Generación de analizador léxico Lex (flex, ...)

Expresiones regulares "tipo grep"

Expresiones simples (un sólo carácter):

```
carácter c
"c" carácter c
carácter c
carácter c
cualquier carácter (excepto separador de línea)
```

[cdx-y] cualquier carácter del conjunto

 $\begin{bmatrix} \hat{c}dx - y \end{bmatrix}$ cualquier carácter fuera del conjunto

Expresiones regulares "tipo grep"

Operadores para expresiones compuestas:

```
R? R ó \varepsilon

R^* cero o más ocurrencias de R

R+ una o más ocurrencias de R

R_1R_2 R_1 concatenada con R_2

R_1 \mid R_2 R_1 ó R_2

R (necesario para agrupar)
```

Nota: ?*+ tienen precedencia sobre la concatenación, y ésta sobre

Gramáticas EBNF "tipo lex"

- Partes derechas son expresiones regulares "tipo grep"
- Sin recursividad (ni indirecta ni directa)
- Por tanto, genera sólo lenguajes regulares
- Podemos desarrollar las partes derechas (de tokens):
 - Sustituimos no-terminales por sus partes derechas
 - Si es necesario, insertamos paréntesis para los operadores *+?

Ejemplo

```
letra \rightarrow [a-zA-Z]
 digito \rightarrow [0-9]
 \operatorname{subr} \rightarrow \underline{\hspace{0.2cm}}
 letdig → letra | digito
 TOKEN_IDENT \rightarrow letra letdig* (subr letdig+)*
Desarrollamos la parte derecha:
 TOKEN_IDENT \rightarrow [a-zA-Z] ([a-zA-Z] | [0-9])*
 (\_([a-zA-Z] [0-9])+)*
```

Items

Una vez desarrolladas partes derechas de los tokens:

- Usaremos items con la forma $A \rightarrow \alpha \cdot \beta$
- El punto indica hasta dónde se ha leído (de la entrada)
- Al leer c (ó "c" ó [···]) pasamos de $A \rightarrow \alpha \bullet c\beta$ a $A \rightarrow \alpha c \bullet \beta$
- Podemos ver los items como estados de un autómata finito no-determinista con transiciones ε (AFN ε)

Transiciones ε ("cierre")

$$\bullet(R) \quad \rightsquigarrow \quad (\bullet R)$$

$$\bullet R? \quad \rightsquigarrow \quad R? \bullet$$

$$\bullet R* \quad \rightsquigarrow \quad R* \bullet$$

$$\bullet R_1 | \cdots | R_n \quad \rightsquigarrow \quad \cdots | \bullet R_i | \cdots \quad i = 2, \dots, n$$

$$(R \bullet) \quad \rightsquigarrow \quad (R) \bullet$$

$$R \bullet ? \quad \rightsquigarrow \quad R? \bullet$$

$$R \bullet * \quad \rightsquigarrow \quad R* \bullet$$

$$R \bullet + \quad \rightsquigarrow \quad R* \bullet$$

$$R \bullet + \quad \rightsquigarrow \quad R+ \bullet$$

$$\cdot \cdots | R_i \bullet | \cdots \quad \rightsquigarrow \quad R_1 | \cdots | R_n \bullet$$

Al final, los items con • delante de ()?*+| pueden eliminarse

Partimos de:

$$T \rightarrow a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$

Obtenemos:

$$T \rightarrow a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$
 $T \rightarrow a (\bullet a \mid 0) * (_{-}(a \mid 0) +) *$
 $T \rightarrow a (a \mid 0) * \bullet (_{-}(a \mid 0) +) *$

Obtenemos:

$$T \rightarrow a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \rightarrow a (\bullet a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \rightarrow a (a \mid \bullet 0) * (_{-}(a \mid 0) +) *$$

$$T \rightarrow a (a \mid 0) * \bullet (_{-}(a \mid 0) +) *$$

Cierre completado:

$$T \to a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (\bullet a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid \bullet 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * \bullet (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (\bullet_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (_{-}(a \mid 0) +) * \bullet$$

Eliminamos items inútiles:

$$T \to a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (\bullet a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid \bullet 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * \bullet (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (\bullet_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (_{-}(a \mid 0) +) * \bullet$$

Eliminamos items inútiles:

$$T \to a \bullet (a \mid 0) * (_(a \mid 0) +) *$$

$$T \to a (\bullet a \mid 0) * (_(a \mid 0) +) *$$

$$T \to a (a \mid \bullet 0) * (_(a \mid 0) +) *$$

$$T \to a (a \mid 0) * \bullet (_(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (\bullet _(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (_(a \mid 0) +) *$$

Una transición con a nos daría T→a(a•|0)*(_(a|0)+)*

Eliminamos items inútiles:

$$T \to a \bullet (a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (\bullet a \mid 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid \bullet 0) * (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * \bullet (_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (\bullet_{-}(a \mid 0) +) *$$

$$T \to a (a \mid 0) * (_{-}(a \mid 0) +) * \bullet$$

Una transición con a nos daría T→a(a•|0)*(_(a|0)+)*

Tras cierre y eliminación, se obtiene el mismo conjunto

Construcción de AFD

- Estado inicial = cierre de items con el punto al principio
- Conjuntos de items simultáneamente válidos para los distintos tokens
- Asociamos a cada conjunto un estado del autómata finito determinista (AFD)
- Las transiciones del autómata corresponden a las de los items
- Los estados finales vienen indicados por el punto al final del ítem
- Se reconoce el token correspondiente a dicho ítem

