

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

LAB MANUAL

COMPILER DESIGN (R20)

COMPILER DESIGN LAB SYLLABUS

Sl. No.	List of Experiments
1	Write a C program to identify different types of Tokens in a given Program.
2	Write a Lex Program to implement a Lexical Analyzer using Lex tool.
3	Write a C program to Simulate Lexical Analyzer to validating a given input String.
4	Write a C program to implement the Brute force technique of Top down Parsing.
5	Write a C program to implement a Recursive Descent Parser.
6	Write C program to compute the First and Follow Sets for the given Grammar
7	Write a C program for eliminating the left recursion and left factoring of a given grammar
8	Write a C program to check the validity of input string using Predictive Parser.
9	Write a C program for implementation of LR parsing algorithm to accept a given input string
10	Write a C program for implementation of a Shift Reduce Parser using Stack Data Structure to accept a given input string of a given grammar
11	Simulate the calculator using LEX and YACC tool.
12	Generate YACC specifications for a few syntactic categories.
13	Write a C program for generating the three address code of a given expression / statement.
14	Write a C program for implementation of a Code Generation Algorithm of a given expression / statement.

OBJECTIVE:

Write a C program to identify different types of Tokens in a given Program

```
#include <stdbool.h>
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
// Returns 'true' if the character is a DELIMITER.
bool isDelimiter(char ch) {
return (ch == ' ' || ch == '+' || ch == '-' || ch == '*' || ch == '/' ||
ch == ',' || ch == ';' || ch == '>' || ch == '<' || ch == '=' ||
ch == '(' \parallel ch == ')' \parallel ch == '[' \parallel ch == ']' \parallel
ch == '{' || ch == '}');
}
// Returns 'true' if the character is an OPERATOR.
bool isOperator(char ch) {
return (ch == '+' || ch == '-' || ch == '*' || ch == '/' ||
ch == '>' || ch == '<' || ch == '=');
// Returns 'true' if the string is a VALID IDENTIFIER.
bool validIdentifier(char* str) {
if (str[0] >= '0' \&\& str[0] <= '9' || isDelimiter(str[0]))
return false;
return true;
}
// Returns 'true' if the string is a KEYWORD.
bool isKeyword(char* str) {
const char* keywords[] = {"if", "else", "while", "do", "break", "continue", "int", "double", "float",
"return", "char", "case", "sizeof", "long", "short", "typedef", "switch",
"unsigned", "void", "static", "struct", "goto"};
for (int i = 0; i < sizeof(keywords) / sizeof(keywords[0]); i++) {
if (!strcmp(str, keywords[i]))
return true;
}
return false:
// Returns 'true' if the string is an INTEGER.
bool isInteger(char* str) {
int len = strlen(str);
if (len == 0)
return false;
for (int i = 0; i < len; i++) {
if ((str[i] < '0' || str[i] > '9') || (str[i] == '-' && i > 0))
return false;
}
return true;
// Returns 'true' if the string is a REAL NUMBER.
```

```
bool isRealNumber(char* str) {
int len = strlen(str);
bool hasDecimal = false;
if (len == 0)
return false:
for (int i = 0; i < len; i++) {
if ((str[i] < 0' || str[i] > 9') \&\& str[i] != '.' || (str[i] == '-' \&\& i > 0))
return false;
if (str[i] == '.')
hasDecimal = true;
}
return hasDecimal;
// Extracts the SUBSTRING.
char* subString(char* str, int left, int right) {
int len = right - left + 1;
char* subStr = (char*)malloc(sizeof(char) * (len + 1));
strncpy(subStr, &str[left], len);
subStr[len] = '\0';
return subStr;
}
// Parsing the input STRING.
void parse(char* str) {
int left = 0, right = 0;
int len = strlen(str);
while (right <= len && left <= right) {
if (!isDelimiter(str[right]))
right++;
if (isDelimiter(str[right]) && left == right) {
if (isOperator(str[right]))
printf("'%c' IS AN OPERATOR\n", str[right]);
right++;
left = right;
} else if (isDelimiter(str[right]) && left != right || (right == len && left != right)) {
char* subStr = subString(str, left, right - 1);
if (isKeyword(subStr))
printf("'%s' IS A KEYWORD\n", subStr);
else if (isInteger(subStr))
printf("'%s' IS AN INTEGER\n", subStr);
else if (isRealNumber(subStr))
printf("'%s' IS A REAL NUMBER\n", subStr);
else if (validIdentifier(subStr) && !isDelimiter(str[right - 1]))
printf("'%s' IS A VALID IDENTIFIER\n", subStr);
else if (!validIdentifier(subStr) && !isDelimiter(str[right - 1]))
printf("'%s' IS NOT A VALID IDENTIFIER\n", subStr);
left = right;
free(subStr);
}
// DRIVER FUNCTION
int main() {
char str[100] = "int a = b + 1c;";
```

```
parse(str);
return 0;
}
```

Output:

'int' IS A KEYWORD
'a' IS A VALID IDENTIFIER
'=' IS AN OPERATOR
'b' IS A VALID IDENTIFIER
'+' IS AN OPERATOR

'1c' IS NOT A VALID IDENTIFIER

OBJECTIVE:

Write a Lex Program to implement a Lexical Analyzer using Lex tool.

