

Tema 2

Análisis léxico

Índice

Tema 2. Análisis léxico

- 2.1 Introducción
- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.1 Introducción

- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.1.1 Características del análisis léxico

- Lee caracteres.
- Produce componentes léxicos (tokens).
- Filtra comentarios.
- Filtra separadores múltiples (espacios, tabuladores y saltos de línea).
- Lleva el contador de línea y columna del texto fuente.
- Genera errores en caso de que la entrada no corresponda a ninguna categoría léxica.

2.1.2 Algunas definiciones

- Categoría léxica:
 - Tipo de símbolo elemental del lenguaje fuente, (identificadores, palabras clave, constantes numéricas, operadores, ...).
- Componente léxico (token):
 - Elemento perteneciente a una categoría léxica.
- Atributos de un componente:
 - Información del componente necesaria en etapas posteriores del análisis (valor de la constante, nombre de una variable, ...).
- Lexema:
 - Cadena de caracteres correspondiente al componente léxico.

2.1.3 Categorías léxicas más habituales

- Palabras clave:
 - Palabras con un significado especial en el lenguaje
 (if, then, else, for, while, do, switch, case, ...)
 - Suelen ser palabras reservadas.
- Identificadores:
 - Nombres de variables, de constantes, de funciones, de tipos...
 (media, valor0, i1, _PI, ...)
- Operadores:
 - Símbolos que identifican operaciones aritméticas y lógicas.

2.1.3 Categorías léxicas más habituales

- Constantes numéricas:
 - Literales que especifican valores numéricos
 (325, 3.141592, 0xA3F2, 0.2e+3)
- Constantes de carácter o cadenas:
 - Literales con el valor de un carácter o de una cadena
 ('z', '\n', "ejemplo de cadena", ...)
- Símbolos especiales:
 - Separadores, delimitadores, terminadores, etc.

2.1.3 Categorías léxicas más habituales

- Blancos:
 - Caracteres de separación de componentes léxicos (espacios, tabuladores, saltos de línea)
 - El análisis léxico se limita a suprimirlos.
- Comentarios:
 - Información para el lector del programa.

```
( /* comentario multilínea */, // comentario de una línea \n, /** comentario para la documentación */ )
```

- El análisis léxico los elimina.
- Fin de entrada:
 - Componente ficticio que indica el final de lectura.

- 2.1 Introducción
- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.2.1 Gramáticas regulares

• Tipos de producciones:

$$\langle A \rangle \rightarrow a \langle B \rangle$$

 $\langle A \rangle \rightarrow a$
 $\langle A \rangle \rightarrow \lambda$

• Ejemplo: números enteros

$$\langle S \rangle \rightarrow 0 \langle S \rangle$$
 $\langle S \rangle \rightarrow 5 \langle S \rangle$ $\langle S \rangle \rightarrow 0$ $\langle S \rangle \rightarrow 5$
 $\langle S \rangle \rightarrow 1 \langle S \rangle$ $\langle S \rangle \rightarrow 6 \langle S \rangle$ $\langle S \rangle \rightarrow 1$ $\langle S \rangle \rightarrow 6$
 $\langle S \rangle \rightarrow 2 \langle S \rangle$ $\langle S \rangle \rightarrow 7 \langle S \rangle$ $\langle S \rangle \rightarrow 2$ $\langle S \rangle \rightarrow 7$
 $\langle S \rangle \rightarrow 3 \langle S \rangle$ $\langle S \rangle \rightarrow 8 \langle S \rangle$ $\langle S \rangle \rightarrow 3$ $\langle S \rangle \rightarrow 8$
 $\langle S \rangle \rightarrow 4 \langle S \rangle$ $\langle S \rangle \rightarrow 9 \langle S \rangle$ $\langle S \rangle \rightarrow 4$ $\langle S \rangle \rightarrow 9$

2.2.1 Gramáticas regulares

Notación simplificada

$$\langle S \rangle \to 0 \langle S \rangle | 1 \langle S \rangle | 2 \langle S \rangle | 3 \langle S \rangle | 4 \langle S \rangle | 5 \langle S \rangle | 6 \langle S \rangle | 7 \langle S \rangle | 8 \langle S \rangle | 9 \langle S \rangle$$

