Construcción de una calculadora con Flex y Bison

Índice (I)

Marina de la Cruz
Alfonso Ortega

- Descripción de la calculadora
- * Reglas de la gramática
- ★ Los tokens y sus expresiones regulares para Flex
- Cómo trabajan Flex y Bison
- Breve descripción del fichero de especificación de Bison
- Especificaciones para Flex y Bison
 - * Definición de los tokens cuando se trabaja sólo con Flex
 - * Definición de los tokens cuando se trabaja con Flex y Bison
 - * Acceso a la definición de los tokens desde Flex
 - * Especificación para Flex
 - Incorporación de las reglas de la gramática
 - * Especificación del axioma de la gramática y características de los operadores
 - Incorporación de la funciones yyerror() y main()
- * Creación del ejecutable
- * Primera prueba de la calculadora
 - Entradas correctas
 - Entradas incorrectas

Prácticas de Procesadores de Lenguaje 2007-2008

.

Construcción de una calculadora con Flex y Bison

Índice (II)

- Funcionamiento de la función yyparse()
 - * Funcionamiento básico
 - Los valores de los símbolos
- * Incorporación de funcionalidad a la calculadora
- * Análisis de la entrada "8 + 9 \n"
- La propagación de atributos vista sobre el árbol de análisis

- El objetivo es construir una calculadora utilizando las herramientas Flex y Bison que cumpla las siguientes especificaciones.
- La calculadora tiene un funcionamiento similar al de un intérprete, cuando recibe como entrada una expresión matemática como por ejemplo 6+3, calcula el resultado de la operación y lo muestra por pantalla.
- * Los tipos de datos que puede manipular la calculadora son entero y real.
 - **El formato de los números enteros** es el habitual, es decir, un número entero es una secuencia de uno o más dígitos del 0 al 9.
 - **El formato de los números reales** consiste en un parte entera formada por una secuencia de cero o más dígitos del 0 al 9, a continuación un punto, y seguidamente la parte fraccionaria formada por una secuencia de uno o más dígitos del 0 al 9.
- Las operaciones disponibles son: suma, resta, multiplicación y división para el tipo de datos real, y suma, resta y multiplicación para el tipo de datos entero. No está permitida ninguna operación aritmética con operandos de tipos diferentes.
- * Todas las operaciones se pueden agrupar con paréntesis.
- Una expresión termina con un salto de línea.
- El usuario puede introducir espacios en blanco y tabuladores, y todos serán ignorados. Las líneas vacías no están permitidas (una línea en blanco es un error sintáctico)

3

Reglas de la gramática

El lenguaje que entiende la calculadora es el que genera la siguiente gramática, excluyendo las reglas que describen las constantes enteras y las reales:

```
1:
 linea>
 <exp> \n
 ::=
2:
 <exp real>
 <exp>
 ::=
3:
 <exp entera>
4:
 entero
 <exp entera>
 ::=
5:
 <exp entera> + <exp entera>
6:
 <exp entera> - <exp entera>
7:
 <exp entera> * <exp entera>
8:
 ( <exp entera> )
9:
 <exp real>
 real
10:
 <exp real > + <exp real >
11:
 <exp real > - <exp real >
12:
 <exp real > * <exp real >
13:
 <exp real > / <exp real >
14:
 (<exp real >)
```

Los tokens y sus expresiones regulares para Flex

Ejercicio

* Identificar los tokens del lenguaje de la calculadora y definir sus correspondientes expresiones regulares para Flex.

Prácticas de Procesadores de Lenguaje 2007-2008

Los tokens y sus expresiones regulares para Flex

P

Solución


- * Identificar los tokens del lenguaje de la calculadora y definir sus correspondientes expresiones regulares para Flex.
- * Operadores: "+" "-" "*" "/"
- **≭** Símbolos: "(" ")" "\n"
- × Números enteros: [0-9]+
- * Números reales: [0-9]*"."[0-9]+
- ★ Caracteres a ignorar: "" " \t"

- * Flex versus Bison
 - * Flex reconoce expresiones regulares, y Bison reconoce gramáticas.
 - Flex divide el programa fuente en tokens y Bison agrupa esos tokens.
- Es habitual utilizar Flex y Bison conjuntamente para desarrollar un compilador.
 - * Con Flex se construye el analizador léxico (morfológico)
 - * Con Bison se desarrolla el analizador sintáctico.
- Bison construye, a partir de la gramática especificada por el usuario, un analizador sintáctico que reconoce entradas sintácticamente correctas para dicha gramática.


