11. CONVERSION OF NFA TO DFA

AIM:

To convert NFA to DFA

```
#include <stdio.h>
#include <string.h>
#define STATES 256
#define SYMBOLS 20
int N symbols; int NFA states;
char *NFAtab[STATES][SYMBOLS];
int DFA states; /* number of DFA states */
int DFAtab[STATES][SYMBOLS];
/*Print state-transition table.*/ void put dfa table(
int tab[][SYMBOLS], /* DFA table */ int nstates, /* number of states */
int nsymbols) /* number of input symbols */
int i, j;
puts("STATE TRANSITION TABLE");
/* input symbols: '0', '1', ... */ printf(" | ");
for (i = 0; i < nsymbols; i++) printf(" %c ", '0'+i);
printf("\n +--");
for (i = 0; i < nsymbols; i++) printf(" ");
printf("\n");
for (i = 0; i < nstates; i++) {
printf(" \%c | ", 'A'+i); /* state */ for (j = 0; j < nsymbols; j++)
printf(" %c ", 'A'+tab[i][j]); printf("\n");
/*Initialize NFA table.*/ void init NFA table()
NFA table for ex.17 at p.72
NFAtab[0][0] = "12";
NFAtab[0][1] = "13";
NFAtab[1][0] = "12";
NFAtab[1][1] = "13":
NFAtab[2][0] = "4";
NFAtab[2][1] = "";
NFAtab[3][0] = "";
NFAtab[3][1] = "4";
NFAtab[4][0] = "4";
NFAtab[4][1] = "4";
NFA states = 5;
DFA states = 0;
N symbols = 2;
/*String 't' is merged into 's' in an alphabetical order.*/ void string merge(char *s, char *t)
char temp[STATES], *r=temp, *p=s;
while (*p && *t) { if (*p == *t) {
*r++ = *p++; t++;
else if (*p < *t) {
*r++=*p++;
} else
*r++=*t++:
```

```
*r = ' 0':
if (*p) streat(r, p); else if (*t) streat(r, t);
strcpy(s, temp);
/*Get next-state string for current-state string.*/
void get_next_state(char *nextstates, char *cur_states, char *nfa[STATES][SYMBOLS], int n_nfa, int
symbol)
{
int i;
char temp[STATES]; temp[0] = '\0';
for (i = 0; i < strlen(cur states); i++) string merge(temp, nfa[cur states[i]-'0'][symbol]);
strcpy(nextstates, temp);
int state index(char *state, char statename[][STATES], int *pn)
int i;
if (!*state) return -1; /* no next state */
for (i = 0; i < *pn; i++)
if (!strcmp(state, statename[i])) return i;
strcpy(statename[i], state); /* new state-name */ return (*pn)++;
/* Convert NFA table to DFA table. Return value: number of DFA states.
int nfa_to_dfa(char *nfa[STATES][SYMBOLS], int n_nfa, int n_sym, int dfa[][SYMBOLS])
char statename[STATES][STATES]; int i = 0; /* current index of DFA */ int n = 1; /* number of DFA states
*/ char nextstate[STATES];
strcpy(statename[0], "0"); /* start state */
for (i = 0; i < n; i++) { /* for each DFA state */
for (j = 0; j < n_sym; j++) { /* for each input symbol */ get_next_state(nextstate, statename[i], nfa, n nfa,
j); dfa[i][j] = state index(nextstate, statename, &n);
}}
return n; /* number of DFA states */
void main()
init NFA table();
DFA states = nfa to dfa(NFAtab, NFA states, N symbols, DFAtab); put dfa table(DFAtab, DFA states,
N symbols);
}
```

Input & Output:

STATE TRANSITION TABLE

	0	1
A	В	С
ВΪ	D	C
C	В	E
Dİ	D	E
Εİ	D	Е

12. RECURSIVE DESCENT PARSER

AIM

Program to Construct a recursive descent parser for an expression.

```
#include<stdio.h>
#include<string.h>
char input[100];
int i=0,error=0;
void E();
void T();
void Eprime();
void Tprime();
void F();
void main()
printf("Enter an arithmetic expression :\n");
gets(input);
E();
if(strlen(input)==i&&error==0)
printf("\nAccepted..!!!");
printf("\nRejected..!!!");
void E()
T();
Eprime();
void Eprime()
if(input[i]=='+')
i++;
T();
Eprime();
void T()
F();
Tprime();
void Tprime()
if(input[i] == '*' || input[i] == '/')
i++;
F();
Tprime();
```

```
void F()
 if(input[i] == '(')
 i++;
 E();
 if(input[i] == ')')
 i++;
 else
 error = 1; // unmatched '('
 else if(isdigit(input[i])) // numeric constant
 i++;
 while(isdigit(input[i]))
 i++;
 else if(isalpha(input[i])) // identifier
 while(isalnum(input[i]) || input[i] == '_')
 i++;
 else
 error = 1;
 }
OUTPUT
 Enter an arithmetic expression:
 sum+month*interest
 Accepted..!!!
 2)
 Enter an arithmetic expression:
 sum+avg*+interest
 Rejected..!!!
 Enter an arithmetic expression:
 sum/total*100
 Accepted..!!!
```

AIM

Program to simulate the First of a given grammar

```
#include<stdio.h>
#include<ctype.h>
void FIRST(char[],char );
void result(char[],char);
int nop;
char prod[10][10];
void main()
int i;
char choice;
char c:
char res1[20];
clrscr();
printf("How many number of productions ?:");
scanf(" %d",&nop);
printf("enter the production string like E=E+T\n");
for(i=0;i < nop;i++)
printf("Enter productions Number %d : ",i+1);
scanf(" %s",prod[i]);
do
printf("\n Find the FIRST of :");
scanf(" %c",&c);
FIRST(res1,c);
printf("\n FIRST(\%c) = \{ ",c);
for(i=0;res1[i]!='\0';i++)
printf(" %c ",res1[i]);
printf("\n');
printf("press 'y' to continue : ");
scanf(" %c",&choice);
while(choice=='y'||choice =='Y');
void FIRST(char res[],char c){
int i,j,k;
char subres[5];
int eps;
subres[0]='\setminus 0';
res[0]='\0';
if(!(isupper(c)))
result(res,c);
return;
for(i=0;i < nop;i++)
if(prod[i][0]==c){
```

```
if(prod[i][2]=='$')
 result(res,'$');
 else{
 j=2;
 while(prod[i][j]!='\0'){
 eps=0;
 FIRST(subres,prod[i][j]);
 for(k=0;subres[k]!='\0';k++)
 result(res, subres[k]);
 for(k=0;subres[k]!='\0';k++)
 if(subres[k]=='\$')
 eps=1;
 break;
 if(!eps)
 break;
 j++;
 }}}
 return;}
 void result(char res[],char val){
 int k:
 for(k=0;res[k]!='\0';k++)
 if(res[k]==val)
 return;
 res[k]=val;
 res[k+1]='\0';
OUTPUT
 How many number of productions?:8
 enter the production string like E=E+T
 Enter productions Number 1 : E=TX
 Enter productions Number 2 : X=+TX
 Enter productions Number 3 : X=$
 Enter productions Number 4 : T=FY
 Enter productions Number 5: Y=*FY
 Enter productions Number 6 : Y=$
 Enter productions Number 7 : F=(E)
 Enter productions Number 8 : F=i
 Find the FIRST of:X
 FIRST(X) = \{ + \$ \}
 press 'y' to continue : Y
 Find the FIRST of:F
 FIRST(F) = \{ (i) \}
 press 'y' to continue : Y
 Find the FIRST of:Y
 FIRST(Y)= { * $ }
 press 'y' to continue: Y
 Find the FIRST of :E
 FIRST(E) = \{ (i) \}
 press 'y' to continue : Y
 Find the FIRST of:T
 FIRST(T) = \{ (i) \}
 press 'y' to continue: N
```

