

ΗΥ340 : ΓΛΩΣΣΕΣ ΚΑΙ ΜΕΤΑΦΡΑΣΤΕΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΡΗΤΗΣ, ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ, ΤΜΗΜΑ ΕΠΙΣΤΗΜΗΣ ΥΠΟΛΟΓΙΣΤΩΝ

VAR i:Integer;

FUNCTION(Symbol) replicate

x = (function(x,y) {return x+y;});

class DelFunctor: public std::unary_function

ΔΙΔΑΣΚΩΝ Αντώνιος Σαββίδης

Flex

- Μια γεννήτρια λεξικογραφικών αναλυτών για τις γλώσσες C/C++
- Για την περιγραφή του λεξικογραφικού αναλυτή χρησιμοποιούνται:
 - Regular expressions, που περιγράφουν τα πρότυπα της γλώσσας
 - Actions, δηλαδή ενέργειες που πρέπει να πραγματοποιηθούν όταν αναγνωριστεί κάποιο συγκεκριμένο regular expression

Regular Expressions (1/4)

- x − αναγνωρίζει το χαρακτήρα x
- "abcd" αναγνωρίζει την ακολουθία abcd
- (τελεία) αναγνωρίζει οποιοδήποτε χαρακτήρα ή σύμβολο εκτός από το new line
- [xyz] αναγνωρίζει ένα από τους χαρακτήρες μέσα στο σύνολο, δηλαδή το x, το y ή το z
- [ab-eg] αναγνωρίζει τους χαρακτήρες a, b έως e και g
- [^ab-e] αναγνωρίζει οποιοδήποτε χαρακτήρα ή σύμβολο δεν ανήκει στο σύνολο [ab-e] (δηλαδή οτιδήποτε εκτός από a, b, c, d, e)

HY340, 2013 A. Σαββίδης Slide 3 / 26 HY340, 2013

Α. Σαββίδης Slide 4 / 26

Regular Expressions (2/4)

- r* αναγνωρίζει καμία ή περισσότερες επαναλήψεις του r
 - α* περιγράφει τα ε, α, αα, ααα, ...
- r+ αναγνωρίζει μια ή περισσότερες επαναλήψεις του r
 - a+ περιγράφει τα a, aa, aaa, ..., αλλά όχι το ε
- r? αναγνωρίζει καμία ή μια επανάληψη του r (διαβάζεται και προαιρετικό r)
- r{i, j} αναγνωρίζει i έως j επαναλήψεις του r
 (όπου i, j > 0 και i < j)
- r{i} − αναγνωρίζει ακριβώς i επαναλήψεις του r
- r{i,} − αναγνωρίζει i ή περισσότερες επαναλήψεις του r

HY340, 2013 Α. Σαββίδης Slide 5 / 26

Regular Expressions (3/4)

- rs − αναγνωρίζει τις ακολουθίες που αναγνωρίζει η συνένωση των r και s (concatenation)
- (r) αναγνωρίζει την ακολουθία r (χρησιμοποιείται για να καθορίσει την προτεραιότητα)
 - abc+ αναγνωρίζει τα abc, abcc, abccc, ...
 - (abc)+ αναγνωρίζει τα abc, abcabc, ...
- r|s αναγνωρίζει το r ή το s
- ^r αναγνωρίζει το r αλλά μόνο όταν βρίσκεται στην αρχή της γραμμής
- r\$ αναγνωρίζει το r αλλά μόνο όταν βρίσκεται στο τέλος της γραμμής
- \\\,\\",\\(,\\),*,\\+,\\[,\\],\\\$,\\^,\\{,\\},... αναγνωρίζει τους ίδιους τους χαρακτήρες \, ", (, *, ... (escaped)

HY340, 2013 A. Σαββίδης Slide 6 / 26

Regular Expressions (4/4)

- Προσοχή στην προτεραιότητα!!
 - Το foo/bar* είναι ισοδύναμο με (foo)/(ba(r*))
 - Ο τελεστής '*' έχει μεγαλύτερη προτεραιότητα από την ακολουθία χαρακτήρων
 - Η ακολουθία χαρακτήρων έχει μεγαλύτερη προτεραιότητα από τον τελεστή '|'
 - Αν θέλαμε να αναγνωρίσουμε το foo ή μηδέν ή περισσότερα bar θα γράφαμε foo/(bar)*
 - Αν θέλαμε να αναγνωρίσουμε μηδέν ή περισσότερα foo ή bar θα γράφαμε (foo|bar)*

Δομή Προγράμματος Flex

Τμήμα ορισμών

%%

Τμήμα κανόνων

%%

Τμήμα κώδικα χρήστη (προαιρετικό)

HY340, 2013 A. Σαββίδης Slide 7 / 26 HY340, 2013 A. Σαββίδης Slide 8 / 26

Τμήμα Ορισμών - Γενικά

1. Κώδικας Χρήστη

- Αντιγράφεται αυτούσιος στο παραγόμενο αρχείο με τον κώδικα του λεξικογραφικού αναλυτή
- Πρέπει να βρίσκεται μέσα στα σύμβολα {% /*code*/ %} ή %top{ /*code*/ }

