OS and CD Lab Manual

Objective:

To provide an understanding of the design aspects of operating system.

To provide an efficient understanding of the language translation peculiarities by designing a complete translator for a mini language.

Recommended Systems/Software Requirements:

- Intel based desktop PC with minimum of 166 MHZ or faster processor with at least 64 MB RAM and 100 MB free disk space
- Turbo C or TC3 complier in Windows XP or Linux Operating System.

Developed By:

Ms. Shalu Gupta Asst Prof CS/IT

Table of Contents

S. No	Program's Name	Page No
	Part A	
1)	Simulate the following CPU Scheduling Algorithms	4
	a) FCFS	4
	b) SJF	6
	c) Priority	8
	d) Round Robin	10
2)	Simulate MVT and MFT	12
3)	Simulate Bankers algorithm for Deadlock Avoidance	16
4)	Simulate Bankers Algorithm for deadlock Prevention	19
5)	Simulate all Page Replacement Algorithms	
	a) FIFO	22
	b) LRU	24
	c) Optimal	26
6)	Simulate Paging Technique of Memory Management	28
,	Part B	
7)	Design a lexical analyzer for given language .the lexical analyzer should ignore redundant spaces, tabs and new lines.	31
8)	Implement the lexical analyzer using JLex, flex or other lexical analyzer generating tools.	33
9)	Design predictive parser for the given language	36
10)	Design a LALR bottom up parser for the given language	41
11)	Convert the BNF rules into Yacc form and write code to generate	43
	abstract syntax tree.	
12)	A program to generate machine code	50

PART A

1) Simulate the following CPU scheduling algorithms

- a) FCFS
- b) SJF
- c) Priority
- d) Round Robin

a) FCFS:

AIM: A program to simulate the FCFS CPU scheduling algorithm

```
#include<stdio.h>
#include<conio.h>
void main()
char pn[10][10];
int arr[10],bur[10],star[10],finish[10],tat[10],wt[10],i,n;
int totwt=0,tottat=0;
clrscr();
printf("Enter the number of processes:");
scanf("%d",&n);
for(i=0;i<n;i++)
printf("Enter the Process Name, Arrival Time & Burst Time:");
scanf("%s%d%d",&pn[i],&arr[i],&bur[i]);
for(i=0;i< n;i++)
if(i==0)
star[i]=arr[i];
wt[i]=star[i]-arr[i];
finish[i]=star[i]+bur[i];
tat[i]=finish[i]-arr[i];
}
else
star[i]=finish[i-1];
wt[i]=star[i]-arr[i];
finish[i]=star[i]+bur[i];
tat[i]=finish[i]-arr[i];
}
```

```
\label{eq:continuous_start} \begin{tabular}{ll} printf("\nPName Arrtime Burtime Start TAT Finish"); \\ for (i=0;i<n;i++) \\ \{ printf("\n% s\t% 6d\t% 6d\t% 6d\t% 6d\t% 6d\t% 6d",pn[i],arr[i],bur[i],star[i],tat[i],finish[i]); \\ totwt+=wt[i]; \\ tottat+=tat[i]; \\ \} \\ printf("\nAverage Waiting time: \% f",(float)totwt/n); \\ printf("\nAverage Turn Around Time: \% f",(float)tottat/n); \\ getch(); \\ \} \end{tabular}
```

OUTPUT:

Input:

Enter the number of processes: 3

Enter the Process Name, Arrival Time & Burst Time: 1 2 3 Enter the Process Name, Arrival Time & Burst Time: 2 5 6 Enter the Process Name, Arrival Time & Burst Time: 3 6 7

Output:

PNan	ne Arrtime	Burtime	Srart	TAT	Finish
1	2	3	2	3	5
2	5	6	5	6	4
3	6	7	6	7	10

Average Waiting Time: 3.333 Average Turn Around Time: 7.000

b) SJF:

AIM: A program to simulate the SJF CPU scheduling algorithm

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
int et[20],at[10],n,i,j,temp,st[10],ft[10],wt[10],ta[10];
int totwt=0,totta=0;
float awt, ata;
char pn[10][10],t[10];
clrscr();
printf("Enter the number of process:");
scanf("%d",&n);
for(i=0;i<n;i++)
printf("Enter process name, arrival time & execution time:");
flushall();
scanf("%s%d%d",pn[i],&at[i],&et[i]);
for(i=0;i< n;i++)
for(j=0;j< n;j++)
if(et[i]<et[j])</pre>
temp=at[i];
at[i]=at[j];
at[j]=temp;
temp=et[i];
et[i]=et[i];
et[j]=temp;
strcpy(t,pn[i]);
strcpy(pn[i],pn[j]);
strcpy(pn[j],t);
for(i=0;i< n;i++)
if(i==0)
st[i]=at[i];
else
```

