

Lexical and Syntax Analysis (of Programming Languages)

Bison, a Parser Generator

Bison: a parser generator

Context-free grammar with a **C action** for each production.

Match the input string and execute the actions of the productions used.

Input to *Bison*

The structure of a **Bison** (.y) file is as follows.

```
/* Declarations */

%%

/* Grammar rules */

%%

/* C Code (including main function) */
```

Any text enclosed in /* and */ is treated as a **comment**.

Grammar rules

Let α be any sequence of **terminals** and **non-terminals**. A **grammar rule** defining non-terminal n is of the form:

Each **action** is a C statement, or a block of C statements of the form $\{\cdots\}$.

Example 1

```
expr1.y =
/* No declarations */
%%
 : 'x'
| 'y'
 /* No actions */
 ' '(' e '+' e ')'
| '(' e '*' e ')'
 Terminal
%%
 Non-
 terminal
/* No main function */
```

Output of *Bison*

Bison generates a C function

```
int yyparse() {
 ...
}
```


- Takes as input a stream of tokens.
- Returns zero if input conforms to grammar, and non-zero otherwise.
- Calls yylex() to get the next token.
- Stops when yylex() returns zero.
- When a grammar rule is used, that rule's action is executed.

Example 1, revisted

```
expr1.y —
/* No declarations */
%%
 /* No actions */
e
 / '(' e '+' e ')'
 .
| '(' e '*' e ')'
%%
int yylex() {
  char c = getchar();
  if (c == ' \ n') return 0; else return c;
void main() {
  printf("%i\n", yyparse());
```

Running Example 1

At a command prompt '>':

Example 2

Terminals can be declared using a %token declaration, for example, to represent arithmetic variables:

```
%token VAR

%%

e : VAR

| '(' e '+' e ')'

| '(' e '*' e ')'

%%

/* main() and yylex() */
```

Example 2 (continued)

```
expr2.y
int yylex() {
  int c = getchar();
  /* Ignore white space */
  while (c == ' ') c = getchar();
  if (c == ' \ n') return 0;
  if (c >= 'a' \&\& c <= 'z')
 return VAR;
 Return a
  return c;
 VAR token
void main() {
  printf("%i\n", yyparse());
```

Example 2 (continued)

Alternatively, the *yylex()* function can be generated by *Flex*.

```
expr2.lex =
%{
#include "expr2.h"
%}
 Generated
 by Bison
%%
11 11
 /* Ignore spaces */
n
 return 0;
[a-z]
 return VAR;
 return yytext[0];
%%
```

Running Example 2

At a command prompt '>':

```
> bison --defines -o expr2.c expr2.y

> flex -o expr2lex.c expr2.lex

Sexpr2 expr2.c expr2lex.c -ly -lfl

> expr2
(a + (b*c))

Parser Lexer
0
```

Output (0 means successful parse)

Example 3

Adding numeric literals:

```
expr3.y
%token VAR
%token NUM
%%
 Numeric
 : VAR
 Literal
 | NUM
 | '(' e '+' e ')'
| '(' e '*' e ')'
%%
void main() {
  printf("%i\n", yyparse());
```

Example 3 (continued)

Adding numeric literals:

```
expr3.lex =
%{
#include "expr3.h"
%}
%%
11 11
 /* Ignore spaces */
\n
 return 0;
[a-z]
 return VAR;
[0-9]+
 return NUM;
 return yytext[0];
 Numeric Literal
%%
```

Semantic values of tokens

A token can have a **semantic value** associated with it.

- A NUM token contains an integer.
- A VAR token contains a variable name.

Semantic values are returned via the *yylval* global variable.

Example 3 (revisited)

Returning values via yylval:

```
expr3.lex =
%{
#include "expr3.h"
%}
%%
II II
 /* Ignore spaces */
\n
 return 0;
[a-z]
 return VAR; }
[0-9]+
 { yylval = atoi(yytext);
 return NUM;
 return yytext[0];
%%
```

Type of yylval

Problem: different tokens may have semantic values of different types. So what is type of *yylval*?

