Generador de analizadores léxicos Flex

Procesadores de Lenguajes 3º Grado en Informática

Fco. José Ribadas Pena & Víctor M. Darriba Bilbao

Área de Ciencias de la Computación e Inteligencia Artificial

Marzo 2020

Uso de Flex

- Flex: traduce la especificación de un analizador léxico a un programa C que lo implementa
 - Analizador léxico descrito/especificado mediante expresiones regulares (ER)
 - A las ER se les pueden asociar acciones (código C)
 - Cada vez que el analizador encuentra una secuencia que encaja con una de las ER, ejecutará la acción asociada

FJRP & VMDB (CCIA) TALF: Introducción a Flex Marzo-2020 2.

Pasos de compilación

Compilar la especificación del analizador y crear el fichero lex.yy.c con el código del autómata

- Compilar el analizador C y generar el programa ejecutable
 - Enlazar con librería de Flex (proporciona implemenatciones por defecto para yywrap ()
 y main ())

Compilar y enlazar con ficheros . c del usuario

- Usuario proporciona implementaciones para main() e yywrap()
- Deberá llamar a la función yylex() que reconocerá un TOKEN por cada llamada.

Funcionamiento de Flex

- lex.yy.c contiene tablas del autómata generado función int yylex(void)
- yylex() simula el analizador especificado y sirve de interfaz con el código de usuario
 - yylex() debe de ser llamada desde el código de usuario

Funcionamiento:

- En cada llamada, yylex():
 - lee caracteres de la entrada hasta que concuerdan con una ER
 - almacena el texto que ha concordado en la variable yytext
 - ejecutan las acciones asociadas al patrón de esa ER
- Acciones:
 - Puede ser simplemente el procesamiento del texto concordante con la ER para enviarlo de nuevo a la salida.
 - En otras ocasiones podrán suponer la alteración de variables del código de usuario y la devolución a la rutina que llama a yylex() (mediante return) de un valor numérico que identifique al TOKEN reconocido

Partes de una especificación Flex

- Tres partes separadas por el símbolo % %
- Las dos primeras son obligatorias, aunque pueden estar vacías

```
< sección de declaraciones >
%%
< sección de reglas y acciones >
%%
< sección de rutinas de usuario >
```

Sección de declaraciones (I)

- Código C necesario para las acciones asociadas a los patrones
 - El código C irá entre % { y % }, será copiado tal cual al principio de lex.yy.c
 - Generalmente serán #include, #define y estructuras o variables del código de usuario afectadas por las acciones
- Definición de macros
 - Asocia un "alias" a expr. regulares usadas en la sección de reglas (mejor legibilidad)
 - En las reglas se referencia ese "alias" poniéndolo entre llaves

```
Definición: LETRA_MAYUSCULA [A-Z]
DIGITO [0-9]
Uso (en reglas): {LETRA_MAYUSCULA} {DIGITO}
```

- Definición de condiciones de arranque (entornos de reconocimiento)
 - Entornos dentro de los cuales se podrán reconocer subconjuntos de ERs

- Opciones del analizador
 - Se puede usar como alternativa a la linea de comandos de Flex

Sección de reglas

Formato:

```
[ER 1] [acción 1]
....
[ER n] [acción n]
```

- Cada par ([ER], [acción]) recibe el nombre de regla
 - Flex espera el comienzo de la ER al principio de la línea (no indentar)
 - La ER se separa de la acción con espacios o tabuladores
- Acciones:
 - Si la acción involucra varias instrucciones C en más de una línea, irá entre llaves
 - Si n ERs comparten la misma acción se indica con | en las n-1 primeras

```
[ER 1] |
...
[ER n] [acción común]
```

- Si no se especifica ninguna acción, se aplica la acción por defecto ECHO (copia el contenido de yytext a la salida)
- La acción vacía (no hacer nada) se escribe como '; '
- Por defecto, los caracteres de la entrada que no concuerdan con ninguna ER también se copian a la salida

