Yacc

- Generatore di parser LALR(1)
- YACC = "Yet Another Compiler Compiler" → sintomo di due fatti:
 - 1. Popularità dei generatori di parser in quegli anni
 - 2. Storicamente: fasi del compilatore intrecciate con l'analisi sintattica

Yacc (ii)

Specifica Yacc: strutturalmente identica a Lex

Dichiarazioni

%%

Regole di traduzione

%%

Funzioni ausiliarie

Dichiarazioni black box (definizioni ausiliarie): %{ #include, costanti, variabili %}
 white box (token, ...)

• Esempio: calcolatore (interprete)

$$E \to E + T \mid T$$

$$T \to T * F \mid F$$

$$F \to (E) \mid \text{digit}$$
Ricorsiva a sinistra

Yacc (iii)

```
L \rightarrow E eol
E \rightarrow E + T \mid T
T \rightarrow T * F \mid F
F \rightarrow (E) \mid digit
```

```
8 {
 #include <stdio.h>
 #include <ctype.h>
 int yylex();
 void yyerror();
 용}
 %token DIGIT
 용용
 line
 expr '\n' { printf("%d\n", $1); }
 expr '+' term { $$ = $1 + $3; }
 expr
 term
 term '*' factor { $$ = $1 * $3; }
 term
 factor
 '(' expr ')' { $$ = $2; }
 factor
 DIGIT
 응응
 int yylex()
 { int c;
 c = getchar();
 if (isdigit(c)){
return(DIGIT);
 return(c);
 void yyerror(){fprintf(stderr, "Syntax error\n");}
 void main(){yyparse();}
```


Yacc (iv)

1. **Dichiarazioni** (% { dichiarazioni C % } dichiarazioni di terminali (token) di G

2. Regole di traduzione = regole di produzione + azioni semantiche

$$A : \alpha_1 \{ azione 1 \}$$

$$| \alpha_2 \{ azione 2 \} \}$$

$$| \alpha_n \{ azione n \} \}$$

$$;$$

- Assioma = primo nonterminale (default), o %start line
- 2 modi per riconoscere token \(\bigcup_{\text{DIGIT}} '+'
- 'c' = simbolo terminale 'c'
- Nonterminale = stringa di caratteri alfanumerici
- Alternative separate da
- Separazione do ogni gruppo di alternative + azioni semantiche da ;
- Azione semantica = frammento di codice C
- Pseudo-variabli per referenziare valori di attributi semantici (default: intero)
 \$\frac{\\$\\$\\$}{\\$\\$\\$\}\$: i-esimo destra

Yacc (v)

- yylval = variabile contenente il valore lessicale dei token → assegnata dal lexer (valore associato al terminale spostato sulla pila)
- Azione semantica eseguita nella riduzione \$\$ = f(\$1, \$2, ...)

3. Funzioni ausiliarie = funzioni C necessarie per completare la funzione di parsing

In particolare $\begin{cases} \frac{yylex()}{yyerror()} \implies \text{ chiamate da } \frac{yyparse()}{yyerror()} \rightarrow \text{return } \begin{cases} 0: \text{ ok} \\ 1: \text{ errore} \end{cases}$

Yacc (vi)

G ambigua → conflitti → individuati da Yacc (opzione –v : mostra anche le soluzioni)

- Regole Yacc per risoluzione dei conflitti:
 - 1. Spostamento/riduzione → scelto lo spostamento
 - 2. Riduzione/riduzione → scelta la <u>prima</u> regola di produzione (nel file)

Yacc (vii)

Opzioni di Yacc:

-d (header) : genera file.h = dichiarazioni delle informazioni esportabili

```
#define YYSTYPE int
Symboli per Lex
extern YYSTYPE yylval;
```

-V (verbose): genera file.output = descrizione della tabella di parsing LALR(1)

<u>Pragmaticamente</u>: **Prima**: eseguire Yacc su G (senza azioni semantiche, funzioni ausiliarie, ...)

per essere sicuri che il parser generato sia conforme alle aspettative

Poi: completamento

YYDEBUG: Traccia della esecuzione del parser generato da Yacc (non traccia di Yacc!)

