

Projet Compilation Analyseur Lexical En Java

Réalisé par : Soufiane ATTIF

2 G I

I. Présentation de Projet :

Le but est de réaliser un analyseur syntaxique d'un sous ensemble du langage C appelé C -- .

Le langage est formé principalement par :

- ➤ Des mots clés : if, then, else, extern, for, void, while, return et int.
- ➤ Des Identificateurs : commençant par une lettre et formés de lettres et chiffres.
- ➤ Des opérateurs : <, >, <<,>>,+,- ,*, /,&,&&,|,| |,!,!=,==,<=,>=.
- ➤ Des commentaires : /* blabla.*/

II. <u>Diagramme d'état :</u>

Ce langage est régit par l'automate suivant :

III. Programme:

Ce projet réalisé en java, est divisé en 3 classes :

- ➤ Token : classes où sont définis les tokens du langages.
- Scanner : classes où définit le traitement du flux du fichier de lecture.
- scannerTest : classe permettant de boucler sur les traitement.
- ➤ Les classes graphiques.

Ces classes forment un package nommé compilateur, et font appel l'une à l'autre suivant des principes de traitement du flux.

Le programme lit un fichier à partir d'un emplacement fournit et détermine les lexèmes et les erreurs commises.

Le code:

Compilateur.java

```
package compilateur;
import java.awt.BorderLayout;
import java.awt.Dimension;
import java.io.*;
import javax.swing.JFrame;
import javax.swing.JPanel;
import javax.swing.JLabel;
import java.awt.*;
import javax.swing.JTextField;
import javax.swing.JToggleButton;
import javax.swing.JButton;
import javax.swing.JTextArea;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import javax.swing.JScrollPane;
public class compilateur extends JFrame {
  JPanel contentPane;
  JLabel | Label1 = new JLabel();
  JLabel jLabel2 = new JLabel();
  JTextField jTextField1 = new JTextField();
```

