COMPILATION RÉVISION TP EMSI - 4^{ÈME} IIR 2017/2018

Prof. M. D. RAHMANI

Rappel: traitement de caractères

Remarques:

- Je rappelle que l'examen porte sur tout le programme du semestre et naturellement le code en langages C, Flex et Bison.
- Attention à copier/coller des programmes joints, certains apostrophes ou d'autres caractères ne sortent pas de la même manière!
- Vous trouverez ci-joints des exemples de codes que nous avons faits dans les séances de TP et des exercices de l'examen de l'année dernière.
- Les exemples donnés ici ne couvrent pas tout le programme mais je les ai mis suite à la demande de certains étudiants.

Bon courage.

Rappel: traitement de caractères

Les macros d'analyse de caractères:

Ces macros sont incluses dans la bibliothèque <atype.h>.

Elle acceptent comme argument un char ou un int et retournent un entier différent de 0 si l'argument est compris dans les limites indiquées ci-dessous:

macros	condition
isalpha(c)	A-Z , a-z
isupper(c)	A-Z
islower(c)	a-z
isdigit(c)	0-9
isxdigit(c)	0-9, A-F, a-f
isspace(c)	blanc
isalnum(c)	0-9, A-Z, a-z

Analyse lexicale: exo1.cpp

□ <u>Exercice 1</u>: Ecrire un programme qui vérifie que les parenthèses d'une chaîne sont bien équilibrées.

Analyse lexicale: exo1.cpp

Analyse lexicale

□ Exercice 2:

Ecrire un programme qui implante un automate qui indique si un nombre est constitué d'un nombre paire ou impaire de 'a'.

Analyse lexicale: exo2.cpp

```
7
```

```
#include <stdio.h>
#include <string.h> // pour strlen
#include <stdlib.h> // pour pause
#include <conio.h> // pour getch()
int main() {
 char chaine[20];
 int i=0, etat=0, car, longueur;
 printf("donnez une chaine constituee d'une suite de 'a'\n");
 gets(chaine);
 longueur = strlen(chaine);
 while (i<=longueur) {
  switch(etat) {
 case 0: {car=chaine[i];
 if (i==longueur) {printf("\t Nombre paire de 'a'");
 getch(); exit(0);}
 else { if (car = = 'a') {etat=1; i++;}
 else {printf("!!! Erreur la chaine n'est pas une suite de 'a'");
 getch(); exit(1);}}
 break;
 Prof. M. D. RAHMANI
```

```
case 1: {car= chaine[i];
 if (i==longueur) {printf("\t\t Nombre impaire de 'a");
 getch(); exit(0);}
 else \{ if (car = = 'a') \{ etat = 0; i++; \} \}
 else {printf("!!! Erreur pas une suite de 'a'");
 getch(); exit(1);}}
 break;
  //system("pause");
  //getch();
return 0;
```

ANI Compilation EMSI 4ème année IIR 2017/18

Analyse lexicale: exo3.cpp

- □ Exercice 3: On veut reconnaitre un horaire sous la forme : 12:15 pour midi et 15 minutes.
 - Proposer un automate à états finis qui reconnait ces formes.
 - 2. Ecrire un programme qui implante cet automate.

Analyse lexicale: exo3.cpp

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char **argv) {
 char chaine[20];
 int i=0, etat=0;
 printf("donnez un horaire a verfifer: \n\t");
 gets(chaine);
 while(1) {
 switch(etat) {
 case 0: {
 if(chaine[i]=='0' | | chaine[i]=='1') {etat=1; i++;}
 else if (chaine[i]=='2') { etat=2; i++;}
 else { printf("\n\t erreur !!!\n"); exit(1);}
 break;
 case 1: {
 if(chaine[i] \ge 0' \& chaine[i] \le 9'  { etat = 3; i++;  }
 else { printf("\n\t erreur !!!\n"); exit(1); }
 break:
```

Prof. M. D. RAHMANI

