COMPUTER SCIENCE AND ENGINEERING REGULATION - R - 13 III YEAR - II SEMISTER

COMPILER DESIGN LAB MANUAL

PREPARED BY

ANIL KUMAR PRATHIPATI NARASARAOPETA ENGINEERING COLLEGE NARASARAOPETA.

Lexical Analyzer implimentation by using C program

```
#include<string.h>
#include<ctype.h>
#include<stdio.h>
void keyword(char[]);
void main()
FILE *f1,*f2,*f3;
char c,str[10],st1[10];
int num[100],lineno=0,tokenvalue=0,i=0,j=0,k=0;
clrscr();
printf("\nEnter the c program\n");
f1=fopen("input.txt","w");
while((c=getchar())!=EOF)
putc(c,f1);
fclose(f1);
f1=fopen("input.txt","r");
f2=fopen("identifier.txt","w");
f3=fopen("specialchar.txt","w");
while((c=getc(f1))!=EOF)
 if(isdigit(c))
 tokenvalue=c-48;
 c=getc(f1);
 while(isdigit(c))
 {
 tokenvalue=tokenvalue*10+(c-48);
 c=getc(f1);
 num[i++]=tokenvalue;
 ungetc(c,f1);
 else if(isalpha(c))
 putc(c,f2);
 c=getc(f1);
 while (is digit(c) || is alpha(c) || c == '\_' || c == '\$')
 {
 putc(c,f2);
 c=getc(f1);
 putc(' ',f2);
```

```
ungetc(c,f1);
 else if(c==' ||c==' t'|
 printf(" ");
 else if(c=='\n')
 lineno++;
 else putc(c,f3);
fclose(f2);
fclose(f3);
fclose(f1);
printf("\nThe numbers in the program are:");
for(j=0;j< i;j++)
printf(" %d ",num[j]);
printf("\n");
f2=fopen("identifier.txt","r");
k=0;
printf("The keywords and identifiersare:");
while((c=getc(f2))!=EOF)
 if(c!=' ')
 str[k++]=c;
 else
 {
 str[k]='\0';
 keyword(str);
 k=0;
 }
fclose(f2);
f3=fopen("specialchar.txt", "r");
printf("\nSpecial characters are");
while((c=getc(f3))!=EOF)
printf(" %c ",c);
printf("\n");
fclose(f3);
printf("Total no. of lines are:%d",lineno);
getch();
void keyword(char str[10])
if(strcmp("for",str)==0||strcmp("while",str)==0||strcmp("do",str)==0||
 strcmp("int",str)==0||strcmp("float",str)==0||strcmp("char",str)==0||
 strcmp("double",str)==0||strcmp("static",str)==0||
 strcmp("switch",str)==0||strcmp("case",str)==0) // TYPE 32 KEYWORDS
```

```
printf("\n%s is a keyword",str);
else
 printf("\n%s is an identifier",str);
OUTPUT
Enter the c program
int main()
int a=10,20;
char ch;
float f;
}^Z
The numbers in the program are: 10 20
The keywords and identifiers are:
int is a keyword
main is an identifier
int is a keyword
a is an identifier
char is a keyword
ch is an identifier
float is a keyword
f is an identifier
Special characters are ( )
Total no. of lines are:5
```

Lexical Analyzer implimentation by using LEX tool

```
// Program name as "lexicalfile.l"
% {
#include<stdio.h>
% }

delim [\t]
ws {delim}+
letter [A-Za-z]
digit [0-9]
id {letter}({letter}|{digit})*
num {digit}+(\.{digit}+)?(E[+/-]?{digit}+)?

%%
ws {printf("no action");}
if|else|then {{printf("%s is a keyword",yytext);} // TYPE 32 KEYWORDS
{id} {printf("%s is a identifier",yytext);}
```

```
{num} {printf(" it is a number");}
"<" {printf("it is a relational operator less than");}
"<=" {printf("it is a relational operator less than or equal");}
">" {printf("it is a relational operator greater than");}
">=" {printf("it is a relational operator greater than");}
"==" {printf("it is a relational operator equal");}
"<>" {printf("it is a relational operator not equal");}
%%
main()
yylex();
OUTPUT
lex lexicalfile.l
cc lex.yy.c -ll
if is a keyword
number
number is a identifier
254
It is a number
it is a relational operator not equal
^{2}
 SHIFT REDUCE PARSER
#include"stdio.h"
#include"conio.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\t\t SHIFT REDUCE PARSER\n");
printf("\n GRAMMER\n");
printf("\n E->E+E\n E->E/E");
printf("\n E->E*E\n E->E-E\n E->id");
```

