Specify in Lex the analyzer of the lexical symbols of a language where each phrase is composed of one or more definitions, as in the following example:

```
int x = 3, num = 100;
string A = "alpha", B = "beta";
boolean ok = true, end = false;
```

Compilers Exercises on Lex

```
8 {
#include <stdlib.h>
#include "def.h"
Lexval lexval; /* typedef union {int ival; char *sval; } Lexval; */
%}
delimiter
 [ \t\n]
 {delimiter}+
spacing
letter
 [A-Za-z]
 10-91
digit
 {digit}+
intconst
 int x = 3, num = 100;
 \"([^\"])*\"
strconst
 string A = "alpha", B = "beta";
 false true
boolconst
 boolean ok = true, end = false;
 {letter}({letter}|{digit})*
id
કુ કુ
{spacing}
 {return(INT);}
int
string
 {return(STRING);}
boolean
 {return(BOOLEAN);}
 {lexval.ival = atoi(yytext); return(INTCONST);}
{intconst}
 {lexval.sval = newstring(yytext); return(STRCONST);}
{strconst}
{boolconst}
 {lexval.ival = (yytext[0] == 'f' ? 0 : 1); return(BOOLCONST);}
{id}
 {lexval.sval = newstring(yytext); return(ID);}
 {return(ASSIGN);}
 {return(COMMA);}
 {return(SEMICOLON);}
 {return(ERROR);}
응 응
char *newstring(char *s)
  char *p = malloc(strlen(s)+1);
  strcpy(p,s);
  return(p);
```

Specify in Lex the lexical analyzer of the language relevant to the following EBNF:

```
program → { stat ;}<sup>+</sup>
stat → def-stat | if-stat | while-stat | assign-stat
def-stat → def id : type
type → integer | real | character
if-stat → if cond then stat [ else stat ]
cond → id relop const
relop → = |!=|>|<|>=| <=
const → intconst | realconst | charconst
while-stat → while cond do stat
assign-stat → id := const
```

(example of phrase)

```
def x: integer;
def y: real;
def z: character;
x := 25;
y := 14.358;
z := 'a'
```

Specify in Lex the lexical analyzer of the language relevant to the following EBNF:

```
program → { stat ;}<sup>+</sup>
stat → def-stat | if-stat | while-stat | assign-stat
def-stat → def id : type
type → integer | real | character
if-stat → if cond then stat [ else stat ]
cond → id relop const
relop → = |!=|>|<|>=|
const → intconst | realconst | charconst
while-stat → while cond do stat
assign-stat → id := const
```

```
%{
#include <stdio.h>
#include "def.h" /* Token e typedef Lexval */
Lexval lexval; /* Fields: ival,rval,cval,sval */
%}
delimiter
 [ \t\n]
spacing
 {delimiter}+
letter
 [A-Za-z]
digit
 19-01
 digit}+
intconst
realconst
 {intconst}\.{intconst}
charconst
 '(.|\n)'
 {letter}({letter}|{digit})
id
응응
```

```
(example of phrase)
```

```
def x: integer;
def y: real;
def z: character;
x := 25;
y := 14.358;
z := 'a'
```

```
{spacing} ;
def
 {return(DEF);}
if
 {return(IF);}
then
 {return(THEN);}
else
 {return(ELSE);}
integer
 {return(INTEGER);}
real
 {return(REAL);}
character
 {return(CHARACTER);}
while
 {return(WHILE);}
 {return(DO);}
do
 {return(SEMICOLON);}
":"
 {return(COLON);}
":="
 {return(ASSIGN);}
"="
 {return(EQ);}
"!="
 {return(NE);}
">"
 {return(GT);}
"<"
 {return(LT);}
">="
 {return(GE);}
"<="
 {return(LE);}
{intconst}
 {lexval.ival = atoi(yytext);
 return(INTCONST);}
{realconst}
 {lexval.rval = atof(yytext);
 return(REALCONST);}
{charconst}
 {lexval.cval = yytext[1];
 return(CHARCONST);}
{id}
 {lexval.sval = newstring(yytext);
 return(ID);}
 {return(ERROR);}
응응
```

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

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

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → { stat ; }<sup>+</sup>

stat → def-stat | assign-stat | if-stat

def-stat → type id { , id }

type → int | bool

assign-stat → id := const

const → intconst | boolconst

if-stat → if id then block [ else block ] endif

block → begin { stat ; }<sup>+</sup> end
```

based on the following assumptions:

- Lexical strings can be separated by spacing.
- Identifiers includes letters only.
- Type **bool** is defined on the domain { **true**, **false** }.

