Lecture 17 Section 3.5, JFlex Manual

Robb T. Koether

Hampden-Sydney College

Wed, Feb 25, 2015

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Outline

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- 4 Assignment

The JAR Files

- JFlex uses a number of Java class.
- These classes have been compiled and are stored in the Java archive file flex-1.6.0.jar.
- Assignment 6 will have instructions on how to download and install this file.

Running JFlex

- The lexical analyzer generator is the Main class in the JFlex folder.
- To create a lexical analyzer from the file filename.flex, type java jflex.Main filename.flex
- This produces a file Yylex.java (or whatever we named it),
 which must be compiled to create the lexical analyzer.

Running the Lexical Analyzer

Example (Using the Yylex Class)

```
InputStreamReader isr = new InputStreamReader(System.in);
BufferedReader br = new BufferedReader(isr);
Yylex lexer = new Yylex(br);
token = lexer.yylex();
```

- To run the lexical analyzer, a Yylex object must first be created.
- The Yylex constructor has one parameter, specifying a Reader.
- We will convert standard input, which is an input stream, to a buffered reader.
- Then call the function yylex() to get the next token.

Outline

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

JFlex Rules

- Each JFlex rule consists of a regular expression and an action to be taken when the expression is matched.
- The associated action is a segment of Java code, enclosed in braces { }.
- Typically, the action will be to return the appropriate token.

- Regular expressions are expressed using ASCII characters (32 -126).
- The following characters are metacharacters.

```
? * + | ( ) ^ $ . [ ] { } " \
```

- Metacharacters have special meaning; they do not represent themselves.
- All other characters represent themselves.

Regular	
Expression	Matches
r	One occurrence of r
<i>r</i> ?	Zero or one occurrence of r
r*	Zero or more occurrences of <i>r</i>
r +	One or more occurrences of <i>r</i>
r s	r or s
rs	r concatenated with s

• r and s are regular expressions.

- Parentheses are used for grouping.
- The expression

represents an optional plus or minus sign.

- If a regular expression begins with ^, then it is matched only at the beginning of a line.
- If a regular expression ends with \$, then it is matched only at the end of a line.
- The dot . matches any non-newline character.

- Brackets [] match any single character listed within the brackets.
- For example,
 - [abc] matches a or b or c.
 - [A-Za-z] matches any letter.
- If the first character after [is ^, then the brackets match any character except those listed.
 - [^A-Za-z] matches any nonletter.

- A single character within double quotes " " or after \ represents itself, except for n, r, b, t, and f.
- Metacharacters lose their special meaning and represent themselves when they stand alone within single quotes or follow \.

JFlex Escape Sequences

Escape	
Sequence	Matches
\n	newline (LF)
\r	carriage return (CR)
\b	backspace (BS)
\t	tab (TAB)
\f	form feed (FF)

- The character c is matched by c, "c", and \c .
- The character n is matched by n and "n", but not \n .
- \bullet The character ? is matched by "?" and \?, but not ?.

Outline

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Example (JFlex Example)

Design a JFlex file that will recognize

- Identifiers
- Integers
- Floating-point numbers
- String literals
- Comments
- Keywords

Outline

- Running JFlex
- 2 JFlex Rules
- Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Identifiers

Example (Identifiers)

```
letter = [A-Za-z]

digit = [0-9]

id = \{letter\}(\{letter\}|\{digit\}|"\_")*
```

Outline

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Integers

Example (Integers)

digit = [0-9]

```
sign = "+"|"-"
num = {sign}?{digit}+
```

Integers

Example (Integers)

```
digit = [0-9]

sign = "+"|"-"

num = \{\text{sign}\}?\{\text{digit}\}+
```

• What about octal numbers?

Integers

Example (Integers)

```
digit = [0-9]

sign = "+"|"-"

num = \{\text{sign}\}?\{\text{digit}\}+
```

- What about octal numbers?
- What about hexadecimal numbers?

Example (Floating-Point Numbers)

```
digit = [0-9]
sign = "+"|"-"
numpart = {digit}*({digit}.|.{digit}) {digit}*
exp = E{sign}?{digit}+
fpnum = {sign}?{numpart}{exp}?
```

Outline

- Running JFlex
- 2 JFlex Rules
- Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Example (String Literals)

- What regular expression would describe string literals?
- "hello" represents hello.
- "\"hello\"" represents "hello".
- "\h\e\l\l\o" represents hello.
- String literals may not include newlines.

Example (String Literals)

- What regular expression would describe string literals?
- "hello" represents hello.
- "\"hello\"" represents "hello".
- "\h\e\l\l\o" represents hello.
- String literals may not include newlines.
- Draw a transition diagram for a DFA and then use it to write the regular expression.

Outline

- Running JFlex
- 2 JFlex Rules
- Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- 4 Assignment

Example (Inline Comments)

- What regular expression would describe inline comments?
- Inline comments begin with // and extend up to, but not including, the next newline (or EOF).

Example (Multiline Comments)

- What regular expression would describe multiline comments?
- Multiline comments begin with /* and end with */.
- In between, there may occur any characters, including newlines.

Example (Multiline Comments)

- What regular expression would describe multiline comments?
- Multiline comments begin with /* and end with */.
- In between, there may occur any characters, including newlines.
- Draw a transition diagram for a DFA and then use it to write the regular expression.

Outline

- Running JFlex
- 2 JFlex Rules
- Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- 4 Assignment

- The regular expression for a keyword is the very same sequence of characters.
- For example, the regular expression for if is if.
- How is JFlex to distinguish between keywords and identifiers?

Outline

- Running JFlex
- 2 JFlex Rules
- 3 Example
 - Identifiers
 - Numbers
 - Strings
 - Comments
 - Keywords
- Assignment

Assignment

Assignment

 Read Section 3.5, which is about lex, not JFlex, but they are very similar.