printf("\n enter the input symbol:\t");

```
gets(ip_sym);
printf("\n\t stack implementation table");
printf("\n stack\t\t input symbol\t\t action");
printf("\n___\t\t ___\h");
printf("\n \t\t\s\s\t\t\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\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();
void check()
int flag=0;
temp2[0]=stack[st_ptr];
temp2[1]=\0';
if(islower(temp2[0]))
stack[st_ptr]='E';
flag=1;
if((!strcmp(temp2,"+"))||(!strcmp(temp2,"*"))
  ||(!strcmp(temp2,"/"))||(!strcmp(temp2,"-")))
flag=1;
if((!strcmp(stack,"E+E"))||(!strcmp(stack,"E/E"))
  ||(!strcmp(stack,"E*E"))||(!strcmp(stack,"E-E")))
if(!strcmp(stack,"E+E"))
```

```
strcpy(stack,"E");
printf("\n \s\t\t\t\E->E+E",stack,ip\_sym);
else
if(!strcmp(stack,"E/E"))
strcpy(stack,"E");
printf("\n $\% s\t\t \% s\t\t E->E/E", stack, ip_sym);
else
if(!strcmp(stack,"E-E"))
strcpy(stack,"E");
printf("\n $\% s\t\t \% s\t\t E->E-E", stack, ip\_sym);
else
strcpy(stack,"E");
printf("\n $\% s\t\t\% s\t\tE->E*E", stack, ip\_sym);
flag=1;
st_ptr=0;
if(!strcmp(stack,"E")&&ip_ptr==len)
printf("\n $% s\t\t% s$\t\tACCEPT",stack,ip_sym);
getch();
exit(0);
if(flag==0)
printf("\n $% s\t\t\t% s\t\t reject",stack,ip_sym);
exit(0);
return;
OUTPUT:
<u>1)</u>
 SHIFT REDUCE PARSER
GRAMMER
E \rightarrow E + E
```

ANIL KUMAR PRATHIPATI

blog@anilkumarprathipati.wordpress.com

 $E \rightarrow E/E$

 $E \rightarrow E * E$

 $E \rightarrow E - E$

E->id

stack

enter the input symbol: a+b*c

stack implementation table input symbol

action

action

\$	a+b*c\$		
\$a	+b*c\$	shift a	
\$E	+b*c\$	E->a	
\$E+	b*c\$	shift +	
\$E+b	*c\$	shift b	
E+E	*c\$	E->b	
\$E	*c\$	$E \rightarrow E + E$	
\$E*	c\$	shift *	
\$E*c	\$	shift c	
\$E*E	\$	E->c	
\$E	\$	$E \rightarrow E * E$	
\$E	\$	ACCEPT	
			1

2)

SHIFT REDUCE PARSER

GRAMMER

 $E \rightarrow E + E$

E->E/E

 $E \rightarrow E * E$

E->E-E

E->id

enter the input symbol: a+b*+c

stack implementation table stack input symbol

	<i>#</i>		
\$	a+b*+c\$		
\$a	+b*+c\$	shift a	
\$E	+b*+c\$	E->a	
\$E+	b*+c\$	shift +	
\$E+b	*+c\$	shift b	
E+E	*+c\$	E->b	

```
$E
 *+c$
 E \rightarrow E + E
$E*
 +c$
 shift *
$E*+
 c$
 shift +
E*+c
 $
 shift c
 $
E*+E
 E->c
$E*+E
 reject
```