Simbolo che deve essere definito, tipicamente opzione -D del compilatore C : -DYYDEBUG Effettiva tracciatura: abilitata dalla variabile intera yydebug:

```
extern int yydebug;
yydebug = 1;
```

lista delle azioni eseguite dal parser per un input

Yacc (viii)

 Generalizzazione del tipo di valori computati dalle azioni semantiche (cioè: tipo delle pseudo-variabili, es. calcolatore per numeri <u>reali</u>)

```
%{
...
#define YYSTYPE float
...
%}
```

Definizione del tipo in un file separato:

```
typedef ... TYPE;
```

```
#define YYSTYPE TYPE (nel file Yacc)
```

Esempio: Construzione dell'albero sintattico: typedef ... *PNODE;

```
typedef ... *PNODE;

puntatore al nodo dell'albero
```

Yacc (ix)

• Azioni semantiche embedded: quando necessario eseguire codice prima del riconoscimento completo di una produzione

```
decl \rightarrow type \ var-list;
type → int | float
var-list \rightarrow id, var-list \mid id
```

```
int a, b, c;
```

Goal: Analizzando gli identificatori in *var-list*, qualificare ogni id con il rispettivo tipo.

```
decl
 type var-list ';'
 → variabile statica
type
 INT
 {current type = INT TYPE;}
 {current type = FLOAT TYPE;}
 FLOAT
var-list
 {insert(yytext, current type);} ',' var-list
 {insert(yytext, current type);}
```


 $\mathbf{E} \to \varepsilon$ ridotto dopo l'azione su B

Interpretazione delle azioni embedded da parte di Yacc:

```
{ azione embedded };
ε-produzione
```

{ azione embedded } \equiv

Costruzione Bottom-up dell'Albero (Semi) Concreto

```
program → stat-list

stat-list → stat stat-list | stat

stat → def-stat | assign-stat

def-stat → def id (def-list)

def-list → domain-decl, def-list | domain-decl

domain-decl → id : domain

domain → integer | string | boolean

assign-stat → id := { tuple-list }


tuple-list → tuple-const tuple-list | \varepsilon

tuple-const → (simple-const-list)

simple-const-list → simple-const | simple-const

simple-const → intconst | strconst | boolconst
```

```
def R (A: integer, B: string, C: boolean)
def S (D: integer, E: string)
R := {(3, "alpha", true)(5, "beta", false)}
S := {(125, "sun")(236, "moon")}
```


def.h

```
#include <stdio.h>
#include <stdlib.h>
typedef enum
 NPROGRAM,
 NSTAT LIST,
 NSTAT,
 NDEF STAT,
 NDEF LIST,
 NDOMAIN DECL,
 NDOMAIN,
 NASSIGN STAT,
 NTUPLE LIST,
 NTUPLE CONST,
 NSIMPLE CONST LIST,
 NSIMPLE CONST
} Nonterminal;
typedef enum
 T INTEGER,
 T STRING,
 T BOOLEAN,
 T INTCONST,
 T BOOLCONST,
 T STRCONST,
 T ID,
 T NONTERMINAL
} Typenode;
```

```
typedef union
{
 int ival;
 char *sval;
 enum {FALSE, TRUE} bval;
} Value;

typedef struct snode
{
 Typenode type;
 Value value;
 struct snode *child, *brother;
} Node;

typedef Node *Pnode;
```

```
char *newstring(char*);
int yylex();

Pnode nontermnode(Nonterminal),
 idnode(),
 keynode(Typenode),
 intconstnode(),
 strconstnode(),
 boolconstnode(),
 newnode(Typenode);

void treeprint(Pnode, int),
 yyerror();
```

