4
Introducción a los generadores Lex y Yacc
3
Introducción a los generadores Lex y Yacc

Introducción a los generadores Lex y Yacc
Generalidades

Un generador de analizadores es un programa que acepta como entrada la especificación de las ca​racterísticas de un lenguaje L y produce como salida un analizador para L. La especificación de en​trada puede referirse a la lexicografía, la sintaxis o la semántica; el analizador resultante servirá para analizar las características especificadas.

 E Especificación de las características del lenguaje L
 A Analizador para L
Los generadores Lex y Yacc sirven, respectivamente, para generar analizadores lexicográficos y analizadores sintácticos para su aprovechamiento como partes de los compiladores de los lenguajes de programación; estos usos de Lex y Yacc no son los únicos, aunque sí son los que aquí se consi​deran principalmente.

Para entender cabalmente el funcionamiento de los generadores de analizadores, hay que co​nocer la teoría de compiladores relacionada con las tareas de análisis de lenguajes.

Cuando se emplea el término Lex, se mencionan dos posibles significados:

a) una notación para especificar las características lexicográficas de un lenguaje de programación,

b) un traductor de especificaciones lexicográficas.

Esta misma dualidad también es de aplicación al término Yacc.

Esquema de uso

El esquema de la página siguiente ilustra la manera de usar los generadores Lex y Yacc para obte​ner un analizador léxico-sintáctico de un lenguaje de programación L, y de ejecutar el analizador ob​tenido. Los nombres que aparecen en el esquema significan:

eLexic.l
es la especificación de las características lexicográficas del lenguaje L, escrita en Lex
eSint.y
es la especificación de las características sintácticas del lenguaje L, escrita en Yacc
lex.yy.c
es el analizador lexicográfico de L generado por Lex; está constituido, en su parte principal, por una función escrita en C que realiza las tareas de análisis lexicográfico basándose en autómatas re​gulares reconocedores de la forma de las piezas sintácticas de L
libl
es una librería asociada a Lex que contiene estructuras de datos y funciones a las que se puede hacer referencia desde el código generado

liby
es una librería asociada a Yacc con la misma utilidad que la anterior

y.tab.c
es el analizador sintáctico generado por Yacc; está constituido, en su parte principal, por una función escrita en C que realiza las tareas de análisis sintáctico según el método ascendente LALR(1), basado en tablas

anLeSi
es el analizador generado; analiza las características lexicográficas y sintácticas especificadas del lenguaje L; acepta como entrada un programa escrito en L y comprueba si está codificado según las especificaciones dadas

P
programa escrito en el lenguaje L
No es preciso que los nombres de los ficheros de entrada para Lex y Yacc tengan una extensión de​terminada; los nombres de los ficheros generados por Lex y Yacc son siempre los indicados, con independencia de cuál sea el nombre de los ficheros de entrada.

Obtención y ejecución del analizador

El analizador léxico-sintáctico se obtiene tras la realización de los siguientes pasos:

 1) vi eLexic.l
 edición del fichero con las características lexicográficas
 2) vi eSint.y
 edición del fichero con las características sintácticas

 3) lex eLexic.l
 traducción de las características lexicográficas

 4) yacc eSint.y
 traducción de las características sintácticas

 5) cc lex.yy.c y.tab.c –ll –ly –o anLeSi
 compilación del código de los analizadores generados

(El orden de pasos citado es una posibilidad, no una necesidad; se ha supuesto el uso del editor vi).

Los ficheros sobre los que actúa el analizador léxico-sintáctico generado son (salvo que de manera explícita se indique otra cosa) los pre-definidos de entrada y de salida; así pues, la ejecución del ana​lizador obtenido puede hacerse de una las siguientes formas:

anLeSi

anLeSi <Entrada

anLeSi <Entrada >Salida

según que se haga o no re-direccionamiento de los ficheros de entrada y de salida pre-definidos.

En el fichero de entrada se proporciona un programa escrito en L. La salida, que debe de informar sobre el resultado del análisis, puede ser más o menos elaborada; por ahora se considera la posibili​dad más sencilla. Si el programa analizado es correcto en lo que respecta al léxico y a la sintaxis, no se emite indicación alguna; si el programa no es correcto porque tiene algún error lexicográfico o sintáctico, se emite el mensaje syntax error (más adelante se justificará la razón por la que se emite este mensaje, tanto si se trata de un error lexicográfico como si es uno sintáctico).

Ejemplo 1

Con este ejemplo inicial se muestra, antes de empezar el estudio detallado, una aplicación de los ge​neradores Lex y Yacc para obtener un analizador léxico-sintáctico de un lenguaje simple. Se pro​porciona la solución sin explicación alguna; lo único que se pretende ahora es obtener automática​mente un analizador, y probar su funcionamiento.

Se trata de una clase sencilla de expresiones aritméticas en las que pueden encontrarse:

- variables (nombres escritos en minúsculas, de cualquier longitud),

- constantes (números con cifras decimales de cualquier longitud),

- operadores (+, *),

- paréntesis.

La sintaxis de las expresiones se define mediante la siguiente gramática (escrita en notación BNF-Ampliada):

 <Expresion> ::= <Termino> { + <Termino> }

 <Termino> ::= <Factor> { * <Factor> }

 <Factor> ::= (<Expresion>)

 | id

 | cte
La entrada a Lex (la especificación lexicográfica), si se emplean los nombres pId, pCte, pSum, pMul, pAbr y pCer para representar las distintas piezas sintácticas del lenguaje, es:

 │%{

 │#define pId 1

 │#define pCte 2

 │#define pSum 3

 │#define pMul 4

 │#define pAbr 5

 │#define pCer 6

 │#define Error 999

 │%}

 │%%

 │[a-z]+ { return pId; }

 │[0-9]+ { return pCte; }

 │"+" { return pSum; }

 │"*" { return pMul; }

 │"(" { return pAbr; }

 │")" { return pCer; }

 │[\ \t\n] { ; }

 │. { return Error; }

La entrada a Yacc (la especificación sintáctica) es, considerada a partir de una gramática equivalente a la dada, pero escrita en notación BNF-No ampliada, es:

 │%token pId 1

 │%token pCte 2

 │%token pSum 3

 │%token pMul 4

 │%token pAbr 5

 │%token pCer 6

 │%start Expresion

 │%%

 │Expresion : Termino RestoExpr ;

 │RestoExpr : pSum Termino RestoExpr ;

 │ | ;

 │Termino : Factor RestoTerm ;

 │RestoTerm : pMul Factor RestoTerm ;

 │ | ;

 │Factor : pId ;

 │ | pCte ;

 │ | pAbr Expresion pCer ;

 │%%

 │main () {

 │ yyparse ();

 │}

La raya vertical puesta a la izquierda de las dos especificaciones representa la posición de la primera columna de las líneas de los ficheros de tipo texto.

Si el analizador obtenido se aplica a la entrada (x + y) * cota, que es una expresión correcta, no se obtiene mensaje alguno como resultado del análisis; si se aplica a la entrada x+y*+z, que es una expresión incorrecta, se obtiene como salida la indicación syntax error; si se aplica a la en​trada x + y? – z, que contiene un carácter que no pertenece al alfabeto (error lexicográfico), tam​bién se obtiene el resultado syntax error.

Generador

 E

 A

 lex

 yacc

Compilador

Montador

de

C

libl

liby

lex.yy.c

y.tab.c

 eLexic.l

eSint.y

P

Resultado

del análisis

anLeSi

1

