Compiladores - Análise Léxica

Fabio Mascarenhas - 2013.2

http://www.dcc.ufrj.br/~fabiom/comp

Introdução

- Primeiro passo do front-end: reconhecer tokens
 - Tokens são as palavras do programa
 - O analisador léxico transforma o programa de uma sequência de caracteres sem nenhuma estrutura para uma sequência de tokens

```
if x == y then
  z = 1;
else
  z = 2;
```

```
|x| = |y| | |x| | = |y| | |x| | = |x| | |x| |
```

Tipo do token

- Em português:
 - substantivo, verbo, adjetivo...
- Em uma linguagem de programação:
 - identificador, numeral, if, while, (, ;, identação, ...

Tipo do token

- Cada tipo corresponde a um conjunto de strings
- Identificador: strings de letras ou dígitos, começadas por letra
- Numeral: strings de dígitos
- Espaço em branco: uma string de brancos, quebras de linha, tabs, ou comentários
- while: a string while (assuminde ling, estile sawa)
 Pusadi l'While, While, while while is

Análise léxica

- Classificar substrings do programa de acordo com seu tipo
- Fornecer esses tokens (par tipo e substring) ao analisador sintático

Exemplo

Para o código abaixo, conte quantos tokens de cada tipo ele tem

$$|x|+0;$$
 \nwhile $(|x|+10)$ {\n\t|x++);\n}\n

Tipos: id, espaço, num, while, outros

Exemplo

• Para o código abaixo, conte quantos tokens de cada tipo ele tem

$$x = 0$$
; \nwhile $(x < 10) { \ln tx++; \ln }$

Tipos: id (3), espaço (10), num (2), while (1), outros (9)

Ambiguidade

- A análise léxica de linguagens modernas é bem simples, mas historicamente esse não é o caso
- Em FORTRAN, espaços em branco dentro de um token também são ignorados
 - VAR1 e VAR 1 são o mesmo token
 - D05 I = 1, 25 são 7 tokens: "DO", "5", "I", '=', "1", ",", "25"
 - Já D05I=1.25 são 3 tokens: "DO5I", "=", "1.25"

Ambiguidade

As palavras-chave de PL/1 não são reservadas

Mas mesmo linguagens modernas têm ambiguidades léxicas

- Templates C++/Generics Java: List<List<Foo>> vs foo >> 2;
- O analisador léxico precisa manter um "lookahead" para saber onde um token começa e outro termina

Linguagens regulares

- Um tipo de token é um conjunto de strings
- Outro nome para conjunto de strings é linguagem
- Geralmente os conjuntos de strings que caracterizam os tipos de tokens de linguagens de programação são linguagens regulares
- Em linguagens formais, uma *linguagem regular* é qualquer conjunto de strings que pode ser expresso usando uma *expressão regular*
- Logo, o fato dos tipos de tokens serem linguagens regulares dá uma notação conveniente para especificarmos como classificar os tokens!

Expressões regulares

 Assim como uma expressão aritmética denota um número (por exemplo, "2+3*4" denota o número 14, uma expressão regular denota uma linguagem regular

• Por exemplo, (a0+) denota a linguagem { "a0", "a00", "a000", ... }

- Vamos explorar expressões regulares usando a função lex.RE.findAll, que recebe uma expressão regular e uma string e retorna todas as ocorrências daquela expressão regular na string
 - Ex: findAll("a0+", "a0 fooa000bar a005") => ["a0", "a000", "a00"]

Caracteres e classes

- Caracteres e classes de caracteres são o tipo mais simples de expressão regular
- Denotam conjuntos de cadeias de um único caractere
- A expressão "a" denota o conjunto { "a" }, a expressão "x" o conjunto { "x" }
- A expressão "." é especial e denota o *conjunto alfabeto* (conjunto de todos os caracteres)
- Uma classe "[abx]" denota o conjunto { "a", "b", "x" }
- Uma classe "[ab-fx]" denota { "a", "b", "c", "d", "e", "f", "x" }
- Uma classe "[^ab-fx]" denota o conjunto complemento da classe "[ab-fx]" em relação ao alfabeto

Concatenação ou justaposição

- A concatenação ou justaposição de expressões regulares denota um conjunto com cadeias de vários caracteres, onde cada caractere da cadeia vem de uma das expressões concatenadas
- "[a-z][0-9]" denota o conjunto { "a0", "a1", ..., "a9", "b0", ..., "b9", ..., "z9" }
- "while" denota o conjunto { "while" }
- "[wW][hH][iI][IL][eE]" denota o conjunto { "while", "While", "wHile", "WHile", ... }
- "..." denota o conjunto de todas as cadeias de três caracteres (incluindo espaços!)