AIM

Program to simulate Follow of a given grammar

```
#include<stdio.h>
#include<string.h>
int nop,m=0,p,i=0,j=0;
char prod[10][10],res[10];
void FOLLOW(char c);
void first(char c);
void result(char);
void main()
int i;
int choice;
char c,ch;
printf("Enter the no.of productions: ");
scanf("%d", &nop);
printf("enter the production string like E=E+T\n");
for(i=0;i < nop;i++)
printf("Enter productions Number %d : ",i+1);
scanf(" %s",prod[i]);
do
m=0;
printf("Find FOLLOW of -->");
scanf(" %c",&c);
FOLLOW(c);
printf("FOLLOW(%c) = \{ ",c);
for(i=0;i < m;i++)
printf("%c ",res[i]);
printf(" }\n");
printf("Do you want to continue(Press 1 to continue...)?");
scanf("%d%c",&choice,&ch);
while(choice==1);
void FOLLOW(char c)
if(prod[0][0]==c)
result('$');
for(i=0;i < nop;i++)
for(j=2;j \le trlen(prod[i]);j++)
if(prod[i][j]==c)
if(prod[i][j+1]!='\setminus 0')
first(prod[i][j+1]);
if(prod[i][j+1]=='\0'\&\&c!=prod[i][0])
```

```
FOLLOW(prod[i][0]);
}}}
void first(char c)
int k;
if(!(isupper(c)))
result(c);
for(k=0;k\leq nop;k++)
if(prod[k][0]==c)
if(prod[k][2]=='$')
FOLLOW(prod[i][0]);
else if(islower(prod[k][2]))
result(prod[k][2]);
else
first(prod[k][2]);
}}}
void result(char c){
int i;
for( i=0; i <= m; i++)
if(res[i]==c)
return;
res[m++]=c;
OUTPUT
Enter the no. of productions: 8
enter the production string like E=E+T
Enter productions Number 1 : E=TX
Enter productions Number 2 : X=+TX
Enter productions Number 3 : X=$
Enter productions Number 4: T=FY
Enter productions Number 5 : Y=*FY
Enter productions Number 6: Y=$
Enter productions Number 7 : F=(E)
Enter productions Number 8 : F=i
Find FOLLOW of -->X
FOLLOW(X) = \{ \} \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->E
FOLLOW(E) = \{ \} ) \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->Y
FOLLOW(Y) = \{ + \} ) \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->T
FOLLOW(T) = \{ + \} ) \}
Do you want to continue(Press 1 to continue....)?1
Find FOLLOW of -->F
FOLLOW(F) = \{ * + \$ ) \}
Do you want to continue(Press 1 to continue....)?2
```

14. SHIFT REDUCE PARSER

AIM

Program to Construct a Shift Reduce Parser for an expression

```
#include"stdio.h"
#include"string.h"
#include<stdlib.h>
char ip sym[15],stack[15];
int ip_ptr=0,st_ptr=0,len,i;
char temp[2],temp2[2];
char act[15];
void check();
void main()
printf("\n\t\t SHIFT REDUCE PARSER\n");
printf("\n GRAMMER\n");
printf("\n E->E+E\n E->E/E");
printf("\n E->E\n E->E\n E->id");
printf("\n enter the input symbol:\t");
gets(ip sym);
printf("\n\t stack implementation table");
printf("\n stack\t\t input symbol\t\t action");
 \__\t t t
printf("\n
 n'';
 t t
printf("\n \t\t\'\s\\t\t\t\--",ip sym);
strcpy(act, "shift");
temp[0]=ip sym[ip ptr];
temp[1]='\0';
strcat(act,temp);
len=strlen(ip sym);
for(i=0;i \le len-1;i++)
stack[st ptr]=ip sym[ip ptr];
stack[st ptr+1]='\0';
ip sym[ip ptr]=";
ip ptr++;
printf("\n $%s\t\t%s$\t\t\%s",stack,ip sym,act);
strcpy(act,"shift");
temp[0]=ip sym[ip ptr];
temp[1]='\0';
strcat(act,temp);
check();
st ptr++;
st_ptr++;
check();
void check()
int flag=0;
temp2[0]=stack[st_ptr];
temp2[1]='\0';
if(islower(temp2[0]))
stack[st ptr]='E';
flag=1;
if((!strcmp(temp2,"+"))||(!strcmp(temp2,"*"))
||(!strcmp(temp2,"/"))||(!strcmp(temp2,"-")))
```

```
flag=1;
if((!strcmp(stack,"E+E"))||(!strcmp(stack,"E/E"))
||(!strcmp(stack,"E*E"))||(!strcmp(stack,"E-E")))
if(!strcmp(stack,"E+E"))
strcpy(stack,"E");
printf("\n $%s\t\t%s$\t\t\E->E+E",stack,ip_sym);
else
if(!strcmp(stack,"E/E"))
strcpy(stack,"E");
printf("\n $%s\t\t %s$\t\t\tE->E/E",stack,ip_sym);
else
if(!strcmp(stack,"E-E"))
strcpy(stack,"E");
printf("\n $%s\t\t %s$\t\tE->E-E",stack,ip_sym);
else
strcpy(stack,"E");
printf("\n $\%s\t\t\%s\t\t\E->E*E",stack,ip\_sym);
flag=1;
st ptr=0;
if(!strcmp(stack,"E")&&ip_ptr==len)
printf("\n $%s\t\t%s$\t\tACCEPT",stack,ip_sym);
exit(0);
if(flag==0)
printf("\n $%s\t\t\%s\t\ reject",stack,ip sym);
exit(0);
return;
```

