Ciencias de la Computación I

Expresiones Regulares – BNF Diagramas Sintácticos

Ciencias de la Computación I - Filminas de Clase - Facultad Cs. Exactas - UNCPBA - 2012

Expresiones Regulares

- Las expresiones regulares describen lenguajes regulares.
- Una expresión regular (también llamada patrón) es una expresión que describe cadenas sobre un alfabeto.
- Las expresiones regulares se construyen utilizando los operadores de unión (+) concatenación (.) y Clausura (*).

Expresiones Regulares

- La sintaxis de las expresiones regulares cambia (respecto de la notación convencional) según las herramientas y aplicaciones consideradas.
- Se utilizan en editores de texto, bases de datos, sistemas operativos y aplicaciones para buscar y reemplazar patrones de texto; también para validación de un formato específico como fechas, identificadores, nombres de usuario, direcciones de email, etc.
- Se incluyen en lenguajes de programación (por ej. en PERL es parte de su sintaxis y en otros como PHP y JAVA, existen librerías para el uso de expresiones regulares).

Ciencias de la Computación I - Filminas de Clase – Facultad Cs. Exactas – UNCPBA - 2012

Expresiones Regulares- Notación especial

El Punto "•" El punto es interpretado como cualquier símbolo (caracter alfanumérico, dígito, etc.), excepto el salto de línea.

Ej: patrón: a.n en la cadena "tiene amnesia" hay coincidencia "captando" no hay coincidencia

Los corchetes "[]" Los corchetes agrupan caracteres. Dentro de los corchetes es posible utilizar el guión "-" para especificar rangos de caracteres.

Ej. Patrón: [A-Z] coincide si la cadena contiene cualquier letra mayúscula Patrón: canci[oó]n coincide si contiene canción o cancion

Los paréntesis "()" tienen el mismo significado que en la notación convencional de expresiones regulares

Ej: patrón: al (este|oeste|norte|sur) de

Expresiones Regulares-Notación Especial

La barra "|" Se utiliza como OR, es equivalente al + en notación convencional

Ej. Patrón: alb coincide con cualquier símbolo a o b en una cadena

El signo "\$" Representa el final de la cadena de caracteres

Ej. Patrón: a\$" coincide con toda cadena que termine con a

El acento circunflejo "^" Este caracter tiene doble funcionalidad:

1) Al inicio "^" Significa que el inicio de la cadena debe coincidir con el símbolo que lo sucede

Ej. Patrón: ^[A-Z] Había una vez tiene coincidencia
Patrón: ^a[0-9]abc\$ a5abc tiene coincidencia

2) Cuando se utiliza en conjunto con los corchetes significa NOT

Ej. Patrón: [^a-z] casa no hay coincidencia [^a-z] @012 tiene coincidencia

Ciencias de la Computación I - Filminas de Clase - Facultad Cs. Exactas - UNCPBA - 2012

Expresiones Regulares- Notación Especial

La barra inversa "\" Se utiliza para "marcar" el siguiente caracter de forma que deje de tener o adquiera un significado especial:

- 1) En combinación con caracteres especiales como (, \$, *,+, etc.)
 - . Representa al punto como caracter literal
 - \\$ Representa al \$ como caracter literal
 - \(\text{— Representa al (como caracter literal } \)

Ej: Patrón: $([0-9][0-9] \cdot [0-9][0-9] \cdot (0-9)[0-9] \cdot (0-$

- 2) En otros casos da significado según la combinación:
 - \n Representa la "nueva línea"
 - \d Representa un dígito del 0 al 9.
 - w Representa cualquier caracter alfanumérico.
 - \s Representa un espacio en blanco.
 - \D Representa cualquier caracter que no sea un dígito del 0 al 9.
 - \S Representa cualquier caracter que no sea un espacio en blanco.
 - Ej: Patrón: \d\.\d\d en la cadena costó 0.01\$ tiene coincidencia

Exp. Regulares- Notación Especial: Cuantificadores

Las llaves "{}"

{nro1} ó Entre nro1 y nro2, es la cantidad de veces {nro1,nro2} ó consecutivas que puede aparecer la expresión {nro1,} anterior. El nro2 puede no especificarse.

Ej: Patrón ^\d{2}/\d{2}/\d{4}\$ Patrón \d{2,4}

01/01/1999 coincide 00, 865, 9999 y 84236 coinciden

El asterisco "*" Se usa para encontrar la expresión anterior al mismo 0 ó más veces.