Recursive Descent Parser of a given grammer

```
#include<stdio.h>
#include<string.h>
char input[10];
int i=0,error=0;
void E();
void T();
void Eprime();
void Tprime();
void F();
void main()
 clrscr();
 printf("Enter an arithmetic expression :\n"
 gets(input);
 E();
 if(strlen(input)==i&&error==0)
 printf("\nAccepted..!!!");
 else
 printf("\nRejected..!!!");
 getch();
/*if(input[i]=='i')
 if(input[i]=='d')
 1++;
 else if(input[i]=='(')
 i++;
 E();
 if(input[i]==')')
 i++;
```

```
else
 error=1;*/
void E()
 T();
 Eprime();
}
void Eprime()
 if(input[i]=='+')
 i++;
 T();
 Eprime();
}
void T()
 F();
 Tprime();
void Tprime()
 if(input[i]=='*
 F();
 Tprime();
void F()
 if(input[i]=='(')
 i++;
 E();
 if(input[i]==')')
 i++;
```

```
else if(isalpha(input[i]))
 i++;
 while(isalnum(input[i])||input[i]=='_')
 i++;
 }
 else
 error=1;
OUTPUT
Enter an arithmetic expression:
sum+month*interest
Accepted..!!!
2)
Enter an arithmetic expression:
sum+avg*+interest
Rejected..!!!
 Find the FIRST of a given grammer
#include<stdio.h>
#include<ctype.h>
void FIRST(char[],char );
void result(char[],char);
int nop;
char prod[10][10]
void main()
int i;
char choice;
  char c;
  char res1[20];
  clrscr();
  printf("How many number of productions ?:");
  scanf(" %d",&nop);
  printf("enter the production string like E=E+T\setminus n");
  for(i=0;i< nop;i++)
 printf("Enter productions Number %d: ",i+1);
 scanf(" %s",prod[i]);
```

```
}
  do
 printf("\n Find the FIRST of :");
 scanf(" %c",&c);
 FIRST(res1,c);
 printf("\n FIRST(%c)= { ",c);
 for(i=0;res1[i]!=\0';i++)
 printf(" %c ",res1[i]);
 printf("\n');
 printf("press 'y' to continue : ");
 scanf(" %c",&choice);
  }
  while(choice=='y'||choice =='Y');
void FIRST(char res[],char c)
  int i,j,k;
  char subres[5];
  int eps;
  subres[0]='\setminus 0';
  res[0]='\setminus 0';
  if(!(isupper(c)))
 result(res,c);
 return;
  for(i=0;i< nop;i++)
 if(prod[i][0]==c)
 if(prod[i][2]=='$')
 result(res,'$');
 else
 while (prod[i][j]! = \0')
 eps=0;
 FIRST(subres,prod[i][j]);
 for(k=0;subres[k]!='\0';k++)
 result(res,subres[k]);
 for(k=0;subres[k]!='\0';k++)
 if(subres[k]=='$')
```

```
eps=1;
 break;
 if(!eps)
 break;
  }
 return;
void result(char res[],char val)
  int k;
  for(k=0;res[k]!='\0';k++)
 if(res[k]==val)
 return;
  res[k]=val;
  res[k+1]='\0';
}
OUTPUT
How many number of productions?:8
enter the production string like E=E+T
Enter productions Number 1 : E=TX
Enter productions Number 2 : X=+TX
Enter productions Number 3 : X=$
Enter productions Number 4: T=FY
Enter productions Number 5 : Y=*FY
Enter productions Number 6 : Y=$
Enter productions Number 7 : F=(E)
Enter productions Number 8: F=i
Find the FIRST of :X
FIRST(X) = \{ + \$ \}
press 'y' to continue : Y
Find the FIRST of :F
FIRST(F) = \{ (i) \}
press 'y' to continue: Y
Find the FIRST of :Y
```

```
FIRST(Y)= { * $ }
press 'y' to continue : Y

Find the FIRST of :E

FIRST(E)= { ( i }
press 'y' to continue : Y

Find the FIRST of :T

FIRST(T)= { ( i }
press 'y' to continue : N
```

Find the FOLLOW of a given grammer

```
#include<stdio.h>
#include<string.h>
int nop,m=0,p,i=0,j=0;
char prod[10][10],res[10];
void FOLLOW(char c);
void first(char c);
void result(char);
void main()
int i;
int choice;
char c,ch;
printf("Enter the no.of productions: ");
scanf("%d", &nop);
printf("enter the production string like E=E+T\n");
  for(i=0;i<nop;i++)
 printf("Enter productions Number %d: ",i+1);
 scanf(" %s",prod[i]);
do
 printf("Find FOLLOW of -->");
 scanf(" %c",&c);
 FOLLOW(c);
 printf("FOLLOW(%c) = \{ ",c);
 for(i=0;i<m;i++)
```

```
printf("%c ",res[i]);
 printf(" \n');
 printf("Do you want to continue(Press 1 to continue....)?");
scanf("%d%c",&choice,&ch);
while(choice==1);
void FOLLOW(char c)
  if(prod[0][0]==c)
 result('$');
for(i=0;i< nop;i++)
 for(j=2;j < strlen(prod[i]);j++)
 if(prod[i][j]==c)
  if(prod[i][j+1]!=\0')
 first(prod[i][j+1]);
  if(prod[i][j+1]=='\0'\&\&c!=prod[i][0])
 FOLLOW(prod[i][0]);
void first(char c)
 int k;
 if(!(isupper(c)))
 result(c);
 for(k=0;k<nop;k++)
 if(prod[k][0]==c)
 if(prod[k][2]=='\$')
 FOLLOW(prod[i][0]);
 else if(islower(prod[k][2]))
 result(prod[k][2]);
 else
 first(prod[k][2]);
 }
```

```
void result(char c)
  int i;
  for( i=0; i<=m; i++)
 if(res[i]==c)
 return;
  res[m++]=c;
OUTPUT
Enter the no.of productions: 8
enter the production string like E=E+T
Enter productions Number 1 : E=TX
Enter productions Number 2 : X=+TX
Enter productions Number 3 : X=$
Enter productions Number 4: T=FY
Enter productions Number 5 : Y=*FY
Enter productions Number 6: Y=$
Enter productions Number 7 : F=(E)
Enter productions Number 8 : F=i
Find FOLLOW of -->X
FOLLOW(X) = \{ \} \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->E
FOLLOW(E) = \{ \} ) \}
Do you want to continue(Press 1 to continue...)?1
Find FOLLOW of -->Y
FOLLOW(Y) = \{ + \} \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->T
FOLLOW(T) = \{ +\$ \} \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->F
FOLLOW(F) = \{ * + \$ \} 
Do you want to continue(Press 1 to continue....)?2
```

