

UNIVERSIDAD DE SEVILLA
E. T. S. INGENIERÍA INFORMÁTICA
LENGUAJES Y SISTEMAS INFORMÁTICOS

PRÁCTICAS DE LABORATORIO
ANÁLISIS LÉXICO (1)

LENGUAJES FORMALES Y AUTÓMATAS
CURSO 2004/2005

¿Qué es el análisis léxico?

El **análisis léxico** consiste en identificar en un texto aquellas cadenas que se ajustan (encajan en) a un determinado patrón lingüístico

Aunque la inauguración de la Feria Internacional del Turismo y el Ocio (**FITO'04**) se pensaba realizar el **25/06/2004**, la falta de **250.000.000 euros** ha determinado que los consejeros D. José Fernández Díaz y Dña. María Pérez Gómez pospongan dicho acontecimiento hasta el **25 de octubre** en el que se espera recibir una subvención de **75 millones de euros** procedentes de la **UE** y de **150** de las arcas del estado.

Patrón	Cadenas que encajan en el patrón
FECHA	25/06/2004 25 de octubre
SIGLAS	FITO'04 UE
CANTIDADES	250.000.000 euros 75 millones de euros 150

Las **expresiones regulares** son uno de los medios más habituales para representar patrones léxicos

¿Qué son las Expresiones Regulares (ExpReg)?

Una **expresión regular** (ExpReg) representa un conjunto de cadenas mediante una expresión en la que se mezclan símbolos y operadores

ExpReg	Cadenas representadas
"casa"	casa
a e i o u	a e i o u
(0 1)(0 1)	00 01 10 11
be+	be bee beee beeee

SÍMBOLOS BÁSICOS

Caracteres: Incluye los recogidos en la norma UNICODE. Los caracteres:

| () { } [] < > \ . * + ? ^ \$ / . " ~ !

deben ser precedidos por la barra (\) o encerrados entre comillas dobles ya que se usan también como operadores dentro de las expresiones regulares

Secuencias de escape: Donde se recogen los símbolos no imprimibles o especiales

\n fin de línea \r retorno de carro

\t tabulador \f alimentación de hoja

¿Qué es la herramienta JFLEX?

JFLEX es una herramienta JAVA que permite actuar sobre aquellas cadenas de un fichero de texto que encajan en una expresión regular

Zona de código de usuario:

Reservada para incluir las instrucciones *import*

```
/* Código incluido fuera de la clase a generar */
```

```
%%
```

Zona de opciones y declaraciones:

Las opciones comienzan con un % al inicio de línea

```
%class Diego /* Se generara un fichero Diego.java que  
incluira la clase Diego */
```

```
%standalone /* La clase Diego incluirá la función main  
Esta función recibirá como argumento el  
fichero de texto a analizar */
```

```
%%
```

Zona de reglas léxicas:

Incluyen las expreg junto con sus acciones

```
/* Cambia en un texto digo por Diego */  
"digo" { System.out.print("Diego"); }
```

Toda parte de la entrada que no encaja en el patrón es devuelta tal cual por defecto

Donde dije digo,
digo Diego

Entrada

Donde dije Diego,
Diego Diego

Salida

¿Cómo se ejecuta JFLEX?

java Ejemplo Entrada.txt

Operadores básicos

Nombre	Patrón	Descripción
Unión	$\alpha \beta$	Cadenas que encajen en α o en β
Concatenación	$\alpha\beta$	Cadenas que encajen en α seguidas de cadenas que encajen en β
Cierre estrella	α^*	Cero o más repeticiones de cadenas que encajen en α
Cierre positivo	α^+	Una o más repeticiones de cadenas que encajen en α
Opción	$\alpha?$	Una o ninguna aparición de una cadena que encaje en α
Comodín	.	Cualquier carácter salvo el salto de línea
Paréntesis	(α)	Cadenas que encajen en α

`("+"|"-"?)?(0|1|2|3|4|5|6|7|8|9)^+` representa un número entero

(BinarioPar.flex) Escriba un analizador léxico que sustituya las apariciones de un número par escrito en notación binaria por la cadena "BINARIO_PAR".

(Ca_sa.flex) Escriba un analizador léxico que sustituya las cadenas casa, camisa y carcasa que figuran en un texto por la cadena "CA_SA".

(Blancos.flex) Escriba un analizador léxico que reduzca a un único espacio en blanco todas las secuencias de espacios en blanco y tabuladores de un texto.

(ComentarioLinea.flex) Escriba un analizador léxico que suprima los comentarios de línea de un texto (desde un # hasta el fin de la línea).

Métodos públicos

String yytext()	devuelve la cadena que encajó en el patrón
char yycharat(int i)	devuelve el i-ésimo carácter de la cadena que encajó
int yylength()	devuelve la longitud de la cadena que encajó

```
/* Imprime el ultimo bit de cada numero binario */
%%

%class UltimoBit
%standalone

%

(0|1)+ { int ultimo=yylength()-1;
 System.out.print("[Binario "+yytext());
 System.out.print(" Ultimo Bit: "+yycharat(ultimo)+"]");
 }
```

(Asteriscos.flex) Escriba un analizador léxico que inserte un * delante y detrás de cada carácter + que figura en un texto

(Puntos.flex) Escriba un analizador léxico que enmarca entre corchetes el carácter que precede a cada uno de los puntos que figuran en un texto.

(DiaSemana.flex) Escriba un analizador léxico que sustituya las apariciones de un número de la semana (de 1 a 7) por su correspondiente nombre de día.

Conjuntos

El patrón conjunto (operador []) representa un carácter de los incluidos entre los corchetes (se admiten rangos de caracteres usando el símbolo guión). Si el primer carácter del conjunto es el ángulo, entonces el patrón representa cualquier carácter no incluido en el conjunto

[aeiou] representa una de las vocales

[^A-Za-z0-9] representa un carácter no alfanumérico

(Operador.flex) Escriba un analizador léxico que sustituya los operadores de suma +, resta -, producto * y división / y potencia ^ por la cadena "OPERADOR".

(Hexadecimal.flex) Escriba un analizador léxico que sustituya las apariciones de un número escrito en base hexadecimal por la cadena "HEXADECIMAL".

(A_Mayusculas.flex) Escriba en mayúsculas todas las palabras de un texto que comienzan por mayúsculas. (Considere que una palabra es una secuencia constituida por letras minúsculas o mayúsculas).

(Cadenas.flex) Escriba un analizador léxico que sustituya todas las cadenas de un texto por el contenido de la cadena sin las comillas (Por ejemplo: "hola" sería sustituido por hola). Se define como cadena cualquier texto enmarcado entre comillas dobles con la condición de que en su contenido no figuran ni comillas dobles ni saltos de línea.