Introduction to LEX

Lex and YACC helps you write programs that transforms structured input. Lex generates C code for lexical analyzer whereas YACC generates Code for Syntax analyzer. Lexical analyzer is build using a tool called LEX. Input is given to LEX and lexical analyzer is generated.

Lex is a UNIX utility. It is a program generator designed for lexical processing of character input streams. Lex generates C code for lexical analyzer. It uses the **patterns** that match **strings** in **the input** and converts **the strings** to tokens. Lex helps you by taking a set of descriptions of possible tokens and producing a C routine, which we call a lexical analyzer. The token descriptions that Lex uses are known as regular expressions.

Steps in writing LEX Program:

1st step: Using gedit create a file with extension l. For example: prg1.1

2nd Step: lex prg1.l

3rd Step: cc lex.yy.c –ll

4th Step: ./a.out

Structure of LEX source program:

```
.....definition section.....
%%%
......Rule section.....
%%%
.....subroutine or code section.....
```


%% is a delimiter to the mark the beginning of the Rule section. The second %% is optional, but the first is required to mark the beginning of the rules. The definitions and the code /subroutines are often omitted

Lex variables

yyin	Of the type FILE*. This points to the current file being parsed by the lexer.	
yyout	Of the type FILE*. This points to the location where the output of the lexer will be	
	written. By default, both yyin and yyout point to standard input and output.	
yytext	The text of the matched pattern is stored in this variable (char*).	
yyleng	Gives the length of the matched pattern.	
yylineno	Provides current line number information. (May or may not be supported by the	
	lexer.)	

Lex functions

yylex()	The function that starts the analysis. It is automatically generated by Lex.	
yywrap()	This function is called when end of file (or input) is encountered. If this function	
returns 1, the parsing stops. So, this can be used to parse multiple files. Co		
	be written in the third section, which will allow multiple files to be parsed. The	
	strategy is to make yyin file pointer (see the preceding table) point to a different	
	file until all the files are parsed. At the end, yywrap() can return 1 to indicate end	
	of parsing.	
yyless(int n)	This function can be used to push back all but first 'n' characters of the read token.	
yymore()	This function tells the lexer to append the next token to the current token.	

Regular Expressions

It is used to describe the pattern. It is widely used to in lex. It uses meta language. The character used in this meta language are part of the standard ASCII character set. An expression is made up of symbols. Normal symbols are characters and numbers, but there are other symbols that have special meaning in Lex. The following two tables define some of the symbols used in Lex and give a few typical examples.

Character	Meaning	
A-Z, 0-9, a-z	Characters and numbers that form part of the pattern.	
	Matches any character except \n.	
-	Used to denote range. Example: A-Z implies all characters from A to Z.	
	A character class. Matches any character in the brackets. If the first character is ^ then it indicates a negation pattern. Example: [abC] matches either of a, b, and C.	

Character	Meaning		
*	Match zero or more occurrences of the preceding pattern.		
+	Matches one or more occurrences of the preceding pattern.(no empty string)		
	Ex: [0-9]+ matches "1","111" or "123456" but not an empty string.		
?	Matches zero or one occurrences of the preceding pattern.		
	Ex: -?[0-9]+ matches a signed number including an optional leading minus.		
?	Matches zero or one occurrences of the preceding pattern.		
	Ex: -?[0-9]+ matches a signed number including an optional leading minus.		
\$	Matches end of line as the last character of the pattern.		
{}	1) Indicates how many times a pattern can be present. Example: A {1,3} implies		
	one to three occurrences of A may be present.		
	2) If they contain name, they refer to a substitution by that name.		
	Ex: {digit}		
\	Used to escape meta characters. Also used to remove the special meaning of		
	characters as defined in this table.		
	Ex: \n is a newline character, while "*" is a literal asterisk.		
٨	Negation.		
	Matches either the preceding regular expression or the following regular		
	expression. Ex: cow sheep pig matches any of the three words.		
"< symbols>"	Literal meanings of characters. Meta characters hold.		
/	Look ahead. Matches the preceding pattern only if followed by the succeeding		
	expression. Example: A0/1 matches A0 only if A01 is the input.		
()	Groups a series of regular expressions together into a new regular expression.		
	Ex: (01) represents the character sequence 01. Parentheses are useful when		
	building up complex patterns with *,+ and		

Examples of regular expressions

Regular expression	Meaning	
joke[rs]	Matches either jokes or joker.	
A{1,2}shis+	Matches AAshis, Ashis, AAshi, Ashi.	
(A[b-e])+	Matches zero or one occurrences of A followed by any character from b to e.	
[0-9]	0 or 1 or 2 or9	
[0-9]+	1 or 111 or 12345 orAt least one occurrence of preceding exp	
[0-9]*	Empty string (no digits at all) or one or more occurrence.	
-?[0-9]+	-1 or +1 or +2	
[0.9]*\.[0.9]+	0.0,4.5 or .31415 But won't match 0 or 2	

Examples of token declarations

Token	Associated expression	Meaning
number	([0-9])+	1 or more occurrences of a digit
chars	[A-Za-z]	Any character
blank	" "	A blank space
word	(chars)+	1 or more occurrences of chars
variable	(chars)+(number)*(chars)*(number)*	

Introduction to YACC

YACC provides a general tool for imposing structure on the input to a computer program. The input specification is a collection of grammar rules. Each rule describes an allowable structure and gives it a name. YACC prepares a specification of the input process. YACC generates a function to control the input process. This function is called a parser.

The name is an acronym for "Yet Another Compiler Compiler". YACC generates the code for the parser in the C programming language. YACC was developed at AT& T for the Unix operating system. YACC has also been rewritten for other languages, including Java, Ada.

The function parser calls the lexical analyzer to pick up the tokens from the input stream. These tokens are organized according to the input structure rules. The input structure rule is called as grammar. When one of the rule is recognized, then user code supplied for this rule (user code is action) is invoked. Actions have the ability to return values and makes use of the values of other actions.

Steps in writing YACC Program:

1st step: Using gedit editor create a file with extension y. For example: prg1.y

2nd Step: yacc –d prg1.y

3rd Step: lex prg1.l

4th Step: cc y.tab.c lex.yy.c -ll

5th Step: . /a.out

When we run YACC, it generates a parser in file y.tab.c and also creates an include file y.tab.h. To obtain tokens, YACC calls yylex. Function yylex has a return type of int, and returns the token. Values associated with the token are returned by lex in variable yylval.

Structure of YACC source program:

Basic Specification:

Every YACC specification file consists of three sections. The declarations, Rules (of grammars), programs. The sections are separated by double percent "%%" marks. The % is generally used in YACC specification as an escape character.

The general format for the YACC file is very similar to that of the Lex file.
definition section
%°%
Rule/grammar section
%°%
code section

%% is a delimiter to the mark the beginning of the Rule section.

Definition Section

%union	It defines the Stack type for the Parser. It is a union of various datas/structures/		
	objects		
%token	These are the terminals returned by the yylex function to the YACC. A token can		
	also have type associated with it for good type checking and syntax directed		
	translation. A type of a token can be specified as %token <stack< td=""></stack<>		
	member>tokenName.		
	Ex: %token NAME NUMBER		
%type	The type of a non-terminal symbol in the Grammar rule can be specified with		
	this. The format is %type <stack member="">non-terminal.</stack>		
%noassoc	Specifies that there is no associatively of a terminal symbol.		
%left	Specifies the left associatively of a Terminal Symbol		
%right	Specifies the right associatively of a Terminal Symbol.		
%start	Specifies the L.H.S non-terminal symbol of a production rule which should be		
	taken as the starting point of the grammar rules.		
%prec	Changes the precedence level associated with a particular rule to that of the		
	following token name or literal		

Rules Section

The rules section simply consists of a list of grammar rules. A grammar rule has the form:

A: BODY

A represents a nonterminal name, the colon and the semicolon are YACC punctuation and BODY represents names and literals. The names used in the body of a grammar rule may represent tokens or nonterminal symbols. The literal consists of a character enclosed in single quotes.

