Générer un analyseur avec Flex&Bison

Généralités Analyse lexicale avec Flex Analyse syntaxique avec Bison Association de Flex et Bison

Fabrice HARROUET

École Nationale d'Ingénieurs de Brest

harrouet@enib.fr

http://www.enib.fr/~harrouet/

Origine des outils

- \diamond Générateurs d'analyseurs lexicaux/syntaxiques en $\mathcal C$
- $\diamond \simeq$ années 1970, laboratoires *Bell*
- ♦ Outils *UNIX* (*Posix*) standards
- ♦ + de nombreuses variantes (commerciales ou non)

⊳ Flex & Bison

- ♦ Version *GNU* de *Lex&Yacc*
- ♦ Flex: "fast Lex" Bison: jeu de mot sur Yacc
- ♦ Beaucoup de possibilités supplémentaires!
- ♦ Disponible pour un très grand nombre de plateformes
- ⊳ ∃ de nombreux outils différents ayant le même propos
 - ♦ AntLR, Spirit ...
 - ♦ On retrouve des choses issues de *Lex&Yacc*

Principe des outils

- ▷ Lex/Flex : LEXical analyzer
 - ♦ Reconnaisseur de langages réguliers
 - \diamond Expressions rationnelles \rightarrow code $\mathcal C$ d'un analyseur lexical
 - ♦ Permet de reconnaître <mark>les *mots*</mark> d'un langage
- > Yacc/Bison: Yet Another Compiler Compiler
 - ♦ Reconnaisseur de langages non contextuels
 - \diamond Grammaire non contextuelle \rightarrow code \boldsymbol{C} d'un analyseur syntaxique
 - ♦ Permet de reconnaître les *phrases* d'un langage

Principe des outils

> Génération d'analyseurs statiques et non dynamiques

- \diamond Le code ${\cal C}$ produit est spécifique au langage à reconnaitre \to efficacité
- ♦ Compilation du code généré comme le reste de l'application
- ♦ Modif du langage → regénération du code des analyseurs

A. lexicale en Flex

Structure d'un programme *Flex*

- ▶ **Pré/post-code** *C* : du *C* tout à fait classique
- > Options : %quelquechose pour paramétrer le fonctionnement
- Définitions: Expressions rationnelles auxquelles on attribue un nom
- ightharpoonup Règles de production : Associations ER o code C à exécuter

Expressions rationnelles en Flex

- **Comprend les** *ER POSIX* ⊳
 - ♦ Voir le cours correspondant
- > Quelques possibilités supplémentaires
 - \diamond Un atome peut être une chaîne ${\cal C}$ littérale
 - \circ ex: "ab" $\{3\} \rightarrow$ ababab
 - \diamond Les caractères spéciaux du \boldsymbol{C} sont reconnus
 - ex: Hello\tWorld, Hello\123World, Hello\x2aWorld
 - ♦ La notation { } permet aussi de réutiliser une *ER* nommée
 - ex : ({integer} | {real})? (integer et real définies avant)
 - \diamond L'atome <<EOF>> représente la fin de fichier
 - ♦ Les *start-conditions* (voir plus loin)

Syntaxe *Flex*

Définition des *ER* nommées

♦ Un nom collé à gauche, une ou plusieurs espaces, une ER

```
\diamond ex : integer [1-9][0-9]*|0
```

 \diamond ex : indent [a-zA-Z_] [0-9a-zA-Z_] *

- ♦ Une *ER* collée à gauche, une ou plusieurs espaces, du code *C*
- ♦ Code sur une seule ligne ou bloc avec { sur la même ligne que l'*ER*

 \diamond Les commentaires **ne doivent pas** être collés à gauche ($\rightarrow ER!$)

L'analyseur généré

- ♦ Extrait des caractères du flux yyin (stdin par défaut)
- ♦ Confronte les séquences aux *ER* des règles de production
 - o Test de haut en bas, **la plus longue** correspondance est retenue
- \diamond Exécute les actions sémantiques (code \mathcal{C}) associées
 - o Variable yytext : chaîne de caractères correspondant à l'*ER*
 - Variable yyleng : longueur de yytext
- ♦ Écrit les non-correspondances sur yyout (stdout par défaut)
- \diamond Jusqu'à la fin de fichier ou un **return** dans les actions C