7

Cómo trabajan Flex y Bison (II)


- ★ Flex construye la función yylex() de análisis morfológico a partir del fichero de especificación correspondiente. La función yylex() lee el fichero de entrada e identifica los tokens.
- Bison construye la función yyparse() de análisis sintáctico a partir del fichero de especificación correspondiente. La función yyparse() solicita a la función yylex() los tokens de la entrada y comprueba si forman una construcción válida de acuerdo a las reglas de la gramática descritas en el fichero de especificación.
- Cada vez que la función yylex() devuelve un token al analizador sintáctico, si el token tiene un valor asociado, éste se guarda en la variable yylval antes de terminar. Por ejemplo, un identificador de una variable, además de tener un número de token que lo identifica y distingue de otros tipos de tokens, también tiene asociado como valor o atributo, el lexema del identificador. Sin embargo, un paréntesis no tiene asociado ningún valor o atributo. Posteriormente se estudiará cómo la función yyparse() utiliza los valores asociados a los tokens y cómo definir el tipo de la variable yylval (por defecto es de tipo int).

9

Breve descripción del fichero de especificación de Bison (I)

✗ El fichero de especificación de Bison tiene una estructura similar al fichero de especificación de Flex. Se compone de tres secciones separadas por líneas que contienen el separador %%.

Sección de definiciones, contiene:

- La definición de los tokens.
- La definición de los diferentes tipos de los tokens.
- * La definición del axioma de la gramática.
- La definición de la precedencia y la asociatividad de los operadores.
- Código C que se copia literalmente en el fichero de salida y que normalmente contiene declaraciones de variables y funciones que se utilizan en la sección de reglas. El código C va encerrado entre líneas con los caracteres %{ y %}.
- **Sección de reglas**: contiene las reglas de la gramática en un formato concreto.

Sección de funciones de usuario, contiene:

- Funciones escritas por el usuario para ser utilizadas en la sección de reglas, es decir, funciones de soporte.
- * Se copia literalmente en el fichero de salida.
- * En aplicaciones grandes, es más conveniente agrupar todas las funciones de soporte en un fichero o conjunto de ficheros, en lugar de incluirlas en esta sección.

Prácticas de Procesadores de Lenguaje 2007-2008

11

Especificaciones para Flex y Bison (I)

Definición de los tokens cuando se trabaja sólo con Flex

- Se escribe un fichero de cabecera, por ejemplo, tokens.h con la definición de los tokens y se incluye ese fichero en el fichero de especificación de Flex.
- Se debe incluir el fichero tokens.h en cualquier fichero que contenga llamadas a la función de análisis morfológico yylex(), ya que dicha función devuelve como valor de retorno los tokens definidos en el fichero de cabecera.

tokens.h

```
#ifndef _TOKENS_H
#define _TOKENS_H

#define TOK_REAL 1
#define TOK_ENTERO 2
#define TOK_MAS 3
#define TOK_MENOS 4
#define TOK_POR 5
#define TOK_DIV 6
#define TOK_PARIZQ 7
#define TOK_PARDER 8
#define TOK_SALTO 9

#define TOK_ERROR -1
#endif
```

