

Chap. 1: Analyseur lexical

Introduction

- On définit un petit langage qui s'inspire de Pascal.
- Une première version aura pour nom MIPS1 (Mini Pascal 1).
- Le but est la construction d'un compilateur qui génère du P-Code à partir d'un programme MIPS1.
- La figure suivante montre que le langage source est MIPS1, le langage cible est le P-Code et le langage hôte est Java.

Syntaxe du langage MIPS1

```
PROGRAM ::= program ID; BLOCK.
BLOCK ::= CONSTS VARS INSTS
CONSTS ::= const ID = NUM; { ID = NUM; } | \epsilon
VARS ::= var ID \{ , ID \} ; | \epsilon |
INSTS
 ::= begin INST { ; INST } end
INST
 ::= INSTS | AFFEC | SI | TANTQUE | ECRIRE | LIRE | ε
AFFEC ::= ID := EXPR
SI ::= if COND then INST
TANTQUE ::= while COND do INST
ECRIRE ::= write (EXPR { , EXPR } )
LIRE ::= read ( ID { , ID } )
COND ::= EXPR RELOP EXPR
RELOP ::= = | <> | < | > | <= | >=
 ::= TERM { ADDOP TERM }
EXPR
ADDOP ::= + | -
TERM ::= FACT { MULOP FACT }
MULOP ::= * | /
FACT
 ::= ID | NUM | ( EXPR )
```

Règles lexicales

```
 ID ::= lettre {lettre | chiffre}
 NUM ::= chiffre {chiffre}
 Chiffre ::= 0|..|9
 Lettre ::= a|b|..|z|A|..|Z
```

Méta-règles

Une série de règles définissent la forme d'un programme MIPS1.

- Un commentaire est une suite de caractères encadrés des parenthèses (* et *)
- Un séparateur est un caractère séparateur (espace blanc, tabulation, retour chariot) ou un commentaire
- Deux ID ou mots clés qui se suivent doivent être séparés par au moins un séparateur
- Des séparateurs peuvent être insérés partout, sauf à l'intérieur de terminaux
- Il n'y a pas de distinctions entre les majuscules et les minuscules.
- Toutes les variables sont implicitement déclarées de type entier.

Exemple de programme MIPS1

```
program test1;
const ta1=21; ta2=13;
var x, y;
begin
 (* initialisation de x *)
 x := ta1;
 read(y);
 while x<y do begin read(y); x:=x+y+ta2 end;</pre>
 (* affichage des resultats de x et y *)
 write(x);
 write(y)
 end.
```

Définition du type représentant les codes des symboles du langage :

 TYPE TOKENS = (ID_TOKEN, NUM_TOKEN, PLUS_TOKEN, MOINS_TOKEN, MUL_TOKEN, DIV_TOKEN, EG_TOKEN, DIFF TOKEN, INF TOKEN, SUP TOKEN, INFEG TOKEN, SUPEG TOKEN, PARG TOKEN, PARD TOKEN, VIR TOKEN, PVIR_TOKEN, PNT_TOKEN, AFFEC_TOKEN, BEGIN_TOKEN, END_TOKEN, IF_TOKEN, WHILE_TOKEN, THEN_TOKEN, DO TOKEN, WRITE TOKEN, READ TOKEN, CONST TOKEN, VAR_TOKEN, PROGRAM_TOKEN, ERR_TOKEN)

Définition du type représentant les symboles du langage :

STRUCTURE SYMBOLES {
 TOKEN : TOKENS (*Contient le token du symbole *)
 NOM : CHAINE[8] (*Contient la forme textuelle du symbole*)

8

Déclarations des variables :

- L'analyseur lexical est une procédure appelée par l'analyseur syntaxique.
- Chaque appel à la procédure d'analyse lexicale SYMB_SUIV()
 met à jour SYMB_COUR.
- SYMB_COUR: SYMBOLES (* contient les informations du dernier symbole lu *)
- CAR_COUR : CARACTERE (*contient le dernier caractère lu dans le flux d'entrée*)

