Course 10

Important notice

- **>**9.12.2021
 - 7.30 Course Formal Languages and Compiler Design
 - 9.20 Course Formal Languages and Compiler Design
- **▶**16.12.2021
 - 7.30 Course Parallel and Distributed Programming
 - 9.20 Course Parallel and Distributed Programming

LEX & YACC

1. Have you heard about these tools?

2. Have you used any of them?

Scanning & Parsing Tools

- Scanning => lex
- Parsing => yacc

Lex – Unix utilitary (flex – Windows version)

INPUT FILE FORMAT

- The file containing the specification is a text file, that can have any name. Due to historic reasons we recommend the extension .lxi.
- Consists of 3 sections separated by a line containing %%:

```
definitions
%%
rules
%%
user code
```

Example 1:

```
응 응
```

username printf("%s", getlogin());

specifies a scanner that, when finding the string "username", will replace it with the user login name

Definition Section:

C declarations

+

• declarations of simple *name definitions* (used to simplify the scanner specification), of the form

name definition

- where:
 - name is a word formed by one or more letters, digits, '_' or '-', with the remark that the first character MUST be letter or '_' and must be written on the FIRST POSITION OF THE LINE.
 - **definition** is a regular expression and is starting with the first nonblank character after name until the end of line.
 - declarations of start conditions.

Rules Section

- to associate semantic actions with regular expressions. It may also contain user defined C code, in the following way:

pattern action

where:

- pattern is a regular expression, whose first character MUST BE ON THE FIRST POSITION OF THE LINE;
- action is a sequence of one or more C statements that MUST START ON THE SAME LINE WITH THE PATTERN. If there are more than one statements they will be nested between {}. In particular, the action can be a void statement.

User Defined Code Section:

- Is optional (if is missing, then the separator %% following the rules section can also miss). If it exists, then its containing user defined C code is copied without any change at the end of the file lex.yy.c.
- Normally, in the user defined code section, one may have:
 - function main() containing call(s) to yylex(), if we want the scanner to work autonomously (for ex., to test it);
 - other called functions from yylex() (for ex. yywrap() or functions called during actions); in this case, the user code from definitions section must contain: either prototypes, either #include directives of the headers containing the prototypes

Launching the execution:

```
lex [option] [name_specification _file]
```

```
where name_specification _file is an input file (implicitly, stdin)
```

```
$ lex spec.lxi
```

\$ gcc lex.yy.c -o your_lex

\$ your_lex<input.txt</pre>

options: http://dinosaur.compilertools.net/flex/manpage.html

Example

yacc

Parsing (syntax analysis) modeled with cfg:

cfg G = (N, Σ ,P,S):

- N nonterminal: syntactical constructions: declaration, statement, expression, a.s.o.
- Σ terminals; elements of the language: identifiers, constants, reserved words, operators, separators
- P syntactical rules expressed in BNF simple transformation
- S syntactical construct corresponding to program

THEN

Program syntactical correct $\langle = \rangle$ w \in L(G)

yacc – Unix tool (Bison – Window version)

Yet Another Compiler Compiler

- LALR
- C code

A yacc grammar file has four main sections

```
%{
C declarations
%}

yacc declarations
%%
```

Grammar rules

응응

contains declarations that define terminal and nonterminal symbols, specify precedence, and so on.

Additional C code

The grammar rules section

• contains one or more yacc grammar rules of the following general form:

```
result: components... {C statements}
exp:
result:
 rulel-components...
 rule2-components...
 /*empty */
result:
 rule2-components...
```

Example: expression interpreter

• input

 Yacc has a stack of values - referenced '\$i' in semantic actions

Input file (desk0)

```
> make desk0
bison -v desk0.y
desk0.y contains 4 shift/reduce conflicts.
gcc -o desk0 desk0.tab.c
>
```

Conflict resolution in yacc

• Conflict shift-reduce – prefer shift

• Conflict **reduce** – chose first production

- Run yacc
- Run desk0

```
> desk0
2*3+4
14
```

Operator priority in yacc

From low to great

```
%token DIGIT
%left '+'
%left '*'
응응
line : expr '\n' { printf("%d\n", $1);}
expr : expr '+' expr { $$ = $1 + $3;}
 | expr '*' expr { $$ = $1 * $3;}
 | '(' expr ')' { $$ = $2;}
 | DIGIT
응응
```

• Use

```
>lex spec.lxi
>yacc –d spec.y
>gcc lex.yy.c y.tab.c -o result –lfl
>result<InputProgram
```

More on

http://catalog.compilertools.net/lexparse.html

Example