Projects for Compilers

1. Project One: Lexical Analysis (Required)

(1) Directions

Implement a transition-diagram-based lexical analysis for the programming language TINY.

(2) Outputs

- ➤ Source code (implemented in Java or C or C++ programming languages)
- ➤ A project report

Structure of the project report

- 1. Objectives
 - (1) Regular expressions
 - (2) Transition diagram based lexical analyzer
 - (3) Error handling
- 2. Program Designing
 - (1) Lexical specification for the programming language
 - (2) Token scheme
 - (3) Structure of the program
- 3. Test Cases and Test results
 - (1) For correct input, the program should print the token sequence
 - (2) For error input, the program should report the errors

Test cases should cover the ranges as large as possible.

(3) Lexical Specification of Programming Language TINY

Tokens

type	lexeme	Token Name (code)	Attribute
keywords	if	if (261)	-
	then	then (262)	-
	else	else (263)	-
	end	end (264)	-
	repeat	repeat (265)	-
	until	until (266)	-
	read	read (267)	-
	write	write (268)	-
	<	relop (270)	LT (271)
	<=	relop	LE (272)
relation	==	relop	EQ (273)
operators	<>	relop	NE (274)
	>	relop	GT (275)
	>=	relop	GE (276)
	+	addop (280)	ADD (281)
arithmetical	-	addop (280)	MINUS (282)
operators	*	mulop (285)	MUL(286)
	1	mulop (285)	DIV(287)
	(((294)	-
)) (295)	-
assignment	:=	: = (296)	-
Segment	;	; (297)	-
numbers	Such as 12342	num (298)	Symbol Table
			Entry
identifiers	Such as student1	id (299)	Symbol Table
			Entry
white spaces	blank, tab, and		
(ws)	newline	-	-
Comments	{bla, bala, bala }	-	-

Note: all white spaces and comments should be removed.

• Regular Definitions

```
delim → [ \t\n]
ws → delim+
letter→ [A-Za-z]
digit → [0-9]
id → letter(letter|digit)*
num → digit+
```

• Example code of TINY

```
{ Sample program in TINY language - computes factorial}
read x; { input an integer }
if x > 0 then { do not compute if x <= 0 }
  fact := 1;
  repeat
 fact := fact * x;
 x := x - 1
  until x = 0;
  write fact { output factorial of x }
end</pre>
```

2. Project Two: Syntax Analysis (Required)

(1) Directions

Use either LL(1) or LR(1) techniques to implement a syntax analyzer for the programming language TINY. LL (1) can implemented as either Recursive-Descent parsing or nonrecursive Predictive Parsing.

(2) Outputs

- ➤ Source code (implemented in Java or C or C++ programming languages)
- ➤ A project report

Structure of the project report

- 1. Objectives
 - (1) Context-free grammar
 - (2) LL(1) or LR(1) parsing
 - (3) Error handling
- 2. Program Designing
 - (1) Context-free grammar for the programming language
 - (2) FIRST and FOLLOW for LL(1) (Sets of Items for LR(1))
 - (3) Structure of the program
- 3. Test Cases and Test results
 - (1) For correct input, the program should print a syntax tree
 - (2) For error input, the program should report the errors Test cases should cover the ranges as large as possible.

(3) Context-free of Programming Language TINY

- 1) $program \rightarrow stmt\text{-}sequence$
- 2) stmt-sequence \rightarrow stmt-sequence; statement | statement
- *3)* statement → if-stmt | repeat-stmt | assign-stmt | read-stmt | write-stmt
- 4) if-stmt → if exp then stmt-sequence end/ if exp then stmt-sequence else stmt-sequence end
- 5) repeat-stmt \rightarrow repeat stmt-sequence until exp
- 6) $assign-stmt \rightarrow id := exp$
- 7) read- $stmt \rightarrow read id$
- 8) write-stmt \rightarrow write exp
- 9) $exp \rightarrow simple-exp$ **relop** simple-exp / simple-exp
- 10) $simple-exp \rightarrow simple-exp$ addop $term \mid term$
- 11) $term \rightarrow term$ **mulop** factor | factor
- 12) $factor \rightarrow (exp) / \text{num} / \text{id}$

