정규표현 및 어휘분석기생성기 Lex

정규표현 (regular expressions)

알파벳 Σ:

- ❖ ε 은 정규표현이다. (언어 {ε}을 표현)
- ❖ $a \in \Sigma$ 에 대해서, a 는 정규표현. (언어 $\{a\}$ 을 표현)
- ❖ r 과 s 가 정규표현이면 (각각 언어 L(r) 과 L(s)를 표현), 다음도 정규표현이다:

```
▶ (r) | (s)
( 얻어 L(r) ∪ L(s) )
```

- ➤ (r)(s) (언어 L(r)L(s))
- > (r)* (언어 L(r)*)

정규표현의 확장

- □ 한번 이상 반복: **r**+
- □ 범위: [a-zA-Z], [0-9]
- □ 옵션: r?
- □ 임의의 하나의 심볼: .
- □ 정규표현에 이름주기,
 - **e.g.**:
 - ❖ letter = [a-zA-Z_]
 - digit = 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
 - ident = letter (letter | digit)*
 - Integer_const = digit+

정규표현의 예

식별자:

```
= (\underline{a}|\underline{b}|\underline{c}| \dots |\underline{z}|\underline{A}|\underline{B}|\underline{C}| \dots |\underline{Z})
 Letter
 Digit
 = (0|1|2|...|9)
 Identifier = Letter ( Letter | Digit )*
숫자:
 [0-9]
 [0-9]+
 [0-9]^*
 [1-9][0-9]*
 ([1-9][0-9]^*)|0
 -?[0-9]+
 [0-9]*\.[0-9]+
 ([0-9]+)|([0-9]*\.[0-9]+)
 ([0-9]*\.[0-9]+)([eE][-+]?[0-9]+)?
 [eE][-+]?[0-9]+
 -?(([0-9]+)|([0-9]*\.[0-9]+)([eE][-+]?[0-9]+)?)
```

연습문제

□ 문자열

[a-z] [a-zA-Z] [a-zA-Z0-9]

[a-zA-Z][a-zA-Z0-9]*

□ 스트링

* "this is a string"

\".*\" <- wrong!!! why?

\"[^"]*\"

□ 몇가지 연습

0과 1로 이루어진 문자열 중에서...

- ❖ 0으로 시작하는 문자열
 0[01]*

 ❖ 0으로 시작해서 0으로 끝나는 문자열
 0[01]*0

 ❖ 0과 1이 번갈아 나오는 문자열

- ◆ 0이 두번 계속 나오지 않는 문자열

어휘분석기 생성기

□ 어휘분석기 생성기(lexical analyzer generator)의 개요

	입력	출럭
어휘분석기	원시 프로그램	토큰
어휘분석기 생성기	토큰표현	어휘분석기

Lex

- □ Lex
 - ❖ 1975년, Lesk와 Schmidt
 - ❖ UNIX 운영체제에서 소프트웨어 개발도구로 개발
- □ Lex의 개요

Lex 실행 단계

□ Lex 프로그램 작성

% vi sample.l

⇒ 확장자는 .l

□ Lex 처리

% lex sample.l

⇒ lex.yy.c가 생김

□ 컴파일

% cc lex.yy.c -II

⇒ a.out이 생김

□실행

% a.out

← 키보드에서 입력

% a.out < filename

← 파일에서 입력

Lex의 입력

□ 입력의 구성

정의부분

%%

규칙부분

%%

사용자 부프로그램 부분

- ❖ 정의부분
 - ▶ lex.yy.c에서 사용할 자료구조, 변수, 상수를 정의
 - ▶ 특정한 정규표현을 하나의 이름으로 정의 (규칙부분의 정규표현에서 {}속에 사용)
- ❖ 규칙부분
 - ▶ 토큰의 형태를 정규표현으로 나타냄
 - ▶ 토큰이 인식되었을때 처리할 행위를 기술
- ❖ 사용자 부프로그램 부분
 - ▶ 사용자가 작성한 프로그램을 lex.yy.c에 복사

정의부분

□형태

```
%{/* lex.yy.c에 복사될 내용 */%}이름1 치환식1이름2 치환식2...이름n 치환식n
```

▶ 정의 예

```
%{
 int count = 0;
%}
word [^ \t\n]+
eol \n
```

규칙부분

□형태

```
%%정규표현1행동1정규표현2행동2...행동n
```

- ❖ 행동: C 프로그램 또는 특수행동
- ❖ 특수행동: ECHO = 인식된 입력을 그대로 출력

규칙부분

□ 정의 예

Lex 입력의 예

□ Lex 입력의 가장 간단한 예 %% . ECHO;