2. Regular expression macros (aliases)

- Συντάσσονται name regex και βοηθούν στην αναγνωσιμότητα του προγράμματος
- Π.χ. string αντί για \"[^\n"]*\"

3. Παράμετροι για τον παραγόμενο λεξικογραφικό αναλυτή

%option option_name ή %option option_name=value

4. User-defined conditions

Κανόνες που ενεργοποιούνται με βάση την κατάσταση στην οποία βρίσκεται ο λεξικογραφικός αναλυτής

HY340, 2013 Α. Σαββίδης Slide 9 / 26

Τμήμα Ορισμών - Παράμετροι (1/2)

%option header-file="./scanner.h"

 Δημιουργεί ένα header file που περιέχει τις δηλώσεις για τους τύπους και τις συναρτήσεις που χρησιμοποιούνται από τον παραγόμενο λεξικογραφικό αναλυτή

%option noyywrap

 Δεν χρησιμοποιεί τη συνάρτηση "yywrap", που καλείται από τον παραγόμενο λεξικογραφικό αναλυτή όταν τελειώσει το διάβασμα ενός αρχείου (αν αυτή επιστρέψει 0 ο αναλυτής συνεχίσει το scanning από την είσοδο)

%option yylineno

 Δηλώνει μια καθολική μεταβλητή με όνομα "yylineno", που κρατάει τον αριθμό της τρέχουσας γραμμής του αρχείου εισόδου

%option case-insensitive

Ο παραγόμενος λεξικογραφικός αναλυτής είναι case insensitive.
 Αυτό σημαίνει ότι η λέξη "ClaSS" θα είναι ίδια με τη λέξη "class"

HY340, 2013 Α. Σαββίδης Slide 10 / 26

Τμήμα Ορισμών - Παράμετροι (2/2)

%option reentrant

 Ο παραγόμενος λεξικογραφικός αναλυτής είναι reentrant (μπορούμε να κάνουμε νέα κλήση στην yylex πριν τελειώσει η προηγουμενη). Προσοχή καθώς αλλάζει ο τρόπος κλήσης της yylex

%option prefix="PREFIX"

 Εξ' ορισμού οι τύποι και οι συναρτήσεις που χρησιμοποιεί ο παραγόμενος λεξικογραφικός αναλυτής έχουν το πρόθεμα "yy" πχ. yylex, yyin, yylineno, yytext, yywrap, ... Αυτή η παράμετρος αλλάζει το πρόθεμα σε "PREFIX"

%option nounistd

 Δεν κάνει 'include' το header file "unistd.h", το οποίο υπάρχει μόνο στα UNIX συστήματα

Τμήμα Ορισμών - User defined conditions

- Οι κανόνες μπορούν να ενεργοποιούνται υπό συνθήκη μόνο όταν βρισκόμαστε σε συγκεκριμένες καταστάσεις
- Υπάρχουν δύο είδη conditions
 - Inclusive (start) conditions
 - Ορίζονται με την εντολή "%s condition_name"
 - Μπορούν να ενεργοποιούν τους κανόνες που δε βασίζονται σε καμία κατάσταση (είναι χωρίς condition) καθώς και αυτούς που βασίζονται στην κατάσταση "<condition_name>"

Exclusive conditions

- Ορίζονται με την εντολή "%x condition_name"
- Μπορούν να ενεργοποιήσουν μόνο τους κανόνες που βασίζονται στην κατάσταση "<condition_name>"

HY340, 2013 A. Σαββίδης Slide 11 / 26 HY340, 2013 A. Σαββίδης Slide 12 / 26

Τμήμα Κανόνων - Γενικά

- Το κύριο τμήμα του προγράμματος περιγραφής του λεξικογραφικού αναλυτή, αφού σε αυτό καθορίζεται η λειτουργικότητά του
- Σύνταξη: <condition1, condition2, ...> Regular expression { action }
- Όταν παραπάνω από ένας κανόνας ικανοποιείται, τότε επιλέγεται αυτός που καταναλώνει τους περισσότερους χαρακτήρες
- Αν βρεθούν δύο ή παραπάνω κανόνες που καταναλώνουν τον ίδιο αριθμό χαρακτήρων τότε επιλέγεται αυτός που έχει δηλωθεί πρώτος