```
case 2: {
 if(chaine[i] \ge 0' \& chaine[i] \le 3' \ etat = 3; i++;
 else { printf("\n\t erreur !!!\n"); exit(1);}
 break;
 case 3: { if (chaine[i]==':') { etat=4; i++; }
 else { printf("\n\t erreur !!!\n"); exit(1); }
 break;
 case 4: { if(chaine[i]>='0' && chaine[i]<='5') {etat=5; i++;}
 else { printf("\n\t erreur !!!\n"); exit(1); }
 break:
 case 5: { if(chaine[i]>='0' && chaine[i]<='9') {etat=6}
 else { printf("\n\t erreur !!!\n"); exit(1);
 break;
 case 6: { printf("\n\t horaire valide\n"); exit(0);
 /* A la fin obligatoirement exit(0) pas un break */}
return 0;
```

Compilation EMSI 4ème année IIR 2016/17

Analyse lexicale: exo4.cpp

<u>Exercice 4</u>: Ecrire un programme en langage C qui vérifie si une chaine de caractères entrée au clavier est un commentaire en C et affiche le corps du commentaire.

Analyse lexicale: exo4.cpp

```
Solution: exo4.cpp
#include <stdio.h>
#include <string.h> // pour strlen
int main() {
 char chaine[20], com[20];
 int j = 0;
 int i=0, etat=0, car, longueur;
 printf("donnez un commentaire en C \setminus n");
 gets(chaine);
 longueur = strlen(chaine);
 while(1) {
 switch(etat) {
 case 0: { car=chaine[i];
 if (i==longueur) {printf("\t Commentaire non
 valide !!!"); getch(); return 1;}
 else if (car = = '/') { etat=1; i++;}
 else { printf("!!! Erreur \n\t "); return 1;}
 break;
```

Prof. M. D. RAHMANI

```
case 1: { car= chaine[i];
 if (i==longueur) {printf("\t Commentaire non valide !!!"); getch(); return 1;}
 else if (car = = '*') \{etat = 2; i++;\}
 else { printf("!!! Erreur "); return 1;}
 break;
case 2: { car= chaine[i];
 if (i==longueur) {printf("\t Commentaire non valide !!!"); getch(); return 1;}
 else if (car == '*') \{etat = 3; i++;\}
 else { com[i] = car; i++; i++; etat=2; }
 break:
case 3: { car= chaine[i];
 if (i==longueur) {printf("\t Commentaire non valide !!!"); getch(); return 1;}
 else if ( car == '*') {etat=3; com[j] = car; j++; i++;}
 else if (car == '/') \{etat = 4; i++; \}
 else {etat=2; com[i]='*'; i++; com[i] = car; i++; i++;}
 break; }
case 4: { printf("Le corps du commentaire est: ");
 for(int n=0; n<j; n++) printf("\colonormal{n}c", com[n]); printf("\nt");
 return 0;}
 }}
return 0;
```

Compilation EMSI 4ème année IIR 2016/17

Expressions régulières du langage FLEX

Expression	Signification	Exemple
c	tout caractère 'c' qui n'est pas un opérateur	а
\ c	caractère littéral 'c'	*
"s"	chaîne littérale s	"**"
	tout caractère sauf fin de ligne	a.b
^r	r en début de ligne	^abc
r\$	r en fin de ligne	abc\$
[s]	tout caractère appartenant à s	[abc]
[^s]	tout caractère n'appartenant pas à s	[^abc]
[a-z]	tout caractère (lettre minuscule) entre 'a' et 'z'	d
[^a-z]	tout caractère qui n'est pas une lettre minuscule	5
r*	zéro ou plusieurs r	a*
r+	un ou plusieurs r	a+
r?	zéro ou un r	aş
r{m,n}	entre m et n occurrences de r	a{1,5}
r{3,}	trois r ou plus	b{3,}
r{2}	exactement deux r	c{2}
rs	r puis s	ab
r s	r ou s	a b
(r)	r	(a b)
Prof. M. D. F r/s	r quand suivi de s	abc / 123

Fonctions prédéfinies en FLEX:

- char yytext[]: tableau de caractères qui contient la chaîne reconnue.
- □ int yyleng: longueur de la chaîne reconnue.
- int yylex(): fonction qui lance l'analyseur (et appelle yywrap()).
- int yywrap(): fonction toujours appelée en fin du flot d'entrée. Elle ne fait rien par défaut, mais l'utilisateur peut la redéfinir dans la section des fonctions supplémentaires. yywrap() retourne 0 si l'analyse doit se poursuivre (sur un autre fichier d'entrée) et 1 sinon.
- □ int yylineno: numéro de la ligne courante.
- int main(): la fonction principale du langage C, elle doit appeler la fonction yylex().

Ecrire un programme en langage *FLEX* qui vérifie si une expression est correctement parenthésée.

Exercice 1: Ecrire un programme en langage *FLEX* qui vérifie si une expression est correctement parenthésée.