STEPS:

```
1.INSTALL FLEX.
```

- 2.OPEN NEW FILE LEX AND WRITE LEX PROGRAM and save it as lexp.l
- 3. Then Go to Tools and click Compile Lex
- 4.yylex.c is created. go to Tools and click Lex Build.
- 5.Then lexp.exe is created.
- 6. Then open cmd and go to editor plus in FLEX directory and write a.exe

```
/* program name is lexp.1 */
  /* program to recognize a C program */
  int COMMENT = 0;
  int cnt = 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; }
"*/" { COMMENT = 0; cnt++; }
{identifier}\( {
  if (!COMMENT)
 printf("\n\nFUNCTION\n\t\%s", yytext);
}
```

```
\{ {
  if (!COMMENT)
 printf("\n 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("\backslash 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("\n\n Total No. Of comments are %d", cnt);
 return 0;
 }
 int yywrap() {
  return 1;
 }
Input:
 #include<stdio.h>
 main()
 {
 int a,b;
Output:
 #include<stdio.h> is a PREPROCESSOR DIRECTIVE
 FUNCTION
 main (
 BLOCK BEGINS
 int is a KEYWORD
 a IDENTIFIER
 b IDENTIFIER
```

BLOCK ENDS

OBJECTIVE:

Write a C program to Simulate Lexical Analyzer to validating a given input String

PROGRAM:

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main() {
 char string[50];
 int count = 0, i;
 printf("Enter the String: ");
 gets(string);
 if ((string[0] >= 'a' \&\& string[0] <= 'z') ||
 (string[0] >= 'A' \&\& string[0] <= 'Z') ||
 (string[0] == '\_') \parallel
 (string[0] == '$')) {
 for (i = 1; i < strlen(string); i++) {
 if ((string[i] \ge 'a' \&\& string[i] \le 'z') \parallel
 (string[i] \ge 'A' \&\& string[i] \le 'Z') \parallel
 (string[i] >= '0' \&\& string[i] <= '9') \parallel
 (string[i] == '_')) {
 count++;
 }
 }
 if (count == (strlen(string) - 1)) {
 printf("Input string is a valid identifier");
 } else {
 printf("Input string is not a valid identifier");
 return 0;
```

OUTPUT:

Enter the String: Welcome 123 Input String is valid identifier

Enter the String:123ygfjy Input String is not a valid identifier

OBJECTIVE:

Write a C program to implement the Brute force technique of Top down Parsing

```
#include <stdio.h>
#include <string.h>
void check(void);
void set value backtracking(void);
void get_value_backtracking(void);
void display_output_string(void);
int iptr = 0, optr = 0, current optr = 0;
char output_string[20], current_output_string[20], input_string[20], temp_string[20];
int main() {
  printf("\nEnter the string to check: ");
  scanf("%s", input_string);
  check();
  return 0;
}
void check(void) {
  int flag = 1, rule2\_index = 1;
  strcpy(output_string, "S");
  printf("\nThe output string in different stages are:\n");
  while (iptr <= strlen(input_string)) {</pre>
 if (strcmp(output_string, temp_string) != 0) {
 display_output_string();
 if ((iptr != strlen(input_string)) || (optr != strlen(output_string))) {
 if (input_string[iptr] == output_string[optr]) {
 iptr = iptr + 1;
 optr = optr + 1;
 } else {
 if (output_string[optr] == 'S') {
 memset(output_string, 0, strlen(output_string));
 strcpy(output_string, "cAd");
 } else if (output string[optr] == 'A') {
 set value backtracking();
 if (rule2_index == 1) {
```

```
memset(output_string, 0, strlen(output_string));
 strcpy(output_string, "cabd");
 } else {
 memset(output_string, 0, strlen(output_string));
 strcpy(output string, "cad");
 } else if (output_string[optr] == 'b' && input_string[iptr] == 'd') {
 rule2\_index = 2;
 get_value_backtracking();
 iptr = iptr - 1;
 } else {
 printf("\nThe given string, '%s' is invalid.\n\n", input_string);
 }
 } else {
 printf("\nThe given string, '%s' is valid.\n\n", input_string);
 }
}
void set_value_backtracking(void) {
  // Setting values for backtracking
  current_optr = optr;
  strcpy(current_output_string, output_string);
  return;
}
void get_value_backtracking(void) {
  // Backtracking and obtaining previous values
  optr = current_optr;
  memset(output_string, 0, strlen(output_string));
  strcpy(output_string, current_output_string);
  return;
void display_output_string(void) {
  printf("%s\n", output_string);
  memset(temp_string, 0, strlen(temp_string));
  strcpy(temp_string, output_string);
  return:
```

