

Lex & Yacc

References

- *Tom Niemann. “A Compact Guide to Lex & Yacc ”. Portland, Oregon. 18 April 2010 <<http://epaperpress.com>>
- *Levine, John R., Tony Mason and Doug Brown [1992]. Lex & Yacc. O'Reilly & Associates, Inc. Sebastopol, California.

Outline

- **References.**
- **Lex:**
 - **Theory.**
 - **Execution.**
 - **Example.**
- **Yacc:**
 - **Theory.**
 - **Description.**
 - **Example.**
- **Lex & Yacc linking.**
 - **Demo.**

Lex

- lex is a program (generator) that generates lexical analyzers, (widely used on Unix).
- It is mostly used with Yacc parser generator.
- Written by Eric Schmidt and Mike Lesk.
- It reads the input stream (specifying the lexical analyzer) and outputs source code implementing the lexical analyzer in the C programming language.
- Lex will read patterns (regular expressions); then produces C code for a lexical analyzer that scans for identifiers.

Lex

- A simple pattern: **letter(letter|digit)***
- Regular expressions are translated by lex to a computer program that mimics an FSA.
- This pattern matches a string of characters that begins with a single letter followed by zero or more letters or digits.

Lex

```
start: goto state0

state0: read c
 if c = letter goto state1
 goto state0

state1: read c
 if c = letter goto state1
 if c = digit goto state1
 goto state2

state2: accept string
```

- Some limitations, Lex cannot be used to recognize nested structures such as parentheses, since it only has states and transitions between states.
- So, Lex is good at pattern matching, while Yacc is for more challenging tasks.

Lex

Metacharacter	Matches
.	any character except newline
\n	newline
*	zero or more copies of the preceding expression
+	one or more copies of the preceding expression
?	zero or one copy of the preceding expression
^	beginning of line
\$	end of line
a b	a or b
(ab) +	one or more copies of ab (grouping)
"a+b"	literal "a+b" (C escapes still work)
[]	character class

Pattern Matching Primitives

Lex

Expression	Matches
abc	abc
abc*	ab abc abcc abccc ...
abc+	abc abcc abccc ...
a(bc) +	abc abcabc abcabcabc ...
a(bc) ?	a abc
[abc]	one of: a, b, c
[a-z]	any letter, a-z
[a\ -z]	one of: a, -, z
[-az]	one of: -, a, z
[A-Za-z0-9] +	one or more alphanumeric characters
[\t\n]+	whitespace
[^ab]	anything except: a, b
[a^b]	one of: a, ^, b
[a b]	one of: a, , b
a b	one of: a, b

- Pattern Matching examples.

Lex

.....Definitions section.....

%%

.....Rules section.....

%%

.....C code section (subroutines).....

- The input structure to Lex.
-

- Echo is an action and predefined macro in lex that writes code matched by the pattern.

```
%%
/* match everything except newline */
.
ECHO;
/* match newline */
\n ECHO;

%%
int yywrap(void) {
 return 1;
}

int main(void) {
 yylex();
 return 0;
}
```

Lex

Name	Function
<code>int yylex(void)</code>	call to invoke lexer, returns token
<code>char *yytext</code>	pointer to matched string
<code>yylen</code>	length of matched string
<code>yylval</code>	value associated with token
<code>int yywrap(void)</code>	wrapup, return 1 if done, 0 if not done
<code>FILE *yyout</code>	output file
<code>FILE *yyin</code>	input file
<code>INITIAL</code>	initial start condition
<code>BEGIN</code>	condition switch start condition
<code>ECHO</code>	write matched string

Lex predefined variables.

Lex

```
digit [0-9]
letter [A-Za-z]
%{
 int count;
%
%/* match identifier */
{letter}({letter}|{digit})* count++;
%%
int main(void) {
 yylex();
 printf("number of identifiers = %d\n", count);
 return 0;
}
```

- Whitespace must separate the defining term and the associated expression.
- Code in the definitions section is simply copied as-is to the top of the generated C file and must be bracketed with “%{“ and “%}” markers.
- substitutions in the rules section are surrounded by braces ({letter}) to distinguish them from literals.