```
/* Exo1.l Vérification de l'équilibre des parenthèses */
 affichage() {
왕 {
 if (n == 0) printf("\t parentheses
#include <stdio.h>
 equilibrees\n");
int n = 0;
 if (n > 0) printf("\t parentheses non
 equilibrees, %d '(' de plus\n", n);
왕}
응응
 if (n < 0) printf("\t parentheses non</pre>
"(" {++n;}
 equilibrees, %d')' de plus\n", -n);
")" {--n;}
fin {affichage(); exit(0);}
. {}
 int yywrap() {
응응
 return 1;
int main() {
 printf("Entrez votre texte finissant avec 'fin':\n\t");
 yylex();
 return 0;
```

Exercice 1: Ecrire un programme en langage *FLEX* qui vérifie si une expression est correctement parenthésée.

```
//Version v2 avec les notations du c++: Exo4v2.l
 void affichage() {
//Vérification de l'équilibre des parenthèses
 if (n == 0) cout<<"==> parentheses equilibrees\n"<<endl;</pre>
/* TP4_Exo4v2.1 Verification de l'equilibre des parentheses */
 if (n > 0) cout<<"==> parentheses non equilibrees,
/*** Compilation: flex TP4_Exo1v2.1
****
 "<<n<<" '(' de plus\n"<<endl;
 qcc lex.yy.c -o TP4_Exo1
***/
 if (n < 0) cout << "==> parentheses non equilibrees,
#include <iostream>
 "<<-n<< "')' de plusn"<<endl;
int n(0);
 }
using namespace std;
void affichage();
 int yywrap() {
용 }
응응
 return 1;
"(" {++n;}
")" {--n;}
 }
\n {affichage(); exit(0);}
. {}
 cout<<"***>"Entrez votre texte finissant avec 'fin' : ";
 yylex();
 return 0;
}
```

Ecrire un programme en langage *FLEX* qui traduit les abréviations contenues dans un texte donnée.

On considérera les abréviations suivantes :

o cad: abréviation de c'est à dire,

o ssi: abréviation de si et seulement si,

o afd: automate à états finis déterministe

Exercice 2 solution

```
/* Exo2.1 Les abbreviations */
 int main() {
왕 {
 printf("Entrez votre texte avec les abreviations :\n\t");
 yylex();
#include <stdio.h>
 return 0;
용}
응응
"cad" {printf("c'est a dire");}
"ssi" {printf("si et seulement si");}
 int yywrap() {
"afd" {printf("automate a etats finis deterministe");}
 return 1;
fin {exit(0);}
응응
```

Exercice 2 solution

```
/* Exo2v2.1 Les abbreviations */
 int main() {
왕 {
 cout<<"Entrez votre texte avec les abrreviations :\n\t";</pre>
#include <iostream>
 yylex();
using namespace std;
 return 0;
왕}
응응
"cad" {cout<<"c'est a dire"; }</pre>
 int yywrap() {
"ssi" {cout<<"si et seulement si"; }</pre>
 return 1;
"afd" cout<<"Entrez votre texte avec les abreviations :\n\t";</pre>
fin {exit(0);}
응응
```

Exercice 3: 1- Ecrire un programme en langage *FLEX* qui compte le nombre de mots d'un texte saisi au clavier.

```
/* Exo3 1.l */
/****Compilation: 1- flex TP4 Exo3 1.l *** 2- gcc lex.vv.c *** 3- a < Exo3 1.l ****/
용 {
#include <stdio.h>
#define OK (1)
unsigned int le_compte = 0;
왕}
응응
[a-zA-Z]+("-"[A-Z]+)* {le_compte++; return OK;}
| n \{ \}
응응
int main() {
 while (yylex())
 printf("%4d. %s\n", le_compte, yytext);
 printf("--Le texte contient %d mots--\n", le_compte);
int yywrap() {
 return OK;
```

Exercice 3: 2- Ecrire un programme en langage *FLEX* qui compte le nombre de mots d'un texte à partir d'un fichier.

Exercice 4_1: 1- Ecrire un programme en langage *FLEX* qui compte le nombre de caractères et de lignes d'un texte source.