lexer.lex

```
용 {
#include "parser.h"
#include "def.h"
int line = 1;
Value lexval;
용}
%option novywrap
spacing
 ([\t1)+
letter
 [A-Za-z]
digit
 [0-9]
intconst
 {digit}+
 \"([<sup>^</sup>\"])*\"
strconst
boolconst
 false true
id
 {letter}({letter}|{digit})*
 [(){}:,]
sugar
용용
{spacing}
 {line++;}
\n
def
 {return(DEF);}
integer
 {return(INTEGER);}
string
 {return(STRING);}
boolean
 {return(BOOLEAN);}
{intconst} {lexval.ival = atoi(yytext); return(INTCONST);}
{strconst} {lexval.sval = newstring(yytext); return(STRCONST);}
{boolconst} {lexval.bval = (yytext[0] == 'f' ? FALSE : TRUE);
 return(BOOLCONST);}
{id}
 {lexval.sval = newstring(yytext); return(ID);}
 {return(yytext[0]);}
{sugar}
":="
 {return(ASSIGN);}
 {return(ERROR);}
용용
```

```
char *newstring(char *s)
{
  char *p;

  p = malloc(strlen(s)+1);
  strcpy(p, s);
  return(p);
}
```


parser.h

#define	DEF	258
#define	INTEGER	259
#define	STRING	260
#define	BOOLEAN	261
#define	ID	262
#define	INTCONST	263
#define	STRCONST	264
#define	BOOLCONST	265
#define	ASSIGN	266
#define	ERROR	267

parser.y

```
용 {
#include "def.h"
#define YYSTYPE Prode
extern char *yytext;
extern Value lexval;
 analizzatore lessicale
extern int line;
extern FILE *yyin;
Pnode root = NULL;
용}
%token DEF INTEGER STRING BOOLEAN ID INTCONST STRCONST BOOLCONST ASSIGN
%token ERROR
응응
program : stat list {root = $$ = nontermnode(NPROGRAM);
 $$->child = $1;}
stat list : stat stat list {$$ = nontermnode(NSTAT LIST);
 $$->child = $1;
 $1->brother = $2;}
 stat {$$ = nontermnode(NSTAT LIST);
 $$->child = $1;}
stat : def stat {$$ = nontermnode(NSTAT);
 $$->child = $1;}
 assign stat {$$ = nontermnode(NSTAT);
 $$->child = $1;}
```

 $program \rightarrow stat-list$ $stat-list \rightarrow stat stat-list \mid stat$ $stat \rightarrow def$ -stat $\mid assign$ -stat

parser.y (ii)


```
def-stat \rightarrow \mathbf{def} id ( def-list )

def-list \rightarrow def-list, domain-decl | domain-decl

domain-decl \rightarrow \mathbf{id} : domain


domain \rightarrow \mathbf{integer} | \mathbf{string} | \mathbf{boolean}
```


```
def stat : DEF
 ID {$$ = idnode();}
 '(' def list ')' {$$ = nontermnode(NDEF STAT);
 $$->child = $3:
 $3->brother = $5;}
def list : domain decl ',' def list {$$ = nontermnode(NDEF LIST);
 $$->child = $1;
 $1->brother = $3;}
 domain decl {$$ = nontermnode(NDEF LIST);
 $$->child = $1;}
domain decl : ID {$$ = idnode();}
 ':' domain {$$ = nontermnode(NDOMAIN DECL);
 $$->child = $2:
 $2->brother = $4;}
domain : INTEGER {$$ = nontermnode(NDOMAIN);
 $$->child = keynode(T INTEGER);}
 STRING {$$ = nontermnode(NDOMAIN);
 $$->child = keynode(T STRING);}
 BOOLEAN {$$ = nontermnode(NDOMAIN);
 $$->child = keynode(T BOOLEAN);}
```


parser.y (iii)

```
assign-stat → id := { tuple-list }
tuple-list → tuple-const tuple-list | \varepsilon
tuple-const → ( simple-const-list )
```


parser.y (iv)