Soufiane ATTIF 2 G I

4

```
JButton iButton1 = new JButton():
JScrollPane iScrollPane1 = new JScrollPane();
JTextArea jTextArea1 = new JTextArea();
JLabel | Label3 = new JLabel();
JScrollPane jScrollPane2 = new JScrollPane();
JTextArea jTextArea2 = new JTextArea();
public compilateur() {
  try {
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 ibInit();
  } catch (Exception exception) {
 exception.printStackTrace();
}
private void ibInit() throws Exception {
  contentPane = (JPanel) getContentPane();
  contentPane.setLayout(null);
  setSize(new Dimension(469, 500));
  setTitle("Analyseur lexical");
  jLabel1.setFont(new java.awt.Font("Garamond", Font.BOLD, 20));
  ¡Label1.setText("Analyseur Lexical");
  jLabel1.setBounds(new Rectangle(124, 4, 159, 39));
  jLabel2.setText("Chemin:");
  jLabel2.setBounds(new Rectangle(12, 45, 47, 23));
  ¡TextField1.setBounds(new Rectangle(54, 47, 178, 21));
  ¡Button1.setBounds(new Rectangle(288, 48, 94, 20));
  ¡Button1.setText("Compiler");
  iButton1.addActionListener(new compilateur iButton1 actionAdapter(this));
  jTextField1.addActionListener(new
 compilateur iTextField1 actionAdapter(this));
  iScrollPane1.setBounds(new Rectangle(12, 81, 372, 200));
  jLabel3.setText("Erreurs:");
  iLabel3.setBounds(new Rectangle(13, 289, 49, 23));
  jScrollPane2.setBounds(new Rectangle(12, 310, 375, 100));
  contentPane.add(jLabel1);
  contentPane.add(iLabel2):
  contentPane.add(jTextField1);
  contentPane.add(iButton1);
  contentPane.add(jScrollPane1);
  contentPane.add(iLabel3):
  contentPane.add(iScrollPane2):
  iScrollPane2.getViewport().add(iTextArea2);
  iScrollPane1.getViewport().add(iTextArea1);
```

```
}
  public void jButton1 actionPerformed(ActionEvent e) {
 iTextArea1.setText("======= Debut [Compilation Test]
 ======\n");
 try {
 Scanner scanner = new Scanner(new
FileInputStream(jTextField1.getText()));
 scanner.next();
 while (scanner.symbol != ScannerTest.EOF) {
 ¡TextArea2.setText(scanner.err);
 ¡TextArea1.append("[Ligne:" + scanner.ligne + "] ");
 ¡TextArea1.append(ScannerTest.representation(scanner.symbol));
 if ((scanner.symbol == ScannerTest.NUM) | |
 (scanner.symbol == ScannerTest.ID) | |
 (scanner.symbol == ScannerTest.SUP) | |
 (scanner.symbol == ScannerTest.INF) | |
 (scanner.symbol == ScannerTest.SUP_EGL) | |
 (scanner.symbol == ScannerTest.INF EGL) | |
 (scanner.symbol == ScannerTest.EGL) | |
 (scanner.symbol == ScannerTest.DIF) | |
 (scanner.symbol == ScannerTest.IF) | |
 (scanner.symbol == ScannerTest.THEN) | |
 (scanner.symbol == ScannerTest.ELSE) | |
 (scanner.symbol == ScannerTest.FOR) | |
 (scanner.symbol == ScannerTest.WHILE) | |
 (scanner.symbol == ScannerTest.EXTERN) | |
 (scanner.symbol == ScannerTest.INT) | |
 (scanner.symbol == ScannerTest.VOID) | |
 (scanner.symbol == ScannerTest.RETURN)) {
 jTextArea1.append("(" + scanner.chars + ")\n");}
 else {
 ¡TextArea1.append("\n");}
 scanner.next();
 }
 scanner.close();
 } catch (IOException ex) {
 //jTextArea1.append(ex);
 System.exit(-1);
 }
 iTextArea1.append("======= Fin [compilation Test] ======= \n");
  }
```

```
public void jTextField1_actionPerformed(ActionEvent e) {
  }
}
class compilateur jTextField1 actionAdapter implements ActionListener {
  private compilateur adaptee;
  compilateur jTextField1 actionAdapter(compilateur adaptee) {
 this.adaptee = adaptee;
  }
  public void actionPerformed(ActionEvent e) {
 adaptee.jTextField1 actionPerformed(e);
  }
}
class compilateur jButton1 actionAdapter implements ActionListener {
  private compilateur adaptee;
  compilateur ¡Button1 actionAdapter(compilateur adaptee) {
 this.adaptee = adaptee;
  }
  public void actionPerformed(ActionEvent e) {
 adaptee.jButton1_actionPerformed(e);
  }
}
Lexical.java
package compilateur;
import java.awt.Toolkit;
import javax.swing.SwingUtilities;
import javax.swing.UIManager;
import java.awt.Dimension;
```

```
public class Lexical {
  boolean packFrame = false;
  public Lexical() {
 compilateur frame = new compilateur();
 if (packFrame) {
 frame.pack();
 } else {
 frame.validate();
 Dimension screenSize = Toolkit.getDefaultToolkit().getScreenSize();
 Dimension frameSize = frame.getSize();
 if (frameSize.height > screenSize.height) {
 frameSize.height = screenSize.height;
 if (frameSize.width > screenSize.width) {
 frameSize.width = screenSize.width;
 frame.setLocation((screenSize.width - frameSize.width) / 2,
 (screenSize.height - frameSize.height) / 2);
 frame.setVisible(true);
  }
  public static void main(String[] args) {
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 try {
 UIManager.setLookAndFeel(UIManager.
 getSystemLookAndFeelClassName());
 } catch (Exception exception) {
 exception.printStackTrace();
 new Lexical();
 }
 });
  }
}
```

Scanner.java

```
package compilateur;
import java.io.*;
public class Scanner implements Token {
  // dernier symbole (lexeme) qui a ete lu (voir Token)
  public int symbol;
  // position
 public int ligne = 1;
 public String err ="";
  // representation en characteres du dernier symbole
  public String chars;
  // le flux de characteres
  private InputStream in;
  // prochain charactere
  private char c;
  // tampon pour assembler des characteres
  private StringBuffer buf = new StringBuffer();
  // constructeur
  // premier charactere deja lu au bout de la construction
  Scanner(InputStream in) {
 this.in = in:
 nextChar();
  }
  // traitement d'erreur
  public String error(String msg) {
 return err += (msg+"\n");
 }
```