OUTPUT:

1)

SHIFT REDUCE PARSER GRAMMER

 $E \rightarrow E + E$

E->E/E

E->E*E

E->E-E

E->id

enter the input symbol: a+b*c stack implementation table

stack	Input symbol	action	
\$	a+b*c\$		
\$a	+b*c\$	shift a	
\$E	+b*c\$	E->a	
\$E+	b*c\$	shift +	
\$E+b	*c\$	shift b	
\$E+E	*c\$	E->b	
\$E	*c\$	E->E+E	
\$E*	c\$	shift *	
\$E*c	\$	shift c	
\$E*E	\$	E->c	
\$E	\$	E->E*E	
\$E	\$	ACCEPT	
2)			
CANAL DEPARTE DAD CED			

SHIFT REDUCE PARSER

GRAMMER

E->E+E

E->E/E

E->E*E

E->E-E

E->id

enter the input symbol: a+b*+c stack implementation table

stack	Input symbol	action
\$	${a+b*+c}$	
\$a	+b*+c\$	shift a
\$E	+b*+c\$	E->a
\$E+	b*+c\$	shift +
\$E+b	+c\$	shift b
\$E+E	+c\$	E->b
\$E	*+c\$	E->E+E
\$E*	+c\$	shift *
\$E*+	c\$	shift +
\$E*+c	\$	shift c
\$E*+E	\$	E->c
\$E*+E		reject

15. INTERMEDIATE CODE GENERATION

AIM:-

To implement a program to generate intermediate code

```
#include"stdio.h"
#include"string.h"
#include<stdlib.h>
int i=1,j=0,no=0,tmpch=90; char str[100],left[15],right[15];
void findopr();
void explore();
void fleft(int);
void fright(int); struct exp
int pos; char op;
}k[15];
void main()
printf("\t\tINTERMEDIATE CODE GENERATION\\\n"); printf("Enter the Expression:");
scanf("%s",str);
printf("The intermediate code:\t\tExpression\n"); findopr();
explore();
void findopr()
for(i=0;str[i]!='\0';i++)
if(str[i]==':')
k[j].pos=i; k[j++].op=':';
for(i=0;str[i]!='\0';i++)
if(str[i]=='/')
k[j].pos=i; k[j++].op='/';
for(i=0;str[i]!='\0';i++) if(str[i]=='*')
k[j].pos=i; k[j++].op='*';
for(i=0;str[i]!='\0';i++) if(str[i]=='+')
k[j].pos=i; k[j++].op='+';
for(i=0;str[i]!='\0';i++)
if(str[i]=='-')
k[j].pos=i; k[j++].op='-';
void explore()
i=1;
while(k[i].op!='\0')
fleft(k[i].pos);
fright(k[i].pos);
str[k[i].pos]=tmpch--;
```

```
printf("\t\%c := \%s\%c\%s\t\t",str[k[i].pos],left,k[i].op,right);
for(j=0;j <strlen(str);j++)
if(str[i]!='$')
printf("%c",str[j]);
printf("\n");
i++;
fright(-1); if(no==0)
fleft(strlen(str));
printf("\t%s := %s",right,left);
exit(0);
printf("\t^{\%}s := \%c", right, str[k[--i].pos]);
void fleft(int x)
int w=0,flag=0; x--;
while(x!=-1\&\&str[x]!='+'\&\&str[x]!='+'\&\&str[x]!='+'\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x]!='-\&str[x
if(str[x]!='$'&& flag==0)
left[w++]=str[x]; left[w]='\0';
str[x]='\$'; flag=1;
 }
X--;
void fright(int x)
int w=0,flag=0; x++;
while(x!=-1\&\&str[x]!=
'+'&&str[x]!='*'&&str[x]!='\0'&&str[x]!='='&&str[x]!=':'&&str[x]!='-'&&str[x]!='/')
if(str[x]!='$'&& flag==0)
right[w++]=str[x]; right[w]='\0';
str[x]='\$'; flag=1;
 } x++;
```

