1. 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.

<u>P1.l</u>

```
%{
 #include<stdio.h>
 int num=0, op=0, i=0, j=0, number[10], top=-1;
 char opr[10], stack[10];
%}
%%
[0-9]+ {number[num++]=atoi(yytext);}
"+" { opr[op++]='+';}
"*" { opr[op++]='*';}
"(" { stack[++top]='(';}
")" {
 if(stack[top]=='(' && top!=-1)
 top--;
 else {
 printf("Invalid expression\n");
 exit(0);
 }
%%
void main()
 printf("Enter Expression:\n");
 yylex();
 if(top==-1 && num==op+1) {
 printf("Valid Expression:\n");
 printf("Number of identifiers=%d\n",num);
 printf("Identifier are present\n");
 for(i=0;i<num;i++) {
 printf("%d\n",number[i]);
 printf("Number of operators=%d\n",op);
 printf("operators present are\n");
 for(j=0; j < op; j++)  {
 printf("%c\n",opr[i]);
 }
 }
```

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

```
P2.1
%{
 #include "y.tab.h"
 extern int yylval;
%}
%%
[0-9]+ {
 yylval=atoi(yytext);
 return num;
[+-*]  { return yytext[0]; }
[)] { return yytext[0]; }
[(] { return yytext[0]; }
. {;}
\n { return 0; }
%%
<u>P2.y</u>
%{
 #include<stdio.h>
 #include<stdlib.h>
 int yylex();
 int yyerror(const char *s);
%}
%token num
%left '+' '-'
%left '*' '/'
%%
input : exp {
 printf("%d\n",$$);
 exit(0);
exp: exp'+'exp { $$=$1+$3; }
 | \exp' - \exp { \$ = \$1 - \$3; }
 | \exp'^* \exp { \$ = \$1 * \$3; }
 exp'/'exp {
 if(\$3==0){
 printf("Divide by Zero error\n");
 exit(0);
 else
 $$=$1/$3;
```

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

```
<u>P3.1</u>
%{
 #include "y.tab.h"
%}
%%
a { return A; }
b { return B; }
. { return yytext[0]; }
n \{ return 0; \}
%%
P3.y
%{
 #include<stdio.h>
 #include<stdlib.h>
 int yylex();
 int yyerror();
%}
%token A B
%%
S:XB
X : A X
|;
%%
void main()
{
 printf("Enter the input\n");
 yyparse();
 printf("Valid String\n");
int yyerror()
 printf("Invalid String\n");
 exit(0);
```

```
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p3# lex p3.l
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p3# yacc -d p3.y
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p3# cc lex.yy.c y.tab.c -ll
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p3# .a/.out
-bash: .a/.out: No such file or directory
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p3# ./a.out
Enter the input
aab
Valid String
root@Desktop-ATHMIVA:/mnt/c/Users/UVH/sscd-lab/p3#
```

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

<u>P4.c</u>

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
char prod [3][10]={\text{"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];
void push(char item)
 stack[++top]=item;
void pop()
 top=top-1;
void display()
 int i;
 for(i=top;i>=0;i--)
 printf("%c",stack[i]);
int 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;
```

```
int main()
 char c;
 int i,j,k,n;
 for(i=0;i<3;i++)
  for(j=0;j<4;j++)
 strcpy(table[i][j],"EMPTY");
 printf("\nGrammar\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++)
  if(first[i][0]!='@')
 strcpy(table[numr(prod[i][0])][numr(first[i][0])],prod[i]);
  else
 strcpy(table[numr(prod[i][0])][numr(follow[i][0])],prod[i]);
 printf("\n----\n");
 for(i=0;i<3;i++)
  for(j=0;j<4;j++)
 printf("%-30s",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 $\n");
 exit(0);
push('$');
push('A');
i=0;
printf("\n'");
printf("Stack\t Input\tAction");
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] \ge 65\&\&stack[top] \le 92)
 strcpy(curp,table[numr(stack[top])][numr(input[i])]);
 if(!(strcmp(curp,"e")))
 printf("\nInvalid 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();
 printf("\t\t\%s\t",(input+i));
 printf("\n----\n");

if(stack[top]=='\$'&&input[i]=='\$')
 {
 printf("\nValid String - Accepted\n");
 }
 else
 {
 printf("Invalid String - Rejected\n");
 }
}
```

5. 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.

P5.c

```
#include<stdio.h>
#include<string.h>
int k=0,z=0,i=0,j=0,c=0;
char a[16],ac[20],stk[15],act[10];
void check();
void main()
 puts("enter input string ");
 fgets(a, sizeof(a), stdin);
 a[strcspn(a, "\n")] = '\0'; // safely strip newline
 c=strlen(a);
 strcpy(act,"SHIFT->");
 puts("stack \t input \t action");
 for(i=0; j<c; i++,j++) {
 if(a[j]=='i' && a[j+1]=='d') {
 stk[i]=a[i];
 stk[i+1]=a[j+1];
 stk[i+2]='\0';
 a[j]=' ';
 a[i+1]=' ';
 printf("\n$%s\t%s\t%sid",stk,a,act);
 check();
 }
 else {
 stk[i]=a[j];
 stk[i+1]='\0';
 a[j]=' ';
 printf("\n$%s\t%s$\t%s symbols",stk,a,act);
 check();
 }
 }
}
```