Déclarations des procédures:

- LIRE_CAR() (* Lit le caractère courant dans le flux d'entrée, met à jour CAR_COUR *)
- SYMB_SUIV() (* procédure d'analyse lexicale, identifie le symbole courant dans le programme source et met à jour SYM_COUR*)
- LIRE_MOT() (* une sous-procédure de SYMB_SUIV qui reconnait les mots clés et les identificateurs *)
- LIRE_NOMBRE() (* une sous-procédure de SYMB_SUIV qui reconnait les nombres entiers *)

Algorithme d'analyse lexicale :

PROCEDURE LIRE NOMBRE()

debut

```
(*implémenter la règle lexicale*)
 (* NUM ::= chiffre {chiffre} *)
fin
PROCEDURE LIRE MOT()
 NOM
debut
 program
 (*implémenter la règle lexicale*)
 var
 (* ID ::=
 lettre {lettre | chiffre} *)
 si (SYMB COUR est un mot clé) alors
 (*affecter à SYMB COUR le token du mot clé*)
  sinon
 (*affecter à SYMB COUR ID TOKEN *)
fin
```

TOKEN

PROGRAM TOKEN

VAR TOKEN

Algorithme d'analyse lexicale :

```
PROCEDURE SYMB SUIV()
debut
 (*sauter les séparateurs*)
 (*traiter selon la catégorie*)
  si (CAR COUR est une lettre) alors
 LIRE MOT()
  si (CAR COUR est un chiffre) alors
 LIRE NOMBRE()
  cas CAR COUR parmi
 '+' : SYMB COUR. TOKEN ← PLUS TOKEN
 fin cas
fin
```

Gestion des erreurs lexicales:

- CODES_ERR est un type énuméré
- ERRORS est une structure composé des champs, COD_ERR et MES_ERR
- Mettre les erreurs dans un tableau TAB_ERREURS, le code de l'erreur est identique à son indice dans le tableau.

```
PROCEDURE ERREUR(code : CODES_ERR)
debut
 (*Afficher le message d'erreur correspondant au code
 et arrêter le programme*)
fin
```

COD_ERR	MES_ERR
CAR_INC_ERR	"caractère inconnu"
FIC_VIDE_ERR	"fichier vide"

Exemple de test de l'analyseur lexical

```
program test11;
const ta=21;
var x,y;
Begin
x:=ta;
read(y);
end.
```

ANALYSEUR LEXICAL

PROGRAM TOKEN ID TOKEN **PVIR TOKEN CONST TOKEN ID TOKEN EG TOKEN** NUM TOKEN **PVIR TOKEN** VAR TOKEN **ID TOKEN** VIR TOKEN **ID TOKEN PVIR TOKEN BEGIN TOKEN ID TOKEN** AFF TOKEN **ID TOKEN PVIR TOKEN READ TOKEN** PARG TOKEN **ID TOKEN** PARD TOKEN **PVIR TOKEN** END TOKEN PNT TOKEN 14 **EOF TOKEN**

Travail à faire : Analyseur lexical

- Déclarer les tokens sous forme d'un ensemble énuméré : TOKENS.
- Déclarer le type des erreurs sous forme d'un ensemble énuméré : CODES_ERR.
- Déclarer la table des erreurs (code erreur, message associé).
- Déclarer le type symbole.
- Déclarer la table des mots clés.
- Déclarer les variables globales (symb_cour, car_cour, fich_sour).
- Ecrire une procédure qui initialise la table des mots clés.
- Ecrire la procédure ERREUR(code d'erreur) qui affiche le message d'erreur associé et stoppe l'exécution.
- Ecrire la procédure Codage_Lex qui reçoit en entrée la valeur d'un mot et retourne son token.
- Ecrire la procédure LIRE_CAR(), LIRE_MOT(), LIRE_NOMBRE, SYMB_SUIV(), etc.
- Tester votre analyseur lexical