Compiler Lab

Introduction to tools
Lex and Yacc

Assignment1

• Implement a simple calculator with tokens recognized using Lex/Flex and parsing and semantic actions done using Yacc/Bison.

Calculator

- Input: 12 + 34 * 6
- Meaningful lexical units

Syntactically valid

```
12+34* is not syntactically valid
```

• Evaluate ?

Calculator

- Input: 12 + 34 * 6
- Lexical units

$$12 + 34 * 6$$

- Separate into tokens:
 - <NUM, 12> <ARITHOP, +> <NUM, 34> <ARITHOP, *> <NUM, 6>
 - Use a Lexical Analyzer
 - Patterns for various tokens

Calculator

- Input: 12 + 34 * 6
- Lexical Analyzer gives tokens : <NUM, 12> <ARITHOP, +> <NUM, 34> <ARITHOP, *> <NUM, 6>
- Check the syntax (12+34* is not syntactically valid)
 - Use Syntax Analyzer (parser)
 - Grammar rules
- Evaluate ?

Calculator: Lexical Analysis

Flex / Lex - A Lexical analyzer generator

- Input : Patterns (similar to regular expressions)
- Generates C code for a lexical analyzer(scanner)

A portion of Lex program

```
%%
[0-9] { return NUM; }
[A-Z] { return ID; }
%%
```

Pattern Action

```
//Declaration section
```

```
digit
 [0-9]
 // regular definition
letter [a-zA-Z]
%%
//Rules section
{digit}+
 { return NUM; }
{letter} ({letter} | {digit})*
 { return ID; }
%%
```

```
%%
{digit}+ {yylval = atoi (yytext); return NUM;}
%%
```

yytext: pointer to the string matched (lexeme)

yylval: attribute value for the token

Lexical Analyzer, Parser communication

• LA should pass a token name and associated attribute value to the parser

```
• e. g. <NUM, 123>
```

- return NUM
 - returns a token name to the parser
- -yylval = atoi(yytext)
 - attribute value associated with the token

```
//lex file, calcu.l
%{
  #include "y.tab.h"
  extern int yylval;
% }
digit [0-9]
%%
{digit}+ {yylval = atoi (yytext); return NUM;}
[*+\n] { return *yytext;}
%%
```

Calculator: Parsing

Bison / Yacc- A parser generator

- Input: Context Free Grammar rules for the language
- Generates C code for a parser for your language

An example

Some strings in the language

Some strings not in the language

Parse Tree

Input: 1+2

Parse Tree

Syntactic validity

Valid strings: 1+2, 1+0+2, 2+2+1+0 ...

Can build a parse tree for any of these strings

Invalid strings:1+, +2+3, 1++, 12
Parse tree construction fails

Parsing Algorithm

Input: Grammar, string to be checked

Output: Yes / No (string is syntactically valid or not)

- Parser simulates the steps in building a parse tree for the given string
- Two approaches Top-down, Bottom-up

Top-down Parsing

Input: 1+2

Builds a parse tree top down, starting from the root

Bottom-up Parsing

Input: 1+2

Builds a parse tree bottom-up, starting from the leaves A sequence of reductions

Example Grammar

$$E --> E + E$$

NUM is a token returned by the Lexical Analyzer, for an input matching [0-9]+

Parse Tree

Input: 1+2

Tokens: NUM, +, NUM

Bottom up parsing – Implementation using a stack

Input: 1 + 2

Tokens: NUM + NUM

Bottom up parsing – Implementation using a stack

Input: 1 + 2

Tokens: NUM + NUM

Bottom up parsing – Implementation using a stack

Input: 1 + 2

Tokens: NUM + NUM

Stack Input

Action

E on stack, no more input tokens, accept the string

Action of the parser on input 1+2+?

Shift / reduce parser

A sequence of Shift / Reduce actions and finally accept/reject

YACC generates LALR parser, a kind of Shift/reduce parser


```
Given grammar rules:
 S \rightarrow E
 E \rightarrow E + E
 E -> NUM
Yacc Specification
%%
pgm : expr { ... }
expr : expr '+' expr {....}
expr: NUM {....}
```

%%

Calculator: Evaluation

Evaluation during parsing

Input: 1+2

Evaluation during parsing

Input: 1+2

Syntax Directed Definition

- •Associate an *attribute* with each grammar symbol
 - NUM associated numeric value, *lexval*, *denoted NUM.lexval*
 - E an attribute, val, denoted E.val


```
E --> E1 + E2  { E.val = E1.val + E2.val } 
 E --> NUM { E.val = NUM . lexval }
```

Semantic actions with each production

- Computes the attribute value
 - Action taken when the parser reduces using the corresponding production

Annotated parse tree

Input: 1 + 2

Evaluation during parsing: Implementation

- Parser maintains a value stack
 - Lexical Analyzer sets yylval
 - the value put on top of the value stack
- Type of value stack
 - default type integer

Bottom up parsing – Attribute evaluation

Input: 1 + 2

Tokens: NUM + NUM

Bottom up parsing – Attribute evaluation

Input: 1 + 2

Tokens: NUM + NUM

NUM on stack, 2 on value stack reduce (production E-->NUM)

Bottom up parsing – Attribute evaluation

Input: 1 + 2

Tokens: NUM + NUM

Stack

Input

Action

E+E on stack, reduce (production $E \rightarrow E + E$) compute the attribute value E.val = E1.val + E2.val

E on stack, value 3 on value stack

```
E --> E1 + E2  { E.val = E1.val + E2.val } 
 E --> NUM { E.val = NUM . lexval }
```

In YACC

```
E \longrightarrow E1 + E2  { $$ = $1 + $3 } 
 E \longrightarrow NUM { $$ = $1 }
```

- \$i: attribute value of grammar symbol i on the right hand side.
- \$\$: attribute value of grammar symbol on the left hand side.

By default, each attribute is of type integer

```
//Yacc file, calcu.y
%{
#include "lex.yy.c"
 %}
%token NUM
%%
pgm : expr '\n' {printf("%d\n", $1); exit(0);}
expr : \exp '+' \exp ' \{\$\$ = \$1 + \$3;\}
expr : NUM {$$=$1;}
%%
int main(void){
 return yyparse();}
```

Building the calculator

```
lex calcu.l
yacc -d calcu.y
cc y.tab.c -ll
./a.out
```

Building an expression tree

Semantic actions to build an expression tree

```
E \longrightarrow E1 + E2 { E.ptr = mkNode (+, E1.ptr, E2.ptr) } E \longrightarrow NUM { E.ptr = mkLeafNode (NUM.lexval) }
```

YACC code

```
expr : expr '+' expr {$$=mkNode('+', $1, $3);}
;
expr : NUM {$$=mkLeafNode($1);}
```

Expression Tree

```
%union{ //defines YYSTYPE
  int ival;
  struct tree_node *nptr;
};

%token <ival> NUM
%type <nptr> expr
```

```
%{
#include "exprtree.h"
%}
%union{
 int ival;
 struct tree_node *nptr;
};
%token <ival> NUM
%type
 <nptr> expr
%%
 expr '\n' {printf("%d\n", evaluate($1));}
pgm:
 expr '+' expr {$$=mkOperatorNode('+', $1, $3);}
expr:
 NUM {$$=mkLeafNode($1);};
expr:
%%
```