda parte da especificação:

Macros

As macros definem nomes para expressões regulares particulares.

```
...
%%
ALPHA = [A-Za-z]
DIGIT = [0-9]
%%
```

As macros são definições auxiliares, mas não representam tokens. Podem ser usadas na definição dos tokens na terceira parte da especificação.

Para usar a definição de uma macro, deve-se delimitar seu nome por chaves. Exemplo: ALPHA_NUMERIC = {ALPHA}|{DIGIT}

Algumas opções que podem ser colocadas na terceira parte da especificação:

- As regras estão representadas na terceira parte da especificação.
- Seção após o segundo "%%" que especifica regras léxicas no formato abaixo: <expressão regular> { <código Java> }

```
...
%%
...
%%
[0-9] {System.out.println("Digito encontrado");}
```

- As expressões regulares podem usar as macros definidas na parte 2.
- A ação associada à expressão regular pode ser qualquer código Java.

Algumas opções que podem ser colocadas na terceira parte da especificação:

Para expressões que representam tokens, a regra deve ter um "return" passando o token.

Se for uma expressão que representa comentários ou espaços brancos, a ação não deve retornar valor.

Se for preciso recuperar o lexema (um objeto String), basta chamar a função yytext().

```
Exemplo:
...
%%
"+" { return new Symbol(sym.MAIS); }
[0-9]+ { return new Symbol(sym.NUMERO, yytext()); }
[\n\t\r] { }
. { }
```

Algumas opções que podem ser colocadas na terceira parte da especificação:

Como criar intervalos de identificação de tokens na especificação das regras:

[0-9]* ocorrência de 0 ou mais números

[0-9]+ ocorrência de 1 ou mais números

[0-9]? ocorrência de 0 ou 1 número

[0-9]{1,4} ocorrência de 1 a 4 números

Algumas expressões regulares que podem ser colocadas na terceira parte da especificação:

Expressão	Significado
a	Caractere 'a'
"foo"	Cadeia "foo"
[abc]	'a', 'b' ou 'c'
[a-d]	'a', 'b', 'c' ou 'd'
[^ab]	Qualquer caractere exceto 'a' e 'b'
	Qualquer caractere exceto \n
x y	Expressão x ou y
ху	Concatenação
X*	Fecho de Kleene
X+	Fecho positivo
x?	Opcional
!x	Negação
~X	Tudo até x (inclusive)

Algumas expressões regulares que podem ser colocadas na terceira parte da especificação:

```
caracter que o segue inicia o elemento
 caracter que o antecede finaliza o elemento
 caracter é um símbolo qualquer (exceto nova linha)
 enumerador de alternativas
()
 agrupador
[]
 especificificador de classes
 caracter ocorre 0 ou mais vezes
 caracter ocorre 1 ou mais vezes
+
 caracter ocorre 1 ou 0 vezes
{n}
 caracter ocorre exatamente "n" vezes
{n,}
 caracter ocorre pelo menos "n" vezes
 caracter ocorre pelo menos "n" vezes e não mais que "m" vezes
{n,m}
```

Como utilizar o JFlex?

Site oficial do JFlex: http://jflex.de

Instruções de instalação do JFlex: http://jflex.de/installing.html

Manual do JFlex: https://jflex.de/manual.html

Obs.: é necessário ter o Java instalado na sua máquina.

Como utilizar o JFlex na linha de comando:

- 1) Gerar o analisador léxico. jflex Exemplo1.flex (o resultado deste comando será a criação do arquivo Exemplo1.java, que contém o analisador léxico em java)
- 2) Compilar o analisador léxico que está no arquivo Exemplo1.java. javac Exemplo1.java
- 3) Criar um arquivo texto com o código fonte a ser analisado pelo analisador léxico. codigo_fonte_exemplo1.txt
- 4) Executar o analisador léxico (Exemplo1.class) para analisar o arquivo do código fonte (codigo_fonte_exemplo1.txt). java Exemplo1 codigo fonte exemplo1.txt