```
% {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
int lexval;
%}
delimiter
 [ \t\n]
spacing
 {delimiter}+
 program \rightarrow \{ stat; \}^+
letter
 [A-Za-z]
 stat \rightarrow def-stat \mid assign-stat \mid if-stat
digit
 [0-9]
 def-stat \rightarrow type id \{ , id \}
id
 {letter}+
num
 {digit}+
 type \rightarrow int \mid bool
응응
 assign-stat \rightarrow id := const
{spacing}
 const \rightarrow intconst \mid boolconst
i f
 {return(IF);}
 {return(THEN);}
then
 if-stat \rightarrow if id then block [ else block ] endif
else
 {return(ELSE);}
 block \rightarrow begin \{ stat ; \}^+ end
endif
 {return(ENDIF);}
begin
 {return(BEGIN);}
end
 {return(END);}
int
 {return(INT);}
bool
 {return(BOOL);}
 {lexval = 0; return(BOOLCONST);}
true
 {lexval = 1; return(BOOLCONST);}
false
 {lexval = atoi(yytext); return(INTCONST);}
{num}
 {lexval = assign id(); return(ID);}
{id}
","
 {return(COMMA);}
";"
 {return(SEMICOLON);}
":="
 {return(ASSIGN);}
 {return(ERROR);}
응응
 /* symbol table without keywords */
assign id()
{ int line;
  if((line=lookup(yytext)) == 0) line = insert(yytext);
  return(line);
```

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → { stat ; } + stat → def-stat | select-stat | def-stat → def id (attr-def { , attr-def } ) attr-def → id : domain | domain → integer | string | bool | select-stat → select id-list from id-list [ where predicate ] id-list → id { , id } predicate → condition { (and | or) condition } condition → comparison | membership | comparison → elem | comp-op | elem | elem → id | intconst | strconst | boolconst | comp-op → = | > | < membership → in (elem , select-stat )
```

```
%{
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval:
8}
delimiter
 [ \t\n]
spacing
 {delimiter}+
letter
 [A-Za-z]
digit
 [0-9]
id
 {letter}({letter}|{digit})*
 {digit}+
num
응응
{spacing}
def
 {return(DEF);}
integer
 {return(INTEGER);}
string
 {return(STRING);}
bool
 {return(BOOL);}
select
 {return(SELECT);}
from
 {return(FROM);}
where
 {return(WHERE);}
and
 {return(AND);}
or
 {return(OR);}
in
 {return(IN);}
{num}
 {lexval.ival = atoi(yytext); return(INTCONST);}
\"([^\"])*\"
 {lexval.sval = newstring(); return(STRCONST);}
false
 {lexval.ival = 0; return(BOOLCONST);}
 {lexval.ival = 1; return(BOOLCONST);}
true
{id}
 {lexval.sval = assign id(); return(ID);}
","
 {return(COMMA);}
 {return(SEMICOLON);}
":"
 {return(COLON);}
"("
 {return(LPAR);}
" ) "
 {return(RPAR);}
"="
 {return(EQUAL);}
">"
 {return(GREATER);}
"<"
 {return(LESS);}
 {return(ERROR);}
assign id(){ ... } /* symbol table without keywords */
```

```
program → { stat; } + 

stat → def-stat | select-stat 

def-stat → def id ( attr-def { , attr-def } ) 

attr-def → id : domain 

domain → integer | string | bool 

select-stat → select id-list from id-list [ where predicate ] 

id-list → id { , id } 

predicate → condition { (and | or) condition } 

condition → comparison | membership 

comparison → elem comp-op elem 

elem → id | intconst | strconst | boolconst 

comp-op → = | > | < 

membership → in (elem , select-stat )
```

Specify in Lex the lexical analyzer of the language defined by the following BNF:

```
program \rightarrow def-table select-op

def-table\rightarrow table id ( type-list )

type-list \rightarrow type-list , type | type

type \rightarrow string | bool

select-op\rightarrow select id where numattr = const

const \rightarrow strconst | boolconst
```