Yacc

- Theory:

- Yacc reads the grammar and generate C code for a parser .
- Grammars written in Backus Naur Form (BNF) .
- BNF grammar used to express *context-free languages* .
- e.g. to parse an expression , do reverse operation(reducing the expression)
- This known as *bottom-up or shift-reduce parsing* .
- *Using* stack for storing (LIFO).

YACC: Yet Another Compiler-Compiler

- Yacc generates C code for syntax analyzer, of **parser**.
- Yacc uses grammar rules that allow it to analyze tokens from **LEX** and create a **syntax tree**.
- Yacc provides a general tool for describing the **input** to a computer program.
- The Yacc user specifies the structures of his input, together with code to be invoked as each such structure is recognized.
- Yacc is written in **portable C**.
- The class of specifications accepted is a very general one: **LALR grammars** with disambiguating rules.
- In addition to compilers for **C, APL, Pascal, RATFOR**, etc., Yacc has also been used for less conventional languages, including a phototypesetter language, several desk calculator languages, a document retrieval system, and a Fortran debugging system.

How Does YACC Work?

Yacc

- Input to yacc is divided into three sections.

... definitions ...

%%

... rules ...

%%

... subroutines ...

Yacc

- **The definitions section consists of:**
 - token declarations .
 - C code bracketed by “%{“ and “%}”.
 - **the rules section consists of:**
 - BNF grammar .
- **the subroutines section** consists of:
 - user subroutines .

yacc & lex in Together

- **The grammar:**

program -> program expr | ε

expr -> expr + expr | expr - expr | id

- **Program and expr are nonterminals.**
- **Id are terminals** (tokens returned by lex) .
- **expression may be :**
 - sum of two expressions .
 - product of two expressions .
 - Or an identifiers

Lex file

```
%{  
#include <stdlib.h>  
void yyerror(char *);  
#include "y.tab.h"  
%}  
  
%%  
  
[0-9]+ {  
 yyval = atoi(yytext);  
 return INTEGER;  
}  
  
[-+\n] return *yytext;  
  
[ \t] ; /* skip whitespace */  
  
. yyerror("invalid character");  
  
%%  
  
int yywrap(void) {  
 return 1;  
}
```

Yacc file

```
%{  
 #include <stdio.h>  
 int yylex(void);  
 void yyerror(char *);  
}  
  
%token INTEGER  
  
%%  
  
program:  
 program expr '\n' { printf("%d\n", $2);  
 |  
 ;  
  
expr:  
 INTEGER { $$ = $1; }  
 | expr '+' expr { $$ = $1 + $3; }  
 | expr '-' expr { $$ = $1 - $3; }  
 ;  
  
%%  
  
void yyerror(char *s) {  
 fprintf(stderr, "%s\n", s);  
}  
  
int main(void) {  
 yyparse();  
 return 0;  
}
```

Linking lex & yacc

Compiling YACC Program:

- \$ lex file.l
- \$ yacc file.y
- \$ cc lex.yy.c y.tab.h -ll
- \$./a.out

```
%token INTEGER VARIABLE
%left '+' '-'
%left '*' '/'

%{
 void yyerror(char *);
 int yylex(void);
 int sym[26];
%}

%%

program:
 program statement '\n'
 |
;

statement:
 expr
 | VARIABLE '=' expr
 ;
 { printf("%d\n", $1); }
 { sym[$1] = $3; }

expr:
 INTEGER
 | VARIABLE
 | expr '+' expr
 | expr '-' expr
 | expr '*' expr
 | expr '/' expr
 | '(' expr ')'
 ;
 { $S = sym[$1]; }
 { $S = $1 + $3; }
 { $S = $1 - $3; }
 { $S = $1 * $3; }
 { $S = $1 / $3; }
 { $S = $2; }

%%

void yyerror(char *s) {
 fprintf(stderr, "%s\n", s);
 return 0;
}

int main(void) {
 yyparse();
 return 0;
}
```