ANSI C Yacc grammar

In 1985, Jeff Lee published his Yacc grammar (which is accompanied by a matching Lex specification) for the April 30, 1985 draft version of the ANSI C standard. Tom Stockfisch reposted it to net.sources in 1987; that original, as mentioned in the answer to question 17.25 of the comp.lang.c FAQ, can be ftp'ed from ftp.uu.net, file usenet/net.sources/ansi.c.grammar.Z.

Jutta Degener, 1995

```
%token <u>IDENTIFIER</u> <u>CONSTANT</u> <u>STRING LITERAL</u> <u>SIZEOF</u>
%token PTR OP INC OP DEC OP LEFT OP RIGHT OP LE OP GE OP EQ OP NE OP
%token AND OP OR OP MUL ASSIGN DIV ASSIGN MOD ASSIGN ADD ASSIGN
%token <u>SUB ASSIGN</u> <u>LEFT ASSIGN RIGHT ASSIGN</u> <u>AND ASSIGN</u>
%token XOR ASSIGN OR ASSIGN TYPE NAME
%token TYPEDEF EXTERN STATIC AUTO REGISTER
%token CHAR SHORT INT LONG SIGNED UNSIGNED FLOAT DOUBLE CONST VOLATILE VOID
%token STRUCT UNION ENUM ELLIPSIS
%token CASE DEFAULT IF ELSE SWITCH WHILE DO FOR GOTO CONTINUE BREAK RETURN
%start translation unit
primary_expression
 : IDENTIFIER
 CONSTANT
 STRING LITERAL
 expression ')'
postfix expression
 : primary expression
 postfix_expression '[' expression ']'
 postfix_expression '(' ')'
 postfix_expression '(' argument_expression_list ')'
postfix_expression '.' IDENTIFIER
 postfix expression PTR OP IDENTIFIER
 postfix expression INC OP
 postfix expression DEC OP
argument expression list
 : assignment expression
 argument expression list ',' assignment expression
unary expression
 : postfix expression
 INC OP unary expression
 DEC OP unary expression
 unary operator cast expression
 SIZEOF unary expression
 SIZEOF '(' type name ')'
unary operator
```

```
cast_expression
 : unary expression
 '(' <a href="type_name">type_name</a> ')' cast_expression
multiplicative_expression
 : cast expression
 multiplicative_expression '*' cast expression
multiplicative_expression '/' cast expression
 multiplicative_expression '%' <a href="mailto:cast-expression">cast-expression</a>
additive_expression
 : multiplicative expression
 additive_expression '+' multiplicative_expression
 additive_expression '-' multiplicative expression
shift expression
 : additive_expression
 shift_expression <u>LEFT OP</u> additive expression
 shift_expression RIGHT OP additive expression
relational_expression
 : shift expression
 relational_expression '<' <a href="mailto:shift_expression">shift_expression</a>
 relational expression '>' shift expression
 relational expression LE OP shift expression
 relational_expression GE OP shift expression
equality expression
 : relational expression
 equality expression <u>EQ OP relational expression</u>
 equality expression NE OP relational expression
and expression
 : equality expression
 and expression '&' equality expression
exclusive or expression
 : and expression
 exclusive_or_expression '^' and expression
inclusive or expression
 : exclusive or expression
 inclusive_or_expression '|' exclusive or expression
logical_and_expression
 : <u>inclusive or expression</u>
 logical and expression AND OP inclusive or expression
logical or expression
 : logical and expression
```

```
logical_or_expression OR OP logical and expression
conditional_expression
 : logical or expression
 | logical or expression '?' expression ':' conditional_expression
assignment expression
 : conditional expression
 <u>unary expression</u> <u>assignment operator</u> assignment_expression
assignment_operator
 MUL ASSIGN
 DIV ASSIGN
 MOD ASSIGN
 ADD ASSIGN
 SUB ASSIGN
 LEFT ASSIGN
 RIGHT ASSIGN
 AND ASSIGN
 XOR ASSIGN
 OR ASSIGN
expression
 : assignment_expression
 expression ',' assignment expression
constant expression
 : conditional expression
declaration
 : declaration specifiers ';'
 declaration specifiers init declarator list ';'
declaration specifiers
 : storage class specifier
 storage_class_specifier declaration_specifiers
 type specifier
 type specifier declaration specifiers
 type qualifier
 type qualifier declaration specifiers
init declarator list
 : <u>init declarator</u>
 | init declarator list ',' init declarator
init declarator
 : <u>declarator</u>
 declarator '=' initializer
storage class specifier
 : TYPEDEF
 EXTERN
 STATIC
 AUTO
```

```
REGISTER
type specifier
 : VOID
 CHAR
 SHORT
 INT
 LONG
 FLOAT
 DOUBLE
