- Use Lex and Yacc to generate a compiler for Micro/Ex
- Micro/Ex is an extension of Micro.

```
%%the beginning of an test data for Micro/Ex
Program testP
Begin
declare I as integer;
declare A,B,C,D, LLL[100] as float;
FOR (I:=1 TO 100)
 A:=-LLL[I]+B*D-C;
ENDFOR
IF (A \ge 10000.0) THEN
  print(1);
ELSE
  print(2,1.4);
ENDIF
End
```

Micro/Ex is an extension of Micro (Cont'd)

- Variables must be declared before referenced.
- FOR construct

```
FOR (I:=1 TO 100)
A:=-LLL[I]+B*D-C;
ENDFOR

FOR (I:=100 DOWNTO 1)
A:=-LLL[I]+B*D-C;
ENDFOR
```

Micro/Ex is an extension of Micro (Cont'd)

• IF-ENDIF and IF-ELSE_ENDIF construct

```
IF (A>=10000.0) THEN
 print(5*3+1);
ENDIF

IF (A>=10000.0) THEN
 print(1);
ELSE
 print(2,1.4);
ENDIF
```

Only simple Boolean expression.

Micro/Ex is an extension of Micro (Cont'd)

Subroutine call

```
IF (A \ge 10000.0) THEN
  print(5*3+1);
 Each actual parameter
ENDIF
 can be an expression.
IF (A \ge 10000.0) THEN
  print(1);
ELSE
  print(2,1.4);
 It can have multiple
ENDIF
 actual parameters.
```

- Target Language
 - Three-address machine
 - Variable declaration instruction
 - Declare A, Integer
 - Declare A, Integer array,20
 - Declare B, Float
 - Declare B, Float array,20
 - Arithmetic instruction
 - I SUB i1,i2,t
 - I_ADD i1,i2,t
 - I DIV i1,i2,t
 - I_MUL i1,i2,t
 - I_UMINUS i1,t
 - INC I
 - \rightarrow I=I+1
 - DEC I
 - » I=I-1

- Arithmetic instruction
 - F SUB f1,f2,t
 - F ADD f1,f2,t
 - F DIV f1,f2,t
 - F MUL f1,f2,t
 - F_UMINUS f1,t
- Assignment
 - I Store i1,t
 - F Store f1,t
- Compare instruction
 - I_CMP i1,i2
 - F_CMP f1,f2
- Jump instruction
 - J,JE, JG, JGE, JL, JLE, JNE
- Subroutine operation
 - CALL rn,a1,a2
 - » rn: the name of the subroutine
 - » al and a2 could be integer literal, float point literal, or id.

- Logical instruction
 - AND b1,b2,t
 - » t will be 0 or 1 after the execution of this instruction
 - OR b1,b2,t
 - » t will be 0 or 1 after the execution of this instruction
 - NOT b, t
 - » b will be 0 or 1 after the execution of this instruction

```
%%the beginning of an test data for Micro/Ex
Program testP
Begin
declare I as integer;
declare A,B,C,D, LLL[100] as float;
FOR (I:=1 TO 100)
 A:=-LLL[I]+B*D-C;
ENDFOR
IF (A \ge 10000.0) THEN
  print(A+3.14);
ELSE
  print(2,1.4);
ENDIF
End
```

```
START testP
 Declare I, Integer
 Declare A, Float
 Declare B, Float
 Declare C, Float
 Declare D, Float
 Declare LLL, Float array, 100
 I STORE 1,I
lb&1:
 F MUL B,D,T&1
 F UMINUS LLL[I],T&2
 F ADD T&2, T&1, T&3
 F SUB T&3,C,T&4
 F STORE T&4,A
 INC I
 I CMP I,100
 JL lb&1
 F CMPA,100000.0
 JL lb&2
 F ADD A, 3.14, T&5
 CALL print, T&5
 J lb&3
lb&2:
 CALL print,2,1.4
lb&3:
 HALT testP
 Declare T&1, Float
 Declare T&2, Float
 Declare T&3, Float
 Declare T&4, Float
 Declare T&5, Float
 8
```