Names representing tokens must be declared as follows in the declaration sections: %token name1 name2...

Every name not defined in the declarations section is assumed to represent a non-terminal symbol. Every non-terminal symbol must appear on the left side of at least one rule. Of all the no terminal symbols, one, called the start symbol has a particular importance. The parser is designed to recognize the start symbol. By default the start symbol is taken to be the left hand side of the first grammar rule in the rules section.

With each grammar rule, the user may associate actions to be. These actions may return values, and may obtain the values returned by the previous actions. Lexical analyzer can return values for tokens, if desired. An action is an arbitrary C statement. Actions are enclosed in curly braces.

Introduction to UNIX

Basic UNIX commands

Folder/Directory Commands and Options

Action	UNIX options & filespec
Check current Print Working Directory	pwd
Return to user's home folder	cd
Up one folder	cd
Make directory	mkdir proj1
Remove empty directory	rmdir/usr/sam
Remove directory-recursively	rm -r

File Listing Commands and Options

Action	UNIX options & filespec
List directory tree- recursively	ls -r
List last access dates of files, with hidden files	ls -l -a
List files by reverse date	ls -t -r *.*
List files verbosely by size of file	ls -l -s *.*
List files recursively including contents of other directories	ls -R *.*
List number of lines in folder	wc -l *.xtumlsed -n '\$='
List files with x anywhere in the name	ls grep x

File Manipulation Commands and Options

Action	UNIX options&filespec
Create new(blank)file	touch afilename
Copy old file to new filep preserve file attributes(e.g. ownership and edit dates)-r copy recursively through directory structure -a archive, combines the flags-p – R and-d	cp old.filenew.file
Move old.file(-i interactively flag prompts before overwriting files)	mv –i old.file/tmp
Remove file(-intention)	rm –i sam.txt
Compare two files and show differences	diff

File Utilities

Action	UNIX options & filespec
View a file	vi file.txt
Concatenate files	cat file1file2 to standard output.
Counts-lines,-words, and- characters in a file	wc -l
Displays line-by-line differences between pairs of text files.	diff
calculator	bc
calendar for September, 1752 (when leap years began)	cal 9 1752

Controlling program execution for C-shell

&	Run job in background
^ c	Kill job in foreground
^ z	Suspend job in foreground
Fg	Restart suspended job in foreground
Bg	Run suspended job in background
;	Delimit commands on same line
0	Group commands on same line
!	re-run earlier commands from history list
jobs	List current jobs

Controlling program input/output for C-shell

	Pipe output to input
>	Redirect output to a storage file
<	Redirect input from a storage file
>>	Append redirected output to a storage file
tee	Copy input to both file and next program in pipe
script	Make file record of al terminal activity

Introduction to Operating Systems

Introduction

An Operating System is a program that manages the Computer hardware. It controls and coordinates the use of the hardware among the various application programs for the various users.

A Process is a program in execution. As a process executes, it changes state

New : The process is being createdRunning: Instructions are being executed

• Waiting: The process is waiting for some event to occur

• **Ready**: The process is waiting to be assigned to a process

• Terminated: The process has finished execution

Apart from the program code, it includes the current activity represented by

- Program Counter,
- Contents of Processor registers,
- Process Stack which contains temporary data like function parameters, return addresses and local variables
- Data section which contains global variables
- Heap for dynamic memory allocation

A Multi-programmed system can have many processes running simultaneously with the CPU multiplexed among them. By switching the CPU between the processes, the OS can make the computer more productive. There is Process Scheduler which selects the process among many processes that are ready, for program execution on the CPU. Switching the CPU to another process requires performing a state save of the current process and a state restore of new process, this is Context Switch.

DEPT. OF CSE, EPCET 2022-23 1

Scheduling Algorithms

CPU Scheduler can select processes from ready queue based on various scheduling algorithms. Different scheduling algorithms have different properties, and the choice of a particular algorithm may favor one class of processes over another. The scheduling criteria include

CPU utilization:

- Throughput: The number of processes that are completed per unit time.
- Waiting time: The sum of periods spent waiting in ready queue.
- Turnaround time: The interval between the time of submission of process to the time of completion.
- Response time: The time from submission of a request until the first response is produced.

The different scheduling algorithms are

- o FCFS: First Come First Served Scheduling
- o SJF: Shortest Job First Scheduling
- o SRTF: Shortest Remaining Time First Scheduling
- o Priority Scheduling
- o Round Robin Scheduling
- o Multilevel Queue Scheduling
- o Multilevel Feedback Queue Scheduling

Deadlocks

A process requests resources; and if the resource is not available at that time, the process enters a waiting state. Sometimes, a waiting process is never able to change state, because the resource is has requested is held by another process which is also waiting. This situation is called Deadlock. Deadlock is characterized by four necessary conditions

- Mutual Exclusion
- Hold and Wait
- No Preemption
- Circular Wait

Deadlock can be handled in one of these ways,

- Deadlock Avoidance
- Deadlock Detection and Recover

Lab Programs

1 a. Write a LEX program to recognize valid arithmetic expression. Identifiers in the expression could be only integers and operators could be + and *. Count the identifiers & operators present and print them separately.

```
%{
int a [ ]=\{0,0,0,0\},i,valid=1,opnd=0;
%}
%x OPER
%%
[a-zA-Z0-9]+ { BEGIN OPER; opnd++;}
<OPER>"+" { if(valid) { valid=0;i=0;} else ext();}
<OPER>"-" { if(valid) { valid=0;i=1;} else ext();}
<OPER>"*" { if(valid) { valid=0;i=2;} else ext();}
<OPER>"/" { if(valid) { valid=0;i=3;} else ext();}
<PER>[a-zA-Z0-9]+ { opnd++; if(valid==0) { valid=1; a[i]++;} else ext();}
<OPER>"\n" { if(valid==0) ext(); else return 0;}
\cdot n ext();
%%
ext()
printf(" Invalid Expression \n"); exit(0);
int main()
printf(" Enter the arithmetic Expression \n");
yylex();
printf(" Valid Arithmetic Expression \n");
printf(" No. of Operands/Identifiers : %d \n ",opnd);
printf(" No. of Additions : %d \n No. of Subtractions : %d \n",a[0],a[1]);
printf(" No. of Multiplications : %d \n No. of Divisions : %d \n",a[2],a[3]);
Sample Input/Output:
$ lex prog1a.1
$ cc lex.yy.c -ll
$ ./a.out
Enter the valid arithmetic expression
(a+d)/c
 (Press ctrl+d to end the input)
Valid expression
No. of Additions=1
No. of Subtractions=0
No. of Multiplications=0
No. of Divisions=1
```

b. Write YACC program to evaluate arithmetic expression involving operators: +, -, *,/

```
Lex Part
%{
#include<stdlib.h>
#include "y.tab.h"
extern int yylval;
%}
%%
[0-9]+ { yylval=atoi(yytext); return NUM;}
[ \t] ;
\n return 0;
. return yytext[0];
```

