PART-A

Execute of the following programs using LEX:

1. Program to count the number of vowels and consonants in a given string.

```
/*PROGRAM TO COUNT NO OF VOWELS AND CONSONANTS IN A GIVEN
STRING*/
응 {
  int vo=0;
  int co=0;
응 }
응응
[ \t \n] +
[aeiouAEIOU] vo++;
[a-zA-Z] co++;
응응
main()
 printf("\nEnter any string : ");
 yylex();
 printf("The No of Vowels = %d\n", vo);
 printf("The No of Consonants = %d\n", co);
 }
```

OUTPUT:

```
[Anil@localhost Anil]$ vi lab1.1
[Anil@localhost Anil]$ lex lab1.1
[Anil@localhost Anil]$ cc lex.yy.c -ll
[Anil@localhost Anil]$ ./a.out

Enter any string : I Like You Anil (press crtl-d)
The No of Vowels = 7
The No of Consonants = 7
```

2. Program to count the number of characters, words, spaces and lines in a given input file.

/*PROGRAM TO COUNT NO OF CHARACTERS, WORDS, SPACES & LINES IN A GIVEN INPUT FILE*/ 용 { int cc=0; int wc=0; int lc=0; int bc=0; 용} word [^ \t\n]+ eol [\n] blank [] 응응 {blank} bc++; {word} {wc++;cc+=yyleng;} {eol} {cc++;lc++;} . {ECHO;cc++;} 응응 main(int argc,char* argv[]) yyin=fopen(argv[1],"r"); yylex(); printf(" Character count = %d\n Word count = %d\n Line count = $%d\n$ Blank count = $%d\n''$, cc, wc, lc, bc); }

```
[Anil@localhost Anil]$ vi lab2.1

[Anil@localhost Anil]$ lex lab2.1

[Anil@localhost Anil]$ cc lex.yy.c -11

[Anil@localhost Anil]$ ./a.out inputF2

Character count = 31
```

Character count = 3: Word count = 8 Line count = 2 Blank count = 6

[Anil@localhost Anil]\$ cat inputF2 Hi dear, How are you? Miss you dear.

3. Program to count number of a)Positive and Negative integers b)Positive and Negative fractions

```
/*PROGRAM TO NO OF POSITIVE & NEGATIVE INTEGERS AND AS WELL
FRACTIONS*/
응 {
  int pc=0;
  int nc=0;
 int pf=0;
 int nf=0;
용}
응응
[0-9] + pc++;
-?[0-9]+ nc++;
([0-9]+\.[0-9]+) pf++;
-?([0-9]+\.[0-9]+) nf++;
. ECHO;
응응
main()
 printf("\nGive the input (integers/float) : ");
 yylex();
 printf("No of +ve integer numbers = %d\n",pc);
 printf("No of -ve integer numbers = %d\n",nc);
 printf("No of +ve floating pt numbers = %d\n",pf);
 printf("No of -ve floating pt numbers = %d\n",nf);
 }
OUTPUT:
[Anil@localhost Anil]$ vi lab3.1
[Anil@localhost Anil] $ lex lab3.1
[Anil@localhost Anil]$ cc lex.yy.c -ll
[Anil@localhost Anil]$ ./a.out
Give the input (integers/float): -4 -0.2 0.4 5 (press crt1-d)
No of +ve integer numbers
No of -ve integer numbers
No of +ve floating pt numbers = 1
No of -ve floating pt numbers = 1
```

4. Program to count the numbers of comments lines in a given c program. Also eliminate them and copy that program into separate file.

