ANNAMALAI UNIVERSITY FACULTY OF ENGINEERING & TECHNOLOGY DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

Bachelor of Engineering (B.E.)

CSCP-607 COMPILER DESIGN LAB

LIST OF EXPERIMENTS

EX. No.	DESCRIPTION	PAGE NO.	
CYCLE – I (COMPILER DESIGN)			
1	IMPLEMENTATION OF LEXICAL ANALYZER FOR IF STATEMENT	3	
2	IMPLEMENTATION OF LEXICAL ANALYZER FOR ARITHMETIC EXPRESSION	7	
3	IMPLEMENTATION OF LEXICAL ANALYZER USING LEXTOOL	11	
4	CONSTRUCTION OF NFA FROM REGULAR EXPRESSION	16	
5	CONSTRUCTION OF DFA FROM NFA	22	
6	IMPLEMENTATION OF SHIFT REDUCE PARSING ALGORITHM	28	
7	IMPLEMENTATION OF OPERATOR PRECEDENCE PARSER	32	
8	IMPLEMENTATION OF RECURSIVE DESCENT PARSER	36	
9	IMPLEMENTATION OF CODE OPTIMIZATION TECHNIQUES	41	
10	IMPLEMENTATION OF CODE GENERATOR	45	

Date:

Implementation of Lexical Analyzer for 'if' Statement

Aim:

To write a C program to implement lexical analyzer for 'if' statement.

Algorithm:

Input: Programming language 'if' statement

Output: A sequence of tokens.

Tokens have to be identified and its respective attributes have to be printed.

Lexeme	Token	
*****	*****	
If	<1,1>	
variable-name	<2,#address>	
numeric-constant	<3,#address>	
;	<4,4>	
(<5,0>	
)	<5,1>	
{	<6,0>	
}	<6,1>	
>	<62,62>	
>=	<620,620>	
<	<60,60>	
<=	<600,600>	
!	<33,33>	
!=	<330,330>	
=	<61,61>	
==	<610,610>	

```
#include<stdio.h>
#include<ctype.h>
#include<conio.h>
#include<string.h>
char vars[100][100];
int vcnt;
char input[1000],c;
char token[50],tlen;
int state=0,pos=0,i=0,id;
```

```
char*getAddress(char str[])
for(i=0;i<vcnt;i++)
if(strcmp(str,vars[i])==0)
return vars[i];
strcpy(vars[vcnt],str);
return vars[vcnt++];
intisrelop(char c)
if(c=='>'||c=='<'||c=='|'||c=='=')
return 1;
else
return 0;
int main(void)
{
clrscr();
printf("Enter the Input String:");
gets(input);
do
{
c=input[pos];
putchar(c);
switch(state)
case 0:
if(c=='i')
state=1;
break;
case 1:
if(c=='f')
{
printf("\t<1,1>\n");
state =2;
}
break;
case 2:
if(isspace(c))
printf("\b");
if(isalpha(c))
token[0]=c;
tlen=1;
state=3;
if(isdigit(c))
state=4;
```

```
if(isrelop(c))
state=5;
if(c==';')printf("\t<4,4>\n");
if(c=='(')printf(''\t<5,0>\n'');
if(c==')')printf("\t<5,1>\n");
if(c=='{') printf("\t<6,1>\n");
if(c=='\}') printf("\t<6,2>\n");
break;
case 3:
if(!isalnum(c))
{
token[tlen]='\o';
printf("\b\t<2,%p>\n",getAddress(token));
state=2;
pos--;
else
token[tlen++]=c;
break;
case 4:
if(!isdigit(c))
printf("\b\t<3,%p>\n",&input[pos]);
state=2;
pos--;
break;
case 5:
id=input[pos-1];
if(c=='=')
printf("\t<%d,%d>\n",id*10,id*10);
else
printf("b\t<\%d,\%d>\n",id,id);
pos--;
state=2;
break;
}
pos++;
while(c!=0);
getch();
return 0;
}
```

Enter the input string: if(a>=b) max=a;

```
if
 <1,1>
 <5,0>
(
 <2,0960>
a
 <620,620>
>=
 <2,09c4>
b
 <5,1>
)
 <2,0A28>
max
 <61,61>
=
 <2,0A8c>
a
 <4,4>
```

Result:

Date:

Implementation of Lexical Analyzer for Arithmetic Expression

Aim:

To write a C program to implement lexical analyzer for Arithmetic Expression.

Algorithm:

Input: Programming language arithmetic expression

Output: A sequence of tokens.

Tokens have to be identified and its respective attributes have to be printed.