YACC Part

```
%{
 #include<stdio.h>
 #include<stdlib.h>
 %}
 %token NUM
 %left '+' '-'
 %left '*' '/'
 %%
 {printf("%d\n",$$);exit(0);}
 input:exp
 \exp : \exp' + \exp {\$\$ = \$1 + \$3;}
 exp'-'exp
 {$$=$1-$3;}
 exp'*'exp
 {$$=$1*$3;}
 |\exp'/\exp \{ if(\$3==0) | \{printf("Divide by Zero\n"); exit(0); \} else
 $$=$1/$3;}
 {$$=$2;}
 |'('exp')'
 |NUM
 {$$=$1;};
%%
 int yyerror()
 printf("error"); exit(0);
 int main()
 printf("Enter an expression:\n");
 yyparse();
```

\$ lex prog1b.1 \$yacc -d prog1b.y \$ cc lex.yy.c y.tab.c -l1 \$./a.out

2. Develop, Implement and execute a program using YACC tool to recognize all strings ending with b preceded by n a's using the grammar a b (note: input n value).

Lex Part

```
%{
#include "y.tab.h"
%}
%%
a {return A;}
b {return B;}
[\n] return '\n';
. return yytext[0];
%%
 YACC Part
%{
#include<stdio.h>
#include<stdlib.h>
%}
%token A B
input:s'\n' {printf("Successful Grammar\n");exit(0);}
s: A s1 B| B
s1: A s1|;
%%
int main()
printf("Enter A String\n");
yyparse();
int yyerror()
printf("Error \n");
exit(0);
}
```

\$ lex prog2.1 \$yacc -d prog2.y \$ cc lex.yy.c y.tab.c -ll \$./a.out

```
admin1@admin1-HP-ProDesk-400-G3-DM: ~
admin1@admin1-HP-ProDesk-400-G3-DM: ~$ ./a.out
Enter A String

Error
admin1@admin1-HP-ProDesk-400-G3-DM: ~$ ./a.out
Enter A String
b
Successful Grammar
admin1@admin1-HP-ProDesk-400-G3-DM: ~$ ./a.out
Enter A String
a
Error
admin1@admin1-HP-ProDesk-400-G3-DM: ~$ ./a.out
Enter A String
a
Error
admin1@admin1-HP-ProDesk-400-G3-DM: ~$ ./a.out
Enter A String
aaaaaaaaaaaaaaab
Successful Grammar
admin1@admin1-HP-ProDesk-400-G3-DM: ~$
```

/* A -> aBa , B -> bB | @*/

20

3.Design, develop and implement YACC/C program to construct *Predictive / LL(1) Parsing Table* for the grammar rules: $A \rightarrow aBa$, $B \rightarrow bB \mid \epsilon$. Use this table to parse the sentence: abba\$

```
#include<stdio.h>
#include<string.h>
char prod[3][10]={"A->aBa","B->bB","B->@"};
char first[3][10]=\{"a","b","@"\};
char follow[3][10]=\{"\$","a","a"\};
char table[3][4][10];
char input[10];
int top=-1;
char stack[25];
char curp[20];
push(char item)
 stack[++top]=item;
pop()
  top=top-1;
display()
  int i;
  for(i=top;i>=0;i--)
  printf("%c",stack[i]);
numr(char c)
  switch(c)
 case 'A': return 1;
 case 'B': return 2;
 case 'a': return 1;
 case 'b': return 2;
 case '@': return 3;
return(1);
void main()
  char c;
  int i,j,k,n;
```

```
for(i=0;i<3;i++)
for(j=0;j<4;j++)
strcpy(table[i][j],"e");
printf("\n Grammar:\n");
for(i=0;i<3;i++)
printf("%s\n",prod[i]);
printf("\nfirst= {%s,%s,%s}",first[0],first[1],first[2]);
printf("\nfollow = {%s %s}\n",follow[0],follow[1]);
printf("\nPredictive parsing table for the given grammar\n");
strcpy(table[0][0]," ");
strcpy(table[0][1],"a");
strcpy(table[0][2],"b");
strcpy(table[0][3],"$");
strcpy(table[1][0],"A");
strcpy(table[2][0],"B");
for(i=0;i<3;i++)
  {
 k=strlen(first[i]);
 for(j=0;j< k;j++)
 if(first[i][j]!='@')
 strcpy(table[numr(prod[i][0])][numr(first[i][j])],prod[i])
 strcpy(table[numr(prod[i][0])][numr(follow[i][j])],prod[i]);
 printf("\n \\n");
 for(i=0;i<3;i++)
  for(j=0;j<4;j++)
 printf("%-10s",table[i][j]);
 if(j==3) printf("\n___\n");
 printf("enter the input string terminated with $ to parse :- ");
 scanf("%s",input);
 for(i=0;input[i]!='\0';i++)
 if((input[i]!='a')&&(input[i]!='b')&&(input[i]!='$'))
 printf("invalid string");
 exit(0);
 if(input[i-1]!='$')
 printf("\n\nInput String Entered Without End marker $");
 exit(0);
 push('$');
```

```
push('A');
  i=0;
  printf("\n\n");
  printf(" stack\t Input \t action ");
  printf("\n____\n");
  while(input[i]!='$' && stack[top]!='$')
 display();
 printf("\t\t%s\t ",(input+i));
 if (stack[top]==input[i])
 printf("\tmatched %c\n",input[i]);
 pop();
 i++;
 }
 else
 if(stack[top]>=65 && stack[top]<92)
 strcpy(curp,table[numr(stack[top])][numr(input[i])]);
 if(!(strcmp(curp,"e")))
 printf("\n invalid string- Rejected\n");
 exit(0);
 else
 printf(" \tapply production %s\n",curp);
 if(curp[3]=='@')
 pop();
 else
 pop();
 n=strlen(curp);
 for(j=n-1;j>=3;j--)
 push(curp[j]);
 }
 }
  }
display();
```

#cc pgm3.c #./a.out

```
Granmar:
R->aBa
B->bB
B->e

first= (a,b,e)
follow = ($ a >

Predictive parsing table for the given granmar

a b $

A R->aBa e e

B B->e

B B->e

enter the input string to parse :- abba

stack Input action

A$
abba apply production A->aBa
Ba$
abba matched a
Ba$
bba apply production B->bB
Ba$
bba apply production B->bB
Ba$
ba apply production B->bB
Ba$
a apply production B->bB
```


4. Design, develop and implement YACC/C program to demonstrate *Shift Reduce Parsing* technique for the grammar rules: $E \rightarrow E+T \mid T$, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$ and parse the sentence: id+id*id.

A parser is a compiler or interpreter component that breaks data into smaller elements for easy translation into another language. A parser takes input in the form of a sequence of tokens or program instructions and usually builds a data structure in the form of a parse tree or an abstract syntax tree.

A parser's main purpose is to determine if input data may be derived from the start symbol of the

A parser's main purpose is to determine if input data may be derived from the start symbol of the grammar.

Syntax analyzers follow production rules defined by means of context-free grammar. The way the production rules are implemented (derivation) divides parsing into two types: top-down parsing and bottom-up parsing.

Top-down Parsing

When the parser starts constructing the parse tree from the start symbol and then tries to transform the start symbol to the input, it is called top-down parsing.