Ejemplo de AFD

	0	1	2
S_0	S_1		S_2
S_1	S_1		S_2
S_2	S_3		
S_3	S_3		

Código símbolo:

$$0 = D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo 0 1 2 3 4 5 6 7 8

verificación

transic/decisión

Código símbolo:

$$0=D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo	0	1	2	3	4	5	6	7	8
verificación	S_0		S_0						
transic/decisión	\overline{S}_1		$\overline{S_2}$						

$$egin{array}{c|cccc} S_0 & S_1 & S_2 & S_3 \ \hline 0 & & & & \end{array}$$

Código símbolo:

$$0=D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo	0	1	2	3	4	5	6	7	8
verificación	S_0		S_0	S_1	S_1	S_1			
transic/decisión	S_1		S_2	S_1		S_2			

Código símbolo:

$$0=D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo 0 1 2 3 4 5 6 7 8 verificación
$$S_0$$
 S_2 S_0 S_1 S_1 S_1 transic/decisión S_1 S_3 S_2 S_1 I S_2

	0	1	2
S_0	S_1		S_2
S_1	S_1		S_2
S_2	S_3		
S_3	S_3		

Código símbolo:

$$0=D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo	0	1	2	3	4	5	6	7	8
verificación	S_0	S_2	S_0	S_1	S_1	S_1	S_3	S_3	S_3
transic/decisión	$\overline{S_1}$	S_3	\overline{S}_2	\overline{S}_1		$\overline{S_2}$	S_3		

	0	1	2
S_0	S_1		S_2
S_1	S_1		S_2
S_2	S_3		
S_3	S_3		

Código símbolo:

$$0=D$$

Linearización por desplazamiento de filas, p.e.:

estado+símbolo	0	1	2	3	4	5	6	7	8
verificación	0	1	0	3	3	3	6	6	6
transic/decisión	3	6	1	3		1	6		

Formato de un fichero flex

Declaraciones en C entre *{ y *}
Declaraciones especiales comenzadas por *
Reglas de "no-terminales" auxiliares
**

Secuencia de

- Expresiones regulares (patrones) de símbolos a reconocer
- Entre llaves, acciones en C asociadas, normalmente terminadas en return código-del-símbolo

응왕

Rutinas auxiliares y/o main si programa independiente

Generación

```
milex.l flex lex.yy.c gcc milex
```

- 1. Editamos un fichero de especificación milex.1
- 2. Procesamos con flex milex.1
- 3. Normalmente lo compilaremos junto con un analizador sintáctico producido por bison
- 4. Si introducimos main() que llame a yylex(), podremos tener un analizador léxico independiente:

```
gcc -o milex lex.yy.c -lfl
(usará ficheros e/s estándar)
```

Contenido de lex.yy.c

- 1. Declaraciones iniciales copiadas
- 2. Función yylex() con bucle de reconocimiento de patrones:
 - Cada vez que reconoce uno, almacena el texto en yytext y ejecuta el código asociado
 - Si más de uno, da preferencia al texto de mayor longitud
 - Si igual longitud, da preferencia al patrón indicado en primer lugar
- 3. Rutinas auxiliares copiadas

El patrón especial R_1/R_2 reconoce R_1 sólo si va seguido de

 R_2 (el texto de R_2 se volverá a leer)

Algunas acciones especiales

- **BEGIN estado:** pasan a considerarse las expresiones regulares comenzadas por <estado>
- **ECHO:** visualiza yytext
- yymore(): el texto actual se añadirá al del próximo token
- yyless(n): se conservan los primeros n caracteres en yytext y el resto se volverán a procesar
- Si no hay acción, ignora el texto y reanuda la lectura para un nuevo patrón
- Si no se encuentra patrón alguno (error), se deja atrás (y visualiza) el primer carácter y vuelve a intentarlo

Tratamiento de errores en flex

Nada especialmente previsto, pero podemos (y debemos):

- Detectar caracteres no permitidos usando "."
- Detectar patrones no permitidos, en su caso
- Para patrones erróneos frecuentes, reparar el texto/símbolo, p.e.: comillas o comentario sin cerrar
- Visualizar los correspondientes mensajes explicativos

Ejemplo flex (1/3)

```
%{
#define ENTERO 257
#define IDENTIF 258
int numlin = 1;
void error(char*);
%}

letra [a-zA-Z]
digito [0-9]
letdig {letra}|{digito}
```

Ejemplo flex (2/3)

Ejemplo flex (3/3)

```
응응
int main(int argc, char** argv) {
  int s;
  if(argc>1) yyin=fopen(argv[1],"r"); /* else yyin=stdin */
  do printf("%i ",s=yylex()); while(s != 0);
 return 0;
void error(char* mens) {
 printf("Error lexico en linea %i: %s\n",numlin,mens);
```

Conclusión

- Un generador automático nos permite concentrarnos en el diseño léxico y acciones asociadas
- Desventajas: dependencia de la herramienta, coste de aprendizaje
- flex puede usarse como filtro potente de texto
- Más información en página man flex y en libro "lex y acc", de Levine et al. (681.3.06)