Lexeme	Token	
*****	*****	
Variable name	<1,#adddress>	
Numeric constant	<2,#address>	
;	<3,3>	
=	<4,4>	
+	<43,43>	
+=	<430,430>	
-	<45,45>	
-=	<450,450>	
*	<42,42>	
*=	<420,420>	
/	<47,47>	
/=	<470,470>	
%	<37,37>	
%=	<370,370>	
٨	<94,94>	
^=	<940,940>	

```
#include<stdio.h>
#include<ctype.h>
#include<conio.h>
#include<string.h>
char vars[100][100];
int vcnt;
char input[1000],c;
char token[50],tlen;
int state=0,pos=0,i=0,id;
```

```
char *getAddress(char str[])
for(i=0;i < vcnt;i++)
if(strcmp(str,vars[i])==0)
return vars[i];
strcpy(vars[vcnt],str);
return vars[vcnt++];
intisrelop(char c)
if(c=='+'||c=='-'||c=='*'||c=='/'||c=='%'||c=='^')
return 1;
else
return 0;
int main(void)
clrscr();
printf("Enter the Input String:");
gets(input);
do
{
c=input[pos];
putchar(c);
switch(state)
{
case 0:
if(isspace(c))
printf("\b");
if(isalpha(c))
{
token[0]=c;
tlen=1;
state=1;
if(isdigit(c))
state=2;
if(isrelop(c))
state=3;
if(c==';')
printf("\t<3,3>\n");
if(c=='=')
printf("t<4,4>n");
break;
```

```
case 1:
if(!isalnum(c))
{
token[tlen]='\o';
printf("\b\t<1,%p>\n",getAddress(token));
state=0;
pos--;
}
else
token[tlen++]=c;
break;
case 2:
if(!isdigit(c))
{
printf("\b\t<2,%p>\n",&input[pos]);
state=0;
pos--;
break;
case 3:
id=input[pos-1];
if(c=='=')
printf("\t<%d,%d>\n",id*10,id*10);
else
{
printf("b\t<\%d,\%d>\n",id,id);
pos--;
}
state=0;
break;
}
pos++;
while(c!=0);
getch();
return 0;
}
```

Enter the Input String: a=a*2+b/c;

<1,08CE> a <4,4> <1,08CE> a <42,42> <2,04E9> 2 <43,43> + <1,0932> b <47,47> <1,0996> c <3,3>

Result:

Date:

Implementation of Lexical Analyzer using Lex Tool

Aim:

To write a C program to implement Lexical Analyzer using Lex Tool.

Algorithm:

- 1. Start the program.
- 2. Lex program consists of three parts.
 - a. Declaration
- %%
- b. Translation rules %%
- c. Auxilary procedure.
- 3. The declaration section includes declaration of variables, maintest, constants and regular definitions.
- 4. Translation rule of lex program are statements of the form

```
a. P1 {action}
```

- b. P2 {action}
- c. ...
- d. ...
- e. Pn {action}
- 5. Write a program in the vi editor and save it with .l extension.
- 6. Compile the lex program with lex compiler to produce output file as

```
lex.yy.c. eg $ lex filename.l
$ cc lex.yy.c -ll
```

7. Compile that file with C compiler and verify the output.

Program:

Lexical.C:

```
#include<stdio.h>
#include<conio.h>
#include<ctype.h>
#include<string.h>
void main()
{
FILE *fi,*fo,*fop,*fk;
int flag=0,i=1;
char c,t,a[15],ch[15],file[20];
clrscr();
printf("\n Enter the File Name:");
scanf("%s",&file);
fi=fopen(file,"r");
```

```
fo=fopen("inter.c","w");
fop=fopen("oper.c","r");
fk=fopen("key.c","r");
c=getc(fi);
while(!feof(fi))
if(isalpha(c)||isdigit(c)||(c=='['||c==']'||c=='.'==1))
fputc(c,fo);
else
if(c=='\n')
fprintf(fo,"\t$\t");
else
fprintf(fo, "\t\%c\t",c);
c=getc(fi);
fclose(fi);
fclose(fo);
fi=fopen("inter.c","r");
printf("\n Lexical Analysis");
fscanf(fi, "%s",a);
printf("\n Line: \%d\n",i++);
while(!feof(fi))
if(strcmp(a,"\$")==0)
printf("\n Line: %d \n",i++);
fscanf(fi,"%s",a);
fscanf(fop,"%s",ch);
while(!feof(fop))
if(strcmp(ch,a)==0)
fscanf(fop,"%s",ch);
printf("\t \s \t \s \n \a, ch);
flag=1;
fscanf(fop,"%s",ch);
rewind(fop);
fscanf(fk,"%s",ch);
while(!feof(fk))
if(strcmp(ch,a)==0)
```

```
fscanf(fk,"%k",ch);
 printf("\t\t%s\t:\tKeyword\n",a);
 flag=1;
 fscanf(fk,"%s",ch);
 rewind(fk);
 if(flag==0)
 if(isdigit(a[0]))
 printf("\t\t%s\t:\tConstant\n",a);
 printf("\t\t%s\t:\tIdentifier\n",a);
 flag=0;
 fscanf(fi,"%s",a);
 getch();
Key.C:
 int
 void
 main
 char
 if
 for
 while
 else
 printf
 scanf
 FILE
 include
 stdio.h
 conio.h
 iostream.h
Oper.C:
 ( open para
 ) closepara
 { openbrace
 } closebrace
 < lesser
 > greater
 " doublequote
 'singlequote
```

```
: colon
; semicolon
# preprocessor
= equal
== asign
% percentage
^ bitwise
& reference
* star
+ add
- sub
\ backslash
/ slash
```