□ 숫자를 인식 %% [0-9]* printf("number");

스트링 인식

- □ 규칙 1: 매치되는 정규표현이 없으면,
 - ❖ default로 ECHO 행동을 수행
- □ 규칙 2: 매치되는 정규표현이 여러개 있으면,
 - ❖ 길이가 긴 것을 우선적으로 매치
- □ 규칙 3: 길이가 같은 정규표현이 여러개 매치되면,
 - ❖ 순서적으로 앞에 나오는 정규표현을 매치

Lex 이용하기

Lex 이용 (1)

- (1) 숫자(정수와 실수)를 인식 (지수부분은 제외) [앞의 강의노트 참고]
- (2) [1에 추가] 문자는 그대로 통과
- (3) [2를 수정] 숫자를 출력
 - ❖ ECHO 이용 (printf("%s", yytext);와 동일)
- (4) [3을 수정] "인식=>*숫자*" 형태로 출력
 - ❖ printf()문과 yytext를 이용
 - hint: printf("number => %s\n", yytext);
- (5) [4를 수정] 인식된 숫자의 길이도 함께 출력
 - ❖ "인식=>*숫자(길이*)" 형태
 - ❖ yyleng 이용
 - ❖ hint: printf("number => %s(%d)\n", yytext, yyleng);

Lex 이용 (2)

(6) [5에 추가] 끝난후 끝났음을 출력

- ❖ 사용자 부프로그램 영역에 main() 추가
- ❖ yylex()를 호출

(7) word counting

❖ wc 명령어의를 구현

(8) if-문의 수 헤아리기

- ❖ 입력: C 프로그램
- ❖ 출력: if-문의 수
- ❖ hint: "int gif;"와 같이 "if"를 포함하는 식별자는 제외

(9) C에서 스트링 상수 인식

- ❖ 따옴표(") 사이의 스트링
- ❖ 스트링에 escape 문자(\n, \", \\ 등)가 포함될 수 있음

```
main() {
 yylex();
printf("end\n");
}
```

C 프로그램 분석하기

- □ IF 문, WHILE 문, FOR 문의 갯수 헤아리기
- □ 배정문(assignment statement)의 갯수 헤아리기
 - ❖ 배정문 기호: =, +=, -=, ..., <<=, >>=
 - ❖ 관계연산자: ==, !=, <=, >=
- □ 주석(comment) 제거하기
 - ❖ 주석이 한 줄내에서만 있을때
 - ❖ 주석이 두 줄이상 걸쳐서 있을때
- □ 주석제거후 테스트 방법

```
a.out < inputfile > outputfile
diff inputfile outputfile | more
```

C 프로그램에서 IF 문의 갯수

```
응 {
  int c=0;
응 }
word [a-zA-Z]+
응응
if c++;
{word} ;
\n
응응
main() {
 yylex();
 printf("number of IF statements => %d\n", c);
```

배정문의 갯수 헤아리기

```
응 {
  int c=0;
응 }
 (==|!=|<=|>=)
rop
ass
 (<<=|>>=)
응응
{ass} c++;
{rop} ;
 C++;
\n
응응
main() {
  yylex();
  printf("number of assignment statements => %d\n", c);
```

주석 제거하기 (1)

□ 주석이 한 줄내에서만 있을 때 (그리고 한줄에 한개만 있을 때)

```
%%
"/*".*"*/"
;
. ECHO;
```

□ 주석이 두 줄에 걸쳐서 있을 때 (또는 한줄에 여러개가 있을 때)

*****???

상태기억자

- □ 특수한 상황하에서만 토큰을 인식
 - ❖ 예: "aaa"가 먼저 나타난 후 "bbb"를 인식
- □ 사용법
 - ❖ 정의부분 %s NAME
 - ❖ 규칙부분

```
[a-z] BEGIN NAME; 
<NAME>[0-9] ;
```

□ 사용 예

```
%s AAA
%%
aaa BEGIN AAA;
<AAA>bbb BEGIN 0;
```

주석 제거하기 (2)

□ 주석이 두 줄에 걸쳐서 있을 때

```
%s CMT
%%
"/*" BEGIN CMT;
<CMT>"*/" BEGIN 0;
<CMT>. ;
<CMT>\n ;
ECHO;
```

Programming HW#1

□ 문제 1

- ❖ 여는 괄호 "("와 닫는 괄호 ")"사이에 있는 문자 "a"의 갯수 헤아리기
- 예
 - ➤ 입력: (abcda) abc (cba)
 - ▶ 출력: 3