Definición de los tokens cuando se trabaja con Flex y Bison

- Definición de tokens:
 - No es necesario definr los tokens en un fichero de cabecera.
 - Se definen los tokens utilizando la declaración %token en la sección de definiciones del fichero de especificación de Bison.
 - Los tokens de un sólo carácter no es necesario definirlos, ya están predefinidos en Bison por su correspondiente valor ASCII. Por lo tanto, para la calculadora sólo se definen los tokens TOK_REAL y TOK_ENTERO.
- Definición de los tipos de valores de los tokens:
 - Se definen los distintos tipos de los valores de los tokens con la declaración %union en la sección de definiciones. A partir de esta declaración Bison crea una definición C de tipo union y de nombre YYSTYPE. También define la variable yylval de ese tipo.
 - Se añade a cada declaración %token el campo del tipo union correspondiente al valor del token.

calc.y


Prácticas de Procesadores de Lenguaje 2007-2008

13

Especificaciones para Flex y Bison (III)


Acceso a la definición de los tokens desde Flex

- Se compila con Bison el fichero calc.y con la **opción -d** para que se genere el fichero **y.tab.h** que contiene la definición de los tokens y sus tipos.
- * En el fichero de especificación de Flex se incluye el fichero v.tab.h


4.

Especificaciones para Flex y Bison (IV)


Especificaciones para Flex y Bison (V)

Ejercicio

- Escribir todas las secciones del fichero de especificación Flex calc.
- No olvidar que los tokens de un solo caracter están predefinidos en Bison por su correspondiente valor ASCII, y por lo tanto, la función de análisis léxico, cuando detecte este tipo de token debe devolver su valor ASCII.

Solución


Especificaciones para Flex y Bison (VII)

Incorporación de las reglas de la gramática (I)

- La sección de reglas dentro del fichero de especificación de Bison es una lista de todas las reglas de la gramática, con un formato determinado.
- El formato de cada regla es muy similar a la notación BNF, con las siguientes diferencias:
 - se separa la parte izquierda de la derecha con el carácter dos puntos.
 - cada regla se termina con un punto y coma.
- En las partes derechas de las reglas, los tokens de un solo carácter se escriben encerrados entre comillas simples.

calc.y

Prácticas de Procesadores de Lenguaie 2007-2008

Incorporación de las reglas de la gramática (II)

calc.y

```
(... continuación)
exp_entera:
 TOK_ENTERO {}
 |exp_entera '+' exp_entera {}
 |exp entera '-' exp entera {}
 |exp_entera '*' exp_entera {}
 |'(' exp_entera ')' {}
 TOK_REAL {}
exp_real:
 |exp_real '+' exp_real {}
 |exp_real '-' exp_real {}
 |exp_real '*' exp_real {}
 |exp_real '/' exp_real {}
 |'(' exp real ')' {}
%%
. . . . . . . . . . . . . . .
```

Prácticas de Procesadores de Lenguaje 2007-2008

19

Especificaciones para Flex y Bison (IX)

Especificación del axioma de la gramática y características de los operadores

- Axioma de la gramática
 - Bison permite especificar el axioma de la gramática con la declaración de la forma: %start <axioma>
 - Si se omite la declaración, se asume que el axioma de la gramática es el primer no terminal de la sección de reglas de la gramática.
- Características de los operadores
 - Se puede definir la asociatividad de los operadores con las declaraciones %left o %right.
 - * La precedencia de los operadores se determina por el orden de aparición de las declaraciones en la sección de definiciones. Los operadores que aparecen primero tienen menor precedencia.

calc.y

```
%{
.....
%}
%union
{
 double real;
 int entero;
}
%token <real> TOK_REAL
%token <entero> TOK_ENTERO

%start linea
%left '+' '-'
%left '*' '/'

%%
```

Incorporación de la funciones yyerror() y main() (I)

* Función yyerror()

- Cuando Bison detecta un error sintáctico, invoca a la función yyerror(). Esta función tiene que ser proporcionada por el usuario, y se puede incorporar en la última sección del fichero de especificación calc.y (en Linux se puede no proporcionar ya que la proporciona la librería de Bison).
- El prototipo de la función es: void yyerror(char* s)
- El único parámetro de la función es el mensaje del error sintáctico ocurrido. Bison habitulamente invoca a esta función con el mensaje "Syntax error" o bien "Parser error", sin más información. Es responsabilidad del usuario de Bison completar este mensaje con información acerca de:
 - * El tipo de error ocurrido
 - * La ubicación del error dentro del fichero fuente (fila y columna)
- * La versión básica de esta función muestra por pantalla el mensaje que recibe como parámetro.