- ♦ 0 en cas de fin de fichier
- ♦ Un code numérique (#define, enum) indiquant l'*ER* reconnue
 - \rightarrow Analyse lexicale

Compteur de lignes, mots et caractères

```
%{
int nbChar=0,nbWord=0,nbLine=0;
%}
 $ flex -oprog.c prog.l
 $ gcc -oprog prog.c
/* doesn't need yywrap() */
 $ ./prog < prog.l</pre>
 39
%option noyywrap
 24
 347
endOfLine
 \n
character
 \lceil \cdot \backslash t \rceil
%%
{endOfLine} { ++nbChar; ++nbLine; }
{character}+ { nbChar+=yyleng; ++nbWord; }
 { ++nbChar; }
%%
int
main(void)
yylex();
fprintf(stderr, "%d\t%d\t%d\n", nbLine, nbWord, nbChar);
return(0);
```

Un analyseur trivial

```
%{
 $ cat file.txt
%}
 var1=123*45.67;
%option noyywrap
 attr+=var1;
 [0-9]+
 $ ./prog < file.txt</pre>
integer
real
 [0-9]+\.[0-9]*|\.[0-9]+
 IDENT [var1]
ident
 [a-zA-Z_{-}][0-9a-zA-Z_{-}]*
 UNKNOWN [=]
%%
 INTEGER [123]
 { fprintf(stderr, "REAL [%s]\n", yytext); }
{real}
 UNKNOWN [*]
 { fprintf(stderr,"INTEGER [%s]\n",yytext); }
{integer}
 REAL [45.67]
{ident}
 { fprintf(stderr,"IDENT [%s]\n",yytext); }
 UNKNOWN [;]
 { fprintf(stderr,"NEW_LINE [%s]\n",yytext); }
\n
 NEW_LINE [
 { fprintf(stderr, "UNKNOWN [%s]\n", yytext); }
 IDENT [ attr]
 UNKNOWN [+]
 UNKNOWN [=]
int
main(void)
 IDENT [var1]
 UNKNOWN [;]
yylex();
 NEW_LINE [
return(0);
```

enib, F.H... 10/44

Un analyseur plus conventionnel — 1/2

```
%{
 $ cat file.txt
#include <string.h>
 var1=123*45.67;
enum {INTEGER=1,REAL,IDENT,NEW_LINE,UNKNOWN};
 attr+=var1;
char globalValue[0x100];
 $ ./prog < file.txt</pre>
%}
 IDENT [var1]
 UNKNOWN [=]
%option noyywrap
 INTEGER [123]
 UNKNOWN [*]
integer
 [0-9]+
 REAL [45.67]
real
 [0-9]+\.[0-9]*|\.[0-9]+
 UNKNOWN [;]
 [a-zA-Z_{-}][0-9a-zA-Z_{-}]*
 NEW_LINE [
ident
%%
 IDENT [ attr]
 UNKNOWN [+]
{real}
 { strcpy(globalValue, yytext); return(REAL); }
 UNKNOWN [=]
{integer} { strcpy(globalValue, yytext); return(INTEGER); }
 IDENT [var1]
 { strcpy(globalValue,yytext); return(IDENT); }
{ident}
 UNKNOWN [;]
\n
 { strcpy(globalValue, yytext); return(NEW_LINE); }
 NEW_LINE [
 { strcpy(globalValue, yytext); return(UNKNOWN); }
 END_OF_FILE
%%
```

Un analyseur plus conventionnel — 2/2

```
int
main(void)
int token;
do
 token=yylex();
 switch(token)
 fprintf(stderr, "END_OF_FILE\n");
 case 0:
 break;
 case INTEGER: fprintf(stderr,"INTEGER [%s]\n",globalValue);
 break;
 case REAL:
 fprintf(stderr, "REAL [%s]\n", globalValue);
 break;
 fprintf(stderr,"IDENT [%s]\n",globalValue);
 case IDENT:
 break;
 case NEW_LINE: fprintf(stderr,"NEW_LINE [%s]\n",globalValue); break;
 case UNKNOWN: fprintf(stderr,"UNKNOWN [%s]\n",globalValue); break;
  } while(token);
return(0);
```