```
/* calcul du nombre de lignes et de caractères */
/* compilation : 1>flex -c nombre_lc.c nombre_lc.l
 ****** 2>gcc -o nombre lc nombre lc.c
*/
%{
#include <stdio.h>
int nom lignes =0, nom car =0;
%}
% %
\n {++nom lignes; ++nom car;}
. {++nom car;}
%%
int main() {
 yylex();
 printf("nombre de lignes = %d, nombre de caracteres = %d\n", nom_lignes, nom_car);
 return 0;
int yywrap() {
 return 1;
```

Exercice 4_2: Ecrire un programme en langage *FLEX* qui compte le nombre de caractères, de mots et de lignes d'un texte source.

```
/* Exo4 2.1 nombre de caractères, de mots et de lignes */
 int main() {
%{
 vvlex();
#include <stdio.h>
 printf("nombre de caracteres = %d,
int nom lignes =1, nom mots=0, nom cars = 0;
 nombre de mots = %d,
 nombre de lignes = %d\n",
%}
% %
 nom cars, nom mots, nom lignes);
[^\t\n]+ {nom_mots++; nom_cars += yyleng;}
 return 0;
 {nom cars++;}
 {nom_cars++; nom_lignes++;}
\n
%%
 int yywrap() {
 return 1;
```

Ecrire un programme en langage *FLEX* qui remplace toute suite de blancs ou de tabulations par un seul blanc, supprime les espaces du début et de fin de ligne, ainsi que les lignes blanches.

Exercice 5 solution

```
int main() {
/* Exo5.1 */
 yylex();
/* Suppression des lignes blanches */
/* Suppression des blancs au début et au fin des lignes */
 return 0;
/* remplacement de plusieurs espaces par un seul */
왕 {
 int yywrap() {
#include <stdio.h>
 return 1;
왕}
응응
^[ \t]*\n {/* supprimer les lignes blanches */}
 {/* supprimer les débuts blancs */}
^[ \t]+
 {/* supprimer les blancs en fin de ligne */}
[\t]+$
[\t]+
 {printf(" ");}
응응
```

Ecrire un programme en langage *FLEX* qui remplace toute suite de blancs ou de tabulations par un seul blanc et supprime les lignes vides.

Exercice 6 solution

```
/* Exo6.l */
/* Suppression des lignes vides et remplacement de plusieurs
espaces par un seul */
%{
#include <stdio.h>
%}
%%
^\n {/* supprimer les lignes vides */}
[ \t]+ {printf(" ");}
%%
```

```
int main() {
 yylex();
 return 0;
}
int yywrap() {
 return 1;
}
```

TP: Calculatrice scientifique(1) (+ et -)

```
/* test avec Flex a.l */
%{
#include <math.h>
#include "b.tab.h"
%}
nombre [0-9]+
%%
{nombre} {vylval=atoi(vytext); return NOMBRE;}
'' \setminus n''
 {return FIN;}
"+"
 {return PLUS;}
 {return MOINS;}
%%
int yywrap(void) {
 return 1;
```

```
/* test avec bison b.y */
%{
#include <stdio.h>
int yyerror(char *s);
int yylex();
%}
%token FIN NOMBRE
%left PLUS MOINS
%start R
%%
R: EFIN {printf("Resultat = %d",$1); return 0;}
E: EPLUST {$$=$1+$3;}
 | E MOINS T {$$=$1-$3;}
 {$$=$1;}
T: NOMBRE
% %
int vverror(char *s) {
 printf("%s",s);
 return 1;
int main() {
 printf("Donnez une expression arithmétique : "); yyparse(); return 0;
```

TP: Calculatrice scientifique (2)

Les étapes de compilation :

```
1 étape: > bison -d b.y
en sortie on a, b.tab.c et b.tab.h
l'analyseur syntaxique: b.tab.c
```

et l'interface avec flex: b.tab.h

