

How to write an LR parser?

General approach:

The construction is done automatically by a tool such as the *Unix* program *yacc*.

Using the source program language grammar to write a simple yacc program and save it in a file named name.y

Using the unix program yacc to compile name.y resulting in a C (parser) program named y.tab.c $\,$

Compiling and linking the C program y.tab.c in a normal way resulting the required parser.

LR parser generators

Yacc: Yet another compiler compiler

- Automatically generate LALR parsers
- Created by S.C. Johnson in 1970's

Running Yacc programs

```
% yacc -d -v my_prog.y
% gcc -o y.tab.c -ly
```

The -d option creates a file "y.tab.h", which contains a #define statement for each terminal declared.

Place #include "y.tab.h" in between the % { and % } to use the tokens in the functions section.

The -v option creates a file "y.output", which contains useful information on debugging.

We can use Lex to create the lexical analyser. If so, we should also place #include "y.tab.h" in Lex's definitions section, and we must link the parser and lexer together with both libraries (-1y and -11).

Running Yacc programs

- · Yacc:
 - produce C file y.tab.c contains the C code to apply the grammar
 - y.tab.h contains the data structures to be used by lex to pass data to yacc

Any terminal symbols which will be used in the grammar <u>must</u> be declared in this section as a token. For example *token VERB *token NOUN Non-terminals do <u>not</u> need to be pre-declared. Anything enclosed between %{ ... %} in this section will be copied straight into y.tab.c (the C source for the parser). All #include and #define statements, all variable declarations, all function declarations and any comments should be placed here.

referenced (\$i) in the semantic actions

PRODUCTION RULES SECTION

Semantic Actions in Yacc

Semantic actions are embedded in RHS of rules

An action consists of one or more C statements, enclosed in braces { ... }.

• Examples:

```
ident_decl : ID { symtbl_install( id_name ); }
type_decl : type { tval = ... } id_list;
```

PRODUCTION RULES SECTION

Semantic Actions in Yacc

Each nonterminal can return a value.

- The value returned by the *ith* symbol on the RHS is denoted by \$i.
- An action that occurs in the middle of a rule counts as a "symbol" for this.
- To set the value to be returned by a rule, assign to \$\$.

By default, the value returned by a rule is the value of the first RHS symbol, i.e., \$1.

```
Example:

statement → expression
expression → expression + expression | expression - expression
| expression * expression | expression / expression
| NUMBER

statement: expression { printf (" = %g\n", $1); }
expression : expression *+' expression {$$ = $1 + $3; }
| expression *-' expression {$$ = $1 + $3; }
| expression *-' expression {$$ = $1 + $3; }
| expression *-' expression {$$ = $1 + $3; }
| expression *-' expression {$$ = $1 + $3; }
| NUMBER {$$ = $1; }
;
```

C auxiliary subroutines

This section contains the user-defined main() routine, plus any other required functions. It is usual to include:

lexerr() - to be called if the lexical analyser finds an undefined token. The default case in the lexical analyser must therefore call this function.

yyerror (char*) - to be called if the parser cannot recognise the syntax of part of the input. The parser will pass a string describing the type of error.

The line number of the input when the error occurs is held in yylineno.

The last token read is held in yytext.

C auxiliary subroutines

Yacc interface to lexical analyzer

- Yacc invokes yylex() to get the next token
- the "value" of a token must be stored in the global variable yylval
- the default value type is int, but can be changed

```
%%
yylex()
{
 int c;
 c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 }
 return c;
```

Example

C auxiliary subroutines

Yacc interface to back-end

- Yacc generates a function named yyparse()
- syntax errors are reported by invoking a callback function yyerror()

Yacc Errors

Yacc can not accept ambiguous grammars, nor can it accept grammars requiring two or more symbols of lookahead.

The two most common error messages are:

shift-reduce conflict
reduce-reduce conflict

The first case is where the parser would have a choice as to whether it shifts the next symbol from the input, or reduces the current symbols on the top of the stack.

The second case is where the parser has a choice of rules to reduce the stack.

Conflict resolution in Yacc Correcting errors • shift-reduce: prefer shift • reduce-reduce: prefer the rule that comes first >cat y.output State 11 conflicts: 2 shift/reduce State 12 conflicts: 2 shift/reduce. Grammar 0 \$accept: line \$end 1 line: expr "\n" 2 expr: expr "+" expr 3 | expr " expr 4 | | "expr ")" 5 | DIGIT


```
# Answer

| (| int reg[26]; |
```


```
Yacc Definitions

%{
 /* simple natural language grammar */
 #include <stdio.h>
 #include "y.tab.h"

extern in yyleng;
 extern char yytext[];
 extern int yylineno;
 extern int yylineno;
 extern int yyval;

extern int yyval;

extern int yyparse();
 %}

% token DET_T
 %token NOUN_T
 %token PROPER T
 %token PROPER T
 %token ADJ_T
 %token PERIOD_T

%%
```

```
Running the example

$ yacc -d -v parser.y
$ cc -c y.tab.c
$ lex parser.1
$ cc -c lex.yy.c
$ cc y.tab.o lex.yy.o -o parser -ly -ll

peter is a large grey cat.
the dog is a female.
paul is peter.

file1

the cat is mary.
a dogcat is a male.
file2

peter is male.
mary is a female.

file3

$ parser < file1

Parse 0X
$ parser < file2
Invalid input 'dogcat' at line 2
$ parser < file3
$ syntax error at line 1, last token: male
```