(example of phrase)

```
table T (string, bool)
select T where 1 = "alpha"
```

```
%{
#include <stdlib.h>
 program \rightarrow def-table select-op
#include "def.h" /* encoding of lexical symbols */
 def-table \rightarrow table id ( type-list )
Lexval lexval;
 type-list \rightarrow type-list, type \mid type
8}
 type \rightarrow string \mid bool
delimiter
 [ \t\n]
 {delimiter}+
 select-op \rightarrow select id where numattr = const
spacing
letter
 [A-Za-z]
 const \rightarrow strconst \mid boolconst
digit
 [0-9]
 {letter}({letter}|{digit})*
id
numattr
 {digit}+
 \"([^\"])*\"
strconst
 false | true
boolconst
sugar
 [(), =]
응응
{spacing}
 {return(yytext[0]);}
{sugar}
table
 {return(TABLE);}
string
 {return(STRING);}
bool
 {return(BOOL);}
select
 {return(SELECT);}
where
 {return(WHERE);}
{numattr}
 {lexval.ival = atoi(yytext); return(NUMATTR);}
{strconst}
 {lexval.sval = newstring(yytext); return(STRCONST);}
 {lexval.ival = (yytext[0]=='f' ? 0 : 1); return(BOOLCONST);}
{boolconst}
 {lexval.sval = newstring(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
char *newstring(char *s)
  char *p = malloc(strlen(s)+1);
  strcpy(p,s);
  return(p);
}
```

Specify in Lex the lexical analyzer of the language defined by the following BNF:

```
program \rightarrow stat-list

stat-list \rightarrow stat; stat-list | \varepsilon

stat \rightarrow def-stat | if-stat | display

def-stat \rightarrow id: type

type \rightarrow int | string

if-stat \rightarrow if expr then stat else stat

expr \rightarrow boolconst
```

- An identifier is a sequence of lowercase letters, possibly separated by an (unique) underscore, as in the following example: alpha_beta_gamma;
- A boolean constant can be either **true** or **false**.

```
% {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */ program → stat-list
Lexval lexval;
 stat-list \rightarrow stat; stat-list \mid \mathbf{\epsilon} \mid
%}
 stat \rightarrow def-stat \mid display
delimiter
 [ \t\n]
 def-stat \rightarrow id: type
spacing
 {delimiter}+
 type \rightarrow int \mid string
lowercase
 [a-z]
 if-stat \rightarrow if expr then stat else stat
id
 {lowercase}+(' '{lowercase}+)*
 expr \rightarrow boolconst
 false | true
boolconst
sugar
 [;:]
응응
{spacing}
{sugar}
 {return(yytext[0]);}
display
 {return(DISPLAY);}
int
 {return(INT);}
string
 {return(STRING);}
if
 {return(IF);}
then
 {return(THEN);}
else
 {return(ELSE);}
{boolconst} {lexval.ival = (yytext[0]=='f' ? 0 : 1); return(BOOLCONST);}
 {lexval.sval = newstring(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
char *newstring(char *s)
  char *p = malloc(strlen(s)+1);
  strcpy(p,s);
  return(p);
}
```

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → { stat ; }<sup>+</sup>
stat → def-stat | procedure-call
def-stat → id { , id } : type
type → int | string | bool | structured-type
structured-type → matrix [ intconst { , intconst } ] of type
procedure-call → call id ( [ parameters ] )
parameters → param { , param }
param → intconst | stringconst | boolconst | id
```

- An identifier is a (nonempty) list of uppercase letters, followed by zero or more digits;
- An integer constant <u>cannot</u> start with digit 0;
- A string constant is a (possibly empty) sequence of alphanumeric characters enclosed between apexes.
- A boolean constant is either true or false.