```
st[i]=ft[i-1];
wt[i]=st[i]-at[i];
ft[i]=st[i]+et[i];
ta[i]=ft[i]-at[i];
totwt+=wt[i];
totta+=ta[i];
}
awt=(float)totwt/n;
ata=(float)totta/n;
printf("\nPname\tarrivaltime\texecutiontime\twaitingtime\ttatime");
for(i=0;i<n;i++)
printf("\n%s\t%5d\t\t%5d\t\t%5d\t\t%5d",pn[i],at[i],et[i],wt[i],ta[i]);
printf("\nAverage waiting time is:%f",awt);
printf("\nAverage turnaroundtime is:%f",ata);
getch();
}</pre>
```

OUTPUT:

Input:

Enter the number of processes: 3

Enter the Process Name, Arrival Time & Burst Time: 1 4 6 Enter the Process Name, Arrival Time & Burst Time: 2 5 15 Enter the Process Name, Arrival Time & Burst Time: 3 6 11

Output:

Pname	arrivaltime	executiontime	waitingtime	tatime
1	4	6	0	6
3	6	11	4	15
2	5	15	16	31

Average Waiting Time: 6.6667

Average Turn Around Time: 17.3333

c) Priority:

AIM: A program to simulate the priority CPU scheduling algorithm

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
int et[20],at[10],n,i,j,temp,p[10],st[10],ft[10],wt[10],ta[10];
int totwt=0,totta=0;
float awt, ata;
char pn[10][10],t[10];
clrscr();
printf("Enter the number of process:");
scanf("%d",&n);
for(i=0;i< n;i++)
printf("Enter process name, arrivaltime, execution time & priority:");
flushall():
scanf("%s%d%d%d",pn[i],&at[i],&et[i],&p[i]);
for(i=0;i< n;i++)
for(j=0; j< n; j++)
if(p[i] < p[j])
temp=p[i];
p[i]=p[j];
p[j]=temp;
temp=at[i];
at[i]=at[j];
at[i]=temp;
temp=et[i];
et[i]=et[j];
et[i]=temp;
strcpy(t,pn[i]);
strcpy(pn[i],pn[j]);
strcpy(pn[j],t);
}
for(i=0;i< n;i++)
```

```
if(i==0)
st[i]=at[i];
wt[i]=st[i]-at[i];
ft[i]=st[i]+et[i];
ta[i]=ft[i]-at[i];
}
else
st[i]=ft[i-1];
wt[i]=st[i]-at[i];
ft[i]=st[i]+et[i];
ta[i]=ft[i]-at[i];
totwt+=wt[i];
totta+=ta[i];
awt=(float)totwt/n;
ata=(float)totta/n;
printf("\nPname\tarrivaltime\texecutiontime\tpriority\twaitingtime\ttatime");
for(i=0;i< n;i++)
printf("\nAverage waiting time is:%f",awt);
printf("\nAverage turnaroundtime is:% f",ata);
getch();
```

OUTPUT:

Input:

Enter the number of processes: 3

Enter the Process Name, Arrival Time, execution time & priority: 1 2 3 1 Enter the Process Name, Arrival Time, execution time & priority: 2 4 5 2 Enter the Process Name, Arrival Time, execution time & priority: 3 5 6 3

Output:

Pname	arrivaltime	executiontime	priority	waitingtime	tatime
1	2	3	1	0	3
2	4	5	2	1	6
3	5	6	3	5	11

Average Waiting Time: 2.0000 Average Turn Around Time: 6.6667

d) Round Robin:

AIM: A program to simulate the Round Robin CPU scheduling algorithm

```
#include<stdio.h>
#include<conio.h>
void main()
int et[30],ts,n,i,x=0,tot=0;
char pn[10][10];
clrscr();
printf("Enter the no of processes:");
scanf("%d",&n);
printf("Enter the time quantum:");
scanf("%d",&ts);
for(i=0;i<n;i++)
printf("enter process name & estimated time:");
scanf("%s %d",pn[i],&et[i]);
printf("The processes are:");
for(i=0;i<n;i++)
printf("process %d: %s\n",i+1,pn[i]);
for(i=0;i< n;i++)
tot=tot+et[i];
while(x!=tot)
for(i=0;i< n;i++)
if(et[i]>ts)
x=x+ts;
printf("\n %s -> \%d",pn[i],ts);
et[i]=et[i]-ts;
}
else
if((et[i] \le ts) \& \& et[i]! = 0)
x=x+et[i];
printf("\n %s -> \%d",pn[i],et[i]);
et[i]=0;}
```

```
}
printf("\n Total Estimated Time:%d",x);
getch();
}
OUTPUT:
```

Input:

Enter the no of processes: 2 Enter the time quantum: 3

Enter the process name & estimated time: p1 12 Enter the process name & estimated time: p2 15

Output:

p1 - 3

p2 -> 3

p1 -> 3

p2 -> 3

p1 -> 3

p2 -> 3

p1 -> 3

p2 -> 3

p2 -> 3

Total Estimated Time: 27

2) Simulate the MVT and MFT.

MVT: multiprocessing with a variable number of tasks

AIM: A program to simulate the MVT.

```
#include<stdio.h>
#include<conio.h>
void main()
int m=0,m1=0,m2=0,p,count=0,i;
clrscr();
printf("enter the memory capacity:");
scanf("%d",&m);
printf("enter the no of processes:");
scanf("%d",&p);
for(i=0;i< p;i++)
printf("\nenter memory req for process%d: ",i+1);
scanf("%d",&m1);
count=count+m1;
if(m1 \le m)
if(count==m)
printf("there is no further memory remaining:");
else
printf("the memory allocated for process%d is: %d ",i+1,m);
m2=m-m1;
printf("\nremaining memory is: %d",m2);
m=m2;
}
else
printf("memory is not allocated for process%d",i+1);
printf("\nexternal fragmentation for this process is:%d",m2);
getch();
```

OUTPUT:

MFT: MFT - multiprocessing with a fixed number of tasks

AIM: A Program to simulate the MFT

```
#include<stdio.h>
#include<conio.h>
void main()
int m,p,s,p1;
int m1[4],i,f,f1=0,f2=0,fra1,fra2;
clrscr();
printf("Enter the memory size:");
scanf("%d",&m);
printf("Enter the no of partitions:");
scanf("%d",&p);
s=m/p;
printf("Each partn size is:%d",s);
printf("\nEnter the no of processes:");
scanf("%d",&p1);
for(i=0;i<p1;i++)
printf("\nEnter the memory req for process%d:",i+1);
scanf("%d",&m1[i]);
if(m1[i] \le s)
printf("\nProcess is allocated in partition%d",i+1);
fra1=s-m1[i];
printf("\nInternal fragmentation for process is:%d",fra1);
f1=f1+fra1;
}
else
printf("\nProcess not allocated in partition%d",i+1);
fra2=s;
f2=f2+fra2;
printf("\nExternal fragmentation for partition is:%d",fra2);
printf("\nProcess\tmemory\tallocatedmemory");
for(i=0;i<p1;i++)
printf("\n\%5d\t\%5d\t\%5d",i+1,s,m1[i]);
f = f1 + f2:
printf("\nThe tot no of fragmentation is:%d",f);
getch();
```

OUTPUT:

3) Simulate Bankers Algorithm for Deadlock Avoidance.

AIM: A program to simulate the Bankers Algorithm for Deadlock Avoidance.

```
//Bankers algorithm for deadlock avoidance.
#include<stdio.h>
#include<conio.h>
void main()
int n,r,i,j,k,p,u=0,s=0,m;
int block[10],run[10],active[10],newreq[10];
int max[10][10],resalloc[10][10],resreq[10][10];
int totalloc[10],totext[10],simalloc[10];
clrscr();
printf("Enter the no of processes:");
scanf("%d",&n);
printf("Enter the no of resource classes:");
scanf("%d",&r);
printf("Enter the total existed resource in each class:");
for(k=1;k<=r;k++)
scanf("%d",&totext[k]);
printf("Enter the allocated resources:");
for(i=1;i<=n;i++)
for(k=1;k<=r;k++)
scanf("%d",&resalloc);
printf("Enter the process making the new request:");
scanf("%d",&p);
printf("Enter the requested resource:");
for(k=1;k<=r;k++)
scanf("%d",&newreq[k]);
printf("Enter the process which are n blocked or running:");
for(i=1;i <=n;i++)
if(i!=p)
printf("process %d:\n",i+1);
scanf("%d%d",&block[i],&run[i]);
}
block[p]=0;
run[p]=0;
for(k=1;k<=r;k++)
```

```
i=0;
for(i=1;i<=n;i++)
totalloc[k]=j+resalloc[i][k];
j=totalloc[k];
for(i=1;i<=n;i++)
if(block[i]==1||run[i]==1)
active[i]=1;
else
active[i]=0;
for(k=1;k \le r;k++)
resalloc[p][k]+=newreq[k];
totalloc[k]+=newreq[k];
for(k=1;k<=r;k++)
if(totext[k]-totalloc[k]<0)
u=1;break;
if(u==0)
for(k=1;k<=r;k++)
simalloc[k]=totalloc[k];
for(s=1;s<=n;s++)
for(i=1;i<=n;i++)
if(active[i]==1)
i=0;
for(k=1;k<=r;k++)
if((totext[k]-simalloc[k])<(max[i][k]-resalloc[i][k]))
j=1;break;
if(j==0)
```

```
active[i]=0;
for(k=1;k<=r;k++)
simalloc[k]=resalloc[i][k];
}
m=0;
for(k=1;k<=r;k++)
resreq[p][k]=newreq[k];
printf("Deadlock willn't occur");
}
else
{
for(k=1;k<=r;k++)
{
resalloc[p][k]=newreq[k];
totalloc[k]=newreq[k];
}
printf("Deadlock will occur");
}
getch();
}</pre>
```

OUTPUT:

4) Simulate Bankers Algorithm for Deadlock Prevention.

AIM: A program to simulate Bankers Algorithm for Deadlock Prevention.

```
#include<stdio.h>
#include<conio.h>
void main()
int cl[10][10],al[10][10],av[10],i,j,k,m,n,c,ne[10][10],flag=0;
clrscr();
printf("\nEnter the matrix");
scanf("%d %d",&m,&n);
printf("\nEnter the claim matrix");
for(i=0;i< m;i++)
for(j=0; j< n; j++)
scanf("%d",&cl[i][j]);
printf("\nEnter allocated matrix");
for(i=0;i<m;i++)
for(j=0;j< n;j++)
scanf("%d",&al[i][j]);
printf("\nThe need matrix");
for(i=0;i<m;i++)
for(j=0;j< n;j++)
ne[i][j]=cl[i][j]-al[i][j];
printf("\t%d",ne[i][j]);
printf("\n");
printf("\nEnter avaliable matrix");
for(i=0;i<3;i++)
scanf("%d",av[i]);
printf("Claim matrix:\n");
for(i=0;i<m;i++)
```

```
for(j=0;j< n;j++)
printf("\t%d",cl[i][j]);
printf("\n");
printf("\n allocated matrix:\n");
for(i=0;i<m;i++)
for(j=0; j< n; j++)
printf("\t%d",al[i][j]);
printf("\n");
printf(" available matrix:\n");
for(i=0;i<3;i++)
printf("\t%d",av[i]);
for(k=0;k<m;k++)
for(i=0;i<m;i++)
for(j=0;j< n;j++)
if(av[j]>=ne[i][j])
flag=1;
else
break;
if(flag==1&& j==n-1)
goto a;
a: if(flag==0)
printf("unsafestate");
if(flag==1)
flag=0;
for(i=0;i<m;i++)
for(j=0;j< n;i++)
av[j]+=al[i][j];
```

```
al[i][j]=1;
}
printf("\n safe state");
for(i=0;i<n;i++)
printf("\t available matrix:%d",av[i]);
}
getch();
}</pre>
```