 $\langle S \rangle \to 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$

Ejemplo: palabra clave "protected"

$$\langle S \rangle \rightarrow p \langle A1 \rangle$$
 $\langle A1 \rangle \rightarrow r \langle A2 \rangle$ $\langle A2 \rangle \rightarrow o \langle A3 \rangle$ $\langle A3 \rangle \rightarrow t \langle A4 \rangle$ $\langle A4 \rangle \rightarrow e \langle A5 \rangle \rightarrow c \langle A6 \rangle$ $\langle A6 \rangle \rightarrow t \langle A7 \rangle$ $\langle A7 \rangle \rightarrow e \langle A8 \rangle$ $\langle A8 \rangle \rightarrow d$

• Ejemplo: identificador

$$\langle S \rangle \to a \langle A \rangle \mid b \langle A \rangle \mid c \langle A \rangle \mid d \langle A \rangle \mid ... \mid A \langle A \rangle \mid B \langle A \rangle \mid C \langle A \rangle \mid D \langle A \rangle ...$$

 $\langle A \rangle \to a \langle A \rangle \mid ... \mid Z \langle A \rangle \mid 0 \langle A \rangle \mid ... \mid 9 \langle A \rangle \mid a \mid ... \mid Z \mid 0 \mid ... \mid 9$

- Concatenación de lenguajes L y M
 - $LM = \{ xy \mid x \in L \land y \in M \}$
- Notación:
 - L^k = L concatenado consigo mismo k-1 veces
 - $-L^0 = \{\lambda\}$
 - $L^1 = L$
- Clausura de L
 - Conjunto de cadenas que pueden obtenerse concatenando un número arbitrario de cadenas de L
 - $\underset{k=0}{\overset{\text{k=0}}{\text{L}^{k}}}$

Ejemplos:

```
- L = \{ \text{"a"}, \text{"b"}, \text{"c"} \}
- M = \{ \text{"x", "y", "z"} \}
- LM = { "ax", "ay", "az", "bx", "by", "bz", "cx", "cy", "cz" }
- L<sup>3</sup> = { "aaa", "aab", "aac", "aba", "abb", "abc", "aca", "acb", "acc",
 "baa", "bab", "bac", "bba", "bbb", "bbc", "bca", "bcb", "bcc",
 "caa", "cab", "cac", "cba", "cbb", "cbc", "cca", "ccb", "ccc" }
- L^* = \{ \lambda,
 "a", "b", "c",
 "aa", "ab", "ac", "ba", "bb", "bc", "ca", "cb", "cc",
 "aaa", ... }
```

- Expresión regular ϕ : lenguaje vacío $L_{\phi} = \phi$
- Expresión regular λ : lenguaje de la cadena vacía $L_{\lambda} = \{ \lambda \}$
- Expresión regular **a** (con $\mathbf{a} \in \Sigma$): lenguaje $L_a = \{ \mathbf{a} \}$
- Expresión regular rs: lenguaje L_rL_s
- Expresión regular r l s: lenguaje L_r U L_s
- Expresión regular r*: lenguaje (L_r)*

Ejemplos:

```
-("a"|"b")^* = {\lambda, "a", "b", "aa", "ab", "ba", "bb",
 "aaa", "aab", "aba", "abb", ... }
- \ n^{\varrho} \ enteros : (\ ``0"\ |\ ``1"\ |\ ``2"\ |\ ``3"\ |\ ``4"\ |\ ``5"\ |\ ``6"\ |\ ``7"\ |\ ``8"\ |\ ``9")*
- n^{\circ} enteros : ( ("1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9")
 ("0"|"1"|"2"|"3"|"4"|"5"|"6"|"7"|"8"|"9")*
 | "0" )
- \ n^{\varrho} \ reales : (\ "0" | \ "1" | \ "2" | \ "3" | \ "4" | \ "5" | \ "6" | \ "7" | \ "8" | \ "9")^*
 ("." ("0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9")*
 |\lambda\rangle
```