```
%{
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval;
%}
 program \rightarrow \{ stat ; \}^+
delimiter
 [ \t\n]
 stat \rightarrow def-stat \mid procedure-call
spacing
 {delimiter}+
 def-stat \rightarrow id \{, id \}: type
 [A-Z]
uppercase
 type \rightarrow int \mid string \mid bool \mid structured-type
lowercase
 [a-z]
letter
 {uppercase} | {lowercase}
 structured-type \rightarrow matrix [intconst { , intconst } ] of type
digit
 [0-9]
 procedure-call \rightarrow call id ([parameters])
initial digit [1-9]
 parameters \rightarrow param \{, param \}
alphanum
 {letter} | {digit}
 param → intconst | stringconst | boolconst | id
 {initial digit}{digit}*
intconst
 false | true
boolconst.
 \"{alphanum}*\"
strconst
id
 {uppercase}+{digit}*
sugar
 [,;:()\[\]]
응응
{spacing}
 {return(yytext[0]);}
{sugar}
matrix
 {return(MATRIX);}
int
 {return(INT);}
string
 {return(STRING);}
bool
 {return(BOOL);}
of
 {return(OF);}
call
 {return(CALL);}
 {lexval.ival = atoi(yytext); return(INTCONST);}
{intconst}
{strconst}
 {lexval.sval = newstring(yytext); return(STRCONST);}
{boolconst}
 {lexval.ival = (yytext[0]=='f' ? 0 : 1); return(BOOLCONST);}
{id}
 {lexval.ival = assign id(yytext); return(ID);}
 {return(ERROR);}
잃잃
char *newstring(char *s){
  char *p = malloc(strlen(s)+1);
  strcpy(p,s);
  return(p);}
int assign id(){...}
```

Specify in Lex the lexical analyzer of the language defined by the following BNF:

```
program \rightarrow def-list

def-list \rightarrow def; def-list | \varepsilon

def \rightarrow type-def | function-def

type-def \rightarrow type id = domain

domain \rightarrow int | string | [ domain ]

function-def \rightarrow function id ( param-list ) : domain

param-list \rightarrow param , param-list | \varepsilon

param \rightarrow id : domain
```

- An identifier is a (nonempty) sequence of lowercase letters;
- An identifier may include one or more underscores '_';
- An identifier neither starts not ends with an underscore '_';
- An identifier cannot contain sequences of two or more underscores '_';

```
% {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */ \frac{def-list \rightarrow def; def-list}{\epsilon}
Lexval lexval;
%}
delimiter
 [ \t\n]
spacing
 {delimiter}+
 [a-z]
lowercase
underscore
id
 {lowercase}+{underscore {lowercase}+}*
 [,;:=()\[\]]
sugar
응 응
{spacing}
{sugar}
 {return(yytext[0]);}
type
 {return(TYPE);}
int
 {return(INT);}
string
 {return(STRING);}
function
 {return(FUNCTION);}
 {lexval.ival = assign id(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
int assign id(char *s)
{
  int line;
  if((line = lookup(s)) == 0) line = insert(s);
  return(line);
```

```
program \rightarrow def-list
def \rightarrow type-def \mid function-def
type-def \rightarrow type id = domain
domain \rightarrow int \mid string \mid [domain]
function-def \rightarrow function id ( param-list ): domain
param-list \rightarrow param, param-list \mid \mathbf{\varepsilon}
param \rightarrow id : domain
```

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → { stat ; } + 

stat → def-stat | assign-stat | if-stat 

def-stat → def id { , id } : type 

type → int | string | bool | record-type 

record-type → record ( id : type { , id : type } ) 

assign-stat → id := (id | const) 

const → (intconst | strconst | boolconst) 

if-stat → if cond then stat [ elsif-part ] otherwise stat 

elsif-part → { elsif cond then stat } + 

cond → id = const
```

