Outils pour la Manipulation et l'Extraction de Données

Notes de cours

Cours 3

12 mars 2021

1

L'outil ocamllex

Syntaxe

un fichier ocamllex porte le suffixe .mll et a la forme suivante

```
... code OCaml arbitraire ...
}
rule f1 = parse
| regexp1 { action1 }
| regexp2 { action2 }
and f2 = parse
and fn = parse
  ... code OCaml arbitraire ...
```

L'outil ocamllex

on compile le fichier lexer.mll avec ocamllex

```
% ocamllex lexer.mll
```

ce qui produit un fichier OCaml lexer.ml qui définit une fonction pour chaque analyseur f1, ..., fn:

```
val f1 : Lexing.lexbuf -> tau1
val f2 : Lexing.lexbuf -> tau2
...
val fn : Lexing.lexbuf -> taun
```

Le type Lexing.lexbuf

le type Lexing.lexbuf est celui de la structure de données qui contient l'état d'un analyseur lexical

le module Lexing de la bibliothèque standard fournit plusieurs moyens de construire une valeur de ce type

```
val from_channel : Pervasives.in_channel -> lexbuf

val from_string : string -> lexbuf

val from_function : (string -> int -> int) -> lexbuf
```

Les expressions régulières d'ocamllex

```
n'importe quel caractère
'na,
 le caractère 'a'
"foobar"
 la chaîne "foobar" (en particulier \epsilon = "")
 ensemble de caractères (par ex. ['a'-'z' 'A'-'Z'])
[caractères]
[^caractères] complémentaire (par ex. [^ '"'])
r_1 \mid r_2
 l'alternative
 la concaténation
r_1 r_2
 l'étoile
r *
 une ou plusieurs répétitions de r \stackrel{\text{def}}{=} r r \star
r +
 une ou zéro occurrence de r \stackrel{\text{def}}{=} \epsilon \mid r
r?
 la fin de l'entrée
eof
```

Exemples

identificateurs

```
| ['a'-'z' 'A'-'Z'] ['a'-'z' 'A'-'Z' '_' '0'-'9']* { ...
```

constantes entières

```
| ['0'-'9']+ { ...}
```

constantes flottantes

```
| ['0'-'9']+

( '.' ['0'-'9']*

| ('.' ['0'-'9']*)? ['e' 'E'] ['+' '-']? ['0'-'9']+

{ ... }
```

Raccourcis

on peut définir des raccourcis pour des expressions régulières

```
let letter = ['a'-'z', 'A'-'Z']
let digit = ['0'-'9']
let decimals = '.' digit*
let exponent = ['e' 'E'] ['+' '-']? digit+
rule token = parse
  | letter (letter | digit | '_')*
 { ... }
 { ... }
  | digit+
  | digit+ (decimals | decimals? exponent) { ... }
```

Ambiguïtés

pour les analyseurs définis avec le mot clé parse, la règle du plus long lexème reconnu s'applique

à longueur égale, c'est la règle qui apparaît en premier qui l'emporte

pour le plus court, il suffit d'utiliser shortest à la place de parse

```
rule scan = shortest
  | regexp1 { action1 }
  | regexp2 { action2 }
 ...
```

Récupérer le lexème

on peut nommer la chaîne reconnue, ou les sous-chaînes reconnues par des sous-expressions régulières, à l'aide de la construction as

```
| ['a'-'z']+ as s { ... }
| (['+' '-']? as sign) (['0'-'9']+ as num) { ... }
```

Traitement des blancs

dans une action, il est possible de rappeler récursivement l'analyseur lexical, ou l'un des autres analyseurs simultanément définis

le tampon d'analyse lexical doit être passé en argument; il est contenu dans la variable l'exbuf

il est ainsi très facile de traiter les blancs :

Commentaires

pour traiter les commentaires, on peut utiliser une expression régulière

... ou un analyseur dédié :

avantage : on traite correctement l'erreur liée à un commentaire non fermé

Commentaires imbriqués

autre intérêt : on traite facilement les commentaires imbriqués

avec un compteur

Commentaires imbriqués

...ou sans compteur!

note : on a donc dépassé la puissance des expressions régulières

Un exemple complet

on se donne un type Caml pour les lexèmes

```
type token =
 | Tident of string
 | Tconst of int
 | Tfun
 | Tarrow
 | Tplus
 | Teof
```

Un exemple complet

```
rule token = parse
  [' ', '\t' '\n']+ { token lexbuf }
 "(*"
 { comment lexbuf }
 "fun"
 { Tfun }
  | ['a'-'z'] + as s { Tident s }
 ['0'-'9']+ as s { Tconst (int_of_string s) }
  1 "+"
 { Tplus }
  "->"
 { Tarrow }
 { failwith ("caractère illégal :
  l as c
 String.make 1 c) }
  l eof
 { Teof }
and comment = parse
 "*)" { token lexbuf }
  _ { comment lexbuf }
  | eof { failwith "commentaire non terminé" }
```

Les quatre règles

quatre « règles » à ne pas oublier quand on écrit un analyseur lexical

- 1. traiter les blancs
- 2. les règles *les plus prioritaires en premier* (par ex. mots clés avant identificateurs)
- signaler les erreurs lexicales (caractères illégaux, mais aussi commentaires ou chaînes non fermés, séquences d'échappement illégales, etc.)
- 4. traiter la fin de l'entrée (eof)

Efficacité

par défaut, ocamllex encode l'automate dans une *table*, qui est interprétée à l'exécution

l'option -ml permet de produire du code OCaml pur, où l'automate est encodé par des fonctions ; ce n'est pas recommandé en pratique cependant

Efficacité

même en utilisant une table, l'automate peut prendre beaucoup de place, en particulier s'il y a de nombreux mots clés dans le langage

il est préférable d'utiliser une seule expression régulière pour les identificateurs et les mots clés, et de les séparer ensuite grâce à une table des mots clés

```
{
  let keywords = Hashtbl.create 97
  let () = List.iter (fun (s,t) -> Hashtbl.add keywords s
 ["and", AND; "as", AS; "assert", ASSERT;
 "begin", BEGIN; ...
}
rule token = parse
  | ident as s
 { try Hashtbl.find keywords s with Not_found -> IDENT
```

(In)sensibilité à la casse

si on souhaite un analyseur lexical qui ne soit pas sensible à la casse, surtout ne pas écrire

```
| ("a"|"A") ("n"|"N") ("d"|"D")
 { AND }
| ("a"|"A") ("s"|"S")
 { AS }
| ("a"|"A") ("s"|"S") ("s"|"S") ("e"|"E") ("r"|"R") ("t"|"
 { ASSERT }
```

mais plutôt

```
rule token = parse
 ident as s
 { let s = String.lowercase s in
 try Hashtbl.find keywords s with Not_found -> IDENT
```

Compilation et dépendances

pour compiler (ou recompiler) les modules Caml, il faut déterminer les *dépendances* entre ces modules, grâce à ocamldep

or ocamldep ne connaît pas la syntaxe ocamllex \Rightarrow il faut donc s'assurer de la fabrication préalable du code Caml avec ocamllex

le Makefile ressemble donc à ceci:

alternative: utiliser ocamlbuild

Récapitulation

- ▶ les *expressions régulières* sont à la base de l'analyse lexicale
- le travail est grandement automatisé par des outils tels que ocaml lex
- ocamllex est plus expressif que les expressions régulières, et peut être utilisé bien au delà de l'analyse lexicale

(note : ces propres transparents sont réalisés avec un préprocesseur pour le code écrit à l'aide d'ocamllex)