Sección de rutinas de usuario

En esta sección se puede escribir código C adicional

- Funciones llamadas desde las acciones de las reglas
- En programas sencillos se suele incluir en esta sección las funciones main() y yywrap() definidas por el usuario

Función int yywrap(): se ejecuta cada vez que se alcanza el final de la entrada

- Permite manejar múltiples ficheros de entrada
- Devuelve 1 para indicar que no quedan ficheros de entrada por procesar y que el procesamiento ha terminado (0 en caso contrario)
- Implementación por defecto (opción -lfl de gcc)

```
int yywrap() {
  return(1);
}
```

Expresiones regulares en Flex (I)

Expresiones simples:

```
el carácter 'c'
 símbolos especiales de ANSI-C
\a.\b.\f.\n.\r.\t.\v
 fin de fichero
«EOF»
 cualquier carácter excepto salto de linea ('\n')
 cualquier carácter del conjunto ('a', 'b' ó 'c')
[abc]
[^abc]
 cualquier carácter excepto los del conjunto
 cualquier carácter del rango indicado
[a-z]
 cualquier carácter excepto los del rango
[^a-z]
 diferencia de clases de caracteres
[a-z] \{-\} [aeiou]
 (consonantes en minúsculas)
 la cadena xxxx reconocida de forma literal
"xxxx"
 el carácter'.'
 expande la ER asociada la macro ALIAS
{ALIAS}
```

Expresiones regulares en Flex (II)

Operadores (de mayor a menor precedencia):

```
R_*
 reconoce 1 ó más repeticiones de R (cierre reflexivo-transitivo)
 reconoce 0 ó más repeticiones de R (cierre transitivo)
R+
 reconoce 0 ó 1 ocurrencia de R (opcional)
R٦
R\{n\}
 reconoce n repeticiones exactas de R
 reconoce de n a m repeticiones de R
R\{n,m\}
(R)
 agrupa expresiones regulares
 reconoce la concatenación de R y S
RS
R \mid S
 reconoce o R o S
^R
 reconoce la expr. R si está al inicio de linea
R$
 reconoce la expr. R si está al final de linea
```

Siendo R y S expr. regulares

Marzo-2020

Expresiones regulares en Flex (III)

```
R/S
 reconoce R sólo si lo que sigue a continuación encaja con S
 (S define el contexto donde reconocer R)
<UNO>R
 reconoce R si la condición de arranque UNO está activa
```

reconoce R si una de las condiciones de arrangue UNO o DOS están <UNO, DOS>Ractivas

< *>Rreconoce R si alguna de las condiciones de arranque definidas en el analizador están activas

Modificadores:

```
i = R insensible a mayúsculas/minúsculas,
(?a:R)
(?-a:R) a, b \in \{i,s,x\} s = '.' incluye el salto de línea ('\n')
 x = ignora espacios en blanco y comentarios en R
(?a-b:R)
```

Para leer los operadores como caracteres:

```
(comillas) "." "*" "+" "*" "$" "[" "]" "(" ")" "{" "}"
(escapados) \. \* \+ \* \$ \[ \] \( \) \{ \} \"
```

Ambigüedad

Uno de los mayores problemas en el análisis de lenguajes formales

- En Flex:
 - Existencia de varias concordancias simultáneas entre el texto y ERs
- Solución (heredada de Lex):
 - Seleccionar una de las ERs posibles

Mecanismo de resolución de ambigüedades en Flex

- Si la entrada concuerda con más de una ER se elige la que abarca el mayor núm. posible de caracteres
 - Flex es voraz (greedy) y ese comportamiento no se puede cambiar
- Si más de una ER concuerda con el mayor número de caracteres, se elige la que aparezca primero en la especificación Flex
 - El orden de las reglas puede tener importancia
 - Heurística: escribir primero las reglas con las ERs más específicas

Condiciones de arranque (entornos de reconocimiento) (I)

Usadas para definir mini-analizadores:

Reglas que se usan sólo cuando se cumplen determinadas condiciones

Se definen en la zona de declaraciones:

- Condiciones de arranque inclusivas (%start,%s)
 - También permiten usar las reglas no asociadas a ninguna condición de arranque
- Condiciones de arranque exclusivas (%x)
 - Sólo permiten usar las reglas asociadas a la condición de arranque

Se cambian en las acciones de las reglas:

- Durante la ejecución del analizador siempre hay una condición activa
- INITIAL: condición de arranque por defecto
- BEGIN: macro usada para cambiar a otra condición de arranque
 - BEGIN (INITIAL) o BEGIN (0) sirve para volver al entorno por defecto

Condiciones de arranque (entornos de reconocimiento) (II)

Ejemplo: eliminación de comentarios multilínea en C

Solución obvia: una expresión regular con la acción vacía

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

Debido a la voracidad de Flex, funciona "demasiado" bien

- Elimina todo el texto desde el primer "/*" al último "*/"
- Una solución mejor: usar una condición de arranque exclusiva

Entrada y salida

Se regula a través de dos variables de tipo puntero a fichero (FILE *)

- yyin: entrada desde la que el analizador lee caracteres
 - Por defecto la entrada estándar STDIN (terminal)
- yyout: salida a la que escribe el analizador
 - Por defecto la salida estándar STDOUT (terminal)
- Se pueden redireccionar a archivos usando la función de C fopen () en el código de usuario (generalmente en el main ()):

```
yyin = fopen("entrada.txt","r");
yyout = fopen("salida.txt","w");
```

Las funciones de C que podemos usar para escribir en la salida del analizador cambian según a donde apunte yyout:

- Si apunta a STDOUT, podemos usar putchar() o printf()
- Si redireccionamos a un archivo, usaremos fputc() o fprintf()

Otros elementos predefinidos (I)

Variables Flex accesibles desde el código de usuario

- yytext: Puntero a una cadena de caracteres que contiene la última cadena de texto que encajó con una ER
 - Por defecto, está declarada como char *yytext
 - Su contenido sólo es estable dentro de las reglas y entre llamadas consecutivas a la función yylex()
- yyleng: Entero con la longitud de la cadena yytext

Otros elementos predefinidos (II)

Opciones del analizador

- case-insensitive: hace que el analizador ignore mayusculas y minúsculas
- header-file="[nombre]": hace que flex genere un archivo de cabecera en C
 (.h) para el analizador con el nombre indicado
- output-file="[nombre]": el archivo fuente del analizador se llamara [nombre], en lugar de lex.yy.c
- yylineno: le dice al analizador que guarde el número de línea de la posición actual en la entrada, en la variable global entera yylineno
- yywrap: hace que yylex() omita la llamada a yywrap() al llegar al final de la entrada, terminando la ejecución del analizador
- main: hace que Flex proporcione una versión por defecto de main(), con una llamada a yylex(). Esta opción incluye a la opción yywrap()
- c++: ordena generar el analizador en C++, en lugar de en C.
- array: hace que yytext sea definida como array, en lugar de como char *

FJRP & VMDB (CCIA) TALF: Introducción a Flex Marzo-2020 17/18

Otros elementos predefinidos (III)

Funciones y macros predefinidas

- REJECT: Rechaza la concordancia entre la ER actual y el texto almacenado en yytext y pasa a la siguiente regla que encaje (si la hay)
- YY_START: Devuelve el valor entero correspondiente a la condición de arranque actual
- yymore (): Le dice al analizador que en la próxima concordancia con una ER, en lugar de reemplazar el contenido actual de yytext, concatene la nueva cadena a la actual
- yyless(n): Devuelve todos los caracteres en yytext a la entrada, excepto los n primeros
- unput (c): mete el carácter c en la posición actual de la entrada
- input (): lee el siguiente caracter de la entrada, avanzando una posición en la misma
- yyterminate (): termina la ejecución del analizador, devolviendo 0