- An identifier is a sequence of three alphanumeric characters, starting with a letter;
- An integer constant is a nonempty sequence of digits, which cannot start with zero;
- A string constant is a (possibly empty) sequence of alphanumeric characters, possibly separated by blank spaces, enclosed in double apexes;
- A boolean constant is either true or false.

```
% {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval;
8}
blank
delimiter
 {blank} | \t | \n
 {delimiter}+
spacing
letter
 [A-Za-z]
digit
 [0-9]
initial digit
 [1-9]
id
 {letter}({letter}|{digit})({letter}|{digit})
intconst
 {initial digit}{digit}*
strconst
 \" ({blank} | {letter} | {digit})* \"
 true | false
boolconst
 [,;:=()]
sugar
응응
{spacing}
 {return(yytext[0]);}
{sugar}
:=
 {return(ASSIGN):}
def
 {return(DEF);}
int
 {return(INT);}
string
 {return(STRING);}
bool
 {return(BOOL);}
record
 {return(RECORD);}
if
 {return(IF);}
then
 {return(THEN);}
elsif
 {return(ELSIF);}
otherwise
 {return(OTHERWISE);}
{intconst}
 {lexval.ival = atoi(yytext); return(INTCONST);}
{strconst}
 {lexval.sval = copy(yytext); return(STRCONST);}
 {lexval.ival = (yytext[0] == 'f' ? 0 : 1); return(BOOLCONST);}
{boolconst}
 {lexval.ival = assign id(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
```

```
program \rightarrow \{ stat; \}^+

stat \rightarrow def-stat \mid assign-stat \mid if-stat

def-stat \rightarrow def id \{ , id \} : type

type \rightarrow int \mid string \mid bool \mid record-type

record-type \rightarrow record ( id : type \{ , id : type \} )

assign-stat \rightarrow id := (id \mid const)

const \rightarrow (intconst \mid strconst \mid boolconst)

if-stat \rightarrow if cond then stat [ elsif-part ] otherwise stat

elsif-part \rightarrow \{ elsif \ cond \ then \ stat \}^+

cond \rightarrow id = const
```

```
int assign_id(char *s;)
{
  int line;
  if((line=lookup(s))==0) line = insert(s);
  return(line);
}

char *copy(char *s)
{ char *p = malloc(strlen(s)+1);
  strcpy(p, s);
  return(p);
}
```

Specify in Lex the lexical analyzer of the language defined by the following BNF:

```
program 
ightharpoonup stat
stat 
ightharpoonup def-stat \mid assign-stat
def-stat 
ightharpoonup rel-type 
ightharpoonup [attr-list]
attr-list 
ightharpoonup attr-def attr-list \mid \epsilon
attr-def 
ightharpoonup id : type
type 
ightharpoonup atomic-type 
ightharpoonup int \mid string
assign-stat 
ightharpoonup id := const
const 
ightharpoonup intconst \mid strconst
```

- An identifier is a sequence of alphanumeric characters starting with a letter;
- The longest length of an identifier is three characters;
- An integer constant is a sequence of digits, which cannot start with zero;
- A string constant is a (possibly empty) sequence of letters, possibly separated by one or more blank spaces, enclosed in double apexes.

```
8 {
 program \rightarrow stat
#include <stdlib.h>
 stat \rightarrow def-stat | assign-stat
#include "def.h" /* encoding of lexical symbols */
 def-stat \rightarrow relation id : rel-type
Lexval lexval:
 rel-type \rightarrow [ attr-list ]
8}
 attr-list \rightarrow attr-def \ attr-list \mid \epsilon
 . .
blank
 attr-def \rightarrow id : type
delimiter
 {blank} | \t | \n
 type \rightarrow atomic-type \mid rel-type
 {delimiter}+
spacing
 atomic-type \rightarrow int \mid string
letter
 [A-Za-z]
 assign\text{-}stat \rightarrow \text{id} := const
digit
 [0-9]
 const \rightarrow intconst \mid strconst
 {letter} | {digit}
alphanum
initial digit [1-9]
 {letter}{alphanum}?{alphanum}?
id
intconst
 {initial digit}{digit}*
 \" ({letter}|{blank})* \"
strconst
 [/[:/]]
sugar
응응
{spacing}
 {return(yytext[0]);}
{sugar}
 {return(ASSIGN):}
:=
relation
 {return(RELATION);}
int
 {return(INT);}
string
 {return(STRING);}
 {lexval.ival = atoi(yytext); return(INTCONST);}
{intconst}
 {lexval.sval = copy(yytext); return(STRCONST);}
{strconst}
 {lexval.ival = assign id(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
int assign id(char *s){...}
char *copy(char *s){...}
```

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → program id [ var-section ] body.

var-section → var { decl-list; } +

decl-list → id { , id } : type

type → int | real | string

body → begin block end

block → { stat; } +

stat → assign-stat | if-stat

assign-stat → id := ( const | id )

const → intconst | realconst | stringconst

if-stat → if cond then block { elsif cond then block } [ otherwise block ] endif

cond → id ( = | != | > | < | > = | < = ) ( const | id )
```

- An identifier is a sequence of three alphanumeric characters, starting with a letter;
- An integer constant is a sequence of digits, which cannot start with zero;
- A real constant includes an integer part and a decimal part (separated by a dot);
- A string constant is a (possibly empty) sequence of alphanumeric characters, possibly separated by (one or more) blank spaces, enclosed in double apexes.

