```
// To parse variables
// map<string, int> location; // can use unordered or ordered
maps
// var_section → id_list SEMICOLON
// id list \rightarrow ID COMMA id list | ID
void parse id list() {
 // expect ID
 // set location of ID as next available location in map
 location["The lexeme for the ID"] = next available
 // in complier.h
 mem[next_available] = 0;
 next available++;
 // you can use a if here
 // look for COMMA. Why? Yes, peek()
 // if found what should we do? Call parse id list again
}
Example:
// a, b, c, d;
// Assigning location for variable "a" | Token = ID
 int address a = next available;
 mem[next available] = 0;
 next available++;
// Assigning location for variable "b"
 int address b = next available;
 mem[next available] = 0;
 next available++;
```

```
// To parse Inputs
// The list of input values is called inputs and appears as the
last section of the input to your compiler. This list must be
read by your compiler and stored in an inputs array, which is
simply a vector of integers
// inputs → num list
// num list \rightarrow NUM
// num list \rightarrow NUM num list
void parse num list(){
 // expect NUM
 // declared in compiler.h
 // coversion using stoi is necessary
 // inputs.pushback("The lexeme for the NUM")
 // check if another NUM exist | use peek
 // if yes what to do? Call parse num list again
}
Example:
// 1 2 3 4 5 6
// Inputs
 inputs.push back(1); // Token = NUM
 inputs.push back(2);
 inputs.push back(3);
 inputs.push back(4);
 inputs.push back(5);
 inputs.push back(6);
```

```
//To parse IF statements
//if stmt → IF condition body
void parse if stmt(){
 // expect IF
 // create instruction node
 // set its type as CJMP right? yes
 // create another instruction node
 // what is the type? noop
 // what is the next thing?
 // condition → primary relop primary | c <> a
 // parse condition
 // what should parse condition do?
 // set the other parameters of if-stmt
 // struct CJMP {
 ConditionalOperatorType condition op;
 //
 int operand1 index;
 //
 int operand2 index;
 struct InstructionNode * target;
 // new instruction node
 // parse body
 // new instruction node should be holding what? body
 // where should noop node be appended? After the body
 // where should noop be targeted? In the target of if
 // where should node holding body be appended? After the if
 Return instruction node of if
}
Example:
// IF c <> a (i4)
//
 {
 output b; (i5)
 } noop (i6)
struct InstructionNode * i4 = new InstructionNode;
struct InstructionNode * i5 = new InstructionNode;
```

```
struct InstructionNode * i6 = new InstructionNode;
i6->type = NOOP;
 // NOOP
after IF
i6->next = NULL;
 // if c <> a
i4->type = CJMP;
i4->cjmp inst.condition_op = CONDITION_NOTEQUAL;
i4->cjmp inst.operand1 index = address c; location["c"]
i4->cjmp inst.operand2 index = address a; location["a"]
i4->cjmp inst.target = i6;
 // if not (c <> a)
skip forward to NOOP
i4->next = i5;
i5->type = OUT;
 // output b
i5->output inst.var index = address b;
i5->next = i6;
```