- Recursive descent parsing: It is a common form of top-down parsing. It is called recursive as it uses recursive procedures to process the input. Recursive descent parsing suffers from backtracking.
- **Backtracking**: It means, if one derivation of a production fails, the syntax analyzer restarts the process using different rules of same production. This technique may process the input string more than once to determine the right production.

Bottom-up Parsing

Bottom-up parsing starts with the input symbols and tries to construct the parse tree up to the start symbol.

Shift-reduce Parsing (Bottom-up Parsing)

Shift-reduce parsing attempts to construct a parse tree for an input string beginning at the leaves and working up towards the root. In other words, it is a process of "reducing" (opposite of deriving a symbol using a production rule) a string w to the start symbol of a grammar. At every (reduction) step, a particular substring matching the RHS of a production rule is replaced by the symbol on the LHS of the production

A general form of shift-reduce parsing is **LR** (scanning from Left to right and using **R**ight-most derivation in reverse) parsing, which is used in a number of automatic parser generators like Yacc, Bison, etc.

Program

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
char ip sym[15], stack[15];
int ip_ptr=0,st ptr=0,len,i;
char temp[2];
char act[5];
void check();
void main()
printf("\n\t\t SHIFT REDUCE PARSER\n");
printf("\n GRAMMER\n");
printf("\n E->E+T|T\n T->T*F|F");
printf("\n F-> (E) | id \n");
printf("\n enter the input symbol:\t");
scanf("%s",ip_sym);
printf("\n\t stack implementation table\n");
printf("\n stack\t\t input symbol\t\t action");
 \n");
 t t
 tt
printf("\n $\t\t%s$\t\t--",ip sym); /*first step empty action */
strcpy(act, "shift");
if (ip sym[ip ptr]=='(')
 temp[0]=ip sym[ip ptr];
  temp[1]='\0';
else
  temp[0]=ip_sym[ip_ptr];
```

```
temp[1]=ip sym[ip ptr+];
 temp[2]='\0';
 }
strcat(act,temp);
len=strlen(ip sym);
for(i=0;i\leq=len1;i+)
if(ip sym[ip ptr]=='i' &&ip sym[ip ptr+1]=='d')
 stack[st_ptr]=ip_sym[ip_ptr;
 st ptr++; ip sym[ip ptr]=' ';
 ip ptr++;
 stack[st ptr]= ip sym[ip ptr];
 stack[st ptr+1]='\0';
 ip sym[ip ptr]=' ';
 ip_ptr++;
  }
  else
 stack[st_ptr]=ip_sym[ip_ptr];
 stack[st ptr+1]='\0';
 ip sym[ip ptr]=' ';
 ip ptr++;
printf("\n $\%s\t\t\%s\\t\\s",stack,ip sym,act); /* second print with action shift*/
strcpy(act,"shift ");
if (ip sym[ip ptr]=='(' || ip sym[ip ptr]=='*' || ip sym[ip ptr]=='+' || ip sym[ip ptr]==')')
 temp[0]=ip sym[ip ptr];
  temp[1]='\0';
else
  temp[0]=ip sym[ip ptr];
  temp[1]=ip sym[ip ptr+];
  temp[2]='\0';
  }
strcat(act,temp);
len=strlen(ip sym);
for(i=0;i\leq=len1;i+)
if(ip sym[ip ptr]=='i' &&ip sym[ip ptr+1]=='d')
 stack[st ptr]=ip sym[ip ptr;
 st_ptr++; ip_sym[ip_ptr]='
```

```
ip ptr++;
 stack[st ptr]=ip sym[ip ptr];
 stack[st\_ptr+1]='\0';
 ip_sym[ip_ptr]=' ';
 ip_ptr++;
  else
 stack[st ptr]=ip sym[ip ptr];
 stack[st ptr+1]='\0';
 ip sym[ip ptr]=' ';
 ip_ptr++;
  }
printf("\n $\%s\t\t\%s\\t\%s",stack,ip sym,act); /* second print with actionshift*/
strcpy(act,"shift ");
if (ip sym[ip ptr]=='(' || ip sym[ip ptr]=='*' || ip sym[ip ptr]=='+' || ip sym[ip ptr]==')')
 temp[0]=ip sym[ip ptr];
  temp[1]='\0';
else
  temp[0]=ip sym[ip ptr];
  temp[1]=ip_sym[ip_ptr+1];
  temp[2]='\0';
  }
strcat(act,temp);
check(); st ptr++;
st_ptr++;
check();
void check()
int flag=0; while(1)
if (stack[st ptr]=='d'&& stack[st ptr-1]=='i')
  stack[st_ptr-1]='F';
  stack[st ptr]='\0';
  st_ptr--;
  flag=1;
  printf("\n $%s\t\t%s$\t\tF->id",stack, ip sym);
}
if (stack[st_ptr]==')' && stack[st_ptr-1]=='E' && stack[st_ptr-2]=='(')
```

```
stack[st ptr-2]='F';
 stack[st ptr-1]='\0';
 flag=1;
 st ptr=st ptr-2;
 printf("\n $%s\t\t%s$\t\tF->id",stack, ip sym);
if (stack[st_ptr]=='F' && stack[st_ptr-1]=='*' && stack[st_ptr-2]=='T')
// stack[st ptr-2]='T';
 stack[st ptr-1]='\0';
 st_ptr= st_ptr-2; flag=1;
 printf("\n \%s\t\t\%s\t\\T->T*F",stack, ip sym);
}
else
 if (stack[st ptr]=='F')
 stack[st ptr]='T';
 flag=1;
 printf("\n $%s\t\t%s$\t\tT->F",stack, ip_sym);
 if( stack[st ptr]=='T' && stack[st ptr-1]=='+' && stack[st ptr-2]=='E' && ip sym[ip ptr]!='*')
 //stack[st ptr-2]='E';
 stack[st ptr-1]='\0';
 st ptr= st ptr-2; flag=1;
 printf("\n $%s\t\t%s\t\tE->E+T",stack, ip_sym);
 }
 else
 if ((stack[st_ptr]=='T' && ip_sym[ip_ptr]== '+') ||
 (\operatorname{stack}[0] == 'T' \&\& ip \operatorname{sym}[ip \operatorname{ptr}] == '\setminus 0') \parallel
 (\operatorname{stack}[\operatorname{st} \operatorname{ptr}]=='T' \&\& \operatorname{ip} \operatorname{sym}[\operatorname{ip} \operatorname{ptr}]==')'))
 {
 stack[st ptr]='E';
 flag=1;
 printf("\n $\%s\t\t\%s\\t\tE->T",stack, ip sym);
if((stack[st ptr]=='T' && ip sym[ip ptr]== '*') ||
  (stack[st ptr]=='E' && ip sym[ip ptr]==')')||
  (stack[st_ptr]=='E'&& ip_sym[ip_ptr]=='+')||
  (\operatorname{stack}[\operatorname{st} \operatorname{ptr}]=='+'\&\& \operatorname{ip} \operatorname{sym}[\operatorname{ip} \operatorname{ptr}]=='\operatorname{i'}\&\& \operatorname{ip} \operatorname{sym}[\operatorname{ip} \operatorname{ptr}+1]=='\operatorname{d'})||
  ( stack[st ptr]== '(' && ip sym[ip ptr]=='i' && ip sym[ip ptr+1]=='d') \parallel
 (stack[st ptr]=='(' && ip sym[ip ptr]=='(')||
 (stack[st ptr]=='*'&& ip sym[ip ptr]=='i' && ip sym[ip ptr+1]=='d')
```