Input.C:

```
#include "stdio.h"
#include "conio.h"
void main()
{
  int a=10,b,c;
  a=b*c;
  getch();
}
```

Sample Input & Output:

Enter the File Name: Input.C

```
Line: 1
#: Preprocessor
include: keyword
<: lesser
stdio.h: keyword
>: greater

Line: 2
#: Preprocessor
include: keyword
<: lesser
conio.h: keyword
>: greater

Line: 3
```

void: keyword

```
main: keyword
(: openpara
) : closepara
Line: 4
{ : openbrace
Line: 5
int: keyword
a : identifier
=: equal
10 : constant
, : identifier
b: identifier
,: identifier
c: identifier
; : semicolon
Line: 6
a : identifier
=: equal
b: identifier
*: star
c : identifier
; : semicolon
Line: 8
} : closebrace
```

Result:

Date:

Construction of NFA from Regular Expression

Aim:

To write a C program to construct a Non Deterministic Finite Automata (NFA) from Regular Expression.

Algorithm:

- 1. Start the Program.
- 2. Enter the regular expression R over alphabet E.
- 3. Decompose the regular expression R into its primitive components
- 4. For each component construct finite automata.
- 5. To construct components for the basic regular expression way that corresponding to that way compound regular expression.
- 6. Stop the Program.

```
#include<stdio.h>
#include<conio.h>
#include<ctype.h>
#include<string.h>
#include<graphics.h>
#include<math.h>
#include<process.h>
int minx=1000,miny=0;
void star(int *x1,int *y1,int *x2,int *y2)
char pr[10];
ellipse(x1+(x2-x1)/2, y2-10, 0, 180, (x2-x1)/2, 70);
outtextxy(*x1-2,*y2-17,"v");
line(*x2+10,*y2,*x2+30,*y2);
outtextxy(*x1-15,*y1-3,">");
circle(*x1-40,*y1,10);
circle(*x1-80,*y1,10);
line(*x1-30,*y2,*x1-10,*y2);
outtextxy(*x2+25,*y2-3,">");
sprintf(pr,"%c",238);
outtextxy(*x2+15,*y2-9,pr);
outtextxy(*x1-25,*y1-9,pr);
outtextxy((*x2-*x1)/2+*x1,*y1-30,pr);
```


```
outtextxy((*x2-*x1)/2+*x1,*y1+30,pr);
ellipse(*x1+(*x2-*x1)/2,*y2+10,180,360,(*x2-*x1)/2+40,70);
outtextxy(*x2+37,*y2+14,"^");
if(*x1-40 < minx)minx = *x1-40;
miny=*y1;
void star1(int *x1,int *y1,int *x2,int *y2)
char pr[10];
ellipse(*x1+(*x2-*x1)/2+15,*y2-10,0,180,(*x2-*x1)/2+15,70);
outtextxy(*x1-2,*y2-17,"v");
line(*x2+40,*y2,*x2+60,*y2);
outtextxy(*x1-15, *v1-3, ">");
circle(*x1-40,*y1,10);
line(*x1-30,*y2,*x1-10,*y2);
outtextxy(*x2+25,*y2-3,">");
sprintf(pr,"%c",238);
outtextxy(*x2+15,*y2-9,pr);
outtextxy(*x1-25,*y1-9,pr);
outtextxy((*x2-*x1)/2+*x1,*y1-30,pr);
outtextxy((*x2-*x1)/2+*x1,*y1+30,pr);
ellipse(*x1+(*x2-*x1)/2+15,*y2+10,180,360,(*x2-*x1)/2+50,70);
outtextxy(*x2+62,*y2+13,"^");
if(*x1-40 < minx)minx = *x1-40;
miny=*y1;
void basis(int *x1,int *y1,char x)
char pr[5];
circle(*x1,*y1,10);
line(*x1+30,*y1,*x1+10,*y1);
sprintf(pr,"%c",x);
outtextxy(*x1+20,*y1-10,pr);
outtextxy(*x1+23,*y1-3,">");
circle(*x1+40,*y1,10);