Función main()

La rutina de análisis sintáctico yyparse() tiene que ser invocada. Para realizar pruebas, se puede incorporar una función main() en la sección de funciones de usuario del fichero de especificación calc.y (en Linux se puede no proporcionar ya que la proporciona la librería de Bison). Cuando se construya el compilador completo, se eliminará esta función main() y se invocará a la rutina de análisis sintáctico yyparse() desde fuera del fichero de especificación calc.y

Prácticas de Procesadores de Lenguaje 2007-2008

21

Especificaciones para Flex y Bison (XI)

Incorporación de la funciones yyerror() y main() (II)

calc.y

```
int main()
{
 return(yyparse());
}

void yyerror(char* s)
{
 fprintf(stderr,"%s\n",s);
}
```

No olvidar incluir en la primera sección del fichero calc.y la directiva #include <stdio.h>

- Con el contenido actual de los ficheros de especificación calc.l y calc.y se puede realizar una primera prueba de la calculadora. De momento, la calculadora no realiza las operaciones, pero sí se puede verificar que el análisis léxico funciona correctamente y también el análisis sintáctico.
- Para crear el ejecutable:
 - Compilar la especificación flex: flex calc.l se crea el fichero lex.yy.c
 - Compilar la especificación Bison: bison -d -y calc.y

se crean los ficheros y.tab.h, y.tab.c

- Generar el ejecutable:
 - gcc -Wall -o calc lex.yy.c y.tab.c se crea el fichero calc

Prácticas de Procesadores de Lenguaje 2007-2008

23

Primera prueba de la calculadora (I)

Entradas correctas

- Arrancar la calculadora y:
 - * Probar las siguientes expresiones morfológica y sintácticamente correctas.
 - * Terminar cada expresión con un salto de línea.
 - * Terminar las pruebas con el carácter de finalización de la entrada (CTRL-D)
 - Expresiones constantes

x 12

× 3.7

× .9

Expresiones enteras

x 4+4

× 9-5

× 7*3

***** (4+5) * (9-6)

x Expresiones reales

× 9.4 + 7.2

× 10.8 - 2.0

x .9 * 2.3

× 90.8 / 3.5

x (4.9 - 1.2) / (2.0 + 6.5)

Otros

x (((6-4)))

Se puede observar que la calculadora acepta como válidas las expresiones anteriores (aunque de momento no devuelve ningún resultado).

Entradas incorrectas

- * Arrancar la calculadora y:
 - * Probar las siguientes expresiones incorrectas y observar la diferencia de los mensajes de error en cada caso.
 - Terminar cada expresión con un salto de línea.
 - * Terminar las pruebas con el carácter de finalización de la entrada (CTRL-D)
 - **x** 3
- * Detrás del punto decimal tiene que aparecer al menos una cifra.
- * El mensaje por pantalla es "error morfológico" y "parser error"/"syntax error". Ha ocurrido un error morfológico, y eso ha generado un error sintáctico.
- **×** 3,7
- El separador decimal no es una coma.
- * El mensaje por pantalla es "error morfológico" y "parser error"/"syntax error". Ha ocurrido un error morfológico, y eso ha generado un error sintáctico.
- **×** 9/8
- * La operación de división no está permitida entre números enteros.
- * El mensaje por pantalla es "parser error"/"syntax error". No hay error morfológico
- **2.3*6**
 - * Las operaciones entre números de distinto tipo no están permitidas.
 - * El mensaje por pantalla es "parser error"/"syntax error". No hay error morfológico.

