A brief [f]lex tutorial

Saumya Debray
The University of Arizona
Tucson, AZ 85721

Modified by
Sandeep Dasgupta

flex (and lex): Overview

Scanner generators:

 Helps write programs whose control flow is directed by instances of regular expressions in the input stream.

Using flex

flex: input format

An input file has the following structure:

Shortest possible legal flex input:

%%

Definitions

- A series of:
 - name definitions, each of the form

```
name definition

e.g.:

DIGIT [0-9]

CommentStart "/*"

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

- start conditions
- stuff to be copied verbatim into the flex output (e.g., declarations, #includes):
 - enclosed in %{ ... %}

Rules

- The *rules* portion of the input contains a sequence of rules.
- Each rule has the form

```
pattern action
```


where:

- pattern describes a pattern to be matched on the input
- pattern must be un-indented
- action must begin on the same line.(version dependent), for multi lined action : use {}

```
%{
#include <stdio.h>
#include <stdlib.h>
%}
dgt [0-9]
%%
{dgt}+ return atoi(yytext);
%%
void main()
 int val, total = 0, n = 0;
 while ( (val = yylex()) > 0 ) {
 total += val;
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```

```
%{
 Definition for a digit
definitions
 (could have used builtin definition [:digit:] instead)
 #include <stdio.h>
 #include <stdlib.h>
 %}
 [0-9]
 dgt
 Rule to match a number and return its value to the
 %%
 calling routine
 {dgt}+ return atoi(yytext);
 %%
 void main()
 int val, total = 0, n = 0;
 while ( (val = yylex()) > 0 ) {
user code
 Driver code
 total += val;
 (could instead have been in a separate file)
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```

```
%{
 defining and using a name
definitions
 #include <stdio.h>
 #include <stdlib.h>
 %}
 [0-9]
rules
 return atoi(yytext);
 void main()
 int val, total = 0, n = 0;
 while ( (val = yylex()) > 0 ) {
user code
 total += val;
 n++;
 if (n > 0) printf("ave = %d\n", total/n);
```


```
%{
definitions
 #include <stdio.h>
 #include <stdlib.h>
 %}
 [0-9]
rules
 return atoi(vytext);
 void main()
 int val, total = 0, n = 0;
 while ( (val = \sqrt{\text{lex}()}) > 0) {
user code
 Invoking the scanner: yylex()
 total += val;
 Each time yylex() is called, the
 n++;
 scanner continues processing the
 input from where it last left off.
 if (n > 0) printf("ave = %d\n", total/n);
 Returns 0 on end-of-file.
```

Matching the Input

- When more than one pattern can match the input, the scanner behaves as follows:
 - the longest match is chosen;
 - if multiple rules match, the rule listed first in the flex input file is chosen;
 - if no rule matches, the default is to copy the next character to **stdout**.

```
(cs) {printf("Department");}
(cs)[0-9]{3} {printf("Course");}
[a-zA-Z]+[0-9]+ {printf("AnythingElse");}
Input: cs335
```

Control flow of lexer

```
yylex() {
 /*scan the file pointed to by yyin (default stdin)*/
 1. Repeated call of input() to get the next character from the input ........
 2. Occatianal calls of unput() .....
 3. Try matching with the regular expression and when matched do the action
 part.....
 got EOF */
 Int status = yywrap(); /*default behaviour - return 1 */
 If(1 == status)
 Command Line Parsing
 exit();
 Else
 yylex();
 Lookahead
/*Redefine yywrap to handle multiple files*/
Int yywrap() {
If(exists other files to process) { yyin = nextFilePtr; return 0; }
Else { return 1; }
```

Start Conditions

- Used to activate rules conditionally.
 - Any rule prefixed with <S> will be activated only when the scanner is in start condition S.

```
- %s MAGIC ←-----Inclusive start condition
- %%
- <MAGIC>.+ {BEGIN 0; printf("Magic: "); ECHO; }
- magic {BEGIN MAGIC}
Input: magic two three
```

Warning: A rule without an explicit start state will match regardless of what start state is active.

```
- %s MAGIC ←-----Inclusive start condition
- %%
- magic {BEGIN MAGIC}
- .+ ECHO;
- <MAGIC>.+ {BEGIN 0; printf("Magic: "); ECHO; }
```

Start Conditions (cont'd)

WayOut:

- Use of exlpicit start state using %x MAGIC
- For versions that lacks %x

Putting it all together

Scanner implemented as a function

```
int yylex();
```

- return value indicates type of token found (encoded as a +ve integer);
- the actual string matched is available in yytext.
- Scanner and parser need to agree on token type encodings
 - let yacc generate the token type encodings
 - yacc places these in a file y.tab.h
 - use "#include y.tab.h" in the definitions section of the flex input file.
- When compiling, link in the flex library using "-II"