Ej: patrón ^[a-zA-Z]*\$ abcZ coincide

El signo "+" Significa que la expresión anterior al mismo debe aparecer 1 ó más veces

Ej: [a-z]\d+ coincidirá en var1, var2, var10 ... pero no con var.

El signo de interrogación "?" Significa que la expresión anterior al mismo debe aparecer 0 ó 1 vez en la cadena

Ej: Patrón: a?bb con la cadenas bb, abb, bbb, cdbb tiene coincidencia

Ciencias de la Computación I - Filminas de Clase – Facultad Cs. Exactas – UNCPBA - 2012

Expresiones Regulares

Algunos ejemplos

Notación convencional Notación Especial

(aa)*a ^(aa)*a\$

(0+1+2+3+4+5+6+7+8+9) (0+1+2+3+4+5+6+7+8+9) $^{[0-9]{2}}$

En la página web

http://www.regular-expressions.info/javascriptexample.html se pueden probar expresiones regulares con notación no convencional

BNF (Backus Naur Form)

- Notación utilizada frecuentemente para escribir gramáticas de tipo 2 o libres del contexto. Sigue las siguientes convenciones:
 - no terminales se escriben entre < >
 - terminales son cadenas de caracteres sin < >
 - en lugar de → se utiliza :: = que se lee "se define como"
 - varias reglas del tipo

Ciencias de la Computación I - Filminas de Clase – Facultad Cs. Exactas – UNCPBA - 2012

BNF Extendido

• Usa nuevas reglas y símbolos.

Sintaxis	Significado
::=	se define como
t	el símbolo terminal t
<nt></nt>	el símbolo no terminal nt
()	usado para agrupar
*	cero o más repeticiones del elemento anterior
+	una o más repeticiones del elemento anterior
[]	elemento opcional
1	alternativa de varias formas sintácticas válidas

Nota: Para distinguir los metasímbolos de los terminales con el mismo caracter se usa ´ (por ej., si el lenguaje que describe el BNF incluye los paréntesis deben estar precedidos por ´)

BNF Extendido

Ejemplos:

 $L_1 = \{ x / x \in \{ \text{ begin, end } \}^* \ y \ x \text{ es una cadena de begin end balanceados } \}$

BNF para L₁

```
<lista> :: = <anidados>| <anidados><lista>
<anidados> :: = begin <liista > end | begin end
```

BNF Extendido para L₁

Ciencias de la Computación I - Filminas de Clase - Facultad Cs. Exactas - UNCPBA - 2012

Diagramas Sintácticos

- Son construcciones gráficas que permiten presentar la misma información sintáctica que las gramáticas libres del contexto y la notación BNF.
- Un diagrama sintáctico está formado por:
 - un conjunto de rectángulos etiquetados con nombres de símbolos no terminales
 - un conjunto de círculos o elipses etiquetados con nombres de símbolos terminales (tokens),
 - un conjunto de arcos que representan las secuencias en las que pueden combinarse los terminales y no terminales de la gramática.
- · Cada diagrama representa un símbolo no terminal.
- Todo diagrama posee un punto de entrada (generalmente situado a la izquierda,) y un punto de salida (a la derecha), que están representados por un arco sin origen y un arco sin destino respectivamente.

Diagramas Sintácticos

- Al igual que en la notación BNF se debe indicar cual es el símbolo distinguido o axioma, a partir del cual comienza la derivación.
- Para reconocer una cadena del lenguaje, se parte del punto de entrada del diagrama correspondiente, y siguiendo algún camino en dicho diagrama, se llega al punto de salida.

Si el camino no existe, la cadena se rechaza.

Cuando en el camino se encuentra un no terminal, el "flujo" continúa recursivamente a través del diagrama sintáctico correspondiente a ese no terminal (la aparición de un no terminal en un diagrama "explota" en otro diagrama que lo define).

• Cualquier camino entre el punto de entrada y el de salida representa una cadena generada por la regla que describe el diagrama.

Ciencias de la Computación I - Filminas de Clase - Facultad Cs. Exactas - UNCPBA - 2012

Diagramas Sintácticos

Las reglas para la construcción de diagramas sintácticos a partir de una definición BNF son las siguientes:

Diagramas Sintácticos Ejemplos: BNF Extendido para L₁ = <anidados> <anidados>* <anidados> :: = begin <lista > end | begin end Diagrama sintáctico para L₁ anidados sta> begin end <anidados> end begin begin begin end end begin end es una lista? begin end end es una lista? Ciencias de la Computación I - Filminas de Clase – Facultad Cs. Exactas – UNCPBA - 2012