```
(stack[st_ptr]=='*'&& ip_sym[ip_ptr]=='(') || (stack[st_ptr]=='+'&& ip_sym[ip_ptr]=='(') || (stack[st_ptr]=='+'&& ip_sym[ip_ptr]=='(') || (flag==2);
} exit(0);
} if(flag==0) {
 if(!strcmp(stack,"E")&& ip_sym[ip_ptr]=='\0') |
 {
 printf("\n $\%s\t\t\%s\t\tACCEPT",stack,ip_sym);
 getch();
 printf("\n\%s\t\t\s\t\treject",stack,ip_sym);
 exit(0);
 }
 if (flag==2)
 return; flag=0;
}
```

5. Design, develop and implement a C/Java program to generate the machine code using *Triples* for the statement A = -B * (C + D) whose intermediate code in three-address form:

```
T1 = -B
 T2 = C + D
 T3 = T1 * T2
 A = T3
#include<stdio.h>
#include<stdlib.h>
#include<ctype.h>
char op[2],arg1[5],arg2[5],result[5];
void main()
 FILE *fp1,*fp2;
 fp1=fopen("input.txt","r");
 fp2=fopen("output.txt","w");
 while(!feof(fp1))
  fscanf(fp1,"%s%s%s%s",result,arg1,op,arg2);
  if(strcmp(op,"+")==0)
 fprintf(fp2,"\nMOV R0,%s",arg1);
 fprintf(fp2,"\nADD R0,%s",arg2);
 fprintf(fp2,"\nMOV %s,R0",result);
 if(strcmp(op,"*")==0)
 fprintf(fp2,"\nMOV R0,%s",arg1);
 fprintf(fp2,"\nMUL R0,%s",arg2);
 fprintf(fp2,"\nMOV %s,R0",result);
  if(strcmp(op,"-")==0)
 fprintf(fp2,"\nMOV R0,%s",arg1);
 fprintf(fp2,"\nSUB R0,%s",arg2);
 fprintf(fp2,"\nMOV %s,R0",result);
 if(strcmp(op,"/")==0)
```

```
{
 fprintf(fp2,"\nMOV R0,%s",arg1);
 fprintf(fp2,"\nDIV R0,%s",arg2);
 fprintf(fp2,"\nMOV %s,R0",result);
}
if(strcmp(op,"=")==0)
 {
 fprintf(fp2,"\nMOV R0,%s",arg1);
 fprintf(fp2,"\nMOV %s,R0",result);
 }
}
fclose(fp1);
fclose(fp2);
//getch();
}
```

```
input.txt

T1 -B = ?

T2 C + D

T3 T1 * T2

A T3 = ?
```

```
output.txt

MOV R0,-B

MOV T1,R0

MOV R0,C

ADD R0,D

MOV T2,R0

MOV R0,T1

MUL R0,T2

MOV T3,R0

MOV R0,T3

MOV A,R0
```

6. a) Write a LEX program to eliminate *comment lines* in a *C* program and copy the resulting program into a separate file.

```
%{
int cc=0;
%}
%x CMT1 CMT2
%%
"/*"
 {BEGIN CMT1; cc++;}
<CMT1>.
<CMT1>\n
<CMT1>"*/"
 {BEGIN 0;}
"//"
 {BEGIN CMT2; cc++;}
<CMT2>.
<CMT2>\n
 {BEGIN 0;}
%%
int main( int argc, char **argv)
FILE *f1,*f2;
if(argc>1)
 /*Pass two filenames for execution*/
f1=fopen(argv[1],"r");
 /*open first file for reading*/
if(!f1)
 /*not able to open file*/
printf("file error \n"); exit(1);
yyin=f1;
f2=fopen(argv[2],"w"); /*open second file for writing*/
 /*not able to open file*/
if(!f2)
printf("Error");
exit(1);
yyout=f2;
yylex();
printf("Number of Comment Lines: %d\n",cc);
return 0;
```

Execution part:

step 1:Create a simple input file with some comments as shown below:

```
$gedit inputfile.c
 inp.c - Notepad
File Edit Format View Help
/* this is a simple C program to
print welcome message*/
#include<stdio.h>
int main()
// printf is defined in stdio.h
printf("hello world");
step 2:
$lex 6a.1
$cc lex.yy.c -ll
$./a.out inputfile.c outputfile.c
Number of Comment Lines:2
Step 3: View the content of output file
$ gedit outputfile.c
```

```
#include<stdio.h>
int main()
{
printf("hello world");
}
```

6b) Write YACC program to recognize valid *identifier*, *operators* and *keywords* in the given text (C program) file.

```
Lex Part:
%{
#include <stdio.h>
#include "y.tab.h"
extern int yylval;
%}
%%
[\t] ;
[+|-|*|/|=|<|>] {printf("operator is %s\n",yytext);return OP;}
```

```
[0-9]+ {yylval = atoi(yytext); printf("numbers is %d\n",yylval); return DIGIT;}
int|char|bool|float|void|for|do|while|if|else|return|void {printf("keyword is %s\n",yytext);return KEY;}
[a-zA-Z0-9]+ {printf("identifier is %s\n",yytext);return ID;}
%%
 Yacc Part
%{
#include <stdio.h>
#include <stdlib.h>
int id=0, dig=0, key=0, op=0;
extern FILE *yyin;
%}
%token DIGIT ID KEY OP
%%
input:DIGIT input
 { dig++; }
 | ID input
 { id++; }
 KEY input
 {key++; }
 OP input
 {op++;}
 DIGIT
 { dig++; }
 ID
 { id++; }
 { key++; }
 KEY
 OP
 { op++;}
%%
int main() {
FILE *myfile = fopen("input.c", "r");
if (!myfile)
printf("I can't open the file");
return -1;
yyin = myfile;
do
yyparse();
while (!feof(yyin));
printf("numbers = %d\nKeywords = %d\nIdentifiers = %d\n", dig, key,id, op);
int yyerror(char *s)
  printf("yyerror %s\n",s);
```

step1 : Create a simple c file.

```
$gedit input.c

| inp.c-Notepad |
| File Edit Format View Help |
| #include<stdio.h>
| int main() |
| {
| int a, b; |
| char c; |
| a=b+10; |
| printf("hello world"); |
| }
```

step 2: Compilation and Execution

\$lex 6a.l \$yacc -d 6a.y \$cc lex.yy.c y.tab.c -ll \$./a.out

Output:

```
identifier is include
operator is <
identifier is stdio
identifier is h
operator is >
keyword is int
identifier is main

keyword is int
identifier is a
identifier is a
identifier is c

identifier is c

identifier is a
operator is =
identifier is b
operator is =
identifier is b

identifier is b
operator is +
numbers is 10

identifier is printf
identifier is hello
identifier is world

numbers = 1
Keywords = 3
Identifiers = 12
operators = 4
```

7. Design, develop and implement a C/C++/Java program to simulate the working of *Shortest remaining time* and *Round Robin (RR)* scheduling algorithms. Experiment with different quantum sizes for RR algorithm.

Round-robin (RR) is one of the algorithms employed by process and network schedulers in computing. As the term is generally used, time slices (also known as time quanta) are assigned to each process in equal portions and in circular order, handling all processes without priority (also known as cyclic executive). Round-robin scheduling is simple, easy to implement, and starvation-free. Round-robin scheduling can also be applied to other scheduling problems, such as data packet scheduling in computer networks. It is an operating system concept.

The name of the algorithm comes from the round-robin principle known from other fields, where each person takes an equal share of something in turn.

Program