if(*x1<minx)minx=*x1;
miny=*y1;
void slash(int *x1,int *y1,int *x2,int *y2,int *x3,int *y3,int *x4,int *y4)
char pr[10];
int c1,c2;
c1=*x1;
if(*x3>c1)c1=*x3;
c2=*x2;
if(*x4>c2)c2=*x4;
line(*x1-10, *y1, c1-40, (*y3-*y1)/2+*y1-10);
```

```
outtextxy(*x1-15,*y1-3,">");
outtextxy(*x3-15,*y4-3,">");
circle(c1-40,(*y4-*y2)/2+*y2,10);
sprintf(pr,"%c",238);
outtextxy(c1-40,(*y4-*y2)/2+*y2+25,pr);
outtextxy(c1-40,(*y4-*y2)/2+*y2-25,pr);
line(*x2+10,*y2,c2+40,(*y4-*y2)/2+*y2-10);
line(*x3-10,*y3,c1-40,(*y3-*y1)/2+*y2+10);
circle(c2+40,(*y4-*y2)/2+*y2,10);
outtextxy(c2+40,(*y4-*y2)/2+*y2-25,pr);
outtextxy(c2-40,(*y4-*y2)/2+*y2+25,pr);
outtextxy(c2+35,(*y4-*y2)/2+*y2-15,"^");
outtextxy(c1+35,(*y4-*y2)/2+*y2+10,"^");
line(*x4+10,*y2,c2+40,(*y4-*y2)/2+*y2+10);
minx=c1-40:
miny = (*y4-*y2)/2 + *y2;
void main()
int d=0,1,x1=200,y1=200,len,par=0,op[10];
int cx1=200,cy1=200,cx2,cy2,cx3,cy3,cx4,cy4;
char str[20];
int gd=DETECT,gm;
int stx[20],endx[20],sty[20],endy[20];
int pos=0,i=0;
clrscr();
initgraph(&gd,&gm,"c:\\dosapp\\tcplus\\bgi");
printf("\n enter the regular expression:");
scanf("%s",str);
len=(strlen(str));
while(i<len)
if(isalpha(str[i]))
if(str[i+1]=='*')x1=x1+40;
basis(&x1,&y1,str[i]);
stx[pos]=x1;
endx[pos]=x1+40;
sty[pos]=y1;
endy[pos]=y1;
x1=x1+40;
pos++;
}
if(str[i]=='*')
star(&stx[pos-1],&sty[pos-1],&endx[pos-1],&endy[pos-1]);
stx[pos-1]=stx[pos-1]-40;
```

```
endx[pos-1]=endx[pos-1]+40;
x1=x1+40;
if(str[i]=='(')
int s;
s=i;
while(str[s]!=')')s++;
if((str[s+1]=='*')\&\&(pos!=0))x1=x1+40;
op[par]=pos;
par++;
if(str[i]==')')
cx2=endx[pos-1];
cy2=endy[pos-1];
l=op[par-1];
cx1=stx[1];
cx2=sty[1];
par--;
if(str[i+1]=='*')
i++;
star1(&cx1,&cy1,&cx2,&cy2);
cx1=cx1-40;
cx2=cx2+40;
stx[1]=stx[1]-40;
endx[pos-1]=endx[pos-1]+40;
x1=x1+40;
if(d==1)
slash(&cx3,&cy3,&cx4,&cy4,&cx1,&cy1,&cx2,&cy2);
if(cx4>cx2)x1=cx4+40;
else x1=cx2+40;
y1=(y1-cy4)/2.0+cy4;
d=0;
}
if(str[i]=='/')
cx2=endx[pos-1];
cy2=endy[pos-1];
x1=200;
y1=y1+100;
```

```
if(str[i+1]=='(')
d=1;
cx3=cx1;
cy3=cy1;
cx4=cx2;
cy4=cy2;
if(isalpha(str[i+1]))
i++;
basis(&x1,&y1,str[i]);
stx[pos]=x1;
endx[pos]=x1+40;
sty[pos]=y1;
endy[pos]=y1;
if(str[i+1]=='*')
{
i++;
star(&stx[pos],&sty[pos],&endx[pos],&endy[pos]);
stx[pos]=stx[pos]-40;
endx[pos]=endx[pos]+40;
slash(\&cx1,\&cy1,\&cx2,\&cy2,\&stx[pos],\&sty[pos],\&endx[pos],\&endy[pos]);
if(cx2>endx[pos])x1=cx2+40;
else x1=endx[pos]+40;
y1=(y1-cy2)/2.0+cy2;
cx1=cx1-40;
cy1=(sty[pos]-cy1)/2.0+cy1;
cx2=cx2+40;
cy2=(endy[pos]-cy2)/2.0+cy2;
l=op[par-1];
stx[1]=cx1;
sty[1]=cy1;
endx[pos]=cx2;
endy[pos]=cy2;
pos++;
}
i++;
circle(x1,y1,13);
line(minx-30,miny,minx-10,miny);
outtextxy(minx-100,miny-10,"start");
outtextxy(minx-15,miny-3,">");
```

```
getch();
closegraph();
}
```