```
void check() {
 strcpy(ac,"REDUCE TO E");
 for(z=0; z<c; z++)
 if(stk[z]=='i' \&\& stk[z+1]=='d')
 stk[z] = 'E';
 stk[z+1]='\0';
 printf("\n$%s\t%s\\t%s",stk,a,ac);
 }
 for(z=0; z<c; z++)
 if(stk[z]=='E' && stk[z+1]=='+' && stk[z+2]=='E')
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+2]='\0';
 printf("\n$%s\t%s\\t%s",stk,a,ac);
 i=i-2;
 }
 for(z=0; z<c; z++)
 if(stk[z]=='E' && stk[z+1]=='*' && stk[z+2]=='E')
 {
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+2]='\0';
 printf("\n$%s\t%s\\t%s",stk,a,ac);
 i=i-2;
 }
 for(z=0; z<c; z++)
 if(stk[z]=='(' && stk[z+1]=='E' && stk[z+2]==')')
 {
 stk[z]='E';
 stk[z+1]='\0';
 stk[z+2]='\0';
 printf("\n$%s\t%s\\t%s",stk,a,ac);
 i=i-2;
 }
}
```

```
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p5# gcc p5.c
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p5# ./a.out

GRAMMAR is E->E+E
E->E=
E->E=
E->E=
C-D
E->id
enter input string
id+id*id
stack input action

$id +id*id$ SHIFT->id
$E +id*id$ REDUCE TO E
$E+ id*id$ SHIFT->id
$E +id*id$ SHIFT->id
$E+ id*id$ SHIFT->id
$E+ id*id$ SHIFT-> symbols
$E+id *id$ REDUCE TO E
$E+ id*id$ REDUCE TO E
$E+ id$ SHIFT-> symbols
$F+E *id$ REDUCE TO E
$E *id$ SHIFT-> symbols
$E*Id $ REDUCE TO E
$E *id$ REDUCE TO E
$E *id$ SHIFT-> symbols
$E*Id $ REDUCE TO E
$E *id$ SHIFT-> symbols
$E*Id $ REDUCE TO E
$E *id$ REDUCE TO E
$E *id$ SHIFT-> symbols
```

6.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
<u>P6.c</u>
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
#include<ctype.h>
char op[2],arg1[5],arg2[5],result[5];
void main() {
 FILE *fp1,*fp2;
 fpl=fopen("input.txt","r+");
 fp2=fopen("output.txt","w+");
 while (fscanf(fp1,"%s%s%s%s",result,arg1,op,arg2) == 4) {
 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(stremp(op,"=")==0) {
```

Input.txt

```
T1 -B = ?
T2 C + D
T3 T1 * T2
A T3 = ?
```

Output.txt

=>

```
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p6# gcc p6.c
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p6# ./a.out
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p6# cat input.txt
T1 -B = ?
T2 C + D
T3 T1 * T2
A T3 = ?
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p6# cat 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,R0root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p6# |
```

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

P7.1

```
%{
 #include<stdio.h>
 #include<stdlib.h>
 int comment=0;
 int state=1;
%}
%%
"//".*\n { comment++; }
"/*" { state=0; }
"*/" {
 if(state==0)
 comment++;
 state=1;
 }
.|\n {
 if(state==1)
 fprintf(yyout,"%s",yytext);
 }
%%
void main() {
 char inpfile[500],outfile[500];
 printf("enter input file name\n");
 scanf("%s",inpfile);
 printf("Enter output file name\n");
 scanf("%s",outfile);
 yyin=fopen(inpfile,"r");
 yyout=fopen(outfile,"w");
 yylex();
 printf("Total no. of comment line is: %d\n",comment);
}
```

File1.c

```
/*Adding two number */
#include<stdio.h>
void main() {
 int a,b,sum; //Declaring variables
 printf("Enter two number:"); /*asking the user to enter 2 no*/
 scanf("%d%d",&a,&b); //Taking input
 sum=a+b; /*calculate sum*/

 printf("Result=%d",sum); //Printing the result
}
```

```
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p7# lex p7.l
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p7# cc lex.yy.c -ll
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p7# ./a.out
enter input file name
file1.c
Enter output file name
file2.c
Total no. of comment line is: 6
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p7# cat file2.c

#include<stdio.h>
void main()
{
  int a,b,sum; printf("Enter two number:");
  scanf("%d%d",&a,&b); sum=a+b;

  printf("Result=%d",sum); }
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p7#
```

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

```
P8.1
%{
 #include <stdio.h>
 #include "y.tab.h"
 extern int yylval;
%}
%%
\lceil \  \  \rceil;
[+|-|*|/|=|<|>] {
 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;
 }
.;
%%
P8.y
%{
 #include <stdio.h>
 #include <stdlib.h>
 int yylex();
 void yyerror(const char *);
 extern int yylval;
 int id=0, dig=0, key=0, op=0;
%}
```

```
%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++;}
%%
#include <stdio.h>
extern int yylex();
extern int yyparse();
extern FILE *yyin;
int main() {
 FILE *myfile = fopen("p8.c", "r");
 if (!myfile) {
 printf("I can't open sam input.c!");
 return -1;
 yyin = myfile;
 do {
 yyparse();
 } while (!feof(yyin));
 printf("numbers = \%d\nKeywords = \%d\nIdentifiers = \%d\n",
dig, key,id, op);
void yyerror(const char *s) {
 printf("EEK, parse error! Message: %s\n", s);
 exit(-1);
}
P8.c
void main(){
 int a;
 float bc;
 char c;
 char ch;
 if(a == 80)
 printf("Good");
 else
 printf("Bad");
}
```

```
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p8# lex p8.l
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p8# acc -d p8.y
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p8# clex.yy.c y.tab.c -ll
root@Desktop-ATHMIKA:/mnt/c/Users/UKH/sscd-lab/p8# ./a.out
keyword is void
identifier is main
keyword is int
identifier is a
keyword is float
identifier is bc
keyword is char
identifier is c
keyword is char
identifier is ch
keyword is if
identifier is a
operator is =
```