Soufiane ATTIF 2 G I

9

```
// lit le prochain charactere
  private void nextChar() {
 try {
 c = (char)in.read();
 } catch(IOException ex) {
 error("Erreur de lecture : " + ex.toString());
  }
// lit le prochain lexeme
  // celui-ci est stocke dans symbol, son contenu dans chars
  public void next() {
 // espaces blancs
 while (c <= ' ') {
 //ligne
 if(c = = ' \ n') this.ligne + = 1;
 nextChar();
 }
 switch(c) {
 // nombres
 case '0': case '1': case '2': case '3': case '4': case '5': case '6':
 case '7': case '8': case '9':
 buf.setLength(0);
 buf.append(c); nextChar();
 while ('0' \leq c && c \leq '9'){
 buf.append(c); nextChar();
 chars = buf.toString();
 symbol = NUM;
 break:
 // mots cle et identificateurs
 case 'a': case 'b': case 'c': case 'd': case 'e': case 'f': case 'g':
 case 'h': case 'i': case 'j': case 'k': case 'l': case 'm': case 'n':
 case 'o': case 'p': case 'g': case 'r': case 's': case 't': case 'u':
 case 'v': case 'w': case 'x': case 'v': case 'z':
 case 'A': case 'B': case 'C': case 'D': case 'E': case 'F': case 'G':
 case 'H': case 'I': case 'J': case 'K': case 'L': case 'M': case 'N':
 case 'O': case 'P': case 'Q': case 'R': case 'S': case 'T': case 'U':
```

```
case 'V': case 'W': case 'X': case 'Y': case 'Z':
  buf.setLength(0);
  buf.append(c); nextChar();
  while (('0' \le c \&\& c \le '9') | |
 ('a' \le c \&\& c \le 'z') | |
 ('A' \le c \&\& c \le 'Z')) {
 buf.append(c); nextChar();
  }
  chars = buf.toString();
  // mots cle if, then, else, ...
  if (chars.equals("if")) symbol = IF;
  else if (chars.equals("then")) symbol = THEN;
 else if (chars.equals("else")) symbol = ELSE;
 else if (chars.equals("for")) symbol = FOR;
 else if (chars.equals("while")) symbol = WHILE;
 else if (chars.equals("extern")) symbol = EXTERN;
 else if (chars.equals("int")) symbol = INT;
 else if (chars.equals("void")) symbol = VOID;
 else if (chars.equals("return")) symbol = RETURN;
  else
  // identificateur
  symbol = ID;
  break:
  // operateurs numeriques
case '+':
  symbol = PLUS; nextChar(); break;
case '-':
  symbol = MOINS; nextChar(); break;
  symbol = MULT; nextChar(); break;
case '/':
 buf.setLength(0);
 buf.append(c); nextChar();
 if(c == '*') {
 nextChar();
 while ((c != '*') && (c != (char) -1) )
 { buf.append(c);
 nextChar();}
 if(c!= '*'){
```

```
nextChar();
 error("commentaire non terminé: " + " (ligne :"+ligne+")");
 symbol = ERROR;}
 else
 nextChar();
 if(c == '/') \{symbol = COMENT;
 }
 else
 symbol = DIV; nextChar();
break;
 case '<':
 buf.setLength(0);
 buf.append(c); nextChar();
 if(c == '=') \{symbol = INF EGL;
 buf.append(c);
 nextChar();}
 else
 if(c == '<') \{symbol = DEC GH;
 buf.append(c);
 nextChar();}
 else symbol = INF;
 chars = buf.toString();
 break;
 case '>':
 buf.setLength(0);
 buf.append(c); nextChar();
 if(c == '=') \{symbol = SUP EGL;
 buf.append(c);
 nextChar();}
 else
 if(c == '>') \{symbol = DEC_DR;
 buf.append(c);
 nextChar();}
 else symbol = SUP;
 chars = buf.toString();
 break;
 case '!':
 buf.setLength(0);
 buf.append(c); nextChar();
 if(c == '=') \{symbol = DIF;
```

```
buf.append(c);
 nextChar();}
 else
 symbol = NON LOG;
 chars = buf.toString();
 break:
case '&':
 buf.setLength(0);
  buf.append(c); nextChar();
 if(c == '\&') \{symbol = ET LOG;
 buf.append(c);
 nextChar();}
 else
 symbol = ET BIN;
 chars = buf.toString();
 break;
case '|':
 buf.setLength(0);
  buf.append(c); nextChar();
 if(c == '|') \{symbol = OU LOG;
 buf.append(c);
 nextChar();}
 else
 symbol = OU_BIN;
 chars = buf.toString();
 break;
case '=':
 buf.setLength(0);
  buf.append(c); nextChar();
 if(c == '=') \{symbol = EGL;
 buf.append(c);
 chars = buf.toString();
 nextChar();}
 else
  error("charactere incorrect: " +"="+c + " (ligne :"+ligne+")");
  break;
  // delimiteurs (, ), {, }, ;,
case '(':
  symbol = PAR OUV; nextChar(); break;
  symbol = PAR_FER; nextChar(); break;
case '{':
  symbol = ACC OUV; nextChar(); break;
```

```
case '}':
 symbol = ACC FER; nextChar(); break;
 symbol = PT_VRG; nextChar(); break;
 case ',':
 symbol = VRG; nextChar(); break;
 case (char) -1:
 symbol = EOF;
 break;
 default:
 error("charactere incorrect: " + c + " (ligne :"+ligne +")");
  }
  // fermer flux d'entree
  public void close() throws IOException {
 in.close();
  }
}
ScannerTest.java
package compilateur;
import java.io.*;
public class ScannerTest implements Token {
 // representation
 public static String representation(int symbol) {
 switch(symbol) {
 case ERROR: return "<error>";
 case EOF: return "EOF";
```

```
// valeurs
case NUM: return "NUM";
case ID: return "ID":
 // operateurs numeriques
case PLUS: return "PLUS";
case MOINS: return "MOINS":
case MULT: return "MULTIPLICATION":
case DIV: return "DIV";
 case ET BIN: return "ET BINAIRE";
 case OU BIN: return "OU BINAIRE";
 case DEC DR: return "DECALAGE A DROITE";
 case DEC_GH: return "DECALAGE A GAUCHE";
 // operateurs booleen
 case NON LOG: return "NON LOGIQUE";
 case ET LOG: return "ET LOGIQUE";
 case OU LOG: return "OU LOGIQUE";
 // operateurs de comparaison
 case INF: return "OPERATEUR INFERIEUR";
 case SUP: return "OPERATEUR SUPERIEUR";
 case INF EGL: return "OPERATEUR INFERIEUR OU EGAL":
 case SUP_EGL: return "OPERATEUR SUPERIEUR OU EGAL";
 case EGL: return "OPERATEUR EGAL";
 case DIF: return "OPERATEUR DIFERENT";
 // mots cle
 case EXTERN: return "MOT CLE ":
 case INT: return "MOT CLE ";
 case VOID: return "MOT CLE ";
 case RETURN: return "MOT CLE ":
 case IF: return "MOT CLE ":
 case THEN: return "MOT CLE ":
 case ELSE: return "MOT CLE ":
 case FOR: return "MOT CLE ";
 case WHILE: return "MOT CLE ";
 // parentheses
 case PAR OUV: return "PARENTHESE OUVRANTE";
 case PAR FER: return "PARENTHESE FERMANTE":
 case ACC OUV: return "ACCOLADE OUVRANTE";
```

```
case ACC_FER: return "ACCOLADE FERMANTE";
 case COMENT: return "COMMENTAIRE";
 case VRG: return "VIRGULE";
 case PT_VRG: return "POINT VIRGULE";

 default: return "<INCONNU>";
 }
}
```