Result:

Date:

Construction of DFA from NFA

Aim:

To write a C program to construct a DFA from the given NFA.

Algorithm:

- 1. Start the program.
- 2. Accept the number of state A and B.
- 3. Find the E-closure for node and name if as A.
- 4. Find v(a,a) and (a,b) and find a state.
- 5. Check whether a number new state is obtained.
- 6. Display all the state corresponding A and B.
- 7. Stop the program.

```
#include<stdio.h>
#include<conio.h>
#include<ctype.h>
#include<process.h>
typedef struct
int num[10],top;
stack;
stack s;
int mark[16][31],e_close[16][31],n,st=0;
char data[15][15];
void push(int a)
s.num[s.top]=a;
s.top=s.top+1;
int pop()
int a:
if(s.top==0)
return(-1);
s.top=s.top-1;
a=s.num[s.top];
```

```
return(a);
void epi_close(int s1,int s2,int c)
int i,k,f;
for(i=1;i<=n;i++)
if(data[s2][i]=='e')
f=0;
for(k=1;k<=c;k++)
if(e\_close[s1][k]==i)
f=1;
if(f==0)
c++;
e_close[s1][c]=i;
push(i);
while(s.top!=0) epi_close(s1,pop(),c);
int move(int sta,char c)
int i;
for(i=1;i<=n;i++)
if(data[sta][i]==c)
return(i);
}
return(0);
void e_union(int m,int n)
int i=0,j,t;
for(j=1;mark[m][i]!=-1;j++)
while((mark[m][i]!=e\_close[n][j])\&\&(mark[m][i]!=-1))
i++;
if(mark[m][i]==-1)mark[m][i]=e_close[n][j];
void main()
int i,j,k,Lo,m,p,q,t,f;
clrscr();
```

```
printf("\n enter the NFA state table entries:");
scanf("%d",&n);
printf("\n");
for(i=0;i<=n;i++)
printf("%d",i);
printf("\n");
for(i=0;i<=n;i++)
printf(" ----- ");
printf("\n");
for(i=1;i<=n;i++)
printf("%d|",i);
fflush(stdin);
for(j=1;j \le n;j++)
scanf("%c",&data[i][j]);
for(i=1;i<=15;i++)
for(j=1;j<=30;j++)
e_close[i][j]=-1;
mark[i][j]=-1;
for(i=1;i \le n;i++)
e_close[i][1]=i;
s.top=0;
epi_close(i,i,1);
for(i=1;i \le n;i++)
for(j=1;e_close[i][j]!=-1;j++)
for(k=2;e_close[i][k]!=-1;k++)
if(e_close[i][k-1]>e_close[i][k])
{
t=e_close[i][k-1];
e_close[i][k-1]=e_close[i][k];
e_close[i][k]=t;
}
printf("\n the epsilon closures are:");
for(i=1;i<=n;i++)
printf("\n E(\%d)=\{",i);
for(j=1;e_close[i][j]!=-1;j++)
printf("%d",e_close[i][j]);
printf("}");
```

```
j=1;
while(e_close[1][j]!=-1)
mark[1][j]=e_close[1][j];
j++;
}
st=1;
printf("\n DFA Table is:");
printf("\n
 ");
 a
 b
printf("\n_");
for(i=1;i<=st;i++)
printf("\n{");
for(j=1;mark[i][j]!=-1;j++)
printf("%d",mark[i][j]);
printf("}");
while(j < 7)
printf(" ");
j++;
for(Lo=1;Lo<=2;Lo++)
for(j=1;mark[i][j]!=-1;j++)
if(Lo==1)
t=move(mark[i][j],'a');
if(Lo==2)
t=move(mark[i][j],'b');
if(t!=0)
e_union(st+1,t);
for(p=1;mark[st+1][p]!=-1;p++)
for(q=2;mark[st+1][q]!=-1;q++)
if(mark[st+1][q-1]>mark[st+1][q])
t=mark[st+1][q];
mark[st+1][q]=mark[st+1][q-1];
mark[st+1][q-1]=t;
}
f=1;
for(p=1;p<=st;p++)
j=1;
```

```
while((\max[st+1][j]==\max[p][j])\&\&(\max[st+1][j]!=-1))
j++;
if(mark[st+1][j]==-1 && mark[p][j]==-1)
f=0;
}
if(mark[st+1][1]==-1)
f=0;
printf("\t{");
for(j=1;mark[st+1][j]!=-1;j++)
printf("%d",mark[st+1][j]);
printf("}\t");
if(Lo==1)
printf(" ");
if(f==1)
st++;
if(f==0)
for(p=1;p<=30;p++)
mark[st+1][p]=-1;
getch();
```

Enter the NFA state table entries: 11

(Note: Instead of '-' symbol use blank spaces in the output window)

The Epsilon Closures Are:

```
E(1)={12358}

E(2)={235}

E(3)={3}

E(4)={234578}

E(5)={5}

E(6)={235678}

E(7)={23578}

E(8)={8}

E(9)={9}

E(10)={10}

E(11)={11}
```

DFA Table is:

а	U	
(12250)	(2245790)	(225.679)
{12358}	{2345789}	{235678}
{2345789}	{2345789}	{23567810}
{235678}	{2345789}	{235678}
{23567810}	{2345789}	{23567811}
{23567811}	{2345789}	{235678}

Result:

Ex.No: 6)
----------	---

Date:

Implementation of Shift Reduce Parsing Algorithm

Aim:

To write a C program to implement the shift-reduce parsing algorithm.

Algorithm:

Grammar:

 $E \rightarrow E + E$

 $E \rightarrow E * E$

 $E \rightarrow E/E$

E->a/b

Method:

Stack	Input Symbol	Action
\$	id1*id2\$	shift
\$id1	*id2 \$	shift *
\$*	id2\$	shift id2
\$id2	\$	shift
\$	\$	accept

Shift: Shifts the next input symbol onto the stack.

Reduce: Right end of the string to be reduced must be at the top of the stack.

Accept: Announce successful completion of parsing.

