

Bison

Yacc (yet another compiler-compiler) is a LALR^a parser generator created by S. C Johnson. Bison is an yacc like GNU parser generator^b.

It takes the language specification in the form of an LALR grammar and generates the parser.

^aIt can handle some amount of ambiguity. See reference (9) of the list of books.

^bBison has facility for generalized LR parsing. But that parser is slower and we shall not use it: **%glr-parser**

Bison takes the parser specification from a file. Following the convention of yacc, the file name extension is .ya. The output file name by default uses the prefix of the input file and is named as prefix>.tab.cb.
The output file generated by yacc is named as y.tab.c. The Bison with -y command-line option will also generates this.

^aIf C++ output is required, the specification file extension should be .y++ or .ypp.

bcprefix>.tab.c++ or <prefix>.tab.cpp

Input

A bison input file (bison grammar file) has the following structure (three sections) with special punctuation symbols %%, %{ and %}.

```
%{
Prologue e.g. C or C++ declarations
%}
bison declarations
%%
Grammar rules
%%
Epilogue e.g. Additional C or C++ code
```


- The first two sections are required (although they may be empty).
- The last section with the third **%%** may be absent.

Example

We start with the following expression grammar: $\Sigma = \{ + - * / () \text{ fc ic } \}, N = \{ E \}, \text{ the start symbol is E, and the production rules are,}$

$$E \rightarrow E + E \mid E - E \mid E * E \mid E/E$$

$$\mid -E \mid + E \mid (E) \mid fc \mid ic$$

Our goal is to implement a calculator using Flex and Bison software.

flex Specification: exp.1

```
%{
/*
 * exp.l is the flex specification for
 * exp.y++. The exp.tab.h++
 * be generated by bison compiler.
 * Compile as
 * $ flex exp.l
 * output: lex.yy.c
 */
#include <stdio.h>
#include <stdlib.h>
#include "exp.tab.h++" /* Generated by bison */
```

```
/* Copied verbatim in lex.yy.c */
%}
%option noyywrap
DELIM ([\t])
WHITESPACES ({DELIM}+)
 ([0-9]+)
NATNUM
FLOAT (([0-9]*\.[0-9]+)|([0-9]+\.[0-9]*))
{WHITESPACES} { ; }
{NATNUM}
 yylval.integer = atoi(yytext);
```

```
return INT ;
{FLOAT}
 yylval.real = (float)atof(yytext);
 return FLOAT;
 { return (int)'+'; }
\Pi + \Pi
H \perp H
 { return (int)'-'; }
 { return (int)'/'; }
11 / 11
 { return (int)'*';}
|| * ||
"\n"
 { return (int)'\n';}
11 (11
 { return (int)'(';}
\Pi \setminus \Pi
 { return (int)')';}
```

The flex specification will be compiled by the command

\$ flex exp.l

The output file (C code for the scanner)

lex.yy.c is generated.

The header file exp.tab.h++ will be created by the parser generator bison.

bison Specification: exp.y++

```
/*
 * bison specification for infix calculator.
 * Compile as follows:
 * $ bison -d exp.y++
 * output: exp.tab.c++ and exp.tab.h++
 * $ bison -y -d exp.y
 * same as yacc -d exp.y
 */
%{
#include <stdio.h>
#include <iostream>
```

Lect 8 Goutam Biswas

```
using namespace std;
int yylex (void);  /* type of yylex() */
void yyerror(char const *s);
#define YYDEBUG 1 /* enables compilation with trace fac
 /* copied verbatim to exp.tab.c++ */
%}
%union {
 /* type of 'yylval' (value stack type
int integer; /* type name is YYSTYPE
 /* default #define YYSTYPE int ple ty
float real;
 */
%token <integer> INT <real> FLOAT /* tokens and types
%type <real> exp /* nonterminal and its type /
```

```
/* non-terminal symbols are
 /* lower-case by convention
%left '-' '+'
 /* left associative character
%left '*' '/'
 /* tokens: 'nonassoc', 'right'
%left UNEG UPOS
 /* precedence of unary + -
 /* + - lowest precedence
 /* * / next higher
 /* unary + - is the highest
%start s
 /* start symbol
%% /* Grammar rules and action follows
 */
```

```
s line
 /* Empty line */
line: '\n'
  | exp '\n'
 { cout << $1 ; }
 { yyerrok ; }
 error '\n'
 /* 'error' is a special token and yyerrok()
 * is a macro defined by Bison
 */
 { $$ = (float)$1;}
 INT
exp:
 /* Default action $$ = $1; */
 FLOAT
 \{ $\$ = \$1 + \$3 ; \}
 | exp '+' exp
```

```
\{ \$\$ = \$1 - \$3 ; \}
 exp '-' exp
 \{ \$\$ = \$1 * \$3 ; \}
  | exp '*' exp
  | exp '/' exp
 if($3 == 0) yyerror("Divide by zero");
 else $$ = $1 / $3 ;
  '+' exp %prec UPOS { $$ = $2 ; } /* precedence
  | '(' exp ')'
%%
int main()
```

```
// yydebug = 1;
 To get trace information
 return yyparse();
 * called by yyparse() on error
 */
void yyerror(char const *s) {cerr << s;}</pre>
```

The bison specification will be compiled by the command^a \$ bison -d exp.y++

The output files (C/C++ code for the parser and the header file) exp.tab.c++ and exp.tab.h++ are generated.

