

Outils de Compilation

Lex et Yacc

Didier Donsez

ISTV /UVHC

Outils de Génération de Compilateurs/Interpréteurs

Rappel sur la compilation / interprétation

Analyse Lexicale

Analyse Grammaticale

Actions

Immédiates : Interpréteurs

Différées: Compilation

Lex

un générateur d'analyseur lexical

un homologue : GNU flex

génère une fonction `yylex()`

spécification lex

Lex - Exemple de spécification

Yacc

un générateur d'analyseur syntaxique

un homologue : GNU bison

génère une fonction `yyparse()`

spécification yacc

Yacc - Exemple de spécification

Collaboration des Lex et Yacc

Utilisation de Lex et Yacc

Lex - Expressions Régulières

.	tout caractère seul sauf newline	
[]	un des caractères spécifiés	[abcdABCD0123]
-	un intervalle de caractère si dans []	[a-dA-D0-3]
?	option	10?9 est 109 ou 19
*	répétition (zéro ou plus)	[ab]*
+	répétition (au moins une)	[ab]+ est [ab][ab]*
	alternative	000 110 101 011
()	groupement d'expressions	(0 2 4 8)*
/	condition sur la suite	etu/.univ-compiegne est etu
{ }	permet des répétitions	if(def)? est if(def){0,1}
\$	la fin de ligne	
^	le début de ligne ou le complement dans []	\"[^\"\\n]*\"

Lex - Variables, Macros, Routines

< > définit une condition de départ

```
#include "sys/*foo.h"

\% start PREPROC
%%
^# { ECHO; BEGIN PREPROC; }
\n { ECHO; BEGIN 0; }
<PREPROC>" { ... }
...

```

Variables

yytext, yyleng

Macro

BEGIN place lex dans un état,
ECHO printf(" %s", yytext);
REJECT teste d'autres actions
input, unput, output permet de redéfinir l'entrée et la sortie de yylex()

Routines

yyless, yymore, yyreject, yywrap

Yacc - Modèle de Fonctionnement

Modèle du pointeur

%token A B C D E F
%%

après A B

start: x | y
x : A B ^ C D
y : A B ^ E F

après A B C

start: x | y
x : A B C ^ D
y : A B E F

après A

start: x | y
x : A ^ B z E
y : A ^ B z F
z : C D

après A B C

start: x | y
x : A B z E
y : A B z F
z : C ^ D

après A B C D

start: x | y
x : A B z ^ E
y : A B z ^ F
z : C D

Réduction d'une règle

quand un pointeur "passe"
le dernier symbole de la règle

start: x | y
x: A ^
y: B

Définition d'un Conflit

si une règle est réduite
quand il y a plus d'un pointeur

start: x | y
x: A ^
y: A ^

Yacc - Conflits

Conflit Reduce-Reduce

```
start: x | y
x : A ^
y : A ^
```

Conflit Shift-Reduce

```
start : x C | y ;
x : A ;
y : A C ;
```

y.output (*yacc -v*) *fichier des conflits détectés par yacc*

```
...
4: reduce/reduce conflict
  (red'ns 3 and 4 ) on $end
state 4
  x : A_ (3)
  y : A_ (4)
```

```
...
4: shift/reduce conflict
  (shift 6, red'n 3) on C
state 4
  x : A_ (3)
  y : A_C
```

Remarques

```
start: x B | y C
x : A ^
y : A ^
```

pas de conflit : un token d'avance

```
start: x B C | y B D
x : A ^
y : A ^
```

conflit RR

Yacc - Règles ambiguës

```
expr: INTEGER | expr '-' expr
```

Entrée: INTEGER - INTEGER - INTEGER
Interprétation1: (INTEGER - INTEGER) - INTEGER
Interprétation2: INTEGER - (INTEGER - INTEGER)

4: shift/reduce conflict
(shift 3, red'n 1) on -
state 4
expr : expr_ - expr
expr : expr - expr_ (1)

```
stmt : IF '(' cond ')' stmt  
 | IF '(' cond ')' stmt ELSE stmt  
 | INST ;  
cond : COND ;
```

```
IF ( COND ) IF ( COND ) INST ELSE INST  
IF ( COND ) { IF ( COND ) INST } ELSE INST  
IF ( COND ) { IF ( COND ) INST ELSE INST }
```

Yacc - Règles récursives

Récurtivité Gauche

```
list : list objet  
 { printf("R11 "); }  
 | objet  
 { printf("R12 "); }  
 ;  
objet : INTEGER  
 { printf("R2(%d) ", $1); }  
 ;
```

Entrée :

101 102 103 104 105 106

Sortie :

R2(101) R12 R2(102) R11
R2(103) R11 R2(104) R11
R2(105) R11 R2(106) R11

Récurtivité Droite

```
list : objet list  
 { printf("R11 "); }  
 | objet  
 { printf("R12 "); }  
 ;  
objet : INTEGER  
 { printf("R2(%d) ", $1); }  
 ;
```

Entrée :

101 102 103 104 105 106

Sortie :

R2(101) R2(102) R2(103) R2(104)
R2(105) R2(106) R12 R11 R11 R11
R11 R11

*parser plus gros
pile interne plus "haute"*

Yacc - Misc

token error *manipulation des erreurs*

```
liste : objet
 | liste objet
 | error
 { warning("objet non connu", (char*)0);
 printf("resynchronisation sur \\n\\n"); }
 | '\n'
 ;
```

synchronisation = abandon de tous les tokens jusqu'à '\n'

yyerror() *appelée par yacc en cas d'erreur de syntaxe*

yylex() *écrite par vous ou généré par lex*

yydebug *comment opère l'automate ?*

```
main() {
#ifdef YYDEBUG
 extern yydebug; yydebug = 1;
#endif
 return yyparse();
}
```

Outil

C/C++

Lex et Yacc

Java

Byacc/Java (version de Yacc générant un parser en Java)

Bibliographie

Lex & Yacc, Ed. O'Reilly

le "Dragon Book" : Aho, Sethi, Ullmann, "Compilateurs : principes, techniques et outils", Ed. Interedition.