Error: Discovers a syntax error and call an error recovery routine.

```
#include<conio.h>
#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],temp2[2];
char act[15];
void check();
void main()
{
clrscr();
printf("\n\n\t Shift Reduce Parser\n");
printf("\n\t***** ***** *****"):
printf("\n Grammar\n\n");
printf("E->E+E\nE->E/E\n");
printf("E->E*E\nE->a/b");
printf("\n Enter the Input Symbol:\t");
gets(ip sym);
printf("\n\n\t Stack Implementation Table");
printf("\n Stack\t\t Input Symbol\t\t Action");
printf("\n \t \% s \t -", ip_sym);
strcpy(act,"shift");
temp[0]=ip_sym[ip_ptr];
temp[1]='\0';
strcat(act,temp);
len=strlen(ip_sym);
for(i=0;i<=len-1;i++)
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\t\%s",stack,ip_sym,act);
strcpy(act,"shift");
temp[0]=ip_sym[ip_ptr];
temp[1]=' 0';
strcat(act,temp);
check();
st_ptr++;
st_ptr++;
check();
getch();
```

```
void check()
int flag=0;
temp2[0]=stack[st_ptr];
temp[1]='\0';
if((!strcmpi(temp2,"a"))||(!strcmpi(temp2,"b")))
stack[st_ptr]='E';
if(!strcmpi(temp2,"a"))
printf("\n\$\% s\t\t\% s\$\t\tE->a",stack,ip\_sym);
else
printf("\n\$\% s\t\t\% s\t\tE->a",stack,ip\_sym);
flag=1;
if((!strcmpi(temp2,"+"))||(strcmpi(temp2,"*"))||(!strcmpi(temp2,"/")))
flag=1;
if((!strcmpi(stack,"E+E"))||(!strcmpi(stack,"E/E"))||(!strcmpi(stack,"E*E")))
strcpy(stack,"E");
st_ptr=0;
if(!strcmpi(stack,"E+E"))
printf("\n\$\% s\t\t\% s\$\t\tE->E+E",stack,ip\_sym);
else
if(!strcmpi(stack,"E/E"))
printf("\n\$\% s\t\t\E->E/E",stack,ip\_sym);
else
printf("\n\$\% s\t\t\% s\$\t\t\tE->E*E",stack,ip_sym);
flag=1;
}
if(!strcmpi(stack,"E")&&ip_ptr==len)
printf("\n$%s\t\t%s$\t\tAccept",ip_sym);
getch();
exit(0);
if(flag==0)
printf("\n %s \t\t %s \t\t Reject",stack,ip_sym);
return;
```

Shift Reduce Parser
**** *****

Grammar

E->E+E E->E/E E->E*E E->a/b

Enter the input symbol: if(a*b)

Stack Implementation Table

Stack	Input Symbol	Action
\$	if(a*b)\$	
\$i	f(a*b)\$	shift i
\$if	(a*b)\$	shift f
\$if(a*b)\$	shift (
\$if(a	*b)\$	shift a
\$if(E	*b)\$	E->a
\$if(E*	b)\$	shift *
if(E*	b)	reject

Press any key to continue...

Result:

Ex.No: 7
Date:

Implementation of Operator Precedence Parser

Aim:

To write a C program to implement Operator Precedence Parser.

Algorithm:

Input: String of terminals from the operator grammar

Output: Sequence of shift reduce step1

Method:

- 1- Let the input string to be initially the stack contains, when the reduce action takes place we have to reach create parent child relationship.
- 2- See IP to pointer to the first symbol of input string and repeat forever if only \$ is on the input accept and break else begin.
- 3- Let 'd' be the top most terminal on the stack and 'b' be current input IF(a<b) or a=b then Begin push 'b' onto the stack.
- 4- Advance Input to the stack to the next Input symbol

```
end;
else if(a>b)
```

5- Repeat pop the stack until the top most terminal is related by < to the terminal most recently popped else error value routine

end;

```
{'<','<','<','<','=','<','E'},
\{'>','>','>','>','>','E','>','E','>'\ \},
{'>','>','>','>','E','>','E','>' },
{'<','<','<','<','E','<','A' }
};
char s[30],st[30],qs[30];
int top=-1,r=-1,p=0;
void push(char a)
top++;
st[top]=a;
char pop()
char a;
a=st[top];
top--;
return a;
int find(char a)
switch(a)
case '+':return 0;
case '-':return 1;
case '*':return 2;
case '/':return 3;
case '^':return 4;
case '(':return 5;
case ')':return 6;
case 'a':return 7;
case '$':return 8;
default :return -1;
}
void display(char a)
printf("\n Shift %c",a);
void display1(char a)
if(isalpha(a))
printf("\n Reduce E->%c",a);
else if((a=='+')||(a=='-')||(a=='*')||(a=='/')||(a=='/')|
printf("\n Reduce E->E%cE",a);
else if(a==')')
printf("\n Reduce E->(E)");
```

```
intrel(char a,char b,char d)
if(isalpha(a)!=0)
a='a';
if(isalpha(b)!=0)
b='a';
if(q[find(a)][find(b)]==d)
return 1;
else
return 0;
void main()
char s[100];
int i=-1;
clrscr();
printf("\n\t Operator Preceding Parser\n");
printf("\n Enter the Arithmetic Expression End with $..");
gets(s);
push('$');
while(i)
if((s[p]=='$')&&(st[top]=='$'))
printf("\n\nAccepted");
break;
else if(rel(st[top],s[p],'<')||rel(st[top],s[p],'='))
display(s[p]);
push(s[p]);
p++;
else if(rel(st[top],s[p],'>'))
do
r++;
qs[r]=pop();
display1(qs[r]);
while(!rel(st[top],qs[r],'<'));</pre>
getch();
```

