Bison Parser Generator

Scanning/parsing tools

- lex original UNIX lexics generator (Lesk, 1975).
 - create a C function that will parse input according to a set of regular expressions.
- yacc "yet another compiler compiler" UNIX parser (Johnson, 1975).
 - generate a C program for a parser from BNF rules.
- bison and flex ("fast lex") more powerful, free versions of yacc and lex, from GNU Software Fnd'n.
- Jflex generates Java code for a scanner.
- CUP generates Java code for a parser.

Bison Overview

- Bison is a general-purpose parser generator that converts a grammar description for an LALR(1) context-free grammar into a C program to parse that grammar.
- Bison is upward compatible with Yacc: all properly-written Yacc grammars ought to work with Bison with no change.
- Interfaces with scanner generated by Flex.
 - Scanner called as a subroutine when parser needs the next token.

Bison Overview

- Purpose: automatically write a parser program for a grammar written in BNF.
- **Usage:** you write a bison source file containing rules that look like BNF. Bison creates a C program that parses according to the rules

Bison Overview

- In operation:
- your main program calls yyparse().
- yyparse() calls yylex when it wants a token.
- yylex returns the type of the token.
- yylex puts the value of the token in a global variable named yylval

Bison input file format

 The input file consists of three sections, separated by a line with just '%%' on it:

```
%{
 C declarations (types, variables, functions, preprocessor commands)
%}

/* Bison declarations (grammar symbols, operator precedence decl., attribute data type) */

%%
/* grammar rules go here */

%%
/* additional C code goes here */
```

C Declarations

- This section contains macro definitions and declarations of functions and variables that are used in the actions in the grammar rules.
- You can use "#include" to get the declarations from a header file.
- If you don't any C declarations, you may omit the "%{ and %}" delimiters that bracket this section.

```
%{
 #include<stdio.h>
 #include<math.h>
 #define YYSTYPE double
 int yylex(void);
%}
```

Bison Declarations

- Define terminal and nonterminal symbols.
- Define attributes and their associations with terminal and nonterminal symbols.
- Specify precedence and associativity.

```
%union {
  int val;
  char *varname;
  }
  %type <val> exp
  %token <varname> NAME
  %right =
  %left + -
  %left * /
```

Bison Grammar Section

- A grammar
 - is a set of formation rules for strings in a formal language. The rules describe how to form strings from the language's alphabet (tokens) that are valid according to the language's syntax.

```
• E → E + E

| E - E

| E * E

| E / E

| id
```

- A simple grammar that allows recursive math operations.
- There must always be at least one grammar rule.

Bison Grammar Section

A Bison grammar rule has the following general form:

```
• result : components.....;
```

- result is the nonterminal symbol that this rule describes.
- components are various terminal and nonterminal symbols that are put together by this rule.

```
• Example: expr : expr '+' expr
```

The grammar says that two grouping of type expr, with a '+'
token in between, can be combined into a larger grouping of
type expr.

Bison Grammar Section

- If *components* in a rule is empty, it means that *result* can match the empty string.
- For example, here is how to define a comma-separated sequence of zero or more expr groupings.

• It is customary to write a comment '/* empty */' in each rule with no components.

Bison – Grammar and Actions

- An action accompanies a syntactic rule and contains C code to be executed each time an instance of that rule is recognized.
- The task of most actions is to compute a semantic value for the grouping built by the rule from the semantic values associated with tokens or smaller groupings.
- An action consists of C statements surrounded by braces, much like a compound statement in C.
- Example:

Semantic Values and Actions

- Actions can manipulate semantic values associated with a nonterminal.
 - \$n\$ refers to the semantic value (synthesized attribute) of the n-th symbol on the RHS.
 - \$\$ refers to the semantic value of the LHS nonterminal...
 - Typically, an action is of the form:

$$$$$$
 = $f($1,$2,...$m)$

 The types for the semantic values are specified in the declaration section.

Compiler with Flex/lex and Yacc/Bison

Compiler with Flex/lex and Yacc/Bison

Bison Flex Different File – Command

- Process the bison grammar file using the -d optional flag (which informs the yacc command to create a file that defines the tokens used in addition to the C language source code): bison -d file_name.y
- Use the dir command to verify that the following files were created: file_name.tab.c

The C language source file that the **yacc** command created for the parser **file_name.tab.h** A header file containing definitions for token names.

- Process the flex specification file: flex file_name.l
- Use the dir command to verify that the following file was created: lex.yy.c
- Compile and link the two C language source files:
 gcc file_name.tab.c lex.yy.c -o output

Odd even.l

Odd even.y

Bison Flex Same File - Command

 Process the bison grammar file using the -d optional flag (which informs the yacc command to create a file that defines the tokens used in addition to the C language source code):

bison -d file_name.y

 Use the dir command to verify that the following files were created:

file_name.tab.c The C language source file that the yacc command created for the parser

file_name.tab.h A header file containing definitions for token names.

Compile the C language source files: gcc file_name.tab.c
output

Bison Flex Same File – Example

Odd even one.y

id.l

id.y

infix.l

infix.y

postfix.l

postfix.y

Bison Flex Same File – Example

Ifn com.y

Bison Flex Same File – Example

rpn com.y

Bison Example

Create a parser for this grammar:

```
expression => expression + term
 expression - term
 term
term => term * factor
 | term / factor
 factor
factor => ( expression )
 NUMBER
```

Bison/Yacc file for example (1)

Structure of Bison or Yacc input:

```
용 {
/* C declarations and #DEFINE statements go here */
 #include <stdio.h>
 #define YYSTYPE double
응 }
/* Bison/Yacc declarations go here */
%token NUMBER /* define token type NUMBER */
%left '+' '-' /* + and - are left associative */
%left '*' '/' /* * and / are left associative */
응응
/* grammar rules go here */
응응
/* additional C code goes here */
```

Bison/Yacc file for example (2)

```
응응
 /* Bison grammar rules */
 : /* empty production to allow an empty input */
input
 | input line
line
 : expr '\n' { printf("Result is %f\n", $1); }
 : expr '+' term { \$\$ = \$1 + \$3; }
expr
 | expr'-' term { $$ = $1 - $3; }
 \{ \$\$ = \$1; \}
 : term '*' factor { $$ = $1 * $3; }
term
 | term '/' factor { $$ = $1 / $3; }
 | factor { $$ = $1; }
factor
 : '(' expr ')' { $$ = $2; }
 NUMBER \{ \$\$ = \$1; \}
```

Bison/Yacc file for example (3)

- \$1, \$2, ... represent the actual values of tokens or non-terminals (rules) that match the production.
- \$\$ is the result.

Example:

if the input matches **expr** + **term** then set the result (\$\$) equal to the sum of **expr** plus **term** (\$1 + \$3).

Scanner function for double

- Now yylex must know that yylval is "extern double".
- Here is example of using scanf to parse numbers.

```
int yylex( void ) {
  if (c < 0) return 0;  /* end of the input*/</pre>
  while ( c == ' ' | c == ' t' ) c = getchar();
  if ( isdigit(c) || c == '.' ) {
  scanf ("%lf", &yylval); /* get value using scanf */
  return NUMBER; /* return the token type */
  return c; /* anything else... return char itself */
```

Other C functions: main

- you need a write a main() function that starts the parser.
- For a simple parser, main() calls yyparse().

```
/* main method to run the program */
int main() {
 printf("Type some input. Enter ? for help.\n");
 yyparse();
}
```