LL(1) Parser of a given grammer

```
#include<string.h>
#include<conio.h>
char a[10];
int top=-1,i;

void error()
{
printf("Syntax Error");
```

```
}
void push(char k[])
 for(i=0;k[i]!='\0';i++)
  if(top < 9)
  a[++top]=k[i];
}
char TOS()
 return a[top];
void pop()
if(top>=0)
  a[top--]='\setminus 0';
void display()
 for(i=0;i<=top;i++)
  printf("%c",a[i]);
void display1(char p[],int m)
 int 1;
 printf("\t");
 for(l=m;p[l]!='\0';l++)
  printf("%c",p[l]);
char* stack()
return a;
void main()
 char ip[20],r[20],nt,cin;
 int ir,ic,j=0,k;
 char t[5][6][10]={"$","$","TH","$","TH","$",
```

```
"+TH","$","$","e","$","e",
 "$","$","FU","$","FU","$",
 "e","*FU","$","e","$","e",
 "$","$","(E)","$","i","$"};
clrscr();
printf("\nEnter any String(Append with $)");
gets(ip);
printf("Stack\tInput\tOutput\n\n");
push("$E");
display();
printf("t\% s\n",ip);
for(j=0;ip[j]!='\0';)
if(TOS()==cin)
  {
 pop();
 display();
 display1(ip,j+1);
 printf("\tPOP\n");
 j++;
 cin=ip[i];
 nt=TOS();
  if(nt=='E')ir=0;
  else if(nt=='H')ir=1;
  else if(nt=='T')ir=2;
  else if(nt=='U')ir=3;
  else if(nt=='F')ir=4;
  else {
 error();
 break;
  if(cin=='+')ic=0;
  else if(cin=='*')ic=1;
  else if(cin=='(')ic=2;
  else if(cin==')')ic=3;
  else if(isalpha(cin)){ic=4;cin='i';}
  else if(cin=='$')ic=5;
  strcpy(r,strrev(t[ir][ic]));
  strrev(t[ir][ic]);
  pop();
  push(r);
  if(TOS()=='e')
 pop();
 display();
```

```
display1(ip,j);
 printf("\t%c->%c\n",nt,238);
 }
 else{
 display();
 display1(ip,j);
 printf("\t%c->%s\n",nt,t[ir][ic]);
 if(TOS()=='\$'\&\&cin=='\$')
 break;
 if(TOS()=='$'){
 error();
 break;
 }
 k=strcmp(stack(),"$");
 if(k==0)
 printf("\n Given String is accepted");
  printf("\n Given String is not accepted");
 getch();
OUTPUT
1)
Enter any String(Append with $)i+i*i$
Stack Input Output
$E
 i+i*i$
$HT i+i*i$ E->TH
$HUF i+i*i$ T->FU
$HUi i+i*i$ F->i
$HU +i*i$ POP
$H
 +i*i$ U->\epsilon
$HT+ +i*i$ H->+TH
 i*i$ POP
$HT
$HUF i*i$ T->FU
$HUi i*i$ F->i
$HU
 *i$ POP
$HUF* *i$ U->*FU
$HUF i$
 POP
$HUi i$
 F->i
$HU
 $
 POP
 U->ε
$H
```

\$

\$

3<-Η

Given String is accepted

2)

Enter any String(Append with \$)i+i**i\$ Stack Input Output

\$E i+i**i\$ \$HT i+i**i\$ E->TH HUF i+i**i T->FUHUi i+i**i F->i \$HU +i**i\$ POP H +i**i U-> ϵ \$HT+ +i**i\$ H->+TH \$HT i**i\$ POP \$HUF i**i\$ T->FU \$HUi i**i\$ F->i \$HU **i\$ POP \$HUF* **i\$ U->*FU \$HUF *i\$ POP \$HU\$ *i\$ F->\$ Syntax Error Given String is not accepted