OUTPUT:

5) Simulate all Page Replacement Algorithms

- a) FIFO
- b) LRU
- c) Optimal

a) FIFO:

AIM: A program to simulate FIFO Page Replacement Algorithm

```
#include<stdio.h>
#include<conio.h>
void main()
int a[5],b[20],p=0,q=0,m=0,h,k,i,q1=1,j,u;
char f='F';
clrscr();
printf("Enter numbers:");
for(i=0;i<12;i++)
scanf("%d",&b[i]);
for(i=0;i<12;i++)
\{if(p==0)\}
if(q>=3)
q=0;
a[q]=b[i];
q++;
if(q1 < 3)
q1=q;
printf("\n\%d",b[i]);
printf("\t");
for(h=0;h<q1;h++)
printf("%d",a[h]);
if((p==0)&&(q1==3))
printf("-->%c",f);
m++;
p=0;
for(k=0;k<q-1;k++)
```

```
 \begin{array}{l} if(b[i+1] == a[k]) \\ p = 1; \\ \} \\ printf("\nNo of faults: \%d", m); \\ getch(); \\ \} \end{array}
```

OUTPUT:

b) LRU:

AIM: A program to simulate LRU Page Replacement Algorithm

```
#include<stdio.h>
#include<conio.h>
void main()
int g=0,a[5],b[20],p=0,q=0,m=0,h,k,i,q1=1,j,u;
char f='F';
clrscr();
printf("Enter no:");
for(i=0;i<12;i++)
scanf("%d",&b[i]);
for(i=0;i<12;i++)
\{if(p==0)\}
if(q>=3)
q=0;
a[q]=b[i];
q++;
if(q1 < 3)
q1=q;
g=1;
printf("\n^{d}",b[i]);
printf("\t");
for(h=0;h<q1;h++)
printf("%d",a[h]);
if((p==0)&&(q1==3)&&(g!=1))
printf("-->%c",f);
m++;
}
p=0;
g=0;
if(q1==3)
for(k=0;k<q-1;k++)
if(b[i+1]==a[k])
p=1;
```

```
for(j=0;j<q1;j++)
{
u=0;
k=i;
while(k > (i-2) & & (k > = 0))
if(b[k]==a[j])
u++;
k---;
}
if(u==0)
q=j;
}
else
for(k=0;k<q;k++)
if(b[i+1]==a[k])
p=1;
printf("\nNo of faults:%d",m);
getch();
OUTPUT:
```

c) Optimal:

AIM: A program to simulate Optimal Page Replacement Algorithm.

```
#include<stdio.h>
#include<conio.h>
void main()
int pn[12], m[3] = \{0,0,0\}, m1[3], i,j,k;
int flag,f,pf=0,z;
clrscr();
printf("enter pgs:");
for(i=0;i<12;i++)
scanf("%d",&pn[i]);
j=0;
for(i=0;i<3;i++)
while(j<12)
flag=0;for(k=0;k<3;k++)
if(m[k]==pn[j])
flag=1;
j++;
i--;
if(flag==1)
break;
if(flag==0)
m[j]=pn[j];
flag=1;
}
j++;
if(flag==1)
break;
for(i=j;i<12;i++)
flag=0;
```

```
for(j=0;j<3;j++)
if(pn[i]==m[j])
flag=1;
if(flag==0)
{
m1[0]=0;
m1[1]=m1[2]=0;
for(j=0;j<3;j++)
{f=0;
for(k=i+1;k<12;k++)
if(m[j]==pn[k])
m1[j]=k;
f=1;
if(f==1)
break;
}
z=(m1[0]>m1[1]||(m1[0]>m1[2])?m1[0]:m1[2])&&(m1[1]>m1[2]?m1[1]:m1[2]);
for(j=0;j<3;j++)
if(pn[z]==m[j])
m[j]=pn[i];
pf++;
printf("no of faults:%d",pf);
getch();
```

OUTPUT:

6) Simulate Paging technique of Memory Management.