Abreviaturas (expresiones regulares extendidas):

```
 ["a","f","j"] = ("a" | "f" | "j") (los corchetes representan opciones)
 ["0"-"9"] = ["0", "1", "2", "3", "4", "5", "6", "7", "8", "9"]
```

- [0 - 9] = [0 , 1 , 2 , 3 , 4 , 5 , 6 , 7 , 8 , 9 (el guión indica intervalo)

["0"-"9", "a"-"z", "A"-"Z", "_"](puede aparecer más de un guión entre corchetes)

- r+ = rr* (el signo + indica clausura positiva)
- r? = $(r \mid \lambda)$ (el signo ? indica opcionalidad)
- ~["0"-"9"] = cualquier carácter excepto un dígito
 (el símbolo ~ significa caracteres excluidos)
- ~[] = cualquier carácter

• Ejemplos:

- Identificadores: ["a"-"z","A"-"Z","_"]["a"-"z","A"-"Z","0"-"9", "_"]*
- Números enteros: (["1"- "9"]["0"- "9"]* | "0")
- Números reales: ["0"-"9"]+ ('.' ["0"- "9"]+)?
- Números hexadecimales: "0x" ["0"-"9","a"- "f","A"- "F"]+
- Comentarios en C: "/*" (~["*"] | ("*")+ ~["*","/"])* ("*")+ "/"
- Palabras clave: "if" | "then" | "else"

- 2.1 Introducción
- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.3.1 Reconocedores de lenguajes regulares

- Un reconocedor de lenguaje es un programa que toma como entrada una cadena y devuelve verdadero o falso en función de si la cadena pertenece o no al lenguaje.
- Los lenguajes regulares (descritos por gramáticas regulares o por expresiones regulares) pueden ser reconocidos por medio de *Autómatas Finitos* (*Finite State Machines*)
- Existen dos tipos de Autómatas Finitos:
 - Autómatas Finitos No Deterministas (AFN)
 - Autómatas Finitos Deterministas (AFD)

2.3.2 Definición de AFN

- Quintupla: (Q, Σ, E, q_0, F)
 - Q: Conjunto finito de estados
 - Σ: Alfabeto de símbolos
 - E: Conjunto de arcos (Q \times Σ \times Q) que representan transiciones entre estados ante un determinado símbolo (incluido λ)
 - q_0 : Estado inicial ($q_0 \in Q$)
 - F: Conjunto de estados finales ($F \subset Q$)

2.3.2 Definición de AFN

• Representación gráfica:

- Arco: A B

- Arcos agrupados: (A) (B) (A) (A)

2.3.2 Definición de AFN

• Ejemplo: binarios cuyo tercer último dígito es un 0

• Ejemplo: cadenas formadas por 'a' o cadenas por 'b'

2.3.3 Funcionamiento de un AFN

- Camino: lista de estados en la que a partir de cada estado se puede llegar al siguiente por medio de una transición del autómata.
- Cadena aceptada \mathbf{x} : si existe un camino que parta de \mathbf{q}_0 , acepte la entrada \mathbf{x} y termine en un estado final.
- Lenguaje reconocido por el autómata: conjunto de cadenas aceptadas
- En un AFN, dada una cadena pueden existir varios caminos. Una cadena es aceptada si al menos uno de los caminos conduce a un estado final

2.3.3 Funcionamiento de un AFN

- Dada una cadena x, se puede considerar el estado del AFN (macroestado) como el conjunto de estados a los que se puede llegar partiendo del estado inicial y realizando transiciones siguiendo la cadena x
- Una cadena es reconocida por el AFN si su macroestado contiene algún estado final
- Ejemplo:
 - Binarios cuyo tercer último dígito es un 0
 - Cadena "01001"
 - Macroestado: { A, C, D }

2.3.3 Funcionamiento de un AFN

- Dado un conjunto de estados E, se denomina *clausura-\lambda(E)* al conjunto de estados formado por todos los estados de E más aquellos estados a los que se pueda acceder desde E mediante transiciones λ .
- El macroestado inicial del AFN es *clausura*- λ (q_0).
- Partiendo de un macroestado E_i , el resultado de una transición con el símbolo 'a' es un macroestado E_{i+1} = clausura- $\lambda(E')$, donde E' está formado por todos aquellos estados que se puedan alcanzar con transiciones con el símbolo 'a' a partir de alguno de los estados de E_i .