```
<u>2<sup>ème</sup> étape</u>: > flex a.l
en sortie on a l'analyseur lexical: lex.yy.c
```

<u>3^{ème} étape</u>: > Production du code exécutable **gcc -o ab lex.yy.c b.tab.c**en sortie on a : **ab.exe** Test du + et - entre entiers

```
Voir le contenu du fichier b.tab.h
#define FIN=258
# define NOMBRE=259
#define MOINS=260
#define PLUS=261
#define MOINS=262
typedef int YYSTYPE;
extern YYSTYPE yylval;
```

TP: Calculatrice scientifique (3)

Les étapes suivantes:

- 1- L'ajout de la multiplication pour vérifier la priorité (a1.l et b1.y). Exemple: 3 + 5 * 2 = ?
- 2- L'ajout des parenthèses pour forcer une priorité (a2.l et b2.y). Exemple: (3+5) * 2 = ?
- 3- L'ajout de la division et les réels (*a3.1* et *b3.y*). l'ajout du fichier global.h, atof:et le format d'affichage.

Inclure le fichier *global.h* dans les 2 programmes:

```
/* le fichier global.h */
#define YYSTYPE double
extern YYSTYPE yylval;
```

Voir le contenu du fichier **b.tab.h**

```
#define FIN=258
# define NOMBRE=259
#define MOINS=260
#define PLUS=261
#define MOINS=262
typedef int YYSTYPE;
extern YYSTYPE yylval;
```

TP: Calculatrice scientifique (4)

Compilation

```
/* Ajout de la multiplication b1.y */
%{
#include <stdio.h>
int yyerror(char *s);
int vylex();
%}
%token FIN NOMBRE
%left PLUS MOINS
%left FOIS
%start R
%%
R : E FIN \{ printf("Resultat = %d", $1); \}
E: EPLUS T {$$=$1+$3;}
  | E MOINS T {$$=$1-$3;}
 {$$=$1;}
  | T
T:TFOISF($$=$1*$3;}
 {$$=$1;}
```

Prof. M. D. RAHMANI

```
F: NOMBRE
int yyerror(char *s) {
 printf("%s",s);
 return 1;
int main() {
 printf(" Donnez une expression : ");
 yyparse();
 return 0;
A compiler avec: >bison -d b1.y
 en sortie on a : b1.tab.c et b1.tab.h
```

EMSI 4ème année IIR 2017/18

TP: Calculatrice scientifique (5)

```
/* Ajout de la multiplication a1.l */
%{
#include <math.h>
#include "b1.tab.h"
%}
nombre [0-9]+
%%
{nombre} {vylval=atoi(vytext); return NOMBRE;}
"\n"
 {return FIN;}
"+"
 {return PLUS;}
**_**
 {return MOINS;}
11 * 11
 {return FOIS;}
 { }
```

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

A compiler avec >flex a1.l
  en sortie on a : lex.yy.c

La dernière étape de compilation:
> gcc -o ab1 lex.yy.c b1.tab.c

Lancer l'exécutable: ab1.exe
```

TP: Calculatrice scientifique (6)

Compilation

```
/* Ajout des parenthèses b2.v */
%{
#include <stdio.h>
int yyerror(char *s);
int vylex();
%}
%token FIN NOMBRE PO PF
%left PLUS MOINS
%left FOIS
%start R
%%
R : E FIN \{ printf("Resultat = %d", $1); \}
E: EPLUS T {$$=$1+$3;}
  | E MOINS T {$$=$1-$3;}
 {$$=$1;}
  | T
T:TFOISF
 {$$=$1*$3;}
 {$$=$1;}
Prof. M. D. RAHMANI
```

```
F: NOMBRE
  IPOEPF
 {$$=$2:}
int vverror(char *s) {
 printf("%s",s);
 return 1;
int main() {
 printf(" Donnez une expression : ");
 yyparse();
 return 0;
A compiler avec: >bison -d b2.y
 en sortie on a : b2.tab.c et b2.tab.h
```

EMSI 4ème année IIR 2017/18

TP: Calculatrice scientifique (7)

```
/* Ajout des parenthèses a2.l */
%{
#include <math.h>
#include "b2.tab.h"
%}
nombre [0-9]+
% %
{nombre} {yylval=atoi(yytext); return NOMBRE;}
"\n"
 {return FIN;}
"+"
 {return PLUS;}
**_**
 {return MOINS;}
11*11
 {return FOIS;}
 {return PO;}
 {return PF;}
```