□ 문제 2

- ❖ 중괄호({}) 사이의 /*...*/는 주석으로 인식
- ❖ 그렇지 않은 /*...*/는 출력함
- 예
 - ▶ 입력:abc{def/*ghi*/jkl}mno/*qrs*/tuv
 - ➤ 출력:abc{defjkl}mno/*qrs*/tuv

Lex의 응용

□ Lex로 가능한 일들

- ❖ 단순한 숫자 계산
 - ▶ 입력되는 숫자의 합을 구한다.
- ❖ 스트링 변환
 - ▶ 특정 스트링을 다른 스트링으로 바꾼다.
- ❖ HTML 생성
 - ▶ 입력으로부터 **HTML** 문서를 생성한다.
- ❖ HTML 태그 인식
 - ▶ HTML 문서에서 태그를 인식하여 출력한다.

어휘분석기의 설계

어휘분석기 개요

□ 컴파일러의 단계

- ❖ 어휘분석의 결과 → 구문분석의 입력
- ❖ 구문분석기가 토큰을 요구, 어휘분석기가 토큰을 전달

□ 어휘분석기의 역할

- ❖ 토큰인식 후 구문분석기에 전달
- ❖ 심볼테이블 구성

어휘분석기와 구문분석기

- ❖ 토큰 인식 후 yylex()의 실행을 종료
- ❖ 차후에, 구문분석기가 yylex()를 다시 호출

ToyPL의 어휘 구조

- ❖ 키워드
 - program, main, proc, func, returns, var, int, long, if, then, else, while, for, to, call, return, begin, end
- ❖ 연산자 및 구분자
 - ▶ 연산자: = & | ! < <= > >= != + * /
 - ▶ 구분자:;:(),.
- ❖ 이름과 숫자
 - ▶ 이름: 영문자로 시작, 영문자와 숫자가 이어짐
 - ▶ 숫자: 정수의 10진수 표기
- ❖ 주석
 - ▶ /*와 */ 사이의 모든 문자열

토큰 설계 (1) - 키워드

❖ 각 키워드에 해당하는 토큰을 생성

```
program ⇒ TPROGRAM main
 \Rightarrow TMAIN
 ⇒ TPROC
 ⇒ TFUNC
 func
proc
returns \Rightarrow TRETURNS var \Rightarrow TVAR
 \Rightarrow TINT
 ⇒ TLONG
int
 long
if
 \Rightarrow TIF
 then \Rightarrow TTHEN
else
 ⇒ TELSE
 while
 \Rightarrow TWHILE
 \Rightarrow TFOR
for
 \Rightarrow TTO
 to
call \Rightarrow TCALL
 \Rightarrow TRETURN
 return
 ⇒ TBEGIN
begin
 end
 \Rightarrow TEND
```

토큰 설계 (2) - 연산자

❖ 연산자를 나타내는 토큰을 생성

❖ 구분자는 그 자체를 토큰으로 함;:(),.

토큰 설계 (3) - 식별자

- ❖ 식별자
 - ▶ 영문자로 시작, 영문자와 숫자가 0번 이상 계속
 - ▶ 토큰은 TWORD
 - ▶ 심볼테이블에서 항목을 검색, 없으면 항목 추가
 - ▶ 검색이나 추가 후, 테이블 인덱스를 함께 전달
- ❖ 숫자 리터럴
 - ▶ 숫자: 정수의 10진수 표기
 - ▶ 토큰은 TNUMBER
 - ▶ 숫자의 값을 함께 전달
- ❖ 주석
 - 어휘분석기가 제거함

심볼테이블

□ 심볼테이블의 구조

```
typedef enum {PNAME, PROC, FUNC, INT, LONG} typeKind;
struct symbolTable {
 char name[];
 typeKind type;
 int init;
 int addr;
} symtab[];
```

	이름	타입	초기값	주소
1	fact	PNAME		
2	i	INT		5
3	sum	LONG	0	6

Programming HW #2

- □ ToyPL 어휘분석기 구현
- □ 입력: ToyPL 프로그램
- □ 출력:
 - ❖ 인식된 어휘에 대한 토큰 이름을 출력한다.
 - ❖ 토큰이름은 강의노트에 정의되어 있음.
 - ❖ 토큰출력은 main() 함수에서 한다.

ToyPL 입력프로그램

```
/*
 input program
* /
program Sample
proc Fact (n : long)
  var m : integer;
  begin
 m = n - 1;
 call Fact (m);
  end;
/* main body */
main
var a, b : integer;
begin
  a = 0;
  call Fact(a);
end .
```