OUTPUT

INTERMEDIATE CODE GENERATION

```
Enter the Expression :a:=b+c*d/e

The intermediate code: Expression
Z := d/e \quad a:=b+c*Z
Y := c*Z \quad a:=b+Y
X := b+Y \quad a:=X
```

16. IMPLEMENT THE BACK END OF THE COMPILER

AIM:

To implement the back end of the compiler which takes the three address code and produces the 8086 assembly language instructions that can be assembled and run using a 8086 assembler. The target assembly instructions can be simple move, add, sub, jump.

```
#include<stdio.h>
 #include<stdio.h>
 #include<string.h>
 void main(){
 char icode[10][30],str[20],opr[10];
 int i=0;
 printf("\n Enter the set of intermediate code (terminated by exit () \n");
 scanf("%s",icode[i]);
 } while(strcmp(icode[i++],"exit")!=0);
 printf("\n target code generation");
 printf("\n********************************
 i=0;
 do{
 strcpy(str,icode[i]);
 switch(str[3])
 case '+':
 strcpy(opr,"ADD");
 break:
 case '-':
 strcpy(opr, "SUB");
 break;
 case '*':
 strcpy(opr,"MUL");
 break;
 case '/':
 strcpy(opr,"DIV");
 break;
 printf("\n\tMov %c,R%d",str[2],i);
 printf("\n\t%s %c,R%d",opr,str[4],i);
 printf("\n\tMov R%d,%c",i,str[0]);
 }while(strcmp(icode[++i],"exit")!=0);
OUTPUT:
 Enter the set of intermediate code (terminated by exit ()
 d=2/3
 c = 4/5
 a=2*e
 target code generation
 ********
 Mov 2,R0
 DIV 3,R0
 Mov R0,d
 Mov 4,R1
 DIV 5,R1
 Mov R1,c
 Mov 2,R2
 MUL e,R2
 Mov R2,a
```