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

A compiler avec >flex a2.l
  en sortie on a : lex.yy.c

La dernière étape de compilation:
  > gcc -o ab2 lex.yy.c b2.tab.c
```

Prof. M. D. RAHMANI

TP: Calculatrice scientifique (8)

```
/* Ajout de la division et les réels: b3.v */
%{
#include <stdio.h>
#include "global.h"
int vverror(char *s);
int vylex();
%}
%token FIN NOMBRE PO PF
%left PLUS MOINS
%left FOIS DIV
%start R
% %
R : E FIN \{printf("Resultat = \%f",\$1); return 0;\}
E: EPLUST {$$=$1+$3;}
  | E MOINS T {$$=$1-$3;}
 {$$=$1;}
  T
T: T FOIS F
 {$$=$1*$3;}
 {if ($3==0) {printf("division par zero interdite!"); return 1;}
  T DIV F
 else $$=$1/$3;}
 {$$=$1;}
  \mathbf{IF}
```

```
F: NOMBRE
  | PO E PF
 {$$=$2;}
% %
int vyerror(char *s) {
printf("%s",s);
return 1;
int main() {
 printf("donner une expression : ");
yyparse();
 return 0;
/* inclusion d'un fichier d'interface global.h */
#define YYSTYPE double
extern YYSTYPE yylval;
A compiler avec: >bison -d b3.y
  en sortie on a : b3.tab.c et b3.tab.h
```

Compilation EMSI 4ème année IIR 2017/18

TP: Calculatrice scientifique (9)

```
/* Ajout de la division et des réels: a3.l */
%{
#include <math.h>
#include "global.h"
#include "b3.tab.h"
%}
nombre [0-9]+(\.[0-9]+)?((e|E)(\+\-)?[0-9]+)?
%%
{nombre} {yylval=atof(yytext); return NOMBRE;}
"\n"
 {return FIN;}
"+"
 {return PLUS;}
 {return MOINS;}
**_**
11*11
 {return FOIS;}
 {return DIV;}
 {return PO;}
 {return PF;}
 { }
```

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

A compiler avec >flex a3.l
  en sortie on a : lex.yy.c

Les autres étapes de compilation:
  > gcc -c lex.yy.c -o a3.o
  > gcc -c b3.tab.c -o b3.o
  > gcc -o ab3 a3.o b3.o
```

TP: Calculatrice scientifique (10)

```
/* Ajout du plus et du moins unaires: b4.v */
%{
#include <stdio.h>
#include "global.h"
int vverror(char *s);
int yylex();
%}
%token FIN NOMBRE PO PF
%left PLUS MOINS
%left FOIS DIV
%nonassoc POS NEG
%start R
% %
R: EFIN {printf("Resultat = %f",$1); return 0;}
E: EPLUST {$$=$1+$3;}
  | E MOINS T {$$=$1-$3;}
 {$$=$1;}
  \mathbf{T}
 {$$=$1*$3;}
T: T FOIS F
 {if ($3==0) {printf("division par zero interdite!");
  T DIV F
 return 1;} else $$=$1/$3;}
 {$$=$1;}
  |\mathbf{F}|
Prof. M. D. RAHMANI
 Compilation
```

```
{$$=$1;}
F: NOMBRE
  POEPF
 {$$=$2;}
  | MOINS F %prec NEG {$$= -$2;}
  | PLUS F
 %prec POS {$$= +$2;}
%%
int vverror(char *s) {
 printf("%s",s);
 return 1;
int main() {
 printf("donner une expression : ");
 vvparse();
 return 0;
/* inclusion d'un fichier d'interface global.h */
#define YYSTYPE double
extern YYSTYPE yylval;
A compiler avec: >bison -d b4.v
  en sortie on a : b4.tab.c et b4.tab.h
```

EMSI 4ème année IIR 2017/18

TP: Calculatrice scientifique (11)

