

TP N° 1

Programmation manuelle d'un analyseur lexical

1 Le langage *Logo*

1.1 Un peu d'histoire

Le langage *Logo* a été développé par Seymour PAPERT en 1967 comme un langage d'apprentissage pour enfants. Le langage permet l'expérimentation de la géométrie plane par le biais de la programmation, mais a été largement étendu depuis. Dans sa version la plus simple, les déplacements d'une tortue sont commandés par des scripts écrits en *Logo* de manière à dessiner sur l'écran.

Nous allons travailler sur un langage inspiré du langage *Logo*. Par exemple le programme suivant dessine un triangle équilatéral :

```
avancer 100
tourner droite 120d
avancer 100
tourner droite 120d
avancer 100
```


1.2 Les lexèmes du langage

Les lexèmes du langage sont *identificateur*, *mot-clé*, *sens*, *opérateur*, *angle* et *nombre*. L'automate permettant leur reconnaissance est celui de la figure 1 (les mots-clés et sens sont reconnus par le même état de reconnaissance que les identificateurs).

Précisons que les mots-clés sont *tantque*, *si*, *sinon*, *pour*, *poser*, *lever*, *avancer* et *tourner*, tandis que les sens sont *gauche* et *droite*.

2 Question :

Écrivez le programme C de l'analyseur lexical pour ce langage inspiré du langage *Logo*. Il lira sur l'entrée standard un fichier de texte et écrira sur la sortie standard les types des différents lexèmes reconnus. Voici un exemple d'exécution :

Exemple :

– l'entrée standard :

```
lever
avancer 10
titil := 7r
titil:=7r
10toto<<x
tourner # titil droite
```


FIG. 1 – L'automate reconnaissant les lexèmes du langage inspiré de Logo.

– la sortie standard :

```

mot-clé
mot-clé nombre
ident op angle
ident op angle
nombre ident op op ident
mot-clé ERREUR ident sens

```

```

/* lex_logo.c
Hand-written lexer for Logo.

```

Output:

succession of ID, KEYWORD, DIRECTION, OP, ANGLE, NUMBER, ERROR and '\n'.

Input:

```

ID -> LETTER ( LETTER | DIGIT ) *
KEYWORD -> WHILE | IF | ELSE | FOR | DOWN | UP | FORWARD | TURN
DIRECTION -> LEFT | RIGHT
OP -> SPE | <> | <= | >= | .. | :=
ANGLE -> NUMBER [dgr]
NUMBER  -> DIGIT+
DIGIT -> [0-9]

```

```

 LETTER -> [A-Za-z]
 SPE -> [+*-/=<>(){}]
*/

#include <stdlib.h> /* Utility functions, needed for 'exit' */
#include <stdio.h> /* Input and output, needed for 'fopen' etc. */
#include <ctype.h> /* Character class tests, needed for 'isalpha' etc. */
#include <string.h> /* String functions, needed for 'strcasecmp' etc. */
#include <assert.h> /* Diagnostics, needed for 'assert' */

/* Axioms.  You have to make sure these numbers will not interfere
 with other possible token values, like 'EOF', '\n' etc. */
#define ID 0
#define KEYWORD 1
#define DIRECTION  2
#define OP 3
#define ANGLE 4
#define NUMBER 5
#define ERROR 6

/* Various definitions */
#define OPCHARS "+-*/=({})<>.:\"
#define ANGLES "gdr\"
#define WHILE "tantque\"
#define IF "si\"
#define ELSE "sinon\"
#define FOR "pour\"
#define DOWN "poser\"
#define UP "lever\"
#define FORWARD "avancer\"
#define TURN "tourner\"
#define LEFT "gauche\"
#define RIGHT "droite\"

/* Define our own 'fgetc' to ease tracing mistakes when 'TRACE' is defined. */
int
fgettok (FILE* f)
{
 int c = fgetc (f);
#ifdef TRACE
 switch (c)
 {
 case EOF:
 printf ("##_read:_EOF\n"); break;
 case '_':
 printf ("##_read:_\n"); break;
 case '\t':
 printf ("##_read:_\\t\n"); break;
 case '\n':
 printf ("##_read:_\\n\n"); break;
 default:
 printf ("##_read:_%c\n", c);
 }
#endif /* TRACE */
 return c;
}

/* Return the next recognized axiom from the input file 'f'. */

