Compiladores e Intérpretes Análisis Léxico – Tokens – Especificación y Reconocedor

Universidad Nacional del Sur

Departamento de Ciencias e Ingeniería de la Computación

2024

Previa

 Los contenidos de esta presentación asumen que ya miraste y tenes frescos los Temas:

- 2.1 Analizador Léxico - Esquema general

 Si no los miraste aún o no te acordás bien tal vez te sea difícil seguir algunas parte de esta presentación.

- Las palabras validas de un lenguaje son llamas Tokens
- Los **Tokens** caracterizan subcadenas con un **rol** dentro del lenguaje de programación
- Ejemplos de Tokens:
 - Enteros, Strings, Identificadores, palabra clave IF, Igual, etc..

Cada Token esta caracterizado por un patrón

la subcadena que machea con ese patrón es denominado Lexema

- Algunos tokens identifican conjuntos de subcadenas
- Por ejemplo:
 - Token Identificador: subcadena que empiezan con una letra y sigue con una sequencia de letras y/o dígitos
 - Ejemplos de Lexemas: id1 var myvar amigo a1244
 - Token String: subcadena que comienza con ", sigue con una secuencia de caracteres, y termina con "
 - Ejemplos de Lexemas: "hola" "me#@!!&" "id1"

- Otros Tokens son identificados por una única subcadena
- Por ejemplo:
 - Token Igual: subcadena con el caracter =
 - Token Mayor o Igual: subcadena con los carácteres >=
 - Token Palabra Clave IF: subcadena con los caracteres if
 - Token Palabra Clave ELSE: subcadena con los caracteres else

- La salida del analizador léxico ante un pedido del analizador sintáctico es un token.
- El token retornado está acompañado por el lexema caracterizado por ese token y el nro de linea donde esta en el programa fuente.
 - El lexema y el nro de linea son atributos del token retornado!

- Los espacios, tabs, enters (blancos) y comentarios NO son tokens!
- Como los blancos y comentarios no son tokens, no son retornados por el analizador léxico!

- Para implementar el analizador léxico de un lenguaje de programación tenemos que identificar sus tokens
- Para esto, para cada token, tenemos que determinar el patrón que caracteriza a sus lexemas, es decir:

Dar una especificación para los tokens del lenguaje

- El formalismo usual para esta tarea son los Lenguajes
 Regulares
 - ¿Por qué estos lenguajes?

- El formalismo usual para esta tarea son los **Lenguajes Regulares**
 - ¿Por qué estos lenguajes?

Son lenguajes formales más simples y eficientes con el poder expresivo suficiente para identificar los lexemas que caracterizan a un token.

Repasemos un poco sobre los lenguajes regulares y las expresiones regulares

- Los lenguajes regulares se notan con expresiones regulares (ER):
- Formalmente dado un alfabeto una expresión regular r puede ser:
 - Un caracter c de
 - la cadena vacía
 - Dadas dos expresiones regulares r1 y r2 en se puede construir como:
 - r1r2 (secuencia)
 - *r*1|*r*2 (opción)
 - r1* (clausura: 0 o mas repeticiones de r1)
 - r1+ (clausura positiva: 1 o mas repeticiones de r1)
 - Se puede usar paréntesis para indicar agrupamiento o precedencia

Trata de hacerlos **antes de pasar** a la próxima slide!

• ¿Cómo es la expresión regular para un entero?

• ¿Como sería la expresión regular para un identificador?

• ¿Como serían para mayor y para mayor e igual?

Por simplicidad usamos [0..9], [a..z] y [A..Z] para caracterizar dígitos, letras minúsculas y letras mayúsculas respectivamente.

• ¿Cómo es la expresión regular para un entero?

Entero =
$$[0..9]^+$$

• ¿Como sería la expresión regular para un identificador?

Identificador =
$$([a..z]|[A..Z])([a..z]|[A..Z]|[0..9])^*$$

• ¿Como serían para mayor y para mayor o igual?

Por simplicidad usamos [0..9], [a..z] y [A..Z] para caracterizar dígitos, letras minúsculas y letras mayúsculas respectivamente.

¿Cómo es la expresión regular para un entero

• ¿Como sería la expresión regular para un identificador?

¿Como serían para mayor y para mayor o

Otra forma mas conveniente de notarlos usando las ER para Dígito y Letra

Por simplicidad usamos [0..9], [a..z]

Reconociendo Tokens – Autómatas Finitos

Reconociendo Tokens - Autómatas Finitos

• Los **Autómatas Finitos** (**AF**) reconocen cadenas de los lenguajes regulares

- Un autómata finito esta formalmente caracterizado por:
 - Alfabeto Σ
 - Conjunto de estados E
 - Función de transición de estados T: E x $\Sigma \rightarrow E$
 - Estado inicial I
 - Conjunto de estados finalizadores $F \subseteq E$

Estado

Estado Inicial

Transición C

Reconociendo Tokens – Autómatas Finitos

- El AF va aplicando transiciones a medida que consume los caracteres de la cadena de entrada
- Partiendo del estado inicial, si el autómata puede consumir toda la toda la cadena y queda en un estado finalizador acepta la cadena sino rechaza la cadena

Reconociendo Tokens - Autómatas Finitos

Trata de hacerlos **antes de pasar** a la próxima slide!

- Dada una ER podemos construir un AF que reconoce el lenguaje generado por esa expresión
- ¿Cómo sería el autómata para reconocer X? donde X es:

Operador Mayor

Operador Mayor o Igual

Enteros

Identificadores

Reconociendo Tokens – Autómatas Finitos

- Dada una ER podemos construir un AF que reconoce el lenguaje generado por esa expresión
- ¿Cómo sería el autómata para reconocer X? donde X es:

Como seguimos?

- Usando las ERs podemos especificar como son los Tokens de nuestro lenguaje
- A partir de esas ERs podemos armar los AFs capaces de reconocer los Tokens (particularmente sus lexemas)
- ¿Cómo usamos esos AFs para implementar el Analizador Lexico?