Enter the Arithmetic Expression End with \$: a-(b*c)^d\$

Shift a

Reduce E->a

Shift -

Shift (

Shift b

Reduce E->b

Shift *

Shift c

Reduce E->c

Reduce $E \rightarrow E \times E$

Shift)

Reduce E->(E)

Shift ^

Shift d

Reduce E->d

Reduce E->E^E

Reduce E->E-E

Accepted

Result:

Ex.No: 8
Date:

Implementation of Recursive Descent Parser

Aim:

To write a C program to implement Recursive Descent Parser.

Algorithm:

Input: Context Free Grammar without last recursion and an input string from the grammar.

Output: Sequence of productions rules used to derive the sentence.

Method:

```
Consider the grammar E->TE
E'->+TE'/e
T->FT
T->*FT/e
F->(E)/Id
```

To recursive decent parser for the above grammar is given below

Procedure:

```
Begin
T()
E_prime();
print E-> TE'
end
procedureeprime():
ifip_sym+='+' then
begin
advance();
T();
eprime();
prime E'->TE'
end
else
print E'->e
procedure T();
begin
e();
```

```
Tprime();
 print T->FT';
 end;
 procedureTprime();
 ifip_sym='*' then
 begin
 advance();
 F();
 Tprime()
 print T'->T*FT'
 end
 else print T'->e
 procedure F()
 ifip_sym =id then
 begin
 advance();
 print->id
 end
 else
 Error();
 end;
 else
 Error();
Program:
 #include<stdio.h>
 #include<conio.h>
 #include<stdlib.h>
 #include<string.h>
 char ip_sym[15],ip_ptr=0;
 void e_prime();
 void t();
 void e();
 void t_prime();
 void f();
 void advance();
 void e()
 printf("\n\t\tE'---->TE"");
 t();
 e_prime();
 void e_prime()
```

```
if(ip_sym[ip_ptr]=='+')
printf("\n\t\tE'---->+TE"");
advance();
t();
e_prime();
else
printf("\n\t E'---->e"");
void t()
printf("\n\t\tT'---->FT""); f();
t_prime();
void t_prime()
if(ip_sym[ip_ptr]=='*')
printf("\n\t\tT---->*FT""); advance();
f();
t_prime();
}
else
printf("\n\t\tT'---->e");
}
void f()
if((ip\_sym[ip\_ptr] == 'i') \| (ip\_sym[ip\_ptr] == 'j'))
printf("\n\t F---->i"); advance();
else
if(ip_sym[ip_ptr]=='(')
advance();
e();
if(ip_sym[ip_ptr]==')')
{
advance();
printf("\hline h(t) = --- > (E)");
}
```

```
else
{
printf("\n\t\tSyntax Error");
getch();
exit(1);
void advance()
ip_ptr++;
void main()
int i;
clrscr();
printf("\n\t\tGRAMMER WITHOUT RECURSION");
printf("\n\t\tE---->TE'\n\t\tE'/e\r\t\tT---->FT");
printf("\ht\tT----->*FT/e\ht\tF ----->(E)/id");
printf("\n\t\tEnter the Input Symbol: ");
gets(ip_sym);
printf("\n\t\tSequence of Production Rules");
e();
getch();
```

Sample Input & Output:

GRAMMER WITHOUT RECURSION

E ---->TE'

T ---->FT

T ---->*FT/e

F ---->(E)/id

Enter the Input Symbol: T

Sequence of Production Rules

E'---->TE'

T'---->FT'

T'---->e

E'---->e'

Result:

The above C program was successfully executed and verified.

Ex.No: 9

Date:

Implementation of Code Optimization Techniques

Aim:

To write a C program to implement Code Optimization Techniques.

Algorithm:

Input: Set of 'L' values with corresponding 'R' values.

Output: Intermediate code & Optimized code after eliminating common expressions.

Program:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
struct op
char 1;
char r[20];
op[10],pr[10];
void main()
int a,i,k,j,n,z=0,m,q;
char *p,*l;
char temp,t;
char *tem;
clrscr();
printf("Enter the Number of Values:");
scanf("%d",&n);
for(i=0;i<n;i++)
printf("left: ");
op[i].l=getche();
printf("\tright: ");
scanf("%s",op[i].r);
printf("Intermediate Code\n");
for(i=0;i<n;i++)
printf("%c=",op[i].l);
printf("%s\n",op[i].r);
```