Solution: a union type, which can be specified using the *%union* declaration, e.g.

```
%union{
  char var;
  int num;
}

yylval is either
a char or an int
}
```

Example 3 (revisted)

Returning values via yylval:

```
expr3.lex
%{ #include "expr3.h" %}
%%
11 11
 /* Ignore spaces */
\n
 return 0;
[a-z]
 { yylval.var = yytext[0];
 return VAR; }
[0-9]+
 { yylval.num = atoi(yytext);
 return NUM;
 return yytext[0];
%%
```

Tokens have types

The type of token's semantic value can be specified in a **%token** declaration.

```
%union{
  char var;
  int num;
}

%token <var> VAR;
%token <num> NUM;
```

Semantic values of non-terminals

A non-terminal can also have a semantic value associated with it.

In the action of a grammar rule:

- \$n refers to the semantic value of the nth symbol in the rule;
- \$\$ refers to the semantic value of the result of the rule.

The type can be specified in a **%type** declaration, e.g.

%type <num> e;

Example 4

expr4.y

```
%{
  int env[256]; /* Variable environment */
%}
%union{ int num; char var; }
%token <num> NUM
%token <var> VAR
%type <num> e
%%
 { printf("%i\n", $1);
s : e
e: VAR
 \{ \$\$ = env[\$1];
 { $$ = $1;
 | NUM
  | '(' e '+' e ')' { $$ = $2 + $4;
  %%
void main() { env['x'] = 100; yyparse(); }
```

Exercise 1

Consider the following abstract syntax.

```
typedef enum { Add, Mul } Op;
struct expr {
 enum { Var, Num, App } tag;
 union {
 char var;
 int num;
 struct {
 struct expr* e1; Op op; struct expr* e2;
 } app;
 };
typedef struct expr Expr;
```

Modify Example 4 so that *yyparse()* constructs an abstract syntax tree.

Precedence and associativity

The **associativity** of an operator can be specified using a **%left**, **%right**, or **%nonassoc** directive.

```
%left '+'
%left '*'
%right '&'
%nonassoc '='
```

Operators specified in increasing order of **precedence**, e.g. '*' has higher precedence than '+'.

Example 5

```
expr5.y =
%token VAR
%token NUM
%left '+'
%left '*'
%%
 : VAR
 / NUM
 | e '+' e
 | e '*' e
 (e)
%%
void main() {
 printf("%i\n", yyparse());
```

Conflicts

Sometimes *Bison* cannot deduce that a grammar is unambiguous, even if it is*.

In such cases, Bison will report:

- a shift-reduce conflict; or
- a reduce-reduce conflict.

* Not surprising: ambiguity detection is undecidable in general!

Shift-Reduce Conflicts

Bison does not know whether to consume more tokens (shift) or to match a production (reduce), e.g.

```
stmt : IF expr THEN stmt
| IF expr THEN stmt ELSE stmt
```

Bison defaults to shift.

Reduce-Reduce Conflicts

Bison does not know which production to choose, e.g.

```
expr : functionCall
| arrayLookup
| ID

functionCall : ID '(' ID ')'

arrayLookup : ID '(' expr ')'
```

Bison defaults to using the first matching rule in the file.

Variants of **Bison**

There are *Bison* variants available for many languages:

Language	Tool
Java	JavaCC, CUP
Haskell	Нарру
Python	PLY
C#	Grammatica
*	ANTLR

Summary

- Bison converts a context-free grammar to a parsing function called yyparse().
- yyparse() calls yylex() to obtain next token, so easy to connect Flex and Bison.

Summary

- Each grammar production may have an action.
- Terminals and non-terminals have semantic values.
- Easy to construct abstract syntax trees inside actions using semantic values.
- Gives a declarative (high level) way to define parsers.