Codify in *Yacc* the generator of the abstract trees of the language defined by the following grammar:

```
program \rightarrow decl-list decl | decl
```

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

Codify in *Yacc* the generator of the abstract trees of the language defined by the following grammar:

```
program \rightarrow decl-list decl | decl
```

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

```
용 {
#include "def.h"
#define YYSTYPE PNODE
 type
 value
 p1
 p2
PNODE *root = NULL;
Lexval lexval:
용}
%token INT STRING BOOLEAN INTCONST STRCONST BOOLCONST ID ERROR
 : decl-list {root = $$ = ntn(NPROGRAM); $$->p1 = $1;}
program
 : decl-list decl \{\$\$ = ntn(NDECL LIST); \$\$->p1 = \$1; \$\$->p2 = \$2;\}
decl-list
 decl \{\$\$ = ntn(NDECL\ LIST); \$\$->p1 = \$1\}
 : type init list ';' \{\$\$ = ntn(NDECL); \$\$->p1 = \$1; \$\$->p2 = \$2;\}
decl
 : INT {$$ =ntn(NTYPE); $$->p1 = keynode(T INT);}
type
 STRING {$$ =ntn(NTYPE); $$->p1 = keynode(T STRING);}
 BOOLEAN ($$ =ntn(NTYPE); $$->p1 = keynode(T BOOLEAN);}
 : init ',' init list \{\$\$ = ntn(NINIT LIST); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
init list
 init \{\$\$ = ntn(NINIT LIST); \$\$->p1 = \$1;\}
init
 : ID \{\$\$ = idnode();\}'=' const \{\$\$ = ntn(NINIT); \$\$->p1 = \$2; \$\$->p2 = \$4;\}
 : INTCONST {$$ = ntn(NCONST): $$->p1 = intconstnode();}
const
 STRCONST {$$ = ntn(NCONST): $$->p1 = strconstnode();}
 BOOLCONST {$$ = ntn(NCONST): $$->p1 = boolconstnode();}
main(){yyparse();}
```

Compilers

Using *Lex* and *Yacc*, codify the parser of the language defined by the following grammar:

```
program \rightarrow decl\text{-}list

decl\text{-}list \rightarrow decl; decl\text{-}list \mid decl