AIM: A program to simulate Paging technique of memory management.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
main()
{
 int np,ps,i;
 int *sa;
 clrscr();
 printf("enter how many pages\n");
 scanf("%d",&np);
 printf("enter the page size \n");
 scanf("%d",&ps);
 sa=(int*)malloc(2*np);
 for(i=0;i<np;i++)
 {
 sa[i]=(int)malloc(ps);
 printf("page%d\t address %u\n",i+1,sa[i]);
 }
 getch();
}</pre>
```

OUTPUT:

PART B

7) Write a program to design lexical analyzer.

AIM: A program to design Lexical Analyzer.

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

```
putc(c,f2);
c=getc(f1);
while(isdigit(c)||isalpha(c)||c=='_'||c=='$')
putc(c,f2);
c=getc(f1);
putc(' ',f2);
ungetc(c,f1);
}
else if(c==' '||c==' \setminus t')
printf(" ");
else if(c=='\n')
lineno++;
else
putc(c,f3);
fclose(f2);
fclose(f3);
fclose(f1);
printf("\nThe no's in the program are");
for(j=0;j< i;j++)
printf("%d",num[j]);
printf("\n");
f2=fopen("identifier","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","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);
}
```

OUTPUT:

Enter the C program a+b*c

Ctrl-D

The no's in the program are: The keywords and identifiers are: a is an identifier and terminal b is an identifier and terminal c is an identifier and terminal Special characters are:

+ *

Total no. of lines are: 1*/

8) Write a program to implement the lexical analyzer using lex tool.

AIM: A program to implement the Lexical Analyzer.

```
/* program name is lexp.l */
% {
 /* program to recognize a c program */
 int COMMENT=0;
%}
identifier [a-zA-Z][a-zA-Z0-9]*
%%
#.* { printf("\n%s is a PREPROCESSOR DIRECTIVE", yytext);}
int |
float |
char |
double |
while |
for |
do |
if |
break |
continue |
void |
switch |
case |
long |
struct |
const |
typedef |
return |
else |
goto
 {printf("\n\t%s is a KEYWORD", yytext);}
"/*" {COMMENT = 1;}
 /*{printf("\n\t\%s is a COMMENT\n",yytext);}*/
"*/" {COMMENT = 0;}
 /* printf("\n\n\t%s is a COMMENT\n", yytext);}*/
{identifier}\( {if(!COMMENT)printf("\n\nFUNCTION\n\t%s",yytext);}
\{ \{ \( \if \( \!COMMENT \) \) \printf(\( \!\ \ BLOCK BEGINS'' \); \}
\} {if(!COMMENT) printf("\n BLOCK ENDS");}
{identifier}(\[[0-9]*\])? {if(!COMMENT) printf("\n %s IDENTIFIER",yytext);}
```

```
\".*\" {if(!COMMENT) printf("\n\t%s is a STRING",yytext);}
[0-9]+ {if(!COMMENT) printf("\n\t%s is a NUMBER",yytext);}
\)(\;)? {if(!COMMENT) printf("\n\t");ECHO;printf("\n");}
\(
 ECHO;
 {if(!COMMENT)printf("\n\t%s is an ASSIGNMENT OPERATOR",yytext);}
=
\<= |
\>= |
<
== |
 {if(!COMMENT) printf("\n\t%s is a RELATIONAL OPERATOR", yytext);}
/>
%%
int main(int argc,char **argv)
if (argc > 1)
 FILE *file;
 file = fopen(argv[1],"r");
 if(!file)
  printf("could not open %s \n",argv[1]);
  exit(0);
 yyin = file;
yylex();
printf("\langle n \rangle n");
return 0;
int yywrap()
 return 0;
OUTPUT:
/*Input:
$vi var.c
#include<stdio.h>
main()
 int a,b;
```

```
Output:

$lex lex.l
$cc lex.yy.c
$./a.out var.c
#include<stdio.h> is a PREPROCESSOR DIRECTIVE

FUNCTION

main (

)

BLOCK BEGINS
int is a KEYWORD

a IDENTIFIER

b IDENTIFIER

BLOCK ENDS*/
```

9) Design predictive parser for the given language.

AIM: A program to implementation of Predictive Parser.

```
#include<stdio.h>
#include<ctype.h>
#include<string.h>
#include<stdlib.h>
#define SIZE 128
#define NONE -1
#define EOS '\0'
#define NUM 257
#define KEYWORD 258
#define ID 259
#define DONE 260
#define MAX 999
char lexemes[MAX];
char buffer[SIZE];
int lastchar=-1;
int lastentry=0;
int tokenval=DONE;
int lineno=1:
int lookahead;
struct entry
 char *lexptr;
 int token;
}symtable[100];
struct entry
keywords[]={"if",KEYWORD,"else",KEYWORD,"for",KEYWORD,"int",KEYWORD,
"float", KEYWORD, "double", KEYWORD, "char", KEYWORD, "struct", KEYWORD, "ret
urn", KEYWORD, 0,0};
void Error_Message(char *m)
 fprintf(stderr,"line %d, %s \n",lineno,m);
 exit(1);
int look_up(char s[])
 int k;
 for(k=lastentry;k>0;k--)
  if(strcmp(symtable[k].lexptr,s)==0)
 return k;
```

```
return 0;
int insert(char s[],int tok)
 int len;
 len=strlen(s);
 if(lastentry+1>=MAX)
  Error_Message("Symbpl table is full");
 if(lastchar+len+1>=MAX)
  Error_Message("Lexemes array is full");
 lastentry=lastentry+1;
 symtable[lastentry].token=tok;
 symtable[lastentry].lexptr=&lexemes[lastchar+1];
 lastchar=lastchar+len+1;
 strcpy(symtable[lastentry].lexptr,s);
 return lastentry;
/*void Initialize()
 struct entry *ptr;
 for(ptr=keywords;ptr->token;ptr+1)
  insert(ptr->lexptr,ptr->token);
}*/
int lexer()
 int t;
 int val,i=0;
 while(1)
  t=getchar();
  if(t==' | | t==' t');
  else if(t=='\n')
  lineno=lineno+1;
  else if(isdigit(t))
 ungetc(t,stdin);
 scanf("%d",&tokenval);
 return NUM;
  else if(isalpha(t))
 while(isalnum(t))
 buffer[i]=t;
 t=getchar();
 i=i+1;
```