Token.java

```
package compilateur;
interface Token {
  static final int
 // symboles speciaux
 ERROR = 0,
 EOF = ERROR + 1,
 // valeurs
 NUM = EOF + 1,
 ID = NUM + 1,
 // operateurs numeriques
 PLUS = ID + 1,
 MOINS = PLUS + 1,
 MULT = MOINS + 1,
 DIV = MULT + 1,
 ET BIN = DIV + 1,
 OU BIN = ET BIN + 1,
 DEC DR = OU BIN + 1,
 DEC_GH = DEC_DR + 1,
```

// operateurs booleen

```
NON LOG = DEC GH + 1,
ET LOG = NON LOG + 1.
OU LOG = ET LOG + 1,
// operateurs de comparaison
INF = OU LOG + 1,
SUP = INF + 1
INF EGL = SUP + 1,
SUP EGL = INF EGL + 1,
EGL = SUP EGL + 1,
DIF = EGL + 1
// mots cle
EXTERN = DIF + 1
INT = EXTERN + 1,
VOID = INT + 1
RETURN = VOID + 1.
IF = RETURN + 1,
THEN = IF + 1.
ELSE = THEN + 1
FOR = ELSE + 1
WHILE = FOR + 1,
// parentheses
PAR_OUV = WHILE + 1,
PAR FER = PAR OUV + 1,
ACC OUV = PAR FER + 1
ACC FER = ACC OUV + 1,
COMENT = ACC FER +1,
VRG = COMENT + 1
PT VRG = VRG + 1;
```

IV.Jeux d'essai :

}

Pour exécuter le programme il suffit de double cliquer sur l'archivage compilateur2.jar (ceci suppose le JDK installé sur la machine).

Après, il faut spécifier l'emplacement du fichier à scanner dans la zone chemin, puis cliquer sur compiler et c'est fait !