```
for(i=0;i<n-1;i++)
temp=op[i].l;
for(j=0;j< n;j++)
p=strchr(op[j].r,temp);
if(p)
{
pr[z].l=op[i].l;
strcpy(pr[z].r,op[i].r);
z++;
pr[z].l=op[n-1].l;
strcpy(pr[z].r,op[n-1].r);
z++;
printf("\nAfter Dead Code Elimination\n");
for(k=0;k<z;k++)
printf("\%c\t=",pr[k].l);
printf("%s\n",pr[k].r);
for(m=0;m<z;m++)
tem=pr[m].r;
for(j=m+1;j< z;j++)
p=strstr(tem,pr[j].r);
if(p)
{
t=pr[j].l;
pr[j].l=pr[m].l;
for(i=0;i<z;i++)
l=strchr(pr[i].r,t);
if(1)
a=l-pr[i].r;
printf("pos: %d",a);
pr[i].r[a]=pr[m].l;
```

```
printf("Eliminate Common Expression\n");
for(i=0;i<z;i++)
printf("%c\t=",pr[i].l);
printf("%s\n",pr[i].r);
for(i=0;i<z;i++)
for(j=i+1;j< z;j++)
q=strcmp(pr[i].r,pr[j].r);
if((pr[i].l==pr[j].l)&&!q)
pr[i].l='\0';
strcpy(pr[i].r,'\0');
printf("Optimized Code\n");
for(i=0;i<z;i++)
if(pr[i].l!=\0')
printf("%c=",pr[i].l);
printf("%s\n",pr[i].r);
getch();
```

Sample Input & Output:

```
Enter the Number of Values: 5
 right: 9
Left: a
 right: c+d
Left: b
 right: c+d
Left: e
 right: b+e
Left: f
 right: f
Left: r
Intermediate Code
a=9
b=c+d
e=c+d
f=b+e
r=:f
After Dead Code Elimination
 =c+d
e
 =c+d
f
 =b+e
r
 =:f
Eliminate Common Expression
 =c+d
b
b
 =c+d
f
 =b+b
 =:f
Optimized Code
b=c+d
f=b+b
r=:f
```

Result:

The above C program was successfully executed and verified.

Ex.No: 10

Date:

Implementation of Code Generator

Aim:

To write a C program to implement Simple Code Generator.

Algorithm:

Input: Set of three address code sequence.

Output: Assembly code sequence for three address codes (opd1=opd2, op, opd3).

Method:

- 1- Start
- 2- Get address code sequence.
- 3- Determine current location of 3 using address (for 1st operand).
- 4- If current location not already exist generate move (B,O).
- 5- Update address of A(for 2nd operand).
- 6- If current value of B and () is null, exist.
- 7- If they generate operator () A,3 ADPR.
- 8- Store the move instruction in memory
- 9- Stop.

Program:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<ctype.h>
#include<graphics.h>
typedef struct
char var[10];
int alive;
regist;
regist preg[10];
void substring(char exp[],int st,int end)
int i,j=0;
char dup[10]="";
for(i=st;i<end;i++)
dup[j++]=exp[i];
dup[j]='0';
```

```
strcpy(exp,dup);
int getregister(char var[])
int i;
for(i=0;i<10;i++)
if(preg[i].alive==0)
strcpy(preg[i].var,var);
break:
}
return(i);
void getvar(char exp[],char v[])
int i,j=0;
char var[10]="";
for(i=0;exp[i]!='\0';i++)
if(isalpha(exp[i]))
var[i++]=exp[i];
else
break;
strcpy(v,var);
void main()
char basic[10][10],var[10][10],fstr[10],op;
int i,j,k,reg,vc,flag=0;
clrscr();
printf("\nEnter the Three Address Code:\n");
for(i=0;;i++)
{
gets(basic[i]);
if(strcmp(basic[i],"exit")==0)
break;
printf("\nThe Equivalent Assembly Code is:\n");
for(j=0;j< i;j++)
getvar(basic[j],var[vc++]);
strcpy(fstr,var[vc-1]);
substring(basic[j],strlen(var[vc-1])+1,strlen(basic[j]));
getvar(basic[j],var[vc++]);
reg=getregister(var[vc-1]);
```

```
if(preg[reg].alive==0)
{
printf("\nMov R%d,%s",reg,var[vc-1]);
preg[reg].alive=1;
op=basic[j][strlen(var[vc-1])];
substring(basic[j],strlen(var[vc-1])+1,strlen(basic[j]));
getvar(basic[j],var[vc++]);
switch(op)
case '+': printf("\nAdd"); break;
case '-': printf("\nSub"); break;
case '*': printf("\nMul"); break;
case '/': printf("\nDiv"); break;
flag=1;
for(k=0;k\leq reg;k++)
if(strcmp(preg[k].var,var[vc-1])==0)
printf("R%d, R%d",k,reg);
preg[k].alive=0;
flag=0;
break;
}
if(flag)
printf(" %s,R%d",var[vc-1],reg);
printf("\nMov %s,R%d",fstr,reg);
strcpy(preg[reg].var,var[vc-3]);
getch();
}
```

Sample Input & Output:

Enter the Three Address Code: a=b+c c=a*c exit

The Equivalent Assembly Code is:

Mov R0,b Add c,R0 Mov a,R0 Mov R1,a Mul c,R1 Mov c,R1

Result:

The above C program was successfully executed and verified.