```
if(i \ge SIZE)
 Error_Message("Compiler error");
 buffer[i]=EOS;
 if(t!=EOF)
 ungetc(t,stdin);
 val=look_up(buffer);
 if(val==0)
 val=insert(buffer,ID);
 tokenval=val;
 return symtable[val].token;
  else if(t == EOF)
 return DONE;
  else
 tokenval=NONE;
 return t;
void Match(int t)
 if(lookahead==t)
  lookahead=lexer();
 else
  Error_Message("Syntax error");
void display(int t,int tval)
 if(t=='+'||t=='-'||t=='*'||t=='/')
  printf("\nArithmetic Operator: %c",t);
 else if(t==NUM)
  printf("\n Number: %d",tval);
 else if(t==ID)
  printf("\n Identifier : %s",symtable[tval].lexptr);
 else
  printf("\n Token %d tokenval %d",t,tokenval);
void F()
 //void E();
 switch(lookahead)
  case '(' : Match('(');
 E();
```

```
Match(')');
 break;
  case NUM : display(NUM,tokenval);
 Match(NUM);
 break;
  case ID : display(ID,tokenval);
 Match(ID);
 break;
  default : Error_Message("Syntax error");
}
void T()
 int t;
 F();
 while(1)
  switch(lookahead)
 case '*': t=lookahead;
 Match(lookahead);
 F();
 display(t,NONE);
 continue;
 case '/': t=lookahead;
 Match(lookahead);
 display(t,NONE);
 continue;
 default: return;
void E()
int t;
 T();
 while(1)
  switch(lookahead)
 case '+' : t=lookahead;
 Match(lookahead);
 T();
 display(t,NONE);
 continue;
 case '-': t=lookahead;
```

```
Match(lookahead);
 T();
 display(t,NONE);
 continue;
 default: return;
void parser()
 lookahead=lexer();
 while(lookahead!=DONE)
  E();
  Match(';');
main()
 char ans[10];
 printf("\n Program for recursive decent parsing ");
 printf("\n Enter the expression ");
 printf("And place; at the end\n");
 printf("Press Ctrl-Z to terminate\n");
 parser();
```

OUTPUT:

```
Program for recursive decent parsing
Enter the expression And place; at the end
Press Ctrl-Z to terminate
a+b*c;
Identifier: a
Identifier: b
Identifier: c
Arithmetic Operator: *
Arithmetic Operator: +
2*3;
Number: 2
Number: 3
Arithmetic Operator: *
+3;
line 5,Syntax error
Ctrl-Z
```

10) Design LALR Bottom up Parser

AIM: A program to design LALR Bottom up Parser.

PROGRAM:

```
<parser.l>
% {
#include<stdio.h>
#include "y.tab.h"
% }
%%
[0-9]+ {yylval.dval=atof(yytext);
return DIGIT;
\n|. return yytext[0];
%%
<parser.y>
% {
/*This YACC specification file generates the LALR parser for the program
considered in experiment 4.*/
 #include<stdio.h>
% }
%union
{
double dval;
%token <dval> DIGIT
%type <dval> expr
%type <dval> term
%type <dval> factor
%%
line: expr '\n'
printf("%g\n",\$1);
}
expr: expr '+' term {$$=$1 + $3;}
 term
term: term '*' factor {$$=$1 * $3;}
 | factor
```

```
;
factor: '(' expr ')' {$$=$2;}

| DIGIT
;

%%
int main()
{
  yyparse();
}
  yyerror(char *s)
{
  printf("%s",s);
}
```

Output:

```
$lex parser.l
$yacc -d parser.y
$cc lex.yy.c y.tab.c -ll -lm
$./a.out
2+3
5.0000*/
```

11) Convert the BNF rules into YACC form and write code to generate abstract syntax tree.

AIM: A program to Convert the BNF rules into YACC form and write code to generate abstract syntax tree.

PROGRAM:

```
<int.l>
% {
  #include"y.tab.h"
  #include<stdio.h>
  #include<string.h>
  int LineNo=1;
% }
identifier [a-zA-Z][_a-zA-Z0-9]*
number [0-9]+|([0-9]*\.[0-9]+)
%%
main\(\) return MAIN;
if
 return IF;
else
 return ELSE;
while
 return WHILE;
int |
char |
float
 return TYPE;
{identifier} {strcpy(yylval.var,yytext);
 return VAR;}
{number}
 {strcpy(yylval.var,yytext);
 return NUM;}
\< |
\> |
\>= |
\<= |
==
 {strcpy(yylval.var,yytext);
 return RELOP;}
[\t];
\n LineNo++;
. return yytext[0];
%%
 < int.y>
```