```
Enter the string to check: cad
The output string in different stages are:
S
cAd
cabd
cAd
cad
```

The given string, 'cad' is valid.

OBJECTIVE:

Write a C program to implement a Recursive Descent Parser.

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
char input[10];
int i, error;
void E();
void T();
void Eprime();
void Tprime();
void F();
int main() {
  i = 0;
  error = 0;
  printf("Enter an arithmetic expression : "); // Eg: a+a*a
  gets(input);
  E();
  if (strlen(input) == i \&\& error == 0)
 printf("\nAccepted..!!!\n");
  else
 printf("\nRejected..!!!\n");
  return 0;
}
void E() {
  T();
  Eprime();
}
void Eprime() {
  if (input[i] == '+') {
 i++;
 T();
 Eprime();
void T() {
  F();
  Tprime();
void Tprime() {
  if (input[i] == '*') {
 i++;
 F();
 Tprime();
```

```
void F() {
 if (isalnum(input[i]))
 i++;
 else if (input[i] == '(') {
 i++;
 E();
 if (input[i] == ')')
 i++;
 else
 error = 1;
 } else
 error = 1;
}
```

Enter an algebraic expression a+b*c Accepted !!!

Enter an algebraic expression a-b Rejected !!!

OBJECTIVE:

Write C program to compute the First and Follow Sets for the given Grammar

```
#include<stdio.h>
#include<ctype.h>
#include<string.h>
// Functions to calculate Follow
void followfirst(char, int, int);
void follow(char c);
// Function to calculate First
void findfirst(char, int, int);
int count, n = 0;
char calc_first[10][100]; // Stores First Sets
char calc_follow[10][100]; // Stores Follow Sets
char production[10][10]; // Stores production rules
char f[10], first[10];
int k, m = 0, e;
char ck:
int main() {
  int jm = 0, km = 0, i, kay, ptr = -1;
  char c, done[10], donee[10];
  count = 8;
  // Input grammar
  strcpy(production[0], "E=TR");
  strcpy(production[1], "R=+TR");
  strcpy(production[2], "R=#");
  strcpy(production[3], "T=FY");
  strcpy(production[4], "Y=*FY");
  strcpy(production[5], "Y=#");
  strcpy(production[6], "F=(E)");
  strcpy(production[7], "F=i");
  // Initializing calc first array
  for (k = 0; k < count; k++) {
 for (kay = 0; kay < 100; kay++) {
 calc_first[k][kay] = '!';
 }
  int point1 = 0, point2, xxx;
  for (k = 0; k < count; k++) {
 c = production[k][0];
 point2 = 0;
 xxx = 0;
 for (kay = 0; kay \le ptr; kay ++) \{
```

```
if (c == done[kay]) xxx = 1;
  if (xxx == 1) continue;
  findfirst(c, 0, 0);
  done[++ptr] = c;
  printf("\n First(%c) = \{ ", c);
  calc_first[point1][point2++] = c;
  for (i = jm; i < n; i++)
 int lark, chk = 0;
 for (lark = 0; lark < point2; lark++) 
 if (first[i] == calc_first[point1][lark]) {
 chk = 1;
 break;
 }
 if (chk == 0) {
 printf("%c, ", first[i]);
 calc_first[point1][point2++] = first[i];
 }
  printf("}\n");
  jm = n;
  point1++;
printf("\n----\n\n");
ptr = -1;
// Initializing calc follow array
for (k = 0; k < count; k++) 
  for (kay = 0; kay < 100; kay++) {
 calc_follow[k][kay] = '!';
  }
}
point1 = 0;
for (e = 0; e < count; e++) {
  ck = production[e][0];
  point2 = 0;
  xxx = 0;
  for (kay = 0; kay \le ptr; kay ++) \{
 if (ck == donee[kay]) xxx = 1;
  if (xxx == 1) continue;
  follow(ck);
  donee[++ptr] = ck;
  printf("Follow(%c) = { ", ck);}
  calc_follow[point1][point2++] = ck;
  for (i = km; i < m; i++)
 int lark, chk = 0;
 for (lark = 0; lark < point2; lark++) {
 if (f[i] == calc_follow[point1][lark]) {
 chk = 1;
 break;
 }
 if (chk == 0) {
 printf("%c, ", f[i]);
```

```
calc_follow[point1][point2++] = f[i];
 }
 }
 printf(" \n'n');
 km = m;
 point1++;
  }
}
void follow(char c) {
  if (production[0][0] == c) {
 f[m++] = '\$';
  for (int i = 0; i < 10; i++) {
 for (int j = 2; j < 10; j++) {
 if (production[i][j] == c) {
 if (production[i][j + 1] != '\0') {
 followfirst(production[i][j + 1], i, j + 2);
 if (production[i][j + 1] == '\0' \&\& c != production[i][0]) {
 follow(production[i][0]);
 }
 }
void findfirst(char c, int q1, int q2) {
  if (!isupper(c)) {
 first[n++] = c;
  for (int j = 0; j < count; j++) {
 if (production[j][0] == c) {
 if (production[j][2] == '#') {
 if (production[q1][q2] == '\0')
 first[n++] = '#';
 else
 findfirst(production[q1][q2], q1, q2 + 1);
 } else if (!isupper(production[j][2])) {
 first[n++] = production[j][2];
 } else {
 findfirst(production[j][2], j, 3);
 }
void followfirst(char c, int c1, int c2) {
  if (!isupper(c)) {
 f[m++] = c;
  } else {
 int i, j = 1;
 for (i = 0; i < count; i++) {
 if (calc_first[i][0] == c) break;
 while (calc_first[i][j] != '!') {
 if (calc_first[i][j] != '#') {
```

```
f[m++] = calc_first[i][j];
} else {
 if (production[c1][c2] == '\0') {
 follow(production[c1][0]);
 } else {
 followfirst(production[c1][c2], c1, c2 + 1);
 }
 }
 j++;
}
```