2.3.4 Creación de un AFN a partir de una gramática regular

- Cada símbolo no terminal genera un estado
- El símbolo inicial genera el estado inicial
- Se añade un estado final <F>
- Cada producción de tipo <A> → a genera una transición del estado <A> al con el símbolo 'a'
- Cada producción del tipo <A> → a genera una transición del estado <A> al estado final <F> con el símbolo 'a'

2.3.4 Creación de un AFN a partir de una gramática regular

• Ejemplo: números enteros

AFN

2.3.5 Creación de un AFN a partir de una expresión regular

Expresión regular λ:

• Expresión regular a:

2.3.5 Creación de un AFN a partir de una expresión regular

• Expresión regular r | s:

Expresión regular r*:

- 2.3.5 Creación de un AFN a partir de una expresión regular
- Propiedades
 - El AFN tiene como máximo el doble de estados que el número de símbolos y operadores de la expresión regular
 - El AFN tiene un estado inicial y un estado final
 - Cada estado tiene tan sólo una transición con un símbolo del alfabeto, o dos transiciones λ .

Índice

Tema 2. Análisis léxico

- 2.1 Introducción
- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.4.1 Definición de AFD

- Quintupla: (Q, Σ, E, q_0, F)
 - Q: Conjunto finito de estados
 - Σ: Alfabeto de símbolos
 - E: Conjunto de arcos ($Q \times \Sigma \times Q$) que representan transiciones entre estados ante un determinado símbolo
 - q_0 : Estado inicial ($q_0 \in Q$)
 - F: Conjunto de estados finales ($F \subset Q$)
 - No se admiten transiciones λ
 - Condición de determinismo: no existen transiciones que partan del mismo estado con el mismo símbolo

2.4.1 Definición de AFD

• Ejemplo:

• Ejemplo:

• Ejemplo:

2.4.2 Funcionamiento de un AFD

- Camino: lista de estados en la que a partir de cada estado se puede llegar al siguiente por medio de una transición del autómata.
- Cadena aceptada \mathbf{x} : si existe un camino que parta de \mathbf{q}_0 , acepte la entrada \mathbf{x} y termine en un estado final.
- Lenguaje reconocido por el autómata: conjunto de cadenas aceptadas
- En un AFD sólo existe un camino posible, es decir, dada una cadena, sólo es posible llegar a un estado a partir del estado inicial.

2.4.3 Creación de un AFD a partir de un AFN

- Los AFD tienen la misma capacidad expresiva que los AFN, es decir, dado un AFN existe un AFD capaz de reconocer el mismo lenguaje
- Cada macroestado del AFN corresponde a un estado del AFD
- Potencialmente, para un AFN de N estados existen 2^N macroestados posibles, aunque la inmensa mayoría son estados inalcanzables

2.4.3 Creación de un AFD a partir de un AFN

- Algoritmo para construir un AFD a partir de un AFN:
 - Generar el estado inicial del AFD como el macroestado inicial del AFN e incluirlo en una lista de estados por analizar
 - Analizar el primer estado de la lista por analizar:
 - Extraer el primer estado de la lista e introducirlo en la lista de estados analizados
 - Estudiar las transiciones del estado para cada símbolo del alfabeto
 - Si el macroestado correspondiente a una transición no ha aparecido con anterioridad, crear un nuevo estado del AFD correspondiente a dicho macroestado e incluirlo en la lista de estados por analizar
 - Repetir el paso anterior hasta que no queden estados por analizar
 - Los estados finales del AFD son aquellos que correspondan a macroestados que contengan algún estado final del AFN