```
#include<stdio.h>
struct proc
 int id;
 int arrival;
 int burst; int
 rem: int
 wait; int
 finish;
 int turnaround;
 float ratio;
}
 //structure to hold the process information
process[10];
struct proc temp;
int no;
int chkprocess(int);
int nextprocess();
void roundrobin(int, int, int[], int[]);
void srtf(int);
main()
 int n,tq,choice;
 int bt[10],st[10],i,j,k;
for(; ;)
```

```
printf("Enter the choice \n");
printf(" 1. Round Robin\n 2. SRT\n 3. Exit \n");
scanf("%d",&choice);
switch(choice)
{
case 1:
 printf("Round Robin scheduling algorithm\n");
 printf("Enter number of processes:\n");
 scanf("%d",&n);
 printf("Enter burst time for sequences:");
 for(i=0;i<n;i++)
 {
 scanf("%d",&bt[i]);
 st[i]=bt[i]; //service time
 printf("Enter time quantum:");
 scanf("%d",&tq);
 roundrobin(n,tq,st,bt);
 break;
case 2:
 printf("\n \n ---SHORTEST REMAINING TIME NEXT---\n \n ");
 printf("\n \n Enter the number of processes: ");
 scanf("%d", &n);
 srtf(n);
 break;
case 3: exit(0);
void roundrobin(int n,int tq,int st[],int bt[])
{
 int time=0;
 int tat[10],wt[10],i,count=0,swt=0,stat=0,temp1,sq=0,j,k;
 float awt=0.0,atat=0.0;
 while(1)
 {
 for(i=0,count=0;i<n;i++)
 temp1=tq;
 if(st[i]==0) // when service time of a process equals zero then count value is incremented
 {
```

```
count++;
 continue;
 if(st[i]>tq) // when service time of a process greater than time quantum then time
 st[i]=st[i]-tq; //quantum value subtracted from service time
 else
 if(st[i] >= 0)
 temp1=st[i];
 // temp1 stores the service time of a process
 st[i]=0;
 // making service time equals 0
 sq=sq+temp1;
 // utilizing temp1 value to calculate turnaround time
 // turn around time
 tat[i]=sq;
 if(n==count)
 // it indicates all processes have completed their task because the count value
 // incremented when service time equals 0
 break;
  for(i=0;i< n;i++)
 // to calculate the wait time and turnaround time of each process
  wt[i]=tat[i]-bt[i];
 // waiting time calculated from the turnaround time - burst time
  swt=swt+wt[i];
 // summation of wait time
  stat=stat+tat[i];
 // summation of turnaround time
  awt=(float)swt/n;
 // average wait time
  atat=(float)stat/n;
 // average turnaround time
  printf("Process no
 Burst time
 Wait time
 Turn around time\n");
  for(i=0;i \le n;i++)
  printf("Avg wait time is %f\n Avg turn around time is %f\n",awt,atat);
}
int chkprocess(int s)
 // function to check process remaining time is zero or not
 int i;
 for(i = 1; i \le s; i++)
 if(process[i].rem != 0)
 return 1;
 return 0;
}
```

```
int nextprocess()
 // function to identify the next process to be executed
 int min, c, i;
 min = 32000; //any limit assumed
 for(i = 1; i \le no; i++)
 if( process[i].rem!=0 && process[i].rem < min)
 min = process[i].rem;
 c = i;
 return c;
}
void srtf(int n)
int i,j,k,time=0; float tavg,wavg;
for(i = 1; \leq n; i++)
 process[i].id = i;
 printf("\n\nEnter the arrival time for process %d: ", i);
 scanf("%d", &(process[i].arrival));
 printf("Enter the burst time for process %d: ", i);
 scanf("%d", &(process[i].burst));
 process[i].rem = process[i].burst;
 for(i = 1; i \le n; i++)
 for(j = i + 1; j \le n; j++)
 if(process[i].arrival > process[j].arrival) // sort arrival time of a process
 temp = process[i];
 process[i] = process[j];
 process[j] = temp;
 }
 }
 no = 0;
 j = 1;
```

```
while(chkprocess(n) == 1)
{
 if(process[no + 1].arrival == time)
 while(process[no+1].arrival==time)
 no++;
 if(process[i].rem==0)
 process[j].finish=time;
 j = nextprocess();
 if(process[j].rem != 0)
 // to calculate the waiting time of a process
 process[j].rem--;
 for(i = 1; i \le no; i++)
 if(i!=j \&\& process[i].rem != 0)
 process[i].wait++;
 }
 else
 process[j].finish = time;
 j=nextprocess();
 time--;
 k=j;
 }
 time++;
process[k].finish = time;
printf("\n\n\t\t\---SHORTEST REMAINING TIME FIRST---");
printf("\n\n Process Arrival Burst Waiting Finishing turnaround Tr/Tb \n");
printf("%5s %9s %7s %10s %8s %9s\n\n", "id", "time", "time", "time", "time", "time");
for(i = 1; i \le n; i++)
 process[i].turnaround = process[i].wait + process[i].burst; // calc of turnaround
 process[i].ratio = (float)process[i].turnaround / (float)process[i].burst;
 printf("%5d %8d %7d %8d %10d %9d %10.1f", process[i].id, process[i].arrival,
 process[i].burst, process[i].wait, process[i].finish, process[i].turnaround, process[i].ratio);
 tavg=tavg+ process[i].turnaround;
 //summation of turnaround time
 // summation of waiting time
 wavg=wavg+process[i].wait;
 printf("\n\n");
```

