

JFlex et Jacc : mode d'emploi

Sergiu IVANOV

`sergiu.ivanov@u-pec.fr`

Les diapos et le code disponibles en ligne :

`http://lacl.fr/~sivanov/doku.php?id=fr:
cours_de_theorie_des_langages`

Image générale

Comment générer un scanner

Téléchargement et installation

1. télécharger **JFlex** : <http://jflex.de/release/jflex-1.6.1.zip>
2. désarchiver `jflex-1.6.1.zip`
3. copier le fichier `jflex-1.6.1/lib/jflex-1.6.1.jar` dans votre répertoire de travail

Création du scanner

1. créer la spécification du scanner en `scanner.lex`
2. lancer **JFlex** :

```
java -jar jflex-1.6.1.jar scanner.lex
```
3. compiler le code du scanner généré :

```
javac Yylex.java
```

 (le fichier peut s'appeler différemment)
4. lancer le scanner :

```
java Yylex fichier.entree
```

Comment générer un analyseur (même truc (presque))

Téléchargement et installation

1. télécharger **Jacc** : `http://web.cecs.pdx.edu/~mpj/jacc/jacc.zip`
2. désarchiver `jacc.zip`
3. copier le fichier `jacc/jacc.jar` dans votre répertoire de travail

Création de l'analyseur

1. créer la spécification de l'analyseur en `parser.jacc`
2. lancer **Jacc** :

```
java -jar jacc.jar parser.jacc
```

3. compiler le code de l'analyseur généré :

```
javac Parser.java
```

Comment générer un analyseur (même truc (presque))

Téléchargement et installation

1. télécharger **Jacc** : `http://web.cecs.pdx.edu/~mpj/jacc/jacc.zip`
2. désarchiver `jacc.zip`
3. copier le fichier `jacc/jacc.jar` dans votre répertoire de travail

Création de l'analyseur

1. créer la spécification de l'analyseur en `parser.jacc`
2. lancer **Jacc** :

```
java -jar jacc.jar parser.jacc
```

3. compiler le code de l'analyseur généré :

```
javac Parser.java
```

Comment faire communiquer le scanner et l'analyseur ?

Le scanner \Rightarrow l'analyseur : les symboles

L'**analyseur** veut manipuler les **codes numériques** des symboles.

Créez une classe similaire à **ArithToken** dans votre **scanner** :

```
class Token { (l'exemple en ligne)
 enum Type {
 SYMBOL1 (1), SYMBOL2 (2);
 public int intVal;
 Type(int v) { intVal = v; };
 }
 public Type type;
 ...
}
```

Pour une variable **t** de type **Token**, vous pourrez accéder à son code numérique ainsi : **t.type.intVal**.

Le scanner \Rightarrow l'analyseur : les codes numériques

Jacc génère une interface **XTokens**, qui contient les codes numériques des symboles :

```
interface XTokens {  
 int SYMBOL1 = 0;  
 int SYMBOL2 = 1;  
 ...  
}
```

Faites en sorte que les codes définis dans **Token** soient **les mêmes** que ceux définis dans **XTokens** (*même pour les symboles qui apparaissent dans XTokens en commentaires*).