Prácticas de Procesadores de Lenguaje 2007-2008

25

Funcionamiento de la función yyparse() (I)

Funcionamiento básico

- ★ El analizador sintáctico busca reglas que concuerden con los tokens de la entrada.
- El analizador sintáctico generado por Bison es de tipo LALR(1).
 - Los estados del autómata están formados por posibles posiciones en una o más reglas parcialmente analizadas.
 - Cada vez que se lee un nuevo token, si no se puede completar una regla, el analizador apila el token en una pila interna y transita a un nuevo estado. A esta acción se la denomina desplazamiento (shift).
 - * Cuando se lee un nuevo token, que permite completar una regla, es decir, que es el último que faltaba de la parte derecha de una regla, el analizador desapila todos estos símbolos de la pila interna, apila el símbolo de la parte izquierda de la regla y transita a un nuevo estado. A esta acción se la denomina **reducción** (reduction).
 - * Cada vez que se reduce una regla, se ejecuta el código que tiene asociado, que habitualmente se denomina acción semántica. Este código lo aporta el usuario de Bison. Este es el mecanismo que permite añadir funcionalidad al análisis sintáctico, es decir, no sólo analizar sintácticamente una entrada sino hacer algo más, generar alguna salida. Esa salida se genera en la ejecución del código asociado a las reglas. Por ejemplo, cuando se desarrolla un compilador, el código asociado a las reglas se puede utilizar para realizar el análisis semántico y generar código.

Los valores de los símbolos (I)

- En la pila interna del analizador sintáctico, además de apilarse los símbolos, también se apilan sus correspondientes valores semánticos o atributos (para los tokens, intercambiados a través de la variable **yylval**)
- Desde el código asociado a una regla se puede acceder a los valores semánticos de los símbolos de la parte derecha de la regla mediante \$1, \$2,..., y establecer el valor del símbolo de la parte izquierda de la regla, a través de \$\$.
 Por ejemplo, la regla:

```
exp_entera : exp_entera '+' exp_entera
```

podría tener asociada la siguiente acción:

```
\{ \$\$ = \$1 + \$3 \}
```

que calcula el valor semántico o atributo del símbolo de la parte izquierda de la regla como la suma de los atributos de los símbolos primero y tercero de la parte derecha de la regla.

En las reglas que no tienen acción asociada se utiliza la acción por defecto:

```
\{ \$\$ = \$1 \}
```

Prácticas de Procesadores de Lenguaje 2007-2008

27

Funcionamiento de la función yyparse() (III)

Los valores de los símbolos (II)

- ➤ Dado que un símbolo no terminal puede tener asociado un valor semántico, es necesario poder definir el tipo de dicho valor, de la misma manera que se define el tipo de los valores semánticos de los símbolos terminales o tokens.
- La definición del tipo de valor de un no terminal se hace en la sección de definiciones del fichero de especificación de Bison con la declaración %type, que es similar a la declaración %token que se utiliza para definir el tipo de dato de los tokens.
- En la declaración **%type** se especifica el nombre del campo de la estructura union que corresponde al tipo de dato del no terminal.
- Después de las declaraciones %token y %type, cualquier referencia a un valor a través de \$\$, \$1, etc, accede al campo concreto dentro de la estructura union.
- Por ejemplo, en la calculadora, para definir como entero el tipo de valor semántico del símbolo no terminal exp entera, se hace:

```
%type <entero> exp_entera
```

- Mediante las acciones asociadas a las reglas y el cálculo de los valores \$\$ a partir de los valores \$1, \$2, . . . se incorpora a la calculadora la funcionalidad de realizar la operación introducida por el usuario y mostrar el resultado por pantalla.
- * Antes de añadir las acciones a las reglas, se define el tipo de valor semántico de los símbolos no terminales que tengan valor semántico. En el caso de la calculadora, para conseguir la funcionalidad descrita en sus requisitos, sólo es necesario definir el tipo de valor de los símbolos no terminales exp_entera y exp_real. Para ello, en la sección de definiciones se añade:

```
%type <real> exp_real
%type <entero> exp_entera
```


29

Incorporación de funcionalidad a la calculadora (II)