 SIGNED
 UNSIGNED
 struct or union specifier
 enum specifier
 TYPE NAME
struct_or_union_specifier
 : struct or union IDENTIFIER '{' struct declaration list '}'
 struct or union '{' struct declaration list '}'
 struct or union IDENTIFIER
struct_or_union
 : STRUCT
 UNION
struct_declaration_list
 : struct declaration
 struct declaration list struct declaration
struct declaration
 : specifier qualifier list struct declarator list ';'
specifier qualifier list
 : type_specifier specifier_qualifier_list
 type specifier
 type_qualifier specifier_qualifier list
 type qualifier
struct declarator list
 : struct declarator
 struct declarator list ',' struct declarator
struct_declarator
 : <u>declarator</u>
 ':' constant expression
 declarator ':' constant expression
enum specifier
 : ENUM '{' enumerator_list '}'
 ENUM IDENTIFIER '{' enumerator list '}'
 ENUM IDENTIFIER
enumerator list
 : enumerator
 enumerator list ',' enumerator
```

```
enumerator
 : IDENTIFIER
 | IDENTIFIER '=' constant expression
type_qualifier
 : CONST
 VOLATILE
declarator
 : pointer direct_declarator
 direct declarator
direct_declarator
 : IDENTIFIER
 '(' <u>declarator</u> ')'
 direct_declarator '[' constant_expression ']'
direct_declarator '[' ']'
 | direct_declarator '(' parameter_type_list ')' | direct_declarator '(' identifier_list ')' | direct_declarator '(' ')'
pointer
 '*' type_qualifier_list
 '*' pointer
 '*' <a href="mailto:type_qualifier_list">type_qualifier_list</a> pointer
type qualifier list
 : type_qualifier
 type_qualifier_list type_qualifier
parameter type list
 : parameter list | parameter list ',' ELLIPSIS
parameter list
 : parameter declaration
 parameter list ',' parameter declaration
parameter_declaration
 : <u>declaration specifiers</u> <u>declarator</u>
 <u>declaration</u> <u>specifiers</u> <u>abstract</u> <u>declarator</u>
 declaration specifiers
 ;
identifier list
 : IDENTIFIER
 | identifier_list ',' IDENTIFIER
type_name
 : specifier qualifier list
 specifier qualifier list abstract declarator
```

```
abstract_declarator
 : pointer
 direct abstract declarator
 pointer direct abstract declarator
direct abstract declarator
 : '(' abstract_declarator ')'
| '[' ']'
 '[' constant expression ']'
 direct_abstract_declarator '[' ']'
 direct_abstract_declarator '[' constant_expression ']'
 '(' ')'
 '(' <u>parameter type list</u> ')'
 direct abstract declarator '(' ')'
 direct_abstract_declarator '(' <a href="mailto:parameter_type_list">parameter_type_list</a> ')'
initializer
 : assignment expression
 '{' <u>initializer_list</u> '}'
 '{' initializer list ',' '}'
initializer_list
 : <u>initializer</u>
 | initializer_list ',' initializer
statement
 : labeled statement
 compound statement
 <u>expression_statement</u>
 selection statement
 iteration_statement
 jump statement
labeled statement
 : IDENTIFIER ':' statement
 CASE constant expression ':' statement
 DEFAULT ': statement
compound statement
 : '{' '}'
 | '{' statement list '}'
 | '{' declaration_list '}'
| '{' declaration_list statement list '}'
declaration list
 : declaration
 | declaration list declaration
statement_list
 : statement
 | statement list statement
expression statement
 : ';'
 expression ';'
```

```
selection statement
 : IF '(' expression ')' statement
| IF '(' expression ')' statement ELSE statement
| SWITCH '(' expression ')' statement
iteration statement
 : WHILE '(' expression ')' statement
| DO statement WHILE '(' expression ')' ';'
| FOR '(' expression statement expression statement ')' statement
| FOR '(' expression statement expression statement expression ')' statement
jump_statement
 : GOTO IDENTIFIER ';'
 CONTINUE ';'
 BREAK ';'
RETURN ';'
 RETURN expression ';'
translation unit
 : external declaration
 translation unit external declaration
external_declaration
 : <u>function definition</u>
 <u>declaration</u>
function definition
 : declaration specifiers declarator declaration list compound statement
 declaration specifiers declarator compound statement
 <u>declarator</u> <u>declaration_list</u> <u>compound_statement</u>
 <u>declarator</u> compound statement
일 일
#include <stdio.h>
extern char yytext[];
extern int column;
yyerror(s)
char *s;
{
 fflush(stdout);
 printf("\n%*s\n%*s\n", column, "^", column, s);
}
```