/*PROGRAM TO COUNT NO OF COMMENT LINES IN A GIVEN C PRGM & COPY THAT PRGM TO SEPARATE FILE*/

```
용 {
  int cl=0;
용}
응응
[ \t]*"//"[ \t]*.* {fprintf(yyout," ");cl++;}
[ \t]*"/*"([ ]*.*[ \t]*)*[\n]*.*[ ]*"*/"\n {fprintf(yyout,"
");cl++;}
[ \t]*.*[\t]* {fprintf(yyout,"%s",yytext);}
응응
main(int argc, char* argv[])
 FILE *file,*file1;
 if(argc>2)
 {
 file = fopen(argv[1],"r");
 file1 = fopen(argv[2],"w");
 yyin = file;
 yyout = file1;
 yylex();
 printf("NO OF COMMENTS = %d\n",cl);
 else
 printf("INSUFFICIENT ARGUMENTS, PASS THE ARGUMENTS\n");
 }
 }
```

[Anil@localhost Anil]\$ vi lab4.1 [Anil@localhost Anil] \$ lex lab4.1 [Anil@localhost Anil]\$ cc lex.yy.c -11 [Anil@localhost Anil]\$./a.out INSUFFICIENT ARGUMENTS, PASS THE ARGUMENTS [Anil@localhost Anil]\$./a.out inputF4 outputF4 NO OF COMMENTS = 4[Anil@localhost Anil]\$ cat inputF4 /*just an c example*/ #include<stdio.h> #include<conio.h> void main() int a,b; printf("Enter any two integer values : "); scanf("%d", &a, &b); //its not exactly need a = a + b; b = b;/*testing*/ printf("Value of a & b = $d \cdot d \cdot n$ ", a,b); //end getch(); [Anil@localhost Anil]\$ cat outputF4 #include<stdio.h> #include<conio.h> void main() int a,b; printf("Enter any two integer values : "); scanf("%d", &a, &b); a = a + b; b = b;printf("Value of a & b = $d \cdot d \cdot n$, a,b); getch(); }

5. Program to count the number of 'scanf' and 'printf' statements in a C program. Replace them with 'readf' and 'writef' statements respectively.

/*PROGRAM TO COUNT NO OF printf'S & scanf'S & REPLACE THEM WITH readf & writef respectively*/ 용 { int pc=0,sc=0; 용 } 응응 printf fprintf(yyout,"WRITE");pc++; scanf fprintf(yyout, "READ");sc++; . ECHO; 응응 main(int argc,char* argv[]) { if(argc!=3) printf("INSUFFICENT,pass the file names\n"); yyin=fopen(argv[1],"r"); yyout=fopen(argv[2],"w"); yylex(); printf(" NUMBER OF printf'S = %d\n NUMBER OF scanf'S=%d\n",pc,sc);

}

[Anil@localhost Anil]\$ vi lab5.1 [Anil@localhost Anil] \$ lex lab5.1 [Anil@localhost Anil]\$ cc lex.yy.c -ll [Anil@localhost Anil]\$./a.out inputF4 outputF5 NUMBER OF printf'S = 2 NUMBER OF scanf'S=1 [Anil@localhost Anil]\$ cat inputF4 /*just an c example*/ #include<stdio.h> #include<conio.h> void main() { int a,b; printf("Enter any two integer values : "); scanf("%d",&a,&b); //its not exactly need a = a + b;b = b;/*testing*/ printf("Value of a & b = $%d & %d \n$ ",a,b); //end getch(); } [Anil@localhost Anil]\$ cat outputF5 /*just an c example*/ #include<stdio.h> #include<conio.h> void main() int a,b; WRITE("Enter any two integer values : "); READ ("%d", &a, &b); //its not exactly need a = a + b;b = b;/*testing*/ WRITE("Value of a & b = %d %d n",a,b);//end getch(); }

6. Program to recognize a valid arithmetic expression and identify the identifiers and operators present. Print them separately.