```
% {
#include<string.h>
#include<stdio.h>
struct quad
 char op[5];
 char arg1[10];
 char arg2[10];
 char result[10];
}QUAD[30];
struct stack
int items[100];
 int top;
}stk;
int Index=0,tIndex=0,StNo,Ind,tInd;
extern int LineNo;
% }
%union
 char var[10];
%token <var> NUM VAR RELOP
%token MAIN IF ELSE WHILE TYPE
%type <var> EXPR ASSIGNMENT CONDITION IFST ELSEST WHILELOOP
% left '-' '+'
% left '*' '/'
%%
PROGRAM: MAIN BLOCK
BLOCK: '{' CODE '}'
CODE: BLOCK
 | STATEMENT CODE
 | STATEMENT
STATEMENT: DESCT ';'
 | ASSIGNMENT ';'
 | CONDST
 | WHILEST
DESCT: TYPE VARLIST
```

```
VARLIST: VAR ',' VARLIST
 | VAR
ASSIGNMENT: VAR '=' EXPR{
 strcpy(QUAD[Index].op,"=");
 strcpy(QUAD[Index].arg1,$3);
 strcpy(QUAD[Index].arg2,"");
 strcpy(QUAD[Index].result,$1);
 strcpy($$,QUAD[Index++].result);
EXPR: EXPR '+' EXPR {AddQuadruple("+",$1,$3,$$);}
 | EXPR '-' EXPR {AddQuadruple("-",$1,$3,$$);}
 | EXPR '*' EXPR {AddQuadruple("*",$1,$3,$$);}
 | EXPR '/' EXPR {AddQuadruple("/",$1,$3,$$);}
 | '-' EXPR {AddQuadruple("UMIN",$2,"",$$);}
 | '(' EXPR ')' { strcpy($$,$2); }
 | VAR
 | NUM
CONDST: IFST{
Ind=pop();
sprintf(QUAD[Ind].result,"%d",Index);
Ind=pop();
sprintf(QUAD[Ind].result,"%d",Index);
| IFST ELSEST
IFST: IF '(' CONDITION ')' {
strcpy(QUAD[Index].op,"==");
strcpy(QUAD[Index].arg1,$3);
strcpy(QUAD[Index].arg2,"FALSE");
strcpy(QUAD[Index].result,"-1");
push(Index);
Index++;
}
BLOCK {
strcpy(QUAD[Index].op,"GOTO");
strcpy(QUAD[Index].arg1,"");
strcpy(QUAD[Index].arg2,"");
strcpy(QUAD[Index].result,"-1");
push(Index);
```

```
Index++;
}
ELSEST: ELSE{
tInd=pop();
Ind=pop();
push(tInd);
sprintf(QUAD[Ind].result,"%d",Index);
BLOCK{
Ind=pop();
sprintf(QUAD[Ind].result,"%d",Index);
CONDITION: VAR R ELOP VAR { AddQuadruple($2,$1,$3,$$);
 StNo=Index-1;
 | VAR
 | NUM
WHILEST: WHILELOOP{
 Ind=pop();
 sprintf(QUAD[Ind].result,"%d",StNo);
 Ind=pop();
 sprintf(QUAD[Ind].result,"%d",Index);
WHILELOOP: WHILE '(' CONDITION ')' {
 strcpy(QUAD[Index].op,"==");
 strcpy(QUAD[Index].arg1,$3);
 strcpy(QUAD[Index].arg2,"FALSE");
 strcpy(QUAD[Index].result,"-1");
 push(Index);
 Index++;
BLOCK {
 strcpy(QUAD[Index].op,"GOTO");
 strcpy(QUAD[Index].arg1,"");
 strcpy(QUAD[Index].arg2,"");
 strcpy(QUAD[Index].result,"-1");
 push(Index);
 Index++;
%%
```

```
extern FILE *yyin;
int main(int argc,char *argv[])
 FILE *fp;
 int i;
 if(argc>1)
  fp=fopen(argv[1],"r");
  if(!fp)
 printf("\n File not found");
 exit(0);
  yyin=fp;
 yyparse();
 printf("\n\n\t\t -----""\n\t\t Pos Operator Arg1 Arg2 Result" "\n\t\t
----");
 for(i=0;i<Index;i++)
  printf("\n\t\t %d\t %s\t %s\t %s\t
%s",i,QUAD[i].op,QUAD[i].arg1,QUAD[i].arg2,QUAD[i].result);
 printf("\n\t\t -----");
 printf("\langle n \rangle n");
 return 0;
void push(int data)
 stk.top++;
 if(stk.top==100)
  printf("\n Stack overflow\n");
  exit(0);
 stk.items[stk.top]=data;
int pop()
 int data;
 if(stk.top==-1)
  printf("\n Stack underflow\n");
  exit(0);
 data=stk.items[stk.top--];
```

```
return data;
void AddQuadruple(char op[5],char arg1[10],char arg2[10],char result[10])
 strcpy(QUAD[Index].op,op);
 strcpy(QUAD[Index].arg1,arg1);
 strcpy(QUAD[Index].arg2,arg2);
 sprintf(QUAD[Index].result,"t%d",tIndex++);
 strcpy(result,QUAD[Index++].result);
yyerror()
 printf("\n Error on line no:%d",LineNo);
Output:
Input:
$vi test.c
main()
 int a,b,c;
 if(a < b)
  a=a+b;
 while(a<b)
  a=a+b;
 if(a \le b)
  c=a-b;
 else
  c=a+b;
Output:
$lex int.1
$yacc -d int.y
$gcc lex.yy.c y.tab.c -ll -lm
$./a.out test.c
```

5

5

Pos Operator Arg1 Arg2 Result

$$1 == to FALSE 5$$

$$2 + a b t1$$

$$3 = t1 a$$

$$6 = t2 \text{ FALSE } 10$$

$$7 + a b t3$$

$$8 = t3 a$$

$$13 = t5 c$$

$$15 + a b t3$$

$$16 = t6 c$$

*/

12) A Program to Generate Machine Code.

AIM: A Program to Generate Machine Code.

PROGRAM:

```
#include<stdio.h>
#include<stdlib.h>
#include<string.h>
int label[20];
int no=0;
int main()
 FILE *fp1,*fp2;
 char fname[10],op[10],ch;
 char operand1[8],operand2[8],result[8];
 int i=0, j=0;
 printf("\n Enter filename of the intermediate code");
 scanf("%s",&fname);
 fp1=fopen(fname,"r");
 fp2=fopen("target.txt","w");
 if(fp1==NULL || fp2==NULL)
  printf("\n Error opening the file");
 exit(0);
 while(!feof(fp1))
  fprintf(fp2,"\n");
  fscanf(fp1,"%s",op);
  i++;
  if(check label(i))
 fprintf(fp2,"\nlabel#%d",i);
  if(strcmp(op,"print")==0)
 fscanf(fp1,"%s",result);
 fprintf(fp2,"\n\t OUT %s",result);
  if(strcmp(op, "goto")==0)
 fscanf(fp1,"%s %s",operand1,operand2);
 fprintf(fp2,"\n\t JMP % s,label#% s",operand1,operand2);
 label[no++]=atoi(operand2);
  if(strcmp(op,"[]=")==0)
```

```
fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n\t STORE %s[%s],%s",operand1,operand2,result);
if(strcmp(op,"uminus")==0)
 fscanf(fp1,"%s %s",operand1,result);
 fprintf(fp2,"\n\t LOAD -%s,R1",operand1);
 fprintf(fp2,"\n\t STORE R1,%s",result);
switch(op[0])
 case '*': fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD",operand1);
 fprintf(fp2,"\n \t LOAD %s,R1",operand2);
 fprintf(fp2,"\n \t MUL R1,R0");
 fprintf(fp2,"\n \t STORE R0,%s",result);
 break;
 case '+': fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n \t LOAD %s,R1",operand2);
 fprintf(fp2,"\n \t ADD R1,R0");
 fprintf(fp2,"\n \t STORE R0,%s",result);
 break;
 case '-': fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n \t LOAD %s,R1",operand2);
 fprintf(fp2,"\n \t SUB R1,R0");
 fprintf(fp2,"\n \t STORE R0,%s",result);
 break;
 case '/': fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n \t LOAD %s,R1",operand2);
 fprintf(fp2,"\n \t DIV R1,R0");
 fprintf(fp2,"\n \t STORE R0,%s",result);
 break;
 case '%': fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n \t LOAD %s,R1",operand2);
 fprintf(fp2,"\n \t DIV R1,R0");
 fprintf(fp2,"\n \t STORE R0,%s",result);
 break:
 case '=': fscanf(fp1,"%s %s",operand1,result);
 fprintf(fp2,"\n\t STORE %s %s",operand1,result);
 case '>': j++;
```

```
fscanf(fp1,"%s %s %s",operand1,operand2,result);
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n\t JGT %s,label#%s",operand2,result);
 label[no++]=atoi(result);
 break:
 case '<': fscanf(fp1,"%s %s %s",operand1,operand2,result);</pre>
 fprintf(fp2,"\n \t LOAD %s,R0",operand1);
 fprintf(fp2,"\n\t JLT %s,label#%d",operand2,result);
 label[no++]=atoi(result);
 break;
 fclose(fp2);
 fclose(fp1);
 fp2=fopen("target.txt","r");
 if(fp2==NULL)
  printf("Error opening the file\n");
  exit(0);
 do
  ch=fgetc(fp2);
  printf("%c",ch);
 }while(ch!=EOF);
 fclose(fp1);
 return 0;
int check_label(int k)
 int i;
 for(i=0;i<no;i++)
  if(k==label[i])
 return 1;
 return 0;
}
Output:
Input:
$vi int.txt
=t1.2
[]=a 0 1
[]=a 1 2
```

[]=a 2 3*t1 6 t2 +a[2]t2t3-a[2] t1 t2 /t3 t2 t2 uminus t2 t2 print t2 goto t2 t3 =t3 99 uminus 25 t2 *t2 t3 t3 uminus t1 t1 +t1 t3 t4 print t4 Output: Enter filename of the intermediate code: int.txt STORE t1,2 STORE a[0],1 STORE a[1],2 STORE a[2],3 LOAD t1,R0 LOAD 6,R1 ADD R1,R0 STORE R0,t3 LOAD a[2],R0 LOAD t2,R1 ADD R1,R0 STORE R0,t3 LOAD a[t2],R0 LOAD t1,R1 SUB R1,R0 STORE R0,t2 LOAD t3,R0 LOAD t2,R1 DIV R 1,R0 STORE R0,t2 LOAD t2,R1 STORE R1,t2

LOAD t2,R0 JGT 5,label#11

Label#11: OUT t2

JMP t2,label#13

Label#13: STOR E t3,99

LOAD 25,R1

STORE R1,t2

LOAD t2,R0

LOAD t3,R1

MUL R1,R0

STORE R0,t3

LOAD t1,R1

STORE R1,t1

LOAD t1,R0

LOAD t3,R1

ADD R1,R0

STORE R0,t4

OUT t4