Repetição

- O operador + denota a *repetição* de um caractere ou classe de caracteres
 - "[a-z]+" denota o conjunto { "a", "aa", "aaa", ..., "b", "bb", ..., "aba", ... }, ou seja, cadeias formadas de caracteres entre a e z
 - "[a-z][0-9]+" denota o conjunto { "a0", "a123", "d25", ... }, ou seja, cadeias formadas por um caractere de a z seguidas por um ou mais dígitos
- O operador * é uma repetição que permite zero caracteres ao invés de ao menos 1
 - "[a-z][0-9]*" denota o conjunto acima, mais o conjunto { "a", "b", ... "z" }
 - "\"[^\"]*\"" denota o conjunto de cadeias de quaisquer caracteres entre aspas duplas, exceto as próprias aspas duplas, e inclui a cadeia "\"\""

União e opcional

 Uma barra (|) em uma expressão regular denota a união dos conjuntos das expressões à esquerda e à direita da barra

• "[a-zA-Z_][a-zA-Z0-9_]*|[0-9]+" é a união do conjunto denotado por "[a-zA-Z_][a-zA-Z0-9_]*" com o conjunto denotado por "[0-9]*"

 O operador ? denota o conjunto denotado pela expressão que ele modifica, mais a cadeia vazia

 "[0-9]+([.][0-9]+)?" denota o conjunto de todos as sequências de dígitos, mais o conjunto das sequências de dígitos seguidas por um ponto e outra sequência de dígitos

$$[0-9]^{+}[.][0-9]^{+}$$

Precedência

- A precedência dos operadores em uma expressão regular, da menor para a maior, é |, depois concatenação, depois +, * e ?
- Naturalmente, podemos usar parênteses para mudar a precedência quando conveniente
- Na prática, é possível escrever uma especificação léxica sem precisar |, () e ?, usando múltiplas regras para a mesma classe de token, e a especificação pode ficar mais legível assim

Especificação léxica

- A especificação léxica de uma linguagem é uma sequência de regras, onde cada regra é composta de uma expressão regular e um tipo de token
- Uma regra diz que se os próximos caracteres presentes na entrada pertencerem ao conjunto denotado pela sua expressão regular, então o próximo token da entrada pertence ao seu tipo
- Para a linguagem de comandos simples, onde os tokens são numerais inteiros, identificadores, +, -, (,), =, ;, print, uma possível especificação léxica é dada no slide seguinte

Comandos simples

```
[0-9]+ => NUM
[pP][rR][iI][nN][tT] => PRINT
[a-zA-Z_][a-zA-Z0-9_]* => ID
[+] => '+'
[-] => '-'
[(] => '('
[)] => ')'
= => '='
; => ';'
```

Um fragmento de Java

```
&&
 => E_LOGICO
[l][l]
 => OU LOGICO
 => '+'
[+]
[+][+]
 => INC
 => '/'
 => '.'
[.]
while
 => WHILE
if
 => IF
for
 => FOR
else
 => ELSE
[a-zA-Z]
 => ID
[a-zA-Z_][a-zA-Z0-9_]+ \Rightarrow ID
[0-9]+
 => NUM
[0-9]+[.][0-9]+
 => NUM
[0-9]+[.]
 => NUM
[.][0-9]+
 => NUM
["]["]
 => STRING
["][^"\n]+["]
 => STRING
```

Ambiguidade na especificação

- Uma especificação mais complexa como a de Java é naturalmente ambígua
- Uma entrada "123.4" pode ser um token NUM ("123.4"), dois tokens NUM ("123" e ".4"), um token NUM seguido de um '.' seguido de outro NUM ("123", ".", "4"), ou variações disso ("1", "23", ".4")
 - Uma entrada "fora" pode ser um token ID ("fora"), ou um token FOR e um ID ("for", "a")
 - "while" pode ser tanto um ID quanto um token WHILE

Precisamos de regras para remoção da ambiguidade

Removendo ambiguidade

- Caso mais de uma regra consiga classificar os próximos caracteres da entrada, dá-se preferência aquela que consegue classificar o maior número de caracteres
 - Ou seja, "123.4" é um único token NUM, e "fora" é um token ID
 ↓↓ ~ ✓ ✓
- Se ainda assim existem várias regras que classificam o mesmo número de caracteres, dá-se preferência à que vem primeiro
 - Logo, "while" seria classificado como WHILE

Comandos simples