```
%{
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval;
8}
blank
 {blank} | \t | \n
delimiter
 {delimiter}+
spacing
letter
 [A-Za-z]
digit
 [0-9]
 {letter} | {digit}
alphanum
initial digit
 [1-9]
id
 {letter}{alphanum}{alphanum}
realconst.
 {intconst}\.{intconst}
 {initial digit}{digit}*
intconst
 \" ({alphanum}|{blank})* \"
strconst
 [\.;,=><]
sugar
% %
{spacing}
{sugar}
 {return(yytext[0]);}
:=
 {return(ASSIGN):}
!=
 {return(NE):}
>=
 {return(GE):}
<=
 {return(LE):}
 {return(PROGRAM);}
program
int
 {return(INT);}
real
 {return(REAL);}
string
 {return(STRING);}
begin
 {return(BEGIN);}
end
 {return(END);}
if
 {return(IF);}
then
 {return(THEN);}
elsif
 {return(ELSIF);}
otherwise
 {return(OTHERWISE);}
endif
 {return(ENDIF);}
 {lexval.ival = atoi(yytext); return(INTCONST);}
{intconst}
{realconst}
 {lexval.rval = atof(yytext); return(REALCONST);}
{strconst}
 {lexval.sval = copy(yytext); return(STRCONST);}
{id}
 {lexval.ival = assign id(yytext); return(ID);}
```

```
program → program id [ var-section ] body .

var-section → var { decl-list; } ^+

decl-list → id { , id } : type

type → int | real | string

body → begin block end

block → { stat; } ^+

stat → assign-stat | if-stat

assign-stat → id := ( const | id )

const → intconst | realconst | stringconst

if-stat → if cond then block { elsif cond then block } [ otherwise block ] endif

cond → id ( = |!=|>|<|>=| ( const | id )
```

```
. {return(ERROR);}
%%
int assign_id(char *s){...}
char *copy(char *s){...}
```

Specify in Lex the lexical analyzer of the language of the following fragment of code:

- A comment starts with '--' and ends with a newline;
- An integer constant long more than one digit cannot start with zero;
- A real constant is expressed by an integer part and a decimal part, both mandatory;
- In a real constant, the integer part long more than one digit cannot start with zero;
- Both integer and real constants are possibly qualified with a sign (which is part of the constant);
- A string constant is enclosed in double apexes and can contain any character, except newline;
- An identifier starts with an alphabetic character and is followed by a (possibly empty) sequence of alphanumeric characters, possibly separated by underscores ' ';
- An identifier neither includes two or more consecutive underscores nor ends with an underscore.

```
8 {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval; /* ival, rval, sval */
%}
blank
 .. ..
 {blank}|\t|\n
delimiter
spacing
 {delimiter}+
 "--"(.)*\n
comment
letter
 [A-Za-z]
digit
 [0-9]
alphanum
 {letter} | {digit}
initial digit [1-9]
sign
 + | -
id
 {letter}{alphanum}*( {alphanum}+)*
intconst
 {sign}?({initial digit} {digit}* | 0)
 {intconst}\.{digit}+
realconst
 \"[^\n\"]*\"
strconst
sugar
 [=;,>()]
응응
```

```
{spacing};
{comment}
 {return(yytext[0]);}
{sugar}
int
 {return(INT);}
string
 {return(STRING);}
real
 {return(REAL);}
while
 {return(BEGIN);}
dо
 {return(DO);}
end
 {return(END);}
{intconst} {lexval.ival = atoi(yytext); return(INTCONST);}
{realconst} {lexval.rval = atof(yytext); return(REALCONST);}
{strconst} {lexval.sval = copy(yytext); return(STRCONST);}
 {lexval.ival = assign id(yytext); return(ID);}
{id}
 {return(ERROR);}
% %
int assign id(char *s)
{ int line;
  if((line = lookup(s)) == 0) line = insert(s);
  return(line);
char *copy(char *s)
  char *p = malloc(strlen(s)+1);
  strcpy(p, s);
  return(p);
```

Specify in Lex the lexical analyzer of the language defined by the following EBNF:

```
program → \{stat\}^+

stat \rightarrow (var\text{-}decl \mid proc\text{-}decl \mid if\text{-}stat \mid while\text{-}stat \mid assign\text{-}stat \mid call);

var\text{-}decl \rightarrow type \text{ id } \{, \text{ id}\}

type \rightarrow \text{int} \mid \text{string} \mid \text{bool}

proc\text{-}decl \rightarrow \text{procedure id (id } \{, \text{ id}\} \text{ ) } \{stat\}^+ \text{ end}

if\text{-}stat \rightarrow \text{if } expr \text{ then } \{stat\}^+ \{ \text{ elsif } expr \text{ then } \{stat\}^+ \} [ \text{ else } \{stat\}^+ ] \text{ end}

expr \rightarrow \text{id } | \text{boolconst} | \text{intconst} | \text{strconst}

while\text{-}stat \rightarrow \text{while } expr \text{ do } \{stat\}^+ \text{ end}

assign\text{-}stat \rightarrow \text{id} = expr

call \rightarrow \text{call id (} expr \{, expr\} \text{ )}
```

- An identifier is an alphanumeric string, long at most 4 characters, starting with a letter;
- An integer constant cannot start with zero;
- A (possibly empty) string constant is enclosed in double apexes and contains any character different from newline;
- A boolean constant is either true or false;
- It is possible to include comments, starting with symbol # and ending with a newline.

```
program \rightarrow \{stat\}^+
stat \rightarrow (var-decl \mid proc-decl \mid if-stat \mid while-stat \mid assign-stat \mid call);
var\text{-}decl \rightarrow type id \{, id\}
type \rightarrow int \mid string \mid bool
proc-decl \rightarrow procedure id (id {, id}) {stat}^+end
if-stat \rightarrow if expr then \{stat\}^+ { elsif expr then \{stat\}^+} [ else \{stat\}^+] end
expr \rightarrow id \mid boolconst \mid intconst \mid strconst
while-stat \rightarrow while expr do \{stat\}^+ end
assign\text{-}stat \rightarrow \mathbf{id} = expr
call \rightarrow call id (expr {, expr})
% {
#include <stdlib.h>
#include "def.h" /* encoding of lexical symbols */
Lexval lexval;
8}
 . .
blank
delimiter
 {blank} | \t | \n
spacing
 {delimiter}+
letter
 [A-Za-z]
digit
 [0-9]
 {letter} | {digit}
alphanum
initial digit [1-9]
 {letter}{alphanum}?{alphanum}?
id
 {initial digit}{digit}* | 0
intconst
 \".*\"
strconst
 true false
boolconst
 #[^\"\n]*\n
comment
sugar
 [;,()=]
응응
```

```
{spacing};
{comment} ;
 {return(yytext[0]);}
{sugar}
program
 {return(PROGRAM);}
int
 {return(INT);}
string
 {return(STRING);}
bool
 {return(BOOL);}
end
 {return(END);}
if
 {return(IF);}
then
 {return(THEN);}
elsif
 {return(ELSIF);}
else
 {return(ELSE);}
while
 {return(WHILE);}
do
 {return(DO);}
procedure
 {return(PROCEDURE);}
call
 {return(CALL);}
{intconst} {lexval.ival = atoi(yytext); return(INTCONST);}
{strconst} {lexval.sval = copy(yytext); return(STRCONST);}
{boolconst} {lexval.ival = (yytext[0]=='t' ? 1 : 0);}
 {lexval.ival = assign id(yytext); return(ID);}
{id}
 {return(ERROR);}
응응
int assign id(char *s){...}
char *copy(char *s){...}
```

Specify in *Lex* a program that takes as input a text file and prints the text lines (sequences of characters terminated by a newline) which are composed of exactly three **w** letters separated between them by other characters.

Specify in *Lex* a program that takes as input a text file and prints the text lines (sequences of characters terminated by a newline) which are composed of exactly three **w** letters separated between them by other characters.

Compilers Exercises on Lex 28

Specify in *Lex* a complete program that takes as input a text file and prints the content of the file where integer numbers with sign (either plus or minus) are replaced by the same number without sign.

Specify in *Lex* a complete program that takes as input a text file and prints the content of the file where integer numbers with sign (either plus or minus) are replaced by the same number without sign.

```
%{
#include <stdio.h>
#include <stdlib.h>
%}
%option noyywrap
snum [\-+][0-9]+
%%
{snum} {printf("%s",yytext+1);
%%
main(){yylex();}
```

Compilers