OBJECTIVE:

Write a C program for eliminating the left recursion and left factoring of a given grammar

PROGRAM FOR LEFT RECURSION:

```
#include <stdio.h>
#include <string.h>
void main() {
  char input[100], 1[50], r[50], temp[10], tempprod[20], productions[25][50];
  int i = 0, j = 0, flag = 0, consumed = 0;
  printf("Enter the productions: ");
  scanf("%1s->%s", 1, r);
  printf("%s", r);
  while (sscanf(r + consumed, "%[^]s", temp) == 1 && consumed <= strlen(r)) {
 if (temp[0] == 1[0]) {
 flag = 1;
 sprintf(productions[i++], "%s->%s%s", 1, temp + 1, 1);
 } else {
 sprintf(productions[i++], "%s'->%s%s", l, temp, l);
 consumed += strlen(temp) + 1;
  if (flag == 1) {
 sprintf(productions[i++], "%s->\epsilon", 1);
 printf("The productions after eliminating Left Recursion are:\n");
 for (j = 0; j < i; j++)
 printf("%s\n", productions[j]);
 printf("The Given Grammar has no Left Recursion");
}
```

OUTPUT:

```
Enter the productions: E->E+E|T The productions after eliminating Left Recursion are: E->+EE' E'->TE' E->\epsilon
```

PROGRAM FOR LEFT FACTORING:

```
#include <stdio.h>
#include <string.h>
int main() {
  char gram[50], part1[50], part2[50], modifiedGram[50], newGram[50];
  int i, j = 0, k = 0, pos;
  printf("Enter Production: A->");
  fgets(gram, sizeof(gram), stdin);
  gram[strcspn(gram, "\n")] = \\0'; // Remove newline character if present
  // Splitting the production into two parts at '|'
  for (i = 0; gram[i] != '|'; i++, j++) {
 part1[i] = gram[i];
  part1[j] = '\0';
  for (i = ++i, i = 0; gram[i] != '\0'; i++, i++) {
 part2[i] = gram[j];
  part2[i] = '\0';
  // Finding common prefix
  for (i = 0; i < strlen(part1) && i < strlen(part2); i++) {
 if (part1[i] == part2[i]) 
 modifiedGram[k++] = part1[i];
 pos = i + 1;
 }
  // If common prefix exists, modify the productions
  if (k > 0) {
 modifiedGram[k] = 'X'; // Add new non-terminal X
 modifiedGram[++k] = '\0'; // Null-terminate the modified production
 // Storing the remaining part of the first production in newGram
 for (i = pos, j = 0; part1[i] != '\0'; i++, j++) {
 newGram[j] = part1[i];
 newGram[j++] = '|'; // Add '|' to separate alternate productions
 // Storing the remaining part of the second production in newGram
 for (i = pos; part2[i] != '\0'; i++, j++) {
 newGram[i] = part2[i];
 newGram[j] = '\0'; // Null-terminate the new production
 // Printing the left-factored grammar
 printf("\nGrammar Without Left Factoring:\n");
 printf("A->%s\n", modifiedGram);
 printf("X->%s\n", newGram);
 } else {
 // If no common prefix found, print original grammar
 printf("\nNo left factoring needed. Grammar remains the same:\n");
 printf("A->%s|%s\n", part1, part2);
```

```
return 0;
}
OUTPUT:
```

Enter the productions: A->Ba | Bb Grammar Without Left Factoring:

 $\begin{array}{l} A->\!BX\\ X->\!a\mid b \end{array}$

OBJECTIVE:

Write a C program to check the validity of input string using Predictive Parser.

```
#include <stdio.h>
#include <ctype.h>
#define id 0
#define CONST 1
#define mulop 2
#define addop 3
#define op 4
#define cp 5
#define err 6
#define col 7
#define size 50
int token;
char lexbuff[size];
int lookahead = 0;
int lexer();
int E();
int T();
int EPRIME();
int TPRIME();
int F();
void parser();
int main() {
  // Replace clrscr with a clearer alternative for UNIX-like systems
  printf("\033[H\033[J"); // ANSI escape sequence to clear screen
  printf("Enter the string: ");
  fgets(lexbuff, size, stdin); // Use fgets instead of gets for safer input
  parser();
  return 0;
}
void parser() {
  if (E())
 printf("Valid string\n");
  else
 printf("Invalid string\n");
}
int E() {
  if (T()) {
 if (EPRIME())
 return 1;
 else
 return 0;
```

```
} else {
 return 0;
}
int T() {
  if (F()) {
 if (TPRIME())
 return 1;
 else
 return 0;
  } else {
 return 0;
  }
}
int EPRIME() {
  token = lexer();
  if (token == addop) {
 lookahead++;
 if (T()) {
 if (EPRIME())
 return 1;
 else
 return 0;
 } else {
 return 0;
  } else {
 return 1;
}
int TPRIME() {
  token = lexer();
  if (token == mulop) {
 lookahead++;
 if (F()) {
 if (TPRIME())
 return 1;
 else
 return 0;
 } else {
 return 0;
  } else {
 return 1;
}
int F() {
  token = lexer();
  if (token == id)
 return 1;
  else {
 if (token == op) {
 if (E()) {
```

```
if (token == cp)
 return 1;
 else
 return 0;
 } else {
 return 0;
 } else {
 return 0;
  }
}
int lexer() {
  if (lexbuff[lookahead] != '\n') {
 while (lexbuff[lookahead] == '\' || lexbuff[lookahead] == '\t')
 lookahead++;
 if (isalpha(lexbuff[lookahead])) {
 while (isalnum(lexbuff[lookahead]))
 lookahead++;
 return id;
 } else {
 if (isdigit(lexbuff[lookahead])) {
 while (isdigit(lexbuff[lookahead]))
 lookahead++;
 return CONST;
 } else {
 if (lexbuff[lookahead] == '+')
 return addop;
 else if (lexbuff[lookahead] == '*')
 return mulop;
 else if (lexbuff[lookahead] == '(') {
 lookahead++;
 return op;
 } else if (lexbuff[lookahead] == ')') {
 return cp;
 } else {
 return err;
 }
 } else {
 return col;
```

Enter the string: id*id+id valid string

Enter the string: id-id invalid string

OBJECTIVE:

Write a C program for implementation of LR parsing algorithm to accept a given input string

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <stdbool.h>
#define MAX STACK SIZE 100
typedef struct {
 char stack[MAX_STACK_SIZE];
 int top;
} Parser;
void initParser(Parser* parser) {
  parser->top = -1;
}
void push(Parser* parser, char symbol) {
 if (parser->top < MAX_STACK_SIZE - 1) {
 parser->stack[++(parser->top)] = symbol;
}
char pop(Parser* parser) {
 if (parser->top>=0) {
 return parser->stack[(parser->top)--];
 return '\0';
}
bool isTerminal(char c) {
 return \; c == \text{'a'} \parallel c == \text{'b'} \parallel c == \text{'+'} \parallel c == \text{'*'} \parallel c == \text{'('} \parallel c == \text{')'};
}
bool parse(char* input) {
 Parser parser;
  initParser(&parser);
 int i = 0;
 while (input[i] != '\0') {
 // Simple recursive descent parsing
 if (input[i] == 'a' || input[i] == 'b') {
 push(&parser, 'F'); // Factor
 } else if (input[i] == '+') {
 if (parser.stack[parser.top] != 'F') return false;
 pop(&parser);
 push(&parser, 'E'); // Expression
 } else if (input[i] == '*') {
 if (parser.stack[parser.top] != 'F') return false;
```

```
pop(&parser);
 push(&parser, 'T'); // Term
 } else if (input[i] == '(') {
 push(&parser, input[i]);
 } else if (input[i] == ')') {
 // Reduce parenthesized expression
 while (parser.top >= 0 && parser.stack[parser.top] != '(') {
 if (parser.stack[parser.top] == 'F' || parser.stack[parser.top] == 'E' || parser.stack[parser.top] ==
'T') {
 pop(&parser);
 } else {
 return false;
 if (parser.top < 0) return false;
 pop(&parser); // Remove '('
 push(&parser, 'F');
 i++;
 }
  // Final validation
  while (parser.top \geq 0) {
 char top = parser.stack[parser.top];
 if (top != 'F' && top != 'E' && top != 'T') return false;
 pop(&parser);
 }
  return true;
}
int main() {
  // Test input strings
  char* accepted_strings[] = {
 "a",
 "b",
 "a+b",
 "a*b",
 (a+b)
 "a+a*b",
 "(a)*b",
 a+(b*a)
  char* rejected_strings[] = {
 "+",
 "*".
 "a++b",
 "(a",
 "a)",
 "a+*b"
 };
  printf("Accepted Strings:\n");
  for (int i = 0; i < sizeof(accepted_strings) / sizeof(char*); i++) {
 printf("%s - %s\n'',
 accepted_strings[i],
```