```
}
 tavg=tavg/n;
 // average turnaround time
 wavg=wavg/n;
 // average wait time
 printf("tavg=%f\t wavg=%f\n",tavg,wavg);
  }
Output:
 Enter the choice
 a. Round Robin 2) SRT
 3) Exit
 1
 Round Robin scheduling algorithm
 Enter number of processes:3
 Enter burst time for sequences:24
 3
 3
 Enter time quantum:4
 Process no
 Burst time
 Wait time
 Turnaround time
 24
 30
 1
 6
 2
 3
 4
 7
 3
 3
 7
 10
 Avg wait time is 5.666667
 Avg turnaround time is 15.666667
 Enter the choice
 1) Round Robin 2) SRT
 3) Exit
 2
 ---SHORTEST REMAINING TIME NEXT---
 Enter the number of processes: 4
 Enter the arrival time for process 1: 0
 Enter the burst time for process 1: 8
 Enter the arrival time for process 2: 1
 Enter the burst time for process 2: 4
 Enter the arrival time for process 3: 2
 Enter the burst time for process 3: 9
 Enter the arrival time for process 4: 3
 Enter the burst time for process 4: 5
 24
 30
 1
 6
 2
 3
 7
 4
 7
 3
 10
 ---SHORTEST REMAINING TIME FIRST---
```

Enter the number of processes: 4

Enter the arrival time for process 1: 0

Enter the burst time for process 1: 8

Enter the arrival time for process 2: 1

Enter the burst time for process 2: 4

Enter the arrival time for process 3: 2

Enter the burst time for process 3: 9

Enter the arrival time for process 4: 3

Enter the burst time for process 4: 5

---SHORTEST REMAINING TIME NEXT---

Proces	s Arriv	al Burst	Waiting Finishing turnaround Tr/Tb						
id	time	time	time	time	time	time			
1	0	8	9	17	17	2.1			
2	1	4	0	5	4	1.0			
3	2	9	15	26	24	2.7			
4	3	5	2	10	7	1.4			

tavg=13.000000

wavg=6.500000

Using OpenMP

8. Design, develop and implement a C/C++/Java program to implement *Banker's algorithm*. Assume suitable input required to demonstrate the results.

The **Banker's algorithm**, sometimes referred to as the **detection algorithm**, is a resource allocation and deadlock avoidance algorithm developed by Edsger Dijkstra that tests for safety by simulating the allocation of predetermined maximum possible amounts of all resources, and then makes an "s-state" check to test for possible deadlock conditions for all other pending activities, before deciding whether allocation should be allowed to continue.

The algorithm was developed in the design process for the operating system and originally described (in Dutch) in EWD108. When a new process enters a system, it must declare the maximum number of instances of each resource type that it may ever claim; clearly, that number may not exceed the total number of resources in the system. Also, when a process gets all its requested resources it must return them in a finite amount of time.

Program

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int Max[10][10], need[10][10], alloc[10][10], avail[10],
 completed[10], safeSequence[10];
 int p, r, i, j, process, count;
 count = 0;
 printf("Enter the no of processes : ");
 scanf("%d", &p);
 for(i = 0; i < p; i++)
 completed[i] = 0;
 printf("\n\nEnter the no of resources : ");
 scanf("%d", &r);
 printf("\n\nEnter the Max Matrix for each process: "); for(i = 0);
 i < p; i++)
 printf("\nFor process %d:", i + 1);
 for(j = 0; j < r; j++)
 scanf("%d", &Max[i][j]);
```

```
printf("\n\nEnter the allocation for each process : "); for(i =
0; i < p; i++)
 printf("\nFor process %d: ",i + 1);
 for(j = 0; j < r; j++)
 scanf("%d", &alloc[i][j]);
printf("\n\nEnter the Available Resources : ");
for(i = 0; i < r; i++)
 scanf("%d", &avail[i]);
for(i = 0; i < p; i++)
 for(j = 0; j < r; j++)
 need[i][j] = Max[i][j] - alloc[i][j];
 do
 printf("\n Max matrix:\tAllocation matrix:\n");
 for(i = 0; i < p; i++)
 for(j = 0; j < r; j++)
 printf("%d ", Max[i][j]);
 printf("\t\t");
 for(j = 0; j < r; j++)
 printf("%d ", alloc[i][j]);
 printf("\n");
 }
 process = -1;
 for(i = 0; i < p; i++)
 if(completed[i] == 0)//if not completed
 process = i;
 for(j = 0; j < r; j++)
 if(avail[j] < need[i][j])</pre>
 process = -1;
 break;
```

```
}
 if(process !=-1)
 break;
 if(process !=-1)
 printf("\nProcess %d runs to completion!", process + 1);
 safeSequence[count] = process + 1; count++;
 for(j = 0; j < r; j++)
 avail[j] += alloc[process][j];
 alloc[process][j] = 0;
 Max[process][j] = 0;
 completed[process] = 1;
 }
 while(count != p \&\& process != -1);
 if(count == p)
 printf("\nThe system is in a safe state!!\n");
 printf("Safe Sequence : < ");</pre>
 for( i = 0; i < p; i++)
 printf("%d ", safeSequence[i]);
 printf(">\n");
 else
 printf("\nThe system is in an unsafe state!!");
}
Output:
  Enter the no of processes: 5
  Enter the no of resources: 3
  Enter the Max Matrix for each process:
  For process 1:7
  5
  3
```

```
For process 2:3
For process 3:7
For process 4:2
2
For process 5:4
3
Enter the allocation for each process:
For process 1:0
0
For process 2:2
For process 3:3
For process 4:2
For process 5:0
Enter the Available Resources: 3
2
Max matrix: Allocation matrix:
753
 0 10
3 2 2
 2 0 0
702
 3 0 2
222
 2 1 1
433
 0 0 2
Process 2 runs to completion!
Max matrix: Allocation matrix:
753
 0 1 0
0 \ 0 \ 0
 0 0 0
702
 3 0 2
 2 1 1
222
```

4 3 3 0 0 2

Process 3 runs to completion!

Max matrix: Allocation ma

Max matrix	:	Allocation matrix:
7 5 3	0 1	0
0 0 0	0 0	0
0 0 0	0 0	0
2 2 2	2 1	1
4 3 3	0.0	2

Process 4 runs to completion!

Max matri	x: Allocation matrix
7 5 3	0 1 0
000	0 0 0
000	0 0 0
000	0 0 0
4 3 3	0 0 2

Process 1 runs to completion!

Max ma	atrix:	Allocation matrix
$0 \ 0 \ 0$	0 0	0
$0\ 0\ 0$	0 0	0
$0\ 0\ 0$	0 0	0
$0 \ 0 \ 0$	0 0	0
4 3 3	0 0	2

Process 5 runs to completion! The system is in a safe state!! Safe Sequence: < 2 3 4 1 5 > 9. Design, develop and implement a C/C++/Java program to implement *page replacement* algorithms LRU and FIFO. Assume suitable input required to demonstrate the results.

In a computer operating system that uses paging for virtual memory management, page replacement algorithms decide which memory pages to page out, sometimes called swap out, or write to disk, when a page of memory needs to be allocated. Page replacement happens when a requested page is not in memory (page fault) and a free page cannot be used to satisfy the allocation, either because there are none, or because the number of free pages is lower than some threshold.

When the page that was selected for replacement and paged out is referenced again it has to be paged in (read in from disk), and this involves waiting for I/O completion. This determines the *quality* of the page replacement algorithm: the less time waiting for page-ins, the better the algorithm. A page replacement algorithm looks at the limited information about accesses to the pages provided by hardware, and tries to guess which pages should be replaced to minimize the total number of page misses, while balancing this with the costs (primary storage and processor time) of the algorithm itself.