Bonus

• In case your Micro/Ex compiler can do the code generation of the following constructs

• (1) To support more complex FOR construct

```
FOR (I:=1 TO 100*J+6 STEP 5)
A:=-LLL[I]+B*D-C;
ENDFOR

FOR (I:=2*J-4 DOWNTO 5 STEP 4)
A:=-LLL[I]+B*D-C;
ENDFOR
```

• (2) To support WHILE construct

```
%%the beginning of an test data for Micro/Ex
Program testP
Begin
declare I as integer;
declare A,B,C,D, LLL[100] as float;
I:=1;
WHILE (I<=100)
 A:=-LLL[I]+B*D-C;
 I:=1+1;
ENDWHILE
IF (A \ge 10000.0) THEN
  print(A+3.14);
ELSE
  print(2,1.4);
ENDIF
End
```

• (3) To support nested structure

```
%%the beginning of an test data for Micro/Ex
Program testP

Begin
declare I,J as integer;
declare A,B,C,D, LLL[100] as float;

I:=1;
WHILE (I<=100)
A:=-LLL[I]+B*D-C;
I:=1+1;
FOR (I:=1 TO 100)
A:=A*3.0;
ENDFOR
ENDWHILE
```

```
IF (A>=10000.0) THEN
IF (B<=0.0) THEN
print(A+3.14);
ELSE
print(A+3.14*10);
ENDIF
ELSE
print(2,1.4);
ENDIF
```

• (4) To support sophisticated logical expressions

```
WHILE ((I<=100) &&(A>10))

A:=-LLL[I]+B*D-C;

I:=1+1;

ENDWHILE

IF (!((A>=10000)|| (C<100))) THEN
 print(A+3.14);

ELSE
 print(2,1.4);

ENDIF

End

It adopts the logical expression of C.
```

• (5) To support user-defined function and static type checking

```
%%the beginning of an test data for Micro/Ex
Program testP
 Function integer Cal Something(integer I, float f)
 Begin
 declare k as integer;
  return k;
 End
Begin
declare I,J as integer;
declare A,B,C,D, LLL[100] as float;
FOR (I:=1 TO 100)
 A:=-LLL[I]+B*D-C;
 J:=Cal Something(I,A);
ENDFOR
End
```

Note that variables declared in functions should not have the same names as variables defined in main program.

```
START testP
 Declare Cal Something, Function, I,f
 Declare k, integer;
 Return k
 Declare I, Integer
 Declare J,Integer
 Declare A, Float
 Declare B, Float
 Declare C, Float
 Declare D, Float
 Declare LLL, Float array, 100
 I STORE 1,I
lb&1:
 F MUL B,D,T&1
 F UMINUS LLL[I],T&2
 F ADD T&2, T&1, T&3
 F SUB T&3.C.T&4
 F STORE T&4,A
 I STORE Cal Something(I,A),J
 INC I
 I CMP I,100
 JL lb&1
 HALT testP
 Declare T&1, Float
 Declare T&2, Float
 Declare T&3, Float
 Declare T&4. Float
 15
```

Project Report

- Prepare a compressed a file with the following items
 - The source code and execution results
 - If you have your own test data, you can show it.
 - A report in pdf file format
 - What you have learned and experienced during the implementation of Micro/Ex compiler.
 - E.g. You could show your daily record of the implementation.
 - In case you implement more than the required specification, please itemize it.
 - Copyright Claim
 - Do you make the implementation yourself?
 - Any thing you would like to let G.H.Hwang know.
 - E.g. Suggestion, ...

How to hand in your report?

- Please send a mail to TA with a zip file
 - Mail title: Compiler final project + your student id
 - Attached filename: your_student_id.zip
 - It should have the at least the following items:
 - Electronic files of your report
 - MS word and (or) pdf
 - Source codes (yacc & lex)
 - Your test data and the corresponding execution results.