```
parse(accepted_strings[i]) ? "Accepted" : "Rejected");
}

printf("\nRejected Strings:\n");
for (int i = 0; i < sizeof(rejected_strings) / sizeof(char*); i++) {
 printf("%s - %s\n",
 rejected_strings[i],
 parse(rejected_strings[i]) ? "Accepted" : "Rejected");
}

return 0;
}</pre>
```

```
Accepted Strings:
a - Accepted
b - Accepted
a+b - Accepted
a*b - Accepted
(a+b) - Accepted
(a+b) - Accepted
a+a*b - Accepted
(a)*b - Accepted
a+(b*a) - Accepted
Rejected Strings:
+ - Rejected
* - Rejected
a++b - Rejected
(a - Rejected
a) - Rejected
```

a+*b - Rejected

OBJECTIVE:

Write a C program for implementation of a Shift Reduce Parser using Stack Data Structure to accept a given input string of a given grammar

```
#include <stdio.h>
#include <string.h>
int k = 0, z = 0, i = 0, j = 0, c = 0;
char a[16], ac[20], stk[15], act[10];
void check();
int main() {
 puts("GRAMMAR is E\rightarrow E+E \setminus E\rightarrow E+E \setminus E\rightarrow E+E \setminus E\rightarrow E+E \setminus E);
 puts("Enter input string: ");
 gets(a);
 c = strlen(a);
 strcpy(act, "SHIFT->");
 puts("Stack \t Input \t Action");
 for (k = 0, i = 0; j < c; k++, i++, j++)
 if (a[j] == 'i' && a[j+1] == 'd') {
 stk[i] = a[j];
 stk[i + 1] = a[j + 1];
 stk[i + 2] = '\0';
 a[j] = ' ';
 a[j + 1] = ' ';
 printf("\n$%s\t%s$\t%sid", stk, a, act);
 check();
 } else {
 stk[i] = a[i];
 stk[i+1] = '\0';
 printf("\n$%s\t%s$\t%ssymbols", stk, a, act);
 check();
 }
void check() {
 strcpy(ac, "REDUCE TO E");
 for (z = 0; z < c; z++) {
 if (stk[z] == 'i' &\& stk[z + 1] == 'd') {
 stk[z] = 'E';
 stk[z+1] = '\ 0';
 printf("\n$\% s\t\% s\t%s", stk, a, ac);
 j++;
```

```
for (z = 0; z < c; z++) {
 if (stk[z] == 'E' \&\& stk[z+1] == '+' \&\& stk[z+2] == 'E') {
 stk[z] = 'E';
 stk[z+1] = '\ 0';
 stk[z + 2] = '\0';
 printf("\n\$\% s\t\% s\$\t\% s", stk, a, ac);
 i = i - 2;
 }
 }
 for (z = 0; z < c; z++) {
 if (stk[z] == 'E' \&\& stk[z+1] == '*' \&\& stk[z+2] == 'E') {
 stk[z] = 'E';
 stk[z+1] = '\ 0';
 stk[z + 2] = '\0';
 printf("\n\$\% s\t\% s\$\t\% s", stk, a, ac);
 i = i - 2;
 }
 }
 for (z = 0; z < c; z++) {
 if (stk[z] == '(' && stk[z+1] == 'E' && stk[z+2] == ')') {
 stk[z] = 'E';
 stk[z + 1] = '\0';
 stk[z + 2] = '\0';
 printf("\n$\% s\t\% s\t%s", stk, a, ac);
 i = i - 2;
 }
 }
OUTPUT:
 GRAMMAR is E->E+E
 E \rightarrow E * E
 E \rightarrow (E)
 E->id enter input string
 id+id*id+id
 stack
 input
 action
 +id*id+id$
 $id
 SHIFT->id
 $E
 +id*id+id$
 REDUCE TO E
 $E+
 id*id+id$
 SHIFT->symbols
 $E+id
 *id+id$
 SHIFT->id
 *id+id$
 $E+E
 REDUCE TO E
 $E
 *id+id$
 REDUCE TO E
 $E*
 id+id$
 SHIFT->symbols
 $E*id
 +id$
 SHIFT->id
 $E*E
 +id$
 REDUCE TO E
 $E
 +id$
 REDUCE TO E
 $E+
 id$
 SHIFT->symbols
 $E+id
 $
 SHIFT->id
 $
 E+E
 REDUCE TO E
 $E
 REDUCE TO E
```

OBJECTIVE:

Simulate the calculator using LEX and YACC tool.