/*TO RECOGNIZE A VALID ARITHEMATIC EXPRSN & IDENTIFY THE IDENFIERS & OPERATORS PRESENT, PRINT THEM SEPARATELY*/

```
왕 {
  #include<stdio.h>
  int oc=0, valid=0, i=0;
용}
num[0-9]+
ope[*/+-]
응응
{num} ({ope}{num})+ {
valid=1;
for(i=0;yytext[i];i++)
 switch(yytext[i])
 case '+':
 case '-':
 case '*':
 case '/':oc++;
 }
}
{num}\n {printf("\nONLY A NUMBER GIVEN, give an expression\n");
 // exit(0);
\n { if(valid)
 printf("\nVALID OPERATOR COUNT = %d\n",oc);
 exit(0);
 }
 else
 printf("\nINVALID INPUT \nENTER THE EXPRESSION \n");
 valid=oc=0; i=0;}
응응
main()
 printf("ENTER THE EXPRESSION\n");
 yylex();
 }
```

```
[Anil@localhost Anil]$ vi lab6.1

[Anil@localhost Anil]$ lex lab6.1

[Anil@localhost Anil]$ cc lex.yy.c -ll

[Anil@localhost Anil]$ ./a.out

ENTER THE EXPRESSION

3
```

ONLY A NUMBER GIVEN, give an expression q+o q+o INVALID INPUT ENTER THE EXPRESSION 3+9-0

VALID OPERATOR COUNT = 2

7. Program to recognize and count the number of identifiers in a given input file.

/*PROGRAM TO RECONGNIZE & COUNT THE NO OF IDENTIFIERS IN A GIVEN INPUT FILE*/ 용 { int count=0; 용} 응응 ("int") | ("float") | ("double") | ("char") { int ch; ch=input(); for(;;) { if(ch==',') count++; else if(ch==';') break; ch=input(); } count++; } 응응 main(int argc,char* argv[]) if(argc>1) yyin=fopen(argv[1],"r"); yylex(); printf("NO OF IDENTIFIERS = %d\n",count); else printf("\nPass valid file name as an ARGUMENT\n"); }

```
[Anil@localhost Anil]$ vi lab7.1
[Anil@localhost Anil]$ lex lab7.1
[Anil@localhost Anil]$ cc lex.yy.c -ll
[Anil@localhost Anil]$ ./a.out inputF7

NO OF IDENTIFIERS = 8

[Anil@localhost Anil]$ ./a.out

Pass valid file name as an ARGUMENT

[Anil@localhost Anil]$ cat inputF7
int a,b,c;
float x,y,z;
char a[],b;
```

PART-B

Execute of the following programs using YACC:

1) Program to test the validity of a simple expression involving operators +, -, * and /.

```
/* Lex Program that passes token */
용 {
#include"y.tab.h"
용 }
응응
[a-z0-9]+ {return num;}
[+/] {return op;}
[*-] {return op1;}
/* Yacc program to check for valid expression */
응 {
#include<stdio.h>
extern int yyerror();
extern int yylex();
용}
%token num op op1
응응
st:exp {printf("valid");exit(0);}
exp:exp op num
|exp op1 num
|num op num
|num op1 num
응응
main()
 yyparse();
 }
yyerror()
 printf("Invalid");
 }
```

```
[Anil@Anil ~]$ lex 1.1
[Anil@Anil ~]$ yacc -d 1.y
[Anil@Anil ~]$ cc lex.yy.c y.tab.c -ll
[Anil@Anil ~]$ ./a.out
a+b

valid
[Anil@Anil ~]$ ./a.out
a
Invalid
```