En el fichero calc.y se añaden las siguientes acciones a las reglas:

```
exp '\n' {}
linea:
 exp_real {printf("%f\n", $1);}
exp:
 {printf("%d\n", $1);}
 |exp_entera
exp entera:
 TOK ENTERO
 \{ \$\$ = \$1; \}
 |exp_entera '+' exp_entera
 \{ \$\$ = \$1 + \$3; \}
 |exp_entera '-' exp_entera |exp_entera '*' exp_entera
 \{ \$\$ = \$1 - \$3; \}
 \{ \$\$ = \$1 * \$3; \}
 |'(' exp_entera ')'
 \{ \$\$ = \$2; \}
exp_real:
 TOK REAL
 \{ \$\$ = \$1; \}
 |exp_real '+' exp_real
 \{ \$\$ = \$1 + \$3; \}
 |exp_real '-' exp_real
 \{ \$\$ = \$1 - \$3; \}
 |exp_real '*' exp_real
 \{ \$\$ = \$1 * \$3; \}
 |exp_real '/' exp_real
 { if ($3) $$=$1/$3;
 else $$=$1; }
 |'(' exp_real ')'
 \{ \$\$ = \$2; \}
```


★ En las páginas siguientes se muestra la secuencia de operaciones que realiza la función yyparse() durante el análisis de la entrada "8 + 9 \n". Son operaciones de reducción, de desplazamiento y de ejecución de las acciones asociadas a las reglas. También se incluyen las operaciones que realiza yylex(). Por claridad, en la pila de análisis sólo se muestran los símbolos y se han omitido los estados.


Prácticas de Procesadores de Lenguaje 2007-2008


31

Análisis de la entrada "8+9 \n" (II)


yyparse () realiza una operación de reducción de la regla exp_entera: TOK_ENTERO

- se desapilan los símbolos de la parte derecha de la regla junto con sus valores semánticos
- se ejecuta la acción asociada a la regla {\$\$=\$1}. En este punto se dispone de \$1.
- · se apila el símbolo de la parte izquierda junto con su valor semántico


yylex() lee de la entrada el +, y pasa la información a yyparse() mediante el valor de retorno de yylex().

yyparse (), realiza una operación de desplazamiento apilando el símbolo (en este caso el símbolo "+" no tiene asociado valor semántico).


Prácticas de Procesadores de Lenguaje 2007-2008

33

Análisis de la entrada "8+9 \n" (IV)


yylex() lee de la entrada el 9, y pasa la información a yyparse() mediante el valor de retorno de yylex() y la variable yylval. yyparse (), realiza una operación de desplazamiento apilando el símbolo y su correspondiente valor.


yyparse () realiza una operación de reducción de la regla exp_entera: TOK_ENTERO

- se desapilan los símbolos de la parte derecha de la regla junto con sus valores semánticos
- se ejecuta la acción asociada a la regla {\$\$=\$1}. En este punto se dispone de \$1.
- se apila el símbolo de la parte izquierda junto con su valor semántico

Prácticas de Procesadores de Lenguaje 2007-2008

Análisis de la entrada "8+9 \n" (VI)


yyparse() realiza una operación de reducción de la regla exp_entera: exp_entera '+' exp_entera

- se desapilan los símbolos de la parte derecha de la regla junto con sus valores semánticos
- se ejecuta la acción asociada a la regla {\$\$=\$1+\$3}. En este punto se dispone de \$1 y \$3.
- se apila el símbolo de la parte izquierda junto con su valor semántico

Prácticas de Procesadores de Lenguaje 2007-2008

36

35


yyparse () realiza una operación de reducción de la regla exp : exp_entera


- se desapilan los símbolos de la parte derecha de la regla junto con sus valores semánticos
- se ejecuta la acción asociada a la regla printf("%d\n", \$1). En este punto se dispone de \$1.

Prácticas de Procesadores de Lenguaje 2007-2008

37

La propagación de atributos vista sobre el árbol de análisis

El árbol de análisis sintáctico permite visualizar el cálculo de atributos sintetizados en las acciones asociadas a las reglas. Se observa claramente la propagación de los atributos por los nodos del árbol.


El analizador léxico actualiza la variable yylval con el valor semántico del último token reconocido.