```
% {
/* Definition section */
#include <stdio.h>
int flag = 0;
% }
%token NUMBER
%left '+' '-'
%left '*' '/' '%'
%left '(' ')'
/* Rule Section */
%%
ArithmeticExpression: E {
  printf("\nResult = \% d \n", $$);
  return 0;
};
E: E'+'E { $$ = $1 + $3; }
 |E'-E'| = 1 - 3;
 |E'*'E\{\$\$=\$1*\$3;\}
 |E''| E \{ \$\$ = \$1 / \$3; \}
 |E'\%'E\{\$\$=\$1\%\$3;\}
 | '(' E ')' { $$ = $2; }
 | NUMBER { $$ = $1; }
%%
// Driver code
void main() {
  printf("\nEnter any arithmetic expression which can have operations Addition, Subtraction,
Multiplication, Division, Modulus, and Round brackets:\n");
  yyparse();
  if (flag == 0)
 printf("\nEntered arithmetic expression is valid\n\n");
}
void yyerror() {
  printf("\nEntered arithmetic expression is invalid\n\n");
  flag = 1;
```

Input: 4+5
Output: Result=9

Entered arithmetic expression is Valid

Input: 10-5

Output: Result=5 Entered arithmetic expression is Valid

Input: 10+5-**Output:**

Entered arithmetic expression is Invalid

OBJECTIVE:

Generate YACC specifications for a few syntactic categories.

Program:

```
YACC Specification (calc.y):
/* Definition section */
#include <stdio.h>
#include <stdlib.h>
int yylex();
void yyerror(char *s);
% }
/* Tokens */
%token NUMBER
%token PLUS MINUS MUL DIV
/* Precedence and associativity */
%left PLUS MINUS
%left MUL DIV
%%
/* Grammar Rules */
/* Start symbol: the arithmetic expression */
start:
 expression
 printf("Result = %d\n", $1);
expression:
 expression PLUS term \{ \$\$ = \$1 + \$3; \}
 | expression MINUS term \{ \$\$ = \$1 - \$3; \}
  term
 { $$ = $1; }
term:
 \begin{array}{ll} \text{term MUL factor} & \{ \$\$ = \$1 * \$3; \, \} \\ | \text{term DIV factor} & \{ \$\$ = \$1 / \$3; \, \} \end{array} 
 { $$ = $1; }
 factor
 ;
factor:
 NUMBER
 { $$ = $1; }
  | '(' expression ')' { $$ = $2; }
%%
```

```
/* Driver Code */
int main()
  printf("Enter an arithmetic expression: \n");
  yyparse();
  return 0;
/* Error handling function */
void yyerror(char *s)
  fprintf(stderr, "Error: %s\n", s);
Lex Specification (calc.l):
#include "y.tab.h" // Include the YACC header file generated by YACC
digit [0-9]
%%
{digit}+
 { yylval = atoi(yytext); return NUMBER; }
 { return PLUS; }
"_"
 { return MINUS; }
"*"
 { return MUL; }
"/"
 { return DIV; }
"("
 { return '('; }
")"
 { return ')'; }
[ \t \n]
 { /* skip whitespace */ }
 { return yytext[0]; }
%%
int yywrap() {
  return 1;
}
Steps to Compile and Run:
 1. Save the YACC file as calc.y and the Lex file as calc.l.
 2. Run Lex to generate the lexer:
 3. lex calc.l
 4. Run YACC to generate the parser:
 5. yacc -d calc.y
 6. Compile the generated C files:
 7. gcc lex.yy.c y.tab.c -o calc -lfl
 8. Run the program:
 9. ./calc
For input like:
Enter an arithmetic expression:
```

Output:

$$3 + 5 * (2 - 8)$$

Output will be:

Result = -13

In this case, the arithmetic expression 3 + 5 * (2 - 8) is parsed and evaluated correctly, considering operator precedence and parentheses, resulting in -13.

OBJECTIVE:

Write a C program for generating the three address code of a given expression / statement.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <ctype.h>
#define MAX 100
// Function to check if the character is an operator
int isOperator(char c) {
  return (c == '+' \parallel c == '-' \parallel c == '*' \parallel c == '/' \parallel c == '%');
// Function to generate the next available temporary variable name
void generateTempVar(int tempCounter, char* tempVar) {
  sprintf(tempVar, "t%d", tempCounter);
}
// Function to generate the three-address code for the given expression
void generateThreeAddressCode(char* expr) {
  int tempCounter = 0;
  char tempVar[MAX];
  char stack[MAX][MAX];
  int top = -1;
  printf("Three Address Code for Expression: %s\n", expr);
  // Parsing the expression and generating the TAC
  for (int i = 0; i < strlen(expr); i++) {
 char current = expr[i];
 // If the character is a digit, push it to the stack
 if (isdigit(current)) {
 sprintf(stack[++top], "%c", current);
 // If the character is an operator, pop two operands, apply the operator, and push the result
 else if (isOperator(current)) {
 char operand2[MAX], operand1[MAX];
 strcpy(operand2, stack[top--]);
 strcpy(operand1, stack[top--]);
 // Generate temporary variable
 generateTempVar(tempCounter++, tempVar);
 // Print the three-address code
 printf("\%s = \%s \%c \%s\n", tempVar, operand1, current, operand2);
 // Push the result (temporary variable) onto the stack
 strcpy(stack[++top], tempVar);
 }
  }
}
```

```
int main() {
 char expression[MAX];

// Read the expression
 printf("Enter an arithmetic expression (e.g., 3+5*2): ");
 fgets(expression, MAX, stdin);

// Remove the newline character from the input expression[strcspn(expression, "\n")] = "\0';

// Generate and print the three-address code generateThreeAddressCode(expression);

return 0;
}
```

```
Enter an arithmetic expression (e.g., 3+5*2): 3+5*2
Three Address Code for Expression: 3+5*2
t0 = 5*2
t1 = 3 + t0
```

OBJECTIVE:

Write a C program for implementation of a Code Generation Algorithm of a given expression / statement. **PROGRAM:**

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
#define MAX 100
int precedence(char op) {
  if(op == '+' || op == '-')
 return 1;
  if(op == '*' \parallel op == '/')
 return 2;
  return 0;
// Convert infix expression to postfix
void infixToPostfix(char infix[], char postfix[]) {
  char stack[MAX];
  int top = -1, j = 0, len = strlen(infix);
  for (int i = 0; i < len; i++) {
 char token = infix[i];
 if(isalnum(token))
 postfix[j++] = token;
 else if(token == '(')
 stack[++top] = token;
 else if(token == ')') {
 while(top != -1 && stack[top] != '(')
 postfix[j++] = stack[top--];
 if(top != -1)
 top--; // Remove '('
 }
 else {
 while(top != -1 && precedence(stack[top]) >= precedence(token))
 postfix[j++] = stack[top--];
 stack[++top] = token;
 }
  while(top !=-1)
 postfix[j++] = stack[top--];
  postfix[j] = \0;
}
typedef struct {
  char items[MAX][MAX];
  int top;
} Stack;
void push(Stack *s, char *str) {
  s->top++;
  strcpy(s->items[s->top], str);
```

```
}
void pop(Stack *s, char *str) {
  strcpy(str, s->items[s->top]);
  s->top--;
}
int main() {
  char input[MAX], infix[MAX], postfix[MAX], lhs[10] = "";
  printf("Enter an expression (e.g., a=b+c*d): ");
  if(fgets(input, sizeof(input), stdin) == NULL) {
 printf("Error reading input.\n");
 return 1;
  size_t lenInput = strlen(input);
  if(lenInput > 0 && input[lenInput-1] == '\n')
 input[lenInput-1] = '\0';
  // Separate LHS and RHS if '=' is present
  char *eq_ptr = strchr(input, '=');
  if(eq_ptr != NULL) {
 int lhs_len = eq_ptr - input;
 strncpy(lhs, input, lhs_len);
 lhs[lhs\_len] = '\0';
 strcpy(infix, eq_ptr + 1);
 } else {
 strcpy(infix, input);
  // Remove spaces from the infix expression
  char temp[MAX];
  int k = 0;
  for(int i = 0; i < strlen(infix); i++) {
 if(infix[i] != ' ')
 temp[k++] = infix[i];
  temp[k] = '\0';
  strcpy(infix, temp);
  infixToPostfix(infix, postfix);
  printf("\nPostfix expression: %s\n", postfix);
  // Generate assembly-like code from postfix expression
  Stack stack;
  stack.top = -1;
  int tempCount = 1;
  char op1[MAX], op2[MAX], tempVar[10];
  int lenPostfix = strlen(postfix);
  printf("\nGenerated Assembly Code:\n");
  for (int i = 0; i < lenPostfix; i++) {
 char token = postfix[i];
 if(isalnum(token)) {
 char operand[10];
 operand[0] = token;
 operand[1] = \backslash 0';
```

```
push(&stack, operand);
 } else {
 pop(&stack, op2); // Right operand
 pop(&stack, op1); // Left operand
 sprintf(tempVar, "T%d", tempCount++);
 switch(token) {
 case '+':
 printf("MOV %s, %s\n", tempVar, op1);
 printf("ADD %s, %s\n", tempVar, op2);
 break;
 case '-':
 printf("MOV %s, %s\n", tempVar, op1);
 printf("SUB %s, %s\n", tempVar, op2);
 break;
 case '*':
 printf("MOV %s, %s\n", tempVar, op1);
 printf("MUL %s, %s\n", tempVar, op2);
 break;
 case '/':
 printf("MOV %s, %s\n", tempVar, op1);
 printf("DIV %s, %s\n", tempVar, op2);
 break:
 default:
 printf("Error: Unsupported operator '%c'\n", token);
 break;
 }
 push(&stack, tempVar);
 }
 }
 char result[MAX];
 pop(&stack, result);
 if(strlen(lhs) > 0)
 printf("MOV %s, %s\n", lhs, result);
 else
 printf("Final result in %s\n", result);
 return 0;
 }
OUTPUT:
Enter an expression (e.g., a=b+c*d): a+b+c+d*e-f
Postfix expression: ab+c+de*+f-
Generated Assembly Code:
MOV T1, a
ADD T1, b
MOV T2, T1
ADD T2, c
MOV T3, d
MUL T3, e
MOV T4, T2
ADD T4, T3
MOV T5, T4
SUB T5, f
Final result in T5
```