2.4.3 Creación de un AFD a partir de un AFN

• Ejemplo: (a | b)* abb

2.4.3 Creación de un AFD a partir de un AFN

- Estado inicial: A = { 0, 1, 2, 4, 7 }
- Transición de A con 'a': B = { 1, 2, 3, 4, 6, 7, 8 }
- Transición de A con 'b': C = { 1, 2, 4, 5, 6, 7 }
- Transición de B con 'a': B
- Transición de B con 'b': D = { 1, 2, 4, 5, 6, 7, 9 }
- Transición de C con 'a': B
- Transición de C con 'b': C
- Transición de D con 'a': B
- Transición de D con 'b': E = { 1, 2, 4, 5, 6, 7, 10 } (final)
- Transición de E con 'a': B
- Transición de E con 'b': C

2.4.3 Creación de un AFD a partir de un AFN

Resultado

- 2.4.4 Creación de un AFD a partir de una expresión regular
- 1^a opción:
 - Generar un AFN a partir de la expresión regular
 - Generar el AFD a partir del AFN
- 2ª opción:
 - Generar el AFD directamente a partir de la expresión regular

- Características del algoritmo:
 - Se introduce un punto en la expresión regular para indicar la parte reconocida en cada momento
 - Un estado del autómata está asociado a un conjunto de expresiones regulares con puntos
 - El estado inicial se obtiene colocando el punto al comienzo de la expresión regular
 - Las transiciones de cada estado corresponden al consumo de algún símbolo, y dan lugar al desplazamiento del punto en la expresión regular

- Ejemplo: [a-z][0-9]
 - Estados: {.[a-z][0-9]}, {[a-z].[0-9]}, {[a-z][0-9].}
 - Autómata:

- Ejemplo: ([a-z])*[0-9]
 - Estados: { (.[a-z])*[0-9], ([a-z])*.[0-9] } , { ([a-z])*[0-9].}
 - Autómata:

Ejemplo: t (a|alo|re) n
 Estados: { .t(a|alo|re)n },
 { t(.a|alo|re)n , t(a|.alo|re)n, t(a|alo|.re)n },
 { t(a|alo|re).n, t(a|a.lo|re)n},
 { t(a|alo|r.e)n },
 { t(a|alo|re)n. },
 { t(a|alo|re)n },
 { t(a|alo|re)n },

- 2.4.4 Creación de un AFD a partir de una expresión regular
- Ejemplo: t (a | alo | re) n
 - Autómata:

• Formalización:

Ítem no básico	Ítems básicos
α.λγ	αλ.γ
$\alpha.(\beta)\gamma$	$\alpha(.\beta)\gamma$
α.(β)*γ	$\alpha(.\beta)*\gamma$ $\alpha(\beta)*.\gamma$
α(β.)*γ	$\alpha(.\beta)*\gamma$ $\alpha(\beta)*.\gamma$
$\alpha.(\beta_1 \beta_2)\gamma$	$\alpha(.\beta_1 \beta_2)\gamma$ $\alpha(\beta_1 .\beta_2)\gamma$
α(β.)γ	$\alpha(\beta).\gamma$

2.4.5 Minimización de estados de un AFD

• Algoritmo:

- (Paso1) Crear una partición con dos grupos: los estados finales y los no finales
- (Paso 2) Para cada grupo con varios estados, dividir el grupo en subgrupos tales que dos estados, s y t, estén en el mismo subgrupo si y solo si para cada símbolo a, si existe la transición desde s con el símbolo a hacia un estado de un cierto grupo, entonces debe existir la transición desde t con el símbolo a hacia un estado del mismo grupo.
- (Paso 3) Repetir el paso 2 hasta que no se dividan más grupos
- (Paso 4) Cada grupo representa un estado en el AFD minimizado
- (Paso 5) Eliminar los estados no alcanzables desde el estado inicial y los que no tengan transiciones que puedan conducir a un estado final