2) Program to recognize nested IF control statements and display the number of levels of nesting.

```
/* Lex program that passes token */
응 {
#include"y.tab.h"
용 }
num[0-9]
alp[a-z]
id {alp}
({num}|{alp})
bin[*/+-]
not[!]
eq[=]
응응
"if" {return ff;}
{num} {return num;}
{alp} {return alp;}
{id} {return id;}
{bin} {return bin;}
{not} {return not;}
{eq} {return eq;}
("++") | ("--") {return inc;}
("==")|("<")|("<=")|(">")|(">=") {return rel;}
. {return yytext[0];}
응응
/* Yacc program to recognise if control statement */
응 {
 #include<stdio.h>
 int count=0;
용}
%token ff alp id bin not num eq rel inc
st: com nest {printf("\nValid no of nesting : %d\n",count);
exit(0);}
com nest: nest {count++;}
nest:ff '('condi')' one st
|ff '('condi')' '{'many_st'}'
|ff '('condi')' '{'nest'}' {count++;}
```

```
condi:condi rel id
|condi rel num
num
|id
|alp
one st:id eq id bin id';'
|alp bin alp';'
|alp inc';'
|id inc';'
many st:many st one st
|one st one st
응응
main()
 {
 yyparse();
yyerror()
 printf("\nInvalid\n");
OUTPUT
[Anil@Anil ~]$ lex ex2.1
[Anil@Anil ~]$ yacc -d ex2.y
[Anil@Anil ~]$ cc lex.yy.c y.tab.c -ll
[Anil@Anil ~]$ ./a.out
if(a>3) \{if(b==3)c++;\}
Valid no of nesting: 2
[Anil@Anil ~]$ ./a.out
if(a=1)a--;
Invalid
```

3) Program to recognize a valid variable, which starts with a letter, followed by any number of letters or digits.

```
/* Lex Program to send tokens to the yacc program */
용 {
#include"y.tab.h"
용}
응응
[a-z] {return alp;}
[0-9] {return dig;}
. {return yytext[0];}
응응
/* Yacc Program to validate the given variable */
응 {
#include<stdio.h>
extern int yyparse();
extern int yylex();
용}
%token dig alp
응응
st:id {printf("Valid\n"); exit(0);}
id:id dig
|id alp
|alp
응응
main()
 {
 yyparse();
 }
yyerror()
printf("Invalid\n");
```

```
[Anil@Anil ~]$ lex 3.1
[Anil@Anil ~]$ yacc -d 3.y
[Anil@Anil ~]$ cc lex.yy.c y.tab.c -ll
[Anil@Anil ~]$ ./a.out
a120
Valid
[Anil@Anil ~]$ ./a.out
20
Invalid
```

4) Program to evaluate an arithmetic expression involving operators +, -, * and /.

```
/* Lex program that passes tokens */
 용 {
 #include<"y.tab.h"</pre>
 extern int yyval;
 용 }
 응응
 [0-9]+ {yylval=atoi(yytext);return dig;}
 {return yytext[0];}
 응응
/* Yacc program to evaluate the expression */
 응 {
 #include<stdio.h>
 #include<ctype.h>
 용}
 %token dig
 %left \+' \-\
 %left \*' \/'
 응응
 st:exp{printf("valid:%d",$1);exit(0);}
 exp:exp '+' exp {$$=$1+$3;}
 exp '-' exp {$$=$1-$3;}
 |exp '*' exp {$$=$1*$3;}
 |exp \'/' exp {if($3==0) printf("error"); else $$=$1/$3;}
 |dig {$$=$1;}
 |'(\exp')' {$$=$2;}
 응응
 main()
  {
 yyparse();
  }
```

```
yyerror()
{
  printf("Invalid");
}
```

```
[Anil@Anil ~]$ yacc -d 4.y

[Anil@Anil ~]$ cc y.tab.c -ll

[Anil@Anil ~]$ ./a.out

10+10-10*10

Valid: -80
```

5) Program to recognize the grammar (an b, $n \ge 10$).

```
/*lex program*/
응 {
#include"y.tab.h"
응응
[a] {return a1;}
[b] {return b1;}
응응
/*yacc program*/
 #include<stdio.h>
int count=10;
용}
%token a1 b1
응응
st:s{printf("valid\n");}
s:al al al al al al al al al rab bl
rab:rab a1
응응
main()
yyparse();
yyerror()
 printf("Invalid");
```

```
[Anil@Anil ~]$ lex yc7.l
[Anil@Anil ~]$ yacc -d yc7.y
[Anil@Anil ~]$ cc lex.yy.c y.tab.c -ll
[Anil@Anil ~]$ ./a.out

aaaaaaaaaaab
valid
aaaab
Invalid
```