HY340, 2013 Α. Σαββίδης Slide 14 / 26

Τμήμα Κανόνων - Conditions

Conditions

- Τα conditions ανάμεσα στα "<", ">" αναφέρονται σε conditions που έχει ορίσει ο χρήστης (με "%s" ή "%x")
- Η παράθεσή τους είναι προαιρετική. Αν παραληφθούν ο κανόνας μπορεί να ενεργοποιηθεί είτε από την default κατάσταση, είτε από τα inclusive conditions
- Η default κατάσταση στην οποία βρίσκεται στην αρχή ο λεξικογραφικός αναλυτής (και η οποία είναι inclusive), είναι η INITIAL και μπορεί να συμμετέχει κανονικά στη λίστα των conditions που προηγείται της κανονικής έκφρασης
- Η κατάσταση "<*>" είναι συντομογραφία για όλες τις καταστάσεις που έχει δηλώσει ο χρήστης και για την INITIAL

Tμήμα Κανόνων – Regular Expressions & Actions

Regular Expression

- Το regular expression μπορεί να περιλαμβάνει ή να αποτελείται αποκλειστικά από τα macros που έχουν δηλωθεί στο τμήμα ορισμών, τα οποία θα πρέπει να περικλείονται στα σύμβολα "{", "}", π.χ. {comment}
- Το ειδικό σύμβολο "<<ΕΟF>>" ικανοποιείται όταν τελειώσει η ανάγνωση του τρέχοντος αρχείου

Action

- Ενεργοποιείται όταν ικανοποιείτε κάποια από τις καταστάσεις και το regular expression που ακολουθεί
- Αν ο κώδικάς του είναι πάνω από ένα statement θα πρέπει να περικλείεται σε {, } (μέσα σε block)
- Ο κώδικας μπορεί να χρησιμοποιεί κάποιες συναρτήσεις και μεταβλητές του παραγόμενου λεξικογραφικού αναλυτή

HY340, 2013 A. Σαββίδης Slide 15 / 26 HY340, 2013 A. Σαββίδης Slide 16 / 26

Τμήμα Κανόνων – Διαθέσιμες μεταβλητές και συναρτήσεις

- yytext: pointer σε char (ή char array στον κλασσικό lex) που περιέχει το κομμάτι του κειμένου που έχει ικανοποιήσει το regular expression
- yyleng: ακέραιος που δηλώνει το μέγεθος του yytext
- **BEGIN(condition):** βάζει το λεξικογραφικό αναλυτή να μεταβεί στην κατάσταση με όνομα "condition"
- **ΕCHO**: αντιγράφει τα περιεχόμενα του yytext στην έξοδο.
- REJECT: βάζει το λεξικογραφικό αναλυτή να ενεργοποιήσει το «δεύτερο καλύτερο» κανόνα
 - Προσοχή: Η χρήση του REJECT σε οποιονδήποτε κανόνα κάνει πολύ πιο αργό ολόκληρο το λεξικογραφικό αναλυτή
- input(): διαβάζει και επιστρέφει τον επόμενο χαρακτήρα από την ακολουθία εισόδου (look-ahead)
- unput(c): τοποθετεί το χαρακτήρα c στην ακολουθία εισόδου. Έτσι ο επόμενος χαρακτήρας που θα διαβάσει ο λεξικογραφικός αναλυτής θα είναι ο c

HY340, 2013 Α. Σαββίδης Slide 17 / 26

Τμήμα Κώδικα Χρήστη

- Το τμήμα κώδικα χρήστη είναι προαιρετικό και όταν παραλειφθεί μπορεί να παραλειφθεί και το δεύτερο σύμβολο "%%"
- Σκοπός του είναι μόνο η εύκολη και άμεση προσθήκη υλοποιήσεων των συναρτήσεων που χρησιμοποιούνται από τον παραγόμενο λεξικογραφικό αναλυτή
- Ό,τι προστίθεται σε αυτό το τμήμα αντιγράφεται χωρίς αλλαγές στο παραγόμενο αρχείο .c που περιέχει τον κώδικα του λεξικογραφικού αναλυτή

Α. Σαββίδης

Παράδειγμα:

HY340, 2013

Slide 19 / 26

Ένας ολοκληρωμένος λεξικογραφικός αναλυτής

```
/* Flex options */
 αρχείο scanner.l
 %option noyywrap
 [a-zA-Z][a-zA-Z 0-9]*
 string. .
 comment. .
 (id)
 { fprintf(stderr, "Recognized id with value: %s\n", vytext); }
 { fprintf(stderr, "Recognized string with value: %s\n", yytext); }
 (string)
 { fprintf(stderr, "Recognized comment with value: %s\n", yytext); }
 (comment).
 { fprintf(stderr, "Cannot match character '%s' with any rule\n", yytext); }
 int main (int argc, char** argv)
 if (argc > 1) {
 if :(!(yyin = fopen(argv[1], "r"))) {
 fprintf(stderr, "Cannot read file: ts\n", argv[1]);
 else
 Ο παραγόμενος λεξικογραφικός αναλυτής, διαβάζει
 yyin = stdin;
 την ακολουθία χαρακτήρων εξ' ορισμού από το
 yylex();
 global FILE* pointer με όνομα "yyin".
 return 0;
 Slide 20 / 26
HY340, 2013
 Α. Σαββίδης
```