Compilation

```
/* Ajout du plus et du moins unaires: a4.l */
%{
#include <math.h>
#include <stdlib.h>
#include "global.h"
#include "b4.tab.h"
%}
nombre [0-9]+(\.[0-9]+)?((e|E)(\+\-)?[0-9]+)?
%%
{nombre} {yylval=atof(yytext); return NOMBRE;}
"\n"
 {return FIN;}
"+"
 {return PLUS;}
11_11
 {return MOINS;}
 {return FOIS;}
 {return DIV;}
 {return PO;}
 {return PF;}
```

Prof. M. D. RAHMANI

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

A compiler avec >flex a4.l
  en sortie on a : lex.yy.c

Les autres étapes de compilation:
  > gcc -c lex.yy.c -o a4.o
  > gcc -c b4.tab.c -o b4.o
  > gcc -o ab4 a4.o b4.o

Lancer l'exécutable: ab4.exe
```

EMSI 4ème année IIR 2017/18

Fonctions arithmétiques en C

Le fichier en-tête **<math.h>** déclare des fonctions mathématiques. Tous les paramètres et résultats sont du type **double**; les angles sont indiqués en radians.

double sin(double X) sinus de X

double cos(double X) cosinus de X

double tan(double X) tangente de X

double asin(double X) $\arcsin(X)$ dans le domaine $[-\pi/2, \pi/2], x[-1, 1]$

double acos(double X) arccos(X) dans le domaine $[0, \pi]$, x[-1, 1]

double atan(double X) arctan(X) dans le domaine $[-\pi/2, \pi/2]$

double $\exp(\text{double } X)$: fonction exponentielle : e^X

double log(double X): logarithme naturel : ln(X), X>0

double log10(double X):

logarithme à base $10 : \log_{10}(X), X>0$

double pow(double X, double Y): X exposant Y: X^Y

double sqrt(double X): racine carrée de X : \sqrt{X} , X \geq 0

double fabs(double X): valeur absolue de X : |X|

double floor(double X): arrondir en moins: int(X)

double ceil(double X): arrondir en plus

Fonctions arithmétiques en C

Le fichier en-tête **<math.h>** déclare des fonctions mathématiques. Tous les paramètres et résultats sont du type **double**; les angles sont indiqués en radians.

Fonctions arithmétiques en C

printf("%f", 100.123);	==>	100.123000	float N = 12.1234;	
printf("%12f",			double M = 12.123456789;	
100.123);	==>	100.123000	long double P = 15.5;	
printf("%.2f", 100.123);	==>	100.12	printf("%f", N);	==> 12.123400
printf("%5.0f", 100.123);	==>	100	printf("%f", M);	==> 12.123457
printf("%10.3f", 100.123);	==>	100.123	printf("%e", N);	==> 1.212340e+01
printf("%.4f",			printf("%e", M);	==> 1.212346e+01
1.23456);	==>	1.2346	printf("%Le", P);	==> 1.550000e+01

La partie qui vous concerne

L'examen de l'année dernière:

- Ecrire des programmes en langage Flex qui permettent de :
 - 1- Supprimer les lignes vides d'un fichier.
- 2- Supprimer les *lignes "blanches"* c'est à dire ne contenant que des espaces et tabulations.
 - 3- Supprimer les "blancs" inutiles en fin de ligne.

- Donner une expression régulière qui valide une forme simplifiée des adresses électroniques.
- □ Définition simplifiée :
- une adresse électronique est constituée d'un champ ou plusieurs suivies d'un @ suivi d'un champ ou plusieurs.
- un champ est constitué d'un caractère ou plusieurs (lettre, chiffre, -, _).

Soit la grammaire simplifiée des expressions logiques,

P		РΛ
Ρ		ΡΛ

 $P \longrightarrow P \vee Q$

 $P \longrightarrow Q$

Q ——→ vrai

Q ── faux

Analyser la phrase suivante : "vrai A faux v faux" par la méthode ascendante de décalage/réduction en précisant à chaque étape, les types de conflits et en tenant compte des conditions suivantes :

- favoriser la réduction par rapport au décalage,
- favoriser la réduction du préfixe le plus long.

Ecrire une application avec les langages **flex** et **bison** qui calcule la puissance d'un nombre réel et affiche le résultat.

□ Exemple : Donnée : 3 puissance 2 Résultat : 9