A. lexicale en Flex

Une calculette à pile -1/2

```
%{
 $ cat calc.txt
#include <iostream>
 12 +
#include <vector>
 4 *
 5 10 - @/
using namespace std;
enum {VALUE=1,PLUS,MINUS,MULT,DIV};
 $ ./prog calc.txt
double val;
 --> 1
 --> 1 2
%}
 --> 3
 --> 3 4
%option noyywrap
 --> 12
integer
 [0-9]+
 --> 12 5
 [0-9]+\.[0-9]*[\.[0-9]+
 --> 12 5 10
real
 {integer}|{real}
 --> 12 -5
value
 lexical error: @
%%
 --> -2.4
{value}
 { sscanf(yytext, "%lf", &val); return(VALUE); }
 --> -2.4
 { return(PLUS); }
\parallel + \parallel
 $
^{11} ^{-11}
 { return(MINUS); }
11 * 11
 { return(MULT); }
"/"
 { return(DIV); }
[ \t \n] + { /* nothing to be done */ }
 { cerr << "lexical error: " << yytext << endl; }
%%
```

enib, F.H ... 13/44

Une calculette à pile — 2/2

```
int main(int argc,char ** argv)
vector<double> s;
int token;
if(argc>1) yyin=fopen(argv[1],"r"); // check result !!!
do
 double x1, x2;
 token=yylex();
 switch(token)
 {
 case VALUE: s.push_back(val); break;
 case PLUS: x2=s.back(); s.pop_back(); x1=s.back(); s.pop_back();
 s.push_back(x1+x2); break;
 case MINUS: /* ... x1-x2 ... */ break;
 case MULT: /* ... x1*x2 ... */ break;
 case DIV: /* ... x1/x2 ... */ break;
  cerr << "-->"; for(size_t i=0;i<s.size();i++) { cerr << " " << s[i]; } cerr << endl;</pre>
  } while(token);
return(0);
```

Les start-conditions

> Conditions inclusives

- ♦ %s name dans les options, <name>ER dans les règles de production
- ♦ Les règles qui commencent par <name> ou sans <> sont valables quand on est dans la condition name

> Conditions exclusives

- ♦ %x name dans les options, <name>ER dans les règles de production
- ♦ Seules les règles qui commencent par <name> sont valables quand on est dans la condition name

> Changement de condition

- ♦ BEGIN(name) dans le code C place l'analyseur dans la condition name
- ♦ BEGIN(INITIAL) pour revenir dans l'état de départ (règles sans <>)

Reconnaître des chaînes C-1/3

```
%{
#include <iostream>
 $ cat string.txt
#include <string>
 123
using namespace std;
 "ab\tcd\n456\"hello"
enum {STRING=1,INTEGER};
 789 "toto
 $ ./prog string.txt
string val;
 INTEGER[123]
int nbLines;
%}
 STRING[ab
 cd
 456"hello]
 INTEGER[789]
%option noyywrap
 multi-line strings not allowed
%x strEnv
 STRING[toto]
 3 lines
 [0-9]+
integer
%%
```

Reconnaître des chaînes C - 2/3

```
{integer}
 { val=yytext; return(INTEGER); }
\Pi \setminus \Pi \Pi
 { val.clear(); BEGIN(strEnv); }
<strEnv>"\""
 { BEGIN(INITIAL); return(STRING); }
<strEnv>"\\a" { val+='\a'; }
<strEnv>"\\b" { val+='\b'; }
<strEnv>"\\f" { val+='\f'; }
<strEnv>"\\n" { val+='\n'; }
<strEnv>"\\r" { val+='\r': }
<strEnv>"\\t" { val+='\t': }
<strEnv>"\\v" { val+='\v'; }
<strEnv>"\\\" { val+='\\'; }
<strEnv>"\\\"" { val+='\"'; }
<strEnv>"\n" { cerr << "multi-line strings not allowed" << endl; ++nbLines; }</pre>
<strEnv>"\\n" { val+='\n'; ++nbLines; } // line cut by \
<strEnv>"\\". { val+=yytext[1]; }
<strEnv><<EOF>> { BEGIN(INITIAL); return(STRING); }
 { val+=yytext[0]; }
<strEnv>.
[\t]+
 { /* nothing to be done */ }
"\n"
 { ++nbLines; }
 { cerr << "lexical error: " << yytext << endl; }
```