LL(1) Grammar of TINY

- 1) $program \rightarrow stmt\text{-}sequence$
- 2) stmt-sequence \rightarrow $statement\ stmt$ -sequence-p
- 3) stmt-sequence- $p \rightarrow$; $statement\ stmt$ -sequence- $p \mid \varepsilon$
- *4)* statement → if-stmt | repeat-stmt | assign-stmt | read-stmt | write-stmt
- 5) *if-stmt* \rightarrow **if** *exp* **then** *stmt-sequence if-rear*
- 6) if-rear \rightarrow end | else stmt-sequence end
- 7) repeat-stmt \rightarrow repeat stmt-sequence until exp
- 8) $assign-stmt \rightarrow id := exp$
- 9) read- $stmt \rightarrow read id$
- 10) write-stmt \rightarrow write exp
- 11) $exp \rightarrow simple-exp\ exp-rear$
- 12) exp-rear \rightarrow **relop** simple- $exp / <math>\varepsilon$
- 13) $simple-exp \rightarrow term simple-exp-p$
- 14) simple-exp-p \rightarrow addop term simple-exp-p | ε
- 15) $term \rightarrow factor term-p$
- 16) term-p \rightarrow mulop factor term-p | ε
- 17) $factor \rightarrow (exp) / \text{num} / \text{id}$

```
FIRST(program) = FRIST (stmt-sequence) = {if repeat id read write}
FIRST(statement\ state-sequence-p) = \{if\ repeat\ id\ read\ write\}
FIRST(stmt-sequence-p) = { ; \varepsilon}
FIRST(statement) = FIRST (if-stmt) U FIRST (repeat-stmt) U FIRST (assign-stmt) U
 FIRST (read-stmt) U FIRST (write-stmt) = {if repeat id read write}
FIRST(if\text{-}stmt) = \{if\}
FIRST(if\text{-}rear) = FIRST(end) U FIRST(else stmt\text{-}sequence end) = \{end else\}
FIRST(repeat-stmt) = \{repeat\}
FIRST(assign-stmt) = \{id\}
FIRST(read-stmt) = \{read\}
FIRST(write-stmt) = \{write\}
FIRST(exp) = FIRST(simple-exp\ exp-rear) = \{(num\ id)\}
FIRST(exp-rear) = \{ relop \ \varepsilon \}
FIRST(simple-exp) = FIRST(term simple-exp-p) = \{(num id)\}
FIRST(simple-exp-p) = \{addop \ \varepsilon\}
FIRST(term) = FIRST(factor\ term-p) = \{(num\ id)\}
FIRST(term-p) = \{ \mathbf{mulop} \ \ \varepsilon \}
FIRST(factor) = FIRST((exp)) U FIRST(num) U FIRST(id) = \{(num id)\}
FOLLOW(program) = \{\$\}
FOLLOW (stmt-sequence)={$ end else until}
FOLLOW (stmt-sequence-p)={$ end else until}
FOLLOW (statement) = { $ ; end else until }
FOLLOW (if\text{-}stmt) = \{\$; end else until\}
FOLLOW (if\text{-}rear)=\{\$; end else until\}
FOLLOW (repeat-stmt)={$; end else until}
FOLLOW (assign-stmt)={$; end else until}
FOLLOW (read-stmt)={$; end else until}
FOLLOW (write-stmt)={$; end else until}
FOLLOW (exp)=\{ \$ ; \} end else until then
FOLLOW (exp-rear)={ $ ; ) end else until then}
FOLLOW (simple-exp)={ relop $ ; ) end else until then }
FOLLOW (simple-exp-p)={ relop $ ; ) end else until then }
FOLLOW (term)={ addop relop $; ) end else until then }
```

FOLLOW (term-p)={addop relop \$;) end else until then}

FOLLOW (factor)={addop mulop relop \$;) end else until then}

```
\label{eq:first} \begin{split} & \operatorname{FIRST}(stmt\text{-}sequence\text{-}p) \cap \operatorname{FOLLOW}\left(stmt\text{-}sequence\text{-}p\right) = \{ \} \\ & \operatorname{FIRST}(exp\text{-}rear) \cap \operatorname{FOLLOW}(exp\text{-}rear) = \{ \} \\ & \operatorname{FIRST}(simple\text{-}exp\text{-}p) \ \cap \operatorname{FOLLOW}\left(simple\text{-}exp\text{-}p\right) = \{ \} \\ & \operatorname{FIRST}(term\text{-}p) \cap \operatorname{FOLLOW}\left(term\text{-}p\right) = \{ \} \end{split}
```

The grammar is an LL(1) grammar.