The page replacing problem is a typical online problem from the competitive analysis perspective in the sense that the optimal deterministic algorithm is known.

```
#include<stdio.h>
#include<stdlib.h>
void FIFO(char [ ],char [ ],int,int);
void lru(char [ ],char [ ],int,int);
void opt(char [ ],char [ ],int,int);
int main()
  int ch,YN=1,i,l,f;
  char F[10],s[25];
  printf("\n\n\tEnter the no of empty frames: ");
  scanf("%d",&f);
  printf("\n\n\tEnter the length of the string: ");
  scanf("%d",&l);
  printf("\n\n\tEnter the string: ");
  scanf("%s",s);
  for(i=0;i<f;i++)
 F[i]=-1;
 do
```

```
printf("\n\n\t********** MENU *********");
 printf("\n\t1:FIFO\n\t2:LRU
 \n\n\t4:EXIT"); printf("\n\n\tEnter your choice: ");
 scanf("%d",&ch);
 switch(ch)
 {
 case 1:
 for(i=0;i<f;i++)
 F[i]=-1;
 FIFO(s,F,l,f);
 break;
 case 2:
 for(i=0;i<f;i++)
 F[i]=-1;
 lru(s,F,l,f);
 break;
case 3:
 exit(0);
 printf("\n\n\tDo u want to continue IF YES PRESS 1\n\n\tIF NO PRESS 0 : ");
 scanf("%d",&YN);
  }while(YN==1);return(0);
//FIFO
void FIFO(char s[],char F[],int l,int f)
  int i,j=0,k,flag=0,cnt=0;
  printf("\n\tPAGE\t
 FRAMES\t FAULTS");
  for(i=0;i<1;i++)
 for(k=0;k<f;k++)
 if(F[k]==s[i])
 flag=1;
 if(flag==0)
 printf("\n\t\%c\t",s[i]);
 F[j]=s[i];
```

```
j++;
 for(k=0;k< f;k++)
 printf(" %c",F[k]);
 printf("\tPage-fault%d",cnt);
 cnt++;
 else
 flag=0;
 printf("\n\t^{\c}c\t^{\c},s[i]);
 for(k=0;k< f;k++)
 printf(" %c",F[k]);
 printf("\tNo page-fault");
 if(j==f)
  j=0;
  }
//LRU
void lru(char s[],char F[],int l,int f)
  int i,j=0,k,m,flag=0,cnt=0,top=0;
  printf("\n\tPAGE\t FRAMES\t FAULTS");
  for(i=0;i<1;i++)
 for(k=0;k< f;k++)
 if(F[k]==s[i])
 flag=1;
 break;
 printf("\n\t%c\t",s[i]);
 if(j!=f && flag!=1)
 F[top]=s[i];
 j++;
 if(j!=f)
 top++;
```

```
}
 else
 if(flag!=1)
 for(k=0;k< top;k++)
 F[k]=F[k+1];
 F[top]=s[i];
 if(flag==1)
 for(m=k;m<top;m++)
 {F[m]=F[m+1]};
 F[top]=s[i];
 for(k=0;k< f;k++)
 printf(" %c",F[k]);
 if(flag==0)
 printf("\tPage-fault%d",cnt);
 cnt++;
 else
 printf("\tNo page fault");
 flag=0;
Output:
 Enter the no of empty frames: 3
 Enter the length of the string: 5
 Enter the string: hello
 ******* MENU *******
 1:FIFO
 2:LRU
 4:EXIT
```

Enter you	ur choice: 1	
PAGE	FRAMES	FAULTS
h	h	Page-fault 0
		_
e	h e	Page-fault 1
1	h e 1	Page-fault 2
1	h e 1	No page-fault
0	o e 1	Page-fault 3

Do u want to continue IF YES PRESS 1 IF NO PRESS 0 : 1

```
****** MENU ******
```

1:FIFO 2:LRU

4:EXIT

Enter your choice: 2

PAGE	FRAMES	FAULTS
h	h	Page-fault 0
e	h e	Page-fault 1
1	h e l	Page-fault 2
1	h e l	No page fault
0	e l o	Page-fault 3

Do u want to continue IF YES PRESS 1

IF NO PRESS 0:1

****** MENU ******

1:FIFO

2:LRU

4:EXIT

Enter your choice: 4

6.Viva Questions

• Define system software.

System software is computer software designed to operate the computer hardware and to provide a platform for running application software. Eg: operating system, assembler, and loader.

• What is an Assembler?

Assembler for an assembly language, a computer program to translate between lower-level representations of computer programs.

• Explain lex and yacc tools

- Lex: scanner that can identify those tokens
- Yacc: parser.yacc takes a concise description of a grammar and produces a C routine that can parse that grammar.

Explain yyleng?

Yyleng-contains the length of the string our lexer recognizes.

• What is a Parser?

A Parser for a Grammar is a program which takes in the Language string as it's input and produces either a corresponding Parse tree or an Error.

• What is the Syntax of a Language?

The Rules which tells whether a string is a valid Program or not are called the Syntax.

• What is the Semantics of a Language?

The Rules which gives meaning to programs are called the Semantics of a Language.

• What are tokens?

When a string representing a program is broken into sequence of substrings, such that each substring represents a constant, identifier, operator, keyword etc of the language, these substrings are called the tokens of the Language.

• What is the Lexical Analysis?

The Function of a lexical Analyzer is to read the input stream representing the Source program, one character at a time and to translate it into valid tokens.

• How can we represent a token in a language?

The Tokens in a Language are represented by a set of Regular Expressions. A regular expression specifies a set of strings to be matched. It contains text characters and operator characters. The Advantage of using regular expression is that a recognizer can be automatically generated.

• How are the tokens recognized?

The tokens which are represented by an Regular Expressions are recognized in an input string by means of a state transition Diagram and Finite Automata.

• Are Lexical Analysis and Parsing two different Passes?

These two can form two different passes of a Parser. The Lexical analysis can store all the recognized tokens in an intermediate file and give it to the Parser as an input. However it is more convenient to have the lexical Analyzer as a co routine or a subroutine which the Parser calls whenever it requires a token.

• How do we write the Regular Expressions?

The following are the most general notations used for expressing a R.E.

Symbol	Description
	OR (alternation)
()	Group of Subexpression
*	0 or more Occurrences
?	0 or 1 Occurrence
+	1 or more Occurrences
{n,m}	n-m Occurrences

•	What are th	e Advantages of	using Cor	ntext-Free 9	grammars'
---	-------------	-----------------	-----------	--------------	-----------

_	т.	•	•	1			1 .	1
	Ιt	15	precise	and	easy	tο	understand	d
_	11	10	precise	unu	Cuby	ı	unacibian	u

☐ It is easier to determine syntactic ambiguities and conflicts in the grammar.

• If Context-free grammars can represent every regular expression, why do one needs R.E at all?

□ F	Regula	ır Expressi	on are Simp	ler than (Context-free	grammars.
-----	--------	-------------	-------------	------------	--------------	-----------

т.	•	• ,		•	C	D D	.1	•		
Ιt	10	easter to	construct a	recogn17er	tor	R H	than	('onte	vt_Hree	orammar
 ıι	1.0	casici to	constituct a	ICCOEIIIACI	w	1	unan	COIII	AL-1 1 CC	21amma.

Breaking the S	Syntactic	structure	into	Lexical	& non-	Lexical	parts	provide	better	front	end
for the Parser	r										

R.E are	e most pow	erful in	describin	g the lexical	cons	tructs li	ike	identifi	ers, keywo	ords	etc
while	Context-fr	ee gramı	nars in	representing	the	nested	or	block	structures	of	the
Langu	age.										

• What are the Parse Trees?

Parse trees are the Graphical representation of the grammar which filters out the choice for replacement order of the Production rules.

• What are Terminals and non-Terminals in a grammar?

Terminals:- All the basic symbols or tokens of which the language is composed of are called Terminals. In a Parse Tree the Leafs represents the Terminal Symbol.

Non-Terminals:- These are syntactic variables in the grammar which represents a set of strings the grammar is composed of. In a Parse tree all the inner nodes represents the Non-Terminal symbols.

• What are Ambiguous Grammars?

A Grammar that produces more than one Parse Tree for the same sentences or the Production rules in a grammar is said to be ambiguous.

• What is bottom up Parsing?

The Parsing method is which the Parse tree is constructed from the input language string beginning from the leaves and going up to the root node.

Bottom-Up parsing is also called shift-reduce parsing due to its implementation. The YACC supports shift-reduce parsing.

• What is the need of Operator precedence?

The shift reduce Parsing has a basic limitation. Grammars which can represent a left-sentential parse tree as well as right-sentential parse tree cannot be handled by shift reduce parsing. Such a grammar ought to have two non-terminals in the production rule. So the Terminal sandwiched between these

two non-terminals must have some associability and precedence. This will help the parser to understand which non-terminal would be expanded first.

• What is exit status command?

Exit 0- return success, command executed successfully. Exit 1 – return failure.

• Define API's

An application programming interface (API) is a source code based specification intended to be used as an interface by software components to communicate with each other.