

Practical-1

Aim : Program to implement Lexical Analyzer.

Program:

```
#include <stdbool.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

bool isValidDelimiter(char ch) {
 if (ch == ' ' || ch == '+' || ch == '-' || ch == '*' ||
 ch == '/' || ch == ',' || ch == ';' || ch == '>' ||
 ch == '<' || ch == '=' || ch == '(' || ch == ')' ||
 ch == '[' || ch == ']' || ch == '{' || ch == '}')
 return (true);
 return (false);
}

bool isValidOperator(char ch){
 if (ch == '+' || ch == '-' || ch == '*' ||
 ch == '/' || ch == '>' || ch == '<' ||
 ch == '=')
 return (true);
 return (false);
}

// Returns 'true' if the string is a VALID IDENTIFIER.

bool isvalidIdentifier(char* str){
```

```

if (str[0] == '0' || str[0] == '1' || str[0] == '2' ||
 str[0] == '3' || str[0] == '4' || str[0] == '5' ||
 str[0] == '6' || str[0] == '7' || str[0] == '8' ||
 str[0] == '9' || isValidDelimiter(str[0]) == true)
 return (false);

return (true);
}

bool isValidKeyword(char* str) {

 if (!strcmp(str, "if") || !strcmp(str, "else") || !strcmp(str, "while") || !strcmp(str, "do") || !strcmp(str,
"break") || !strcmp(str, "continue") || !strcmp(str, "int")
 || !strcmp(str, "double") || !strcmp(str, "float") || !strcmp(str, "return") || !strcmp(str, "char") ||
 !strcmp(str, "case") || !strcmp(str, "char")
 || !strcmp(str, "sizeof") || !strcmp(str, "long") || !strcmp(str, "short") || !strcmp(str, "typedef") ||
 !strcmp(str, "switch") || !strcmp(str, "unsigned")
 || !strcmp(str, "void") || !strcmp(str, "static") || !strcmp(str, "struct") || !strcmp(str, "goto"))
 return (true);

 return (false);
}

bool isValidInteger(char* str) {

 int i, len = strlen(str);

 if (len == 0)
 return (false);

 for (i = 0; i < len; i++) {
 if (str[i] != '0' && str[i] != '1' && str[i] != '2' && str[i] != '3' && str[i] != '4' && str[i] != '5'
 && str[i] != '6' && str[i] != '7' && str[i] != '8' && str[i] != '9' || (str[i] == '-' && i > 0))
 return (false);
 }
}

```

```

 return (true);

}

bool isRealNumber(char* str) {
 int i, len = strlen(str);

 bool hasDecimal = false;

 if (len == 0)
 return (false);

 for (i = 0; i < len; i++) {

 if (str[i] != '0' && str[i] != '1' && str[i] != '2' && str[i] != '3' && str[i] != '4' && str[i] != '5' && str[i] != '6'
 && str[i] != '7' && str[i] != '8'

 && str[i] != '9' && str[i] != '.' || (str[i] == '-' && i > 0))
 return (false);

 if (str[i] == '.')
 hasDecimal = true;
 }

 return (hasDecimal);
}

char* subString(char* str, int left, int right) {
 int i;

 char* subStr = (char*)malloc( sizeof(char) * (right - left + 2));

 for (i = left; i <= right; i++)
 subStr[i - left] = str[i];

 subStr[right - left + 1] = '\0';

 return (subStr);
}

void detectTokens(char* str) {

```

```

int left = 0, right = 0;

int length = strlen(str);

while (right <= length && left <= right) {

 if (isValidDelimiter(str[right]) == false)

 right++;

 if (isValidDelimiter(str[right]) == true && left == right) {

 if (isValidOperator(str[right]) == true)

 printf("Valid operator : '%c'\n", str[right]);

 right++;

 left = right;

 } else if (isValidDelimiter(str[right]) == true && left != right || (right == length && left != right)) {

 char* subStr = subString(str, left, right - 1);

 if (isValidKeyword(subStr) == true)

 printf("Valid keyword : '%s'\n", subStr);

 else if (isValidInteger(subStr) == true)

 printf("Valid Integer : '%s'\n", subStr);

 else if (isRealNumber(subStr) == true)

 printf("Real Number : '%s'\n", subStr);

 else if (isValidIdentifier(subStr) == true

 && isValidDelimiter(str[right - 1]) == false)

 printf("Valid Identifier : '%s'\n", subStr);

 else if (isValidIdentifier(subStr) == false

 && isValidDelimiter(str[right - 1]) == false)

 printf("Invalid Identifier : '%s'\n", subStr);

 left = right;
 }
}

```

```

 }
}

return;
}

int main(){

 char str[100] = "int x = a + 1b+2; ";

 printf("The Program is : '%s' \n", str);

 printf("All Tokens are : \n");

 detectTokens(str);

 return (0);
}

```

Output 1:

```

F:\Parul\Compiler Design\LAB\Practical1.exe
The Program is : 'float x = a + 1b; '
All Tokens are :
Valid keyword : 'float'
Valid Identifier : 'x'
Valid operator : '='
Valid Identifier : 'a'
Valid operator : '+'
Invalid Identifier : '1b'

Process returned 0 (0x0)  execution time : 0.040 s
Press any key to continue.

```

Output

The Program is : 'float x = a + 1b; '

All Tokens are :

Valid keyword : 'float'

Valid Identifier : 'x'

Valid operator : '='

Valid Identifier : 'a'

Valid operator : '+'

Invalid Identifier : '1b'