17. CONTENT BEYOND SYLLABUS

AIM: SLR Parser implementation in C

```
PROGRAM
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#define MAX 100
// Sample ACTION Table (hardcoded for simplicity)
char action[12][6][10] = {
 id + * ( ) $*/
/*0*/ { "s5", "", "", "s4", "", "" },
/*1*/ { "", "s6", "", "", "", "acc"},
/*17/{ ", "so", ", ", "acc"},
/*2*/{ "", "r2", "s7", "", "r2", "r2"},
/*3*/{ "", "r4", "r4", "", "r4", "r4", "r4"},
/*4*/{ "s5", "", "", "s4", "", ""},
/ 4 / { $3 , , , , $4 , , , }, /*5*/ { "", "r6", "r6", "", "r6", "r6", "r6"}, /*6*/ { "s5", "", "", "s4", "", "" }, /*7*/ { "s5", "", "", "s4", "", "" }, /*8*/ { "", "s6", "", "", "s11","" },
/*9*/ { "", "r1", "s7", "", "r1", "r1"},
/*10*/ { "", "r3", "r3", "", "r3", "r3"},
/*11*/{ "", "r5", "r5", "", "r5", "r5"}
// Sample GOTO Table
int goTo[12][3] = {
/* E T F */
/*0*/ {1, 2, 3},
/*1*/\{-1,-1,-1\},
/*2*/\{-1,-1,-1\},
/*3*/ {-1, -1, -1},
/*4*/ {8, 2, 3},
/*5*/\{-1,-1,-1\},
/*6*/\{-1, 9, 3\},\
/*7*/\{-1, -1, 10\},\
/*8*/ {-1, -1, -1},
/*9*/ {-1, -1, -1},
/*10*/{-1, -1, -1},
/*11*/{-1, -1, -1}};
// Production rules
char *productions[] = {
 // dummy
 "E->E+T",
 "E->T",
 "T->T*F".
 "T->F".
 "F->(E)",
 "F->id"};
// Number of RHS symbols in each production (used for popping)
int prod len[] = \{0, 3, 1, 3, 1, 3, 1\};
int getSymbolIndex(char symbol[]) {
 if (strcmp(symbol, "id") == 0) return 0;
 if (strcmp(symbol, "+") == 0) return 1;
 if (strcmp(symbol, "*") == 0) return 2;
 if (strcmp(symbol, "(") == 0) return 3;
 if (strcmp(symbol, ")") == 0) return 4;
 if (strcmp(symbol, "$") == 0) return 5;
 return -1;}
int getGotoIndex(char nonterm) {
```

```
if (nonterm == 'E') return 0;
  if (nonterm == 'T') return 1;
  if (nonterm == 'F') return 2;
  return -1;}
int main() {
  char input[MAX][10], stack[MAX][10];
  int stateStack[MAX];
  int top = 0;
  int stateTop = 0;
  int i = 0;
  // Example input: id + id * id
  // Convert to: id + id * id $
  printf("Enter input string (space separated tokens): ");
  char token[10];
  while (scanf("\%s", token) == 1) {
  if (strcmp(token, "end") == 0) break;
 strcpy(input[i++], token); }
  strcpy(input[i], "$");
  // Initialize stacks
  strcpy(stack[top], "$");
  stateStack[stateTop] = 0;
  int ip = 0;
  while (1) {
 int currentState = stateStack[stateTop];
 int symbolIndex = getSymbolIndex(input[ip]);
 char *act = action[currentState][symbolIndex];
 if (strlen(act) == 0) {
 printf("\nError: Invalid string.\n");
 break; }
 if(act[0] == 's') {
 // Shift action
 int nextState = atoi(&act[1]);
 top++;
 strcpy(stack[top], input[ip]);
 stateTop++;
 stateStack[stateTop] = nextState;
 else if (act[0] == 'r') {
 // Reduce action
 int prodNum = atoi(&act[1]);
 int len = prod len[prodNum];
 // Pop stack symbols
 top -= len;
 stateTop -= len;
 // Push LHS
 char lhs[2] = \{productions[prodNum][0], '\0'\};
 top++;
 strcpy(stack[top], lhs);
 // Push goto
 int gotoState = goTo[stateStack[stateTop]][getGotoIndex(lhs[0])];
 if (gotoState == -1) {
 printf("\nError: Invalid GOTO.\n");
 break; }
 stateTop++;
 stateStack[stateTop] = gotoState;
 printf("Reduced using rule: %s\n", productions[prodNum]);
 \} else if (strcmp(act, "acc") == 0) {
 printf("\nString accepted successfully.\n");
 break;} }
  return 0;}
```

OUTPUT:

student@cse-hwl-030:~\$ cc slr.c student@cse-hwl-030:~\$./a.out

Enter input string (space separated tokens): id + id * id end

Reduced using rule: F->id Reduced using rule: T->F Reduced using rule: E->T Reduced using rule: F->id Reduced using rule: T->F Reduced using rule: F->id Reduced using rule: T->T*F Reduced using rule: E->E+T

String accepted successfully.