2.4.5 Minimización de estados de un AFD

Ejemplo

	a	b
A	В	С
В	В	D
С	В	С
D	В	Е
Е	В	С

		a	b
E1	A	E1	E1
	В	E1	E1
	С	E1	E1
	D	E1	F
F	Е	E1	E1

		a	b
	A	E1	E1
E1	В	E1	E2
	С	E1	E1
E2	D	E1	F
F	Е	E1	E1

2.4.5 Minimización de estados de un AFD

Ejemplo

	a	b
A	В	С
В	В	D
С	В	С
D	В	Е
Е	В	С

		a	b
E1	A	E2	E1
EI	С	E2	E1
E2	В	E2	E3
E3	D	E2	F
F	Е	E2	E1

- No existen estados no alcanzables
- No existen estados que no conduzcan a un estado final

2.4.6 Comparación AFD vs AFN

- Tienen la misma capacidad descriptiva
- Número de estados (memoria ocupada):
 - en un AFN crece linealmente con el tamaño de la expresión. Una expresión de tamaño r puede ser reconocida por un AFN de 2·r estados
 - en un AFD crece exponencialmente con el tamaño de la expresión. En el peor caso, una expresión de tamaño r puede necesitar un AFD con 2^r estados
- El tiempo de análisis:
 - en un AFD es de orden O(n)
 - en un AFN es de orden O(n*r)
 - n (tamaño de la cadena), r (tamaño de la expresión)

Índice

Tema 2. Análisis léxico

- 2.1 Introducción
- 2.2 Especificación de categorías léxicas
- 2.3 Autómatas Finitos No Deterministas
- 2.4 Autómatas Finitos Deterministas
- 2.5 Implementación de un analizador léxico

2.5.1 Características

- Objetivo:
 - Dividir el flujo de entrada en componentes léxicos
- Características:
 - Cada categoría léxica tiene asociada su expresión regular y un conjunto de acciones (emitir u omitir, calcular un valor,...)
 - Estrategia avariciosa: intentar reconocer la cadena más larga posible antes de cambiar de categoría léxica.
 - Utilizaremos máquinas discriminadoras deterministas (MDD) para implementarlos

- Funcionamiento:
 - Muy similar al autómata finito determinista
 - Tienen asociadas acciones a los estados finales
- Creación de una MDD
 - Paso 1: Añadir un símbolo especial a cada expresión regular
 - Paso 2: Unir todas las expresiones en una
 - Paso 3: Construir el AFD de la expresión
 - Paso 4: Eliminar los estados finales y los arcos de símbolos especiales
 - Paso 5: Convertir en estados finales los estados origen de los arcos de símbolos especiales
 - Paso 6: Asociar a estos estados las acciones correspondientes

• Ejemplo (Paso 1):

categoría	Expresión regular
entero	[0-9][0-9]*# _{entero}
real	[0-9][0-9]*\.[0-9][0-9]*# _{real}
identificador	[a-zA-Z][a-zA-Z0-9]*#identificador
asignación	:=# _{asignación}
rango	\.\.# _{rango}
blanco	[\t\n][\t\n]*# _{blanco}
eof	eof# _{eof}

• Ejemplo (Paso 2):

Expresión regular

• Ejemplo (Paso 3):

• Ejemplo (Paso 4-6):

- Funcionamiento:
 - Inicialmente la máquina se encuentra en el estado 0.
 - Evoluciona como un AFD hasta encontrar un carácter no reconocido (estrategia avariciosa).
 - Retrocede hasta el último estado final encontrado.
 - Ejecuta las acciones asociadas al estado final.
 - Vuelve al estado inicial.

- Detección:
 - Cuando no se ha alcanzado ningún estado final siguiendo el comportamiento anterior.
- Tratamiento:
 - Generar un error léxico.
 - Devolver los caracteres leídos.
 - Eliminar el primer carácter.
 - Continuar el análisis.

- Tratamiento alternativo:
 - Crear expresiones regulares que describan errores léxicos
 - Ejemplo:
 - ErrorNúmeroReal: \.[0-9]+
 - ErrorRango: \.
 - Permite dar mucha más información con el error

- Herramientas automáticas:
 - Suelen abortar al detectar errores léxicos
 - Solución:
 - Añadir categorías léxicas que detecten los errores
 - Emitir tokens de error léxico

- Errores en las acciones asociadas :
 - Suelen corresponder a lexemas con valores no permitidos (números fuera de rango, por ejemplo)
 - Solución no recomendada:
 - Utilizar expresiones regulares que lo eviten
 - Ejemplo: literales tipo byte (0-255) → No se debe hocer.

y , a rivel semédico, Comproson que esté en el vougo.