Reconnaître des chaînes C - 3/3

```
%%
int main(int argc,char ** argv)
int token;
if(argc>1) yyin=fopen(argv[1],"r"); // check result !!!
do
  token=yylex();
  switch(token)
 case STRING: cerr << "STRING[" << val << "]" << endl; break;</pre>
 case INTEGER: cerr << "INTEGER[" << val << "]" << endl; break;</pre>
  } while(token);
cerr << nbLines << " lines" << endl;</pre>
return(0);
```

Quelques remarques

▶ Utilisation de variables globales (internes et applicatives)

- ♦ Chaque invocation analyse la suite du flux, l'état est sauvé
- \diamond Plusieurs analyseurs différents \to PB à l'édition de liens
- \diamond Non réentrant \rightarrow PB si plusieurs analyses simultanées

> L'ordre des règles est important

- ♦ Commencer par le plus spécifique, finir par le plus général
 ex : {ident} doit être pris en compte après les mot-clefs
- ♦ La plus longue correspondance est tout de même preférée
 ex : form est reconnu comme un {ident} même si le mot-clef
 for est testé avant.

▷ Beaucoup d'autres options, fonctions, macros, variables

- ♦ Le minimum est vu ici, très proche du *Lex* originel
- ♦ Permettent des horreurs, ou de contourner certaines limitations

 $ilde{A.} \; syntaxique \; en \; extstyle extstyle Bison :$

Structure d'un programme Bison

- ▶ **Pré/post-code** *C* : du *C* tout à fait classique
- > Options : %quelquechose pour paramétrer le fonctionnement
- Définitions: %autrechose pour définir les lexèmes, les priorités . . .
- ▶ **Règles de production :** Règles de grammaires et code *C* à exécuter

Syntaxe Bison

- ♦ Les symboles sont représentés par des identificateurs
 - o Terminaux : lexèmes provenant de l'analyse lexicale
 - o Non-terminaux : symboles internes à l'analyseur syntaxique
- \diamond Le code ${\cal C}$ est optionnel et est exécuté lorsque la règle est réduite

L'analyseur généré

▶ La fonction int yyparse(void)

- \$ Consomme les lexèmes obtenus par des appels à yylex() (à fournir)
 int yylex(void);
- ♦ Vérifie (LALR(1)) si la séquence de lexèmes permet de réduire l'axiome de la grammaire exprimée (%start non_terminal dans les définitions)
- \diamond Exécute les actions sémantiques (code C) associées aux règles réduites
- ♦ Signale les erreurs à l'aide de la fonction yyerror() (à fournir) void yyerror(const char * msg);
 - o Possibilité de récupération sur erreur pour poursuivre l'analyse
- ♦ Jusqu'à ce que l'axiome de la grammaire soit reconnu ou erreur

- ♦ 0 si ok, 1 si erreur
- \diamond Résultat de l'analyse complète \rightarrow une seule invocation

Association Flex | Bison

- ♦ Bison invoque la fonction yylex() produite par Flex
- ♦ yylex() doit renvoyer des constantes connues de Bison
 - → %token IDENT INTEGER ... dans les définitions de Bison
- ♦ Bison genère un .h definissant ces constantes (et d'autres choses)
- ♦ Le pré-code C de Flex inclu ce .h

- ♦ \$ bison -d -oprogY.cpp prog.y
 - \rightarrow Produit le code C progY.cpp depuis le fichier Bison prog.y
 - → Option -d pour générer le .h progY.hpp
- ♦ \$ flex -oprogL.cpp prog.l
 - \rightarrow Produit le code C progL.cpp depuis le fichier *Flex* prog.1
 - \rightarrow Le pré-code C doit inclure progY.hpp
- ♦ \$ g++ -oprog progL.cpp progY.cpp

Analyse syntaxique simple — 1/4

```
%{ /*----*/
extern int lineNumber; // definie dans prog.y, utilise par notre code pour \n
void yyerror(const char * msg); // definie dans prog.y, utilise par notre code pour .
#include "progY.hpp" // genere par prog.y --> constantes START, END ...
%}
%option noyywrap
integer [0-9]+
 [0-9]+\.[0-9]*|\.[0-9]+
real
 [a-zA-Z_{-}][0-9a-zA-Z_{-}]*
ident
%%
"start" { return(START); }
"end" { return(END); }
":=" { return(ASSIGN); }
II . II
 { return(SEMICOLON); }
{ident} { return(IDENT); }
{real} { return(REAL); }
{integer} { return(INTEGER); }
"\n"
 { ++lineNumber; }
[\t]+ { /* nothing to be done */ }
 { char msg[0x20]; sprintf(msg,"lexical error <%s>",yytext); yyerror(msg); }
%%
```

Analyse syntaxique simple — 2/4

```
%{ /*----*/
#include <stdio.h>
#include <iostream>
using namespace std;
void yyerror(const char * msg); // defini plus loin, utilise par yyparse()
 // notre compteur de lignes
int lineNumber;
extern FILE * yyin;  // defini dans progL.cpp, utilise par main()
%token START END
 // les lexemes que doit fournir yylex()
%token ASSIGN SEMICOLON
%token IDENT REAL INTEGER
 // l'axiome de notre grammaire
%start program
```

Analyse syntaxique simple — 3/4

```
program : START instList END { cerr << "program" << endl; }</pre>
instList : instList inst
 | inst
inst : IDENT ASSIGN expr SEMICOLON { cerr << "inst" << endl; }</pre>
expr : INTEGER { cerr << "integer expr" << endl; }</pre>
 REAL { cerr << "real expr" << endl; }</pre>
 IDENT { cerr << "ident expr" << endl; }</pre>
void yyerror(const char * msg)
cerr << "line " << lineNumber << ": " << msg << endl;</pre>
int main(int argc,char ** argv)
if(argc>1) yyin=fopen(argv[1],"r"); // check result !!!
lineNumber=1;
if(!yyparse()) cerr << "Success" << endl;</pre>
return(0);
```

Analyse syntaxique simple — 4/4

```
$ bison -d -oprogY.cpp prog.y
$ flex -oprogL.cpp prog.l
$ g++ -oprog progL.cpp progY.cpp
 $ cat file2.txt
$ cat file1.txt
 $ cat file3.txt
start
 start
 start
a := 1;
 a := -1;
 a := 1 ;
 b := 2,3;
b := 2.3;
 b := 2.3;
c := a :
 c := a :
 c := a ;
end
 end
 end
$ ./prog file1.txt
 $ ./prog file2.txt
 and then ...
 line 2: lexical error <->
 $ ./prog file3.txt
integer expr
 integer expr
 integer expr
inst
real expr
 inst
 inst
inst
 integer expr
 real expr
 line 3: lexical error <,>
ident expr
 inst
 line 3: parse error
 ident expr
inst
program
 inst
Success
 program
 line 6: parse error
 $
```

Valeurs associées aux symboles

- > Chaque symbole peut contenir une valeur
 - ♦ Au-delà de l'analyse syntaxique → analyse sémantique
 - \diamond %union $\{\ldots\}$ dans les définitions de *Bison* (union C)
- - \$ %type<nom_champ> symboles dans les définitions de Bison
- - ♦ Dans le code associé à non_terminal : symboles
 - ♦ \$\$ valeur associée au non-terminal de la partie gauche (écriture)
 - ♦ \$1 valeur associée au premier symbole de la partie droite (lecture)
 - ♦ \$2 , \$3 ... pour les autres symboles de la partie droite
 - \diamond Si pas de code $C \rightarrow$ équivalent de $\{\$\$=\$1;\}$ par défaut
 - \circ Attention aux %type $\rightarrow warnings$
 - Inhiber avec du code vide {}

Initialiser la valeur associée à un lexème

- - ♦ Déclarée dans le .h généré par Bison
 - ♦ yylex() doit initialiser cette variable
 - ♦ yyparse() récupere cette valeur juste après l'appel à yylex()
- Choix du champ de l'union
 - ♦ yylex() ne connait pas les %type
 - ♦ Initialiser dans yylval le champ indiqué par le %type du lexème
 - Aucune vérification de la cohérence par les outils!
 - Responsabilité du programmeur

Analyse syntaxique avec passage de valeurs — 1/2

```
%{ /*----*/
 $ bison -d -oprogY.cpp prog.y
/* idem ''Analyse syntaxique simple'' */
 $ flex -oprogL.cpp prog.l
 $ g++ -oprog progL.cpp progY.cpp
%}
 $ cat file.txt
%option noyywrap
 [0-9]+
integer
 start
real
 [0-9]+\.[0-9]*|\.[0-9]+
 a := 1 ;
ident [a-zA-Z_{-}][0-9a-zA-Z_{-}]*
 b := 2.3;
%%
 c := a ;
"start"
 { return(START); }
 end
"end"
 { return(END); }
 $ ./prog file.txt
":="
 { return(ASSIGN); }
 integer 1
";"
 { return(SEMICOLON); }
 assign a with i:1
 { sprintf(yylval.str, "%s", yytext);
{ident}
 real 2.3
 return(IDENT); } // %type<str> IDENT
 assign b with r:2.3
 { sscanf(yytext, "%lf", &yylval.real);
{real}
 ident a
 return(REAL); } // %type<real> REAL
 assign c with s:a
{integer} { sscanf(yytext, "%d", &yylval.integer);
 program
 return(INTEGER); } // %type<integer> INTEGER
 Success
"\n"
 { ++lineNumber; }
[ \t]+
 { /* nothing to be done */ }
 { char msg[0x20]; sprintf(msg, "lexical error <%s>", yytext); yyerror(msg); }
%%
```

 $extcolor{-}A. \; syntaxique \; en \; extcolor{-}Bison-$

Analyse syntaxique avec passage de valeurs — 2/2

```
%{ /*----*/
/* idem ''Analyse syntaxique simple'' */
%token START END ASSIGN SEMICOLON IDENT REAL INTEGER
%union { char str[0x100]; double real; int integer; }
%type<str> IDENT expr
%type<real> REAL
%type<integer> INTEGER
%start program
program : START instList END { cerr << "program" << endl; }</pre>
instList : instList inst
 | inst
inst : IDENT ASSIGN expr SEMICOLON { cerr << "assign " << $1 << " with " << $3 << endl; }</pre>
expr : INTEGER { cerr << "integer " << $1 << endl; sprintf($$,"i:%d",$1); }</pre>
 { cerr << "real " << $1 << endl; sprintf($$,"r:\%g",\$1); }
 REAL
 { cerr << "ident " << $1 << endl; sprintf($$, "s:%s",$1); }
/* idem ''Analyse syntaxique simple'' */
 enib, F.H ... 31/44
```

Une calculette à pile . . . sans pile ! -1/2

```
%{ /*----*/
 $ bison -d -oprogY.cpp prog.y
/* idem ''Analyse syntaxique simple'', */
 $ flex -oprogL.cpp prog.l
 $ g++ -oprog progL.cpp progY.cpp
%}
 $ echo "1 2 + 4 * 5 10 - /" | ./prog
%option noyywrap
integer [0-9]+
 value=1
real
 [0-9]+\.[0-9]*|\.[0-9]+
 value=2
value {integer}|{real}
 1+2=3
%%
 value=4
 3*4=12
{value}
 sscanf(yytext,"%lf",&yylval.val);
 value=5
 return(VALUE);
 value=10
 5-10=-5
 { return(PLUS); }
 12/-5=-2.4
11+11
^{11} ^{-11}
 { return(MINUS); }
 Result: -2.4
 { return(MULT); }
" * "
 Success
11 / 11
 { return(DIV); }
"\n"
 { ++lineNumber; }
[\t]+
 { /* nothing to be done */ }
 { char msg[0x20]; sprintf(msg, "lexical error <%s>", yytext);
 yyerror(msg);
%%
```

Une calculette à pile . . . sans pile ! -2/2

```
%{ /*----*/
/* idem ''Analyse syntaxique simple'' */
%token VALUE PLUS MINUS MULT DIV
%union
 {
 double val;
 }
%type<val> VALUE expr
%start calc
%%
calc : expr { cerr << "Result: " << $1 << endl; }</pre>
expr : VALUE { $$=$1; cerr << "value=" << $1 << endl;}
 | expr expr PLUS { $$=$1+$2; cerr << $1 << "+" << $2 << "=" << $$ << endl; }
 | expr expr MINUS { $$=$1-$2; cerr << $1 << "-" << $2 << "=" << $$ << endl; }
 | expr expr MULT { $$=$1*$2; cerr << $1 << "*" << $2 << "=" << $$ << endl; }
 /* idem ''Analyse syntaxique simple'' */
```

Les conflits de la grammaire

- ♦ À un certain stade de l'analyse, le lexème suivant ne permet pas de dire s'il faut réduire une règle ou bien une autre
 - → modifier la grammaire pour lever l'ambiguité
- ♦ Doit toujours être éliminé!

> Conflit décaler/réduire

- ♦ À un certain stade de l'analyse, le lexème suivant ne permet pas de dire s'il faut réduire une règle ou bien continuer à décaler pour reconnaitre une règle plus longue
 - → modifier la grammaire pour lever l'ambiguité
- ♦ Doit toujours être éliminé (sauf circonstances exceptionnelles)!
 - \rightarrow Bison fait le choix du décalage!

▶ L'analyseur regarde toujours un lexème à l'avance

♦ Permet de retarder le choix

Éxemples triviaux de conflits réduire/réduire

```
%token A1 B1
 %token A2 B2 C2 D2
 %token A3 B3 C3
 %start g2
%start g1
 %start g3
%%
 %%
g1 : e1 B1
 g2 : e2 B2 C2
 g3 : e3 B3
 | f2 B2 D2
 | f3 C3
 | f1 B1
e1 : A1
 e2 : A2
 e3 : A3
 f2 : A2
f1 : A1
 f3 : A3
```

▷ Cas 1 : réduire A1 en e1 ou f1 ?

- \diamond Après A1 : e1 -> A1 . et f1 -> A1 .
- ♦ Le lexème suivant (B1) ne permet pas de choisir!

Cas 2 : réduire A2 en e2 ou f2 ?

♦ Idem, il faudrait repousser le choix à deux lexèmes (C2 ou D2)

♦ Le lexème suivant A3 (B3 ou C3) permet de choisir!

Exemples triviaux de conflits décaler/réduire

```
%token A1 B1
 %token A2 B2 C2 D2
 %token A3 B3 C3
%start g1
 %start g2
 %start g3
%%
g1 : e1 B1
 g2 : e2 B2 C2
 g3 : e3 B3
 | A1 B1
 I A2 B2 D2
 I A3 C3
 e2 : A2
e1 : A1
 e3 : A3
```

- Cas 1 : réduire A1 en e1 ou décaler pour g1 → A1 B1 ?
 - \diamond Après A1 : g1 -> A1 . B1 et e1 -> A1 .
 - ♦ Le lexème suivant (B1) ne permet pas de choisir!
- Cas 2 : réduire A2 en e2 ou décaler pour g2 → A2 B2 D2 ?
 - ♦ Idem, il faudrait repousser le choix à deux lexèmes (C2 ou D2)
- - ♦ Le lexème suivant A3 (B3 ou C3) permet de choisir!

Exemples de conflits classiques

```
%token A1 B1
 instr: ifInstr SEMICOLON
 %start list
 | LB instrList RB
 %%
 list : list elem
 | /* empty */
 instrList : instrList instr
 | /* empty */
 elem : A1
 | B1
 ifInstr : IF LP cond RP instr
 | /* empty */
 | IF LP cond RP instr ELSE instr
> Zéro ou plusieurs éléments
 \diamond Deux fois le cas vide (réduire/réduire) \rightarrow retirer elem \rightarrow \varepsilon
Décaler/réduire dans if/else
 \diamond if(c1)if(c2)f();else g(); \rightarrow if(c1){if(c2)f();}else g(); ?
 \rightarrow if(c1){if(c2)f();else g();} '?
```

 \diamond Le décalage par défaut est correct ! \rightarrow on ne change rien !

Repérer les conflits

⊳ Générer une description du procédé d'analyse

- ♦ bison -v -oprogY.cpp progY.l produit progY.output (-v)
- ♦ Début du fichier : conflits avec numéro de l'état où ils se situent
- ♦ Juste après : récapitulatif des règles, terminaux et non terminaux
- ♦ Toute la suite : les différents états de l'analyseur
 - o État d'avancement dans la reconnaissance des règles
 - Actions possibles (décaler, réduire) selon les symboles reconnus State 1 contains 1 shift/reduce conflict.

```
state 1

g1 -> A1 . B1 (rule 2)
e1 -> A1 . (rule 3)

B1 shift, and go to state 3
B1 [reduce using rule 3 (e1)]
$default reduce using rule 3 (e1)
```

Associativité et précédence

> Permettent d'éliminer facilement les conflits

- ♦ %left, %right ou %nonassoc dans les définitions de Bison
- ♦ Indique l'associativité du ou des lexèmes indiqués sur la ligne
- ♦ Ces lignes sont triées selon les priorités croissantes
- ⋄ %prec pour substituer une priorité dans la grammaire
- ♦ Les conflits résolus sont tout de même reportés dans le .output
- ♦ ex : expressions arithmétiques et logiques

%left OR
%left AND
%right NOT
%nonassoc LT GT LE GE EQ NEQ
%left PLUS MINUS
%left MULT DIV MODULO
%right UMINUS

Expressions arithmétiques et logiques — 1/3

```
%token OR AND NOT
 expr : expr OR expr
%token LT GT LE GE EQ NEQ
 expr AND expr
%token PLUS MINUS
 NOT expr
%token MULT DIV MODULO
 expr LT expr
%token VALUE LP RP
 expr GT expr
 expr LE expr
%start expr
 expr GE expr
%%
 expr EQ expr
 expr NEQ expr
 expr PLUS expr
 expr MINUS expr // - binaire
 expr MULT expr
 expr DIV expr
 expr MODULO expr
 MINUS expr // - unaire
 VALUE
 LP expr RP
$ bison -v prog.y
prog.y contains 195 shift/reduce conflicts.
```

Expressions arithmétiques et logiques — 2/3

```
%token PLUS MINUS
%token MULT DIV MODULO
%token VALUE LP RP
%start expr
expr : expr PLUS prod // associativite a gauche
 prod
| prod MODULO factor
 | factor
factor : VALUE
 // constructions les plus prioritaires
 | LP expr RP
$ bison -v prog.y
 --> pas de conflits mais demarche tres fastidieuse !!!
 enib, F.H... 41/44
```

Expressions arithmétiques et logiques — 3/3

```
%token OR AND NOT expr : expr OR expr
%token LT GT LE GE EQ NEQ
 | expr AND expr
%token PLUS MINUS
 | NOT expr
%token MULT DIV MODULO
 | expr LT expr
%token VALUE LP RP
 | expr GT expr
 | expr LE expr
%left OR
 | expr GE expr
%left AND
 | expr EQ expr
%right NOT
 | expr NEQ expr
%nonassoc LT GT LE GE EQ NEQ
 | expr PLUS expr
%left PLUS MINUS
 | expr MINUS expr // - binaire
%left MULT DIV MODULO
 | expr MULT expr
%right UMINUS
 | expr DIV expr
 | MINUS expr %prec UMINUS // jamais UMINUS !!!
%start expr
%%
 VALUE
 // --> subst. de prio.
 | LP expr RP
$ bison -v prog.y --> conflits resolus facilement par les %left %right %nonassoc
```

Récupération sur erreurs

> Entrée non-conforme à la grammaire

- ♦ Appel automatique de yyerror("parse error")
- ♦ yyparse() se termine en renvoyant 1
- ♦ La suite du flux d'entrée n'est pas analysée!

▶ Le symbole spécial error

- ♦ Permet d'enrichir la grammaire
- ♦ Lorsqu'aucune règle ne permet de poursuivre l'analyse
 - → réduire celle qui utilise error
- ♦ Synchronisation sur le lexème qui suit le symbole **error**
 - → consommation des lexèmes intermédiaires
- ♦ Utilisation de la macro yyerrok; dans le code C
 - → évite la sortie de **yyparse()** après le message

Démarche usuelle pour la mise en œuvre

- ♦ Fichier *Flex* complet : reconnaître tous les lexèmes
- ♦ Fichier *Bison* avec une grammaire dégénérée
 - o Accepter tous les lexèmes dans un ordre quelconque
 - o Actions sémantiques : afficher le lexème reçu

- ♦ Grammaire complète du langage à reconnaître
- ♦ Actions sémantiques : afficher les constructions reconnues

▶ Mise en place des actions sémantiques

♦ Construire/calculer les données utiles pour l'application

> Envisager la récupération sur erreurs

 \diamond Rend la grammaire plus complexe ! \rightarrow À effectuer en dernier lieu