```

```
int
lexer (FILE *f)
{
 int token;
 assert (f != NULL);
 token = fgettok (f);

 /* test for EOF and whitespace */
 if (token == EOF || isspace(token))
 return token;

 /* test for OP */
 if (strchr (OPCHARS, token) != NULL)
 {
 switch (token)
 {
 case ':':
 if (fgettok (f) != '=')
 return ERROR;
 break;
 case '.':
 if (fgettok (f) != '.')
 return ERROR;
 break;
 case '<':
 token = fgettok (f);
 /* Here we are looking ahead to see if we are in an '<>' or
 * an '<='. When looking ahead, one has to remember to
 * 'ungetc' the lookahead token in case of a failure. */
 if (token != '>' || token != '=')
 ungetc (token, f);
 break;
 case '>':
 token = fgettok (f);
 if (token != '=')
 ungetc (token, f);
 }

 return OP;
 }

 /* test for NUMBER or ANGLE */
 if (isdigit (token))
 {
 /* There is a look ahead operation hidden in this 'while' loop. */
 while (isdigit (token = fgettok (f)));

 if (strchr (ANGLES, token))
 return ANGLE;
 else
 {
 ungetc (token, f);
 return NUMBER;
 }
 }

 /* test for ID, KEYWORD and DIRECTION */
 if (isalpha (token))
```

```

{
 char word[BUFSIZ];
 unsigned int index = 0;

 do
 {
 assert (index < BUFSIZ);
 word[index++] = token;
 }
 while (isalnum (token = fgettok (f)));
 ungetc (token, f);
 assert (index < BUFSIZ);
 word[index] = '\0';

 if (strcasecmp (word, LEFT) == 0
 || strcasecmp (word, RIGHT) == 0)
 return DIRECTION;

 else if (strcasecmp (word, WHILE) == 0
 || strcasecmp (word, IF) == 0
 || strcasecmp (word, ELSE) == 0
 || strcasecmp (word, FOR) == 0
 || strcasecmp (word, DOWN) == 0
 || strcasecmp (word, UP) == 0
 || strcasecmp (word, FORWARD) == 0
 || strcasecmp (word, TURN) == 0)
 return KEYWORD;

 else
 return ID;
}

/* otherwise, send an ERROR */
return ERROR;
}

/* The main returns '0' on a successful lexing, '1' on an erroneous parameter
 number, '2' on an erroneous filename and '3' on an unsuccessful lexing. */
int
main (int argc, char *argv[])
{
 FILE *f;
 int axiom, ret = 0;

 if (argc != 2)
 {
 fprintf (stderr, "Usage: %s <filename>\n", argv[0]);
 exit (1);
 }

 f = fopen (argv[1], "r");
 if (f == NULL)
 {
 perror (argv[1]);
 exit (2);
 }

 while ((axiom = lexer (f)) != EOF)

```

```
{
  switch (axiom)
  {
 case ID:
 printf ("ident_"); break;
 case KEYWORD:
 printf ("mot-clé_"); break;
 case DIRECTION:
 printf ("sens_"); break;
 case OP:
 printf ("op_"); break;
 case ANGLE:
 printf ("angle_"); break;
 case NUMBER:
 printf ("nombre_"); break;
 case ERROR:
 printf ("ERREUR_");
 ret = 3; break;
 case '\n':
 putchar ('\n'); break;
  }
}

fclose (f);
return ret;
}
```

.....