 $simple-const-list \rightarrow simple-const$, $simple-const-list \mid simple-const$ $simple-const \rightarrow intconst \mid strconst \mid boolconst$

parser.y (v)

```
Pnode nontermnode(Nonterminal nonterm)
 Pnode p = newnode(T NONTERMINAL);
 p->value.ival = nonterm;
 return(p);
Pnode idnode()
 Pnode p = newnode(T ID);
 p->value.sval = lexval.sval;
 return(p);
}
Pnode keynode (Typenode keyword)
 return(newnode(keyword));
}
Pnode intconstnode()
 Pnode p = newnode(T INTCONST);
 p->value.ival = lexval.ival;
 return(p);
Pnode strconstnode()
 Pnode p = newnode(T STRCONST);
 p->value.sval = lexval.sval;
 return(p);
```

```
Pnode boolconstnode()
 Pnode p = newnode(T BOOLCONST);
 p->value.bval = lexval.bval;
 return(p);
Pnode newnode(Typenode tnode)
 Pnode p = malloc(sizeof(Node));
 p->type = tnode;
 p->child = p->brother = NULL;
 return(p);
int main()
 int result;
 yyin = stdin;
 if((result = yyparse()) == 0)
 treeprint(root, 0);
 return(result);
void yyerror()
 fprintf(stderr, "Line %d: syntax error on symbol \"%s\"\n",
 line, yytext);
 exit(-1);
```

makefile

```
bup: lexer.o parser.o tree.o
 cc -q -o bup lexer.o parser.o tree.o
lexer.o: lexer.c parser.h def.h
 cc -q -c lexer.c
parser.o: parser.c def.h parser.dot
 cc -q -c parser.c
 dot -Tpdf -o parser.pdf parser.dot
tree.o: tree.c def.h
 cc -q -c tree.c
lexer.c: lexer.lex parser.y parser.h parser.c def.h
 flex -o lexer.c lexer.lex
parser.h: parser.y def.h
 bison -vdg -o parser.c parser.y
```


Costruzione Bottom-up dell'Albero Astratto

```
program → stat-list | stat | stat | stat | stat | stat | def-stat | assign-stat | def-stat | def-list | domain-decl | def-list | domain-decl | domain-decl | domain-decl | domain-decl | domain | domain → integer | string | boolean | assign-stat → id := { tuple-list } tuple-list → tuple-const tuple-list | \epsilon tuple-const → (simple-const-list) | simple-const-list | simple-const |
```


```
program \rightarrow stat \{ stat \}
stat \rightarrow def-stat \mid assign-stat
def-stat \rightarrow def id ( def-list )
def-list \rightarrow id : domain \{, id : domain \}
domain \rightarrow integer \mid string \mid boolean
assign-stat \rightarrow id := \{ \{ tuple\text{-}const \} \}
tuple-const \rightarrow ( simple-const \{ , simple-const \} )
simple-const \rightarrow intconst \mid strconst \mid boolconst
```

```
def R (A: integer, B: string, C: boolean)
def S (D: integer, E: string)
R := {(3, "alpha", true)(5, "beta", false)}
S := {(125, "sun")(236, "moon")}
```


Costruzione Bottom-up dell'Albero Astratto (ii)

Costruzione Bottom-up dell'Albero Astratto (iii)

Costruzione Bottom-up dell'Albero Astratto (iv)

Costruzione Bottom-up dell'Albero Astratto (v)

```
id := { tuple-list }

tuple-const tuple-list

( simple-const-list ) tuple-const tuple-list

simple-const simple-const

strconst
```

```
assign\text{-}stat \rightarrow \text{id} := \{ tuple\text{-}list \}
tuple\text{-}list \rightarrow tuple\text{-}const tuple\text{-}list \mid \epsilon
tuple\text{-}const \rightarrow \text{(simple\text{-}const\text{-}list)}
simple\text{-}const\text{-}list \rightarrow simple\text{-}const \text{, simple\text{-}const} \mid \text{simple\text{-}const}
simple\text{-}const \rightarrow \text{intconst} \mid \text{strconst} \mid \text{boolconst}
```