If the option -v is given,

\$ bison -d -v exp.y

the bison compiler creates a file exp.output with the description of the parser states.

^aIf bison is expected to behave like yacc, the option is \$ bison -y -d exp.y

Makefile

```
src = exp
objfiles = $(src).tab.o lex.yy.o
calc : $(objfiles)
  c++ $(objfiles) -o calc
$(src).tab.c++ : $(src).y++
 bison -d $(src).y++
lex.yy.c : $(src).l calc.h
 flex $(src).1
```

```
$(src).tab.o: $(src).tab.c++ calc.h
 c++ -Wall -c $(src).tab.c++
lex.yy.o : lex.yy.c
 c++ -Wall -c lex.yy.c
clean :
 rm calc $(src).tab.c++ $(src).tab.h++ lex.yy.c
 $(objfile
```

Input File and Run

```
3 + 2
3 2 * 5
7 / 2
```

Compiler Design

```
$ calc < input
5
syntax error
3.5</pre>
```


- %start s specifies the start symbol of the grammar.
- s: s line /* Empty string */; - is equivalent to $s \to \varepsilon \mid s$ line; both 's' and 'line' are no-terminals.

No actions are associated with these two rules.

of exp^a, the first symbol of the right-hand side

of the rule.

^aThe value of the expression in this case.

- On detecting a syntax error, bison calls the function yyerror().
- The third rule is used for simple error recovery. The parser skips up to the newline character and continues.
- 'error' is called an error token. It is used to find the synchronization point from where the parsing can continue. In this case it is the newline character.

- yyerrok is a macro. It informs the parser (bison) that the error recovery is complete and the parser can start from normal state.
- Bison after reporting an error, removes states and symbols from the parsing stack until it is in a state where it can shift error token.

- Then the parser discards all input until it reaches the synchronization input following the error token.
- It then enters in recovery state. In this case yyerrok brings the parser to normal state.

```
exp: INT { $$ = (float)$1;}

| FLOAT /* Default action */

The attribute of the token INT is available in the pseudo variable '$1'. It is assigned as the value of the pseudo variable $$ corresponding to the left-hand non-terminal. The second rule uses the default action $$ = $1;.

Types of pseudo variables are specified in %type deceleration.
```


- The action takes place during the reduction of the handle INT, a terminal, to the non-terminal exp.
- The attribute coming from the scanner is saved as a synthesized attribute of the non-terminal on the value stack.

exp:

| '-' exp %prec UNEG { \$\$= -\$2;}

The **%prec** directive tells the bison compiler that the **precedence** of the rule is that of **UNEG** that is higher than the binary operators. This differentiates between the unary and binary operators with the same symbol.

Symbol Locations

The location of a token or the range of a string corresponding to a non-terminal in the input stream may be important for several reasons e.g. error detection.

bison provides facility to define datatype (YYLTYPE) for a location. There is a default type that can be redefined if necessary.

Default YYLTYPE

```
typedef struct YYLTYPE
{
  int first_line;
  int first_column;
  int last_line;
  int last_column;
}
YYLTYPE
```

Lect 8 Goutam Biswas

Pseudo Variables: @\$, @n

If the parser reduces $\alpha_1\alpha_2\cdots\alpha_k\cdots\alpha_n$ to A corresponding to the production rule $A\to\alpha_1\alpha_2\cdots\alpha_k\cdots\alpha_n$, the location of α_k is available in the pseudo variable $\mathbf{0k}$ and the location of A will be stored in $\mathbf{0s}$. Similar to the default semantic action, there is a default action for location. It is executed on every match and reduction of a rule, and sets $\mathbf{0s}$ to the beginning of $\mathbf{01}$ and the end of $\mathbf{0n}$

Default Action on Location

```
exp:
 | exp '+' exp
 @$.first_column = @1.first_column
 @$.first_line = @1.first_line;
 @$.last_column = @3.last_column;
 @$.last_line = @3.last_line;
 $$ = $1 + $3; // not a default action
```

Global Variable yylloc

The scanner should supply the location information of tokens to make it useful to the parser. The global variable yylloc of type YYLTYPE is used to pass the information. The scanner puts different location values e.g. line number, column number etc. of a token in this variable and returns to the parser.

Example: scanner

```
{NATNUM} {
  yylloc.first_column = yylloc.last_column+1;
  yylval.integer = atoi(yytext) ;
  yylloc.last_column += strlen(yytext);
  return INT ;
```

Example: parser

```
int main()
 yylloc.first_line=yylloc.last_line=1;
 yylloc.first_column=yylloc.last_column = 0;
 return yyparse();
```

Example: parser