- Errores en las acciones asociadas :
 - Solución recomendada:
 - Detectarlos antes de emitir el token
 - Emitir tokens de error léxico
 - Tratamiento en las herramientas automáticas:
 - El análisis léxico sólo devuelve lexemas.
 - Los lexemas se evalúan a nivel sintáctico o semántico

- Problema:
 - Se confunden con identificadores
- Solución (muy poco recomendable):
 - Modificar la expresión regular del identificador para evitarlo
 - Generar el AFD de la forma habitual

• Ejemplo: (identificador y class)

NO RECOMENDABLE < emitir class [a-rt-zA-Z] [a-rt-zA-Z] a-zA-Z] [b-zA-2 emitir identificador emitir identificador emitir identificador [a-km-zA-Z emitir identificador emitir identificador [abd-zA-Z] [a-zA-Z]

Solución:

- Tratar las palabras reservadas como identificadores
- Almacenar todas las palabras reservadas en una tabla
- Antes de emitir el identificador, buscar en la tabla
- Si aparece en la tabla, emitir el token de la palabra reservada
- Si no aparece en la tabla, emitir el token de identificador

- Solución alternativa:
 - Utilizar Máquinas Discriminadoras No Deterministas

- Funcionamiento:
 - Similar a las MDD
 - Basadas en Autómatas Finitos No Deterministas
- Creación:
 - Paso 1: Ordenar las diferentes expresiones regulares
 - Paso 2: Unir todas las expresiones regulares
 - Paso 3: Generar el Autómata Finito No Determinista
 - Paso 4: Añadir las acciones a los estados finales

• Ejemplo (Paso 1):

categoría	Expresión regular
class	class
int	int
long	long
double	double
identificador	[a-zA-Z][a-zA-Z0-9]*
blanco	[\t\n][\t\n]*
eof	eof

• Ejemplo (Paso 2):

Expresión regular

class int | long | double | [a-zA-Z][a-zA-Z0-9]* | [\t\n][\t\n]* | eof

• Ejemplo (Paso 3):

• Ejemplo (Paso 4):

- Funcionamiento:
 - Inicialmente la máquina se encuentra en el estado 0.
 - Evoluciona como un AFN hasta encontrar un carácter no reconocido (estrategia avariciosa).
 - Retrocede hasta la última transición que contuviera al menos un estado final.
 - Si encuentra varios estados finales, selecciona el primero en el orden establecido en el paso 1.
 - Ejecuta las acciones asociadas al estado final seleccionado.
 - Vuelve al estado inicial.

- La mayoría de herramientas automáticas se basan en máquinas discriminadoras no deterministas
- Utilizan el orden de declaración de las expresiones regulares para resolver los conflictos entre estados finales
- Las palabras reservadas se declaran antes del token identificador (lo que resuelve el conflicto entre palabras reservadas e identificadores)
- Se suele introducir una última expresión regular que acepta cualquier carácter y que identifica al token de error léxico (de esta manera se evita que se aborte al encontrar un error léxico)
- Sólo utiliza las acciones emitir token y omitir (skip).

• Ejemplo: JavaCC

```
SKIP:
  ** **
  "\ \ \ \ "
  "\n"
  "\t"
  <SINGLE LINE COMMENT: "//" (\sim["\n","\r"]) * ("\n"|"\r"|"\r\n")>
  <multiline comment: "/*" (~["*"])* "*"
 ("*" | (~["*","/"] (~["*"])* "*"))* "/">
```


• Ejemplo: JavaCC

```
TOKEN: /* palabras clave */
 <CLASS: "class">
 <INTEGER: "int">
 <LONG: "long">
 <DOUBLE: "double">
TOKEN: /* identificador */
 <ID : ["a"-"z","A"-"Z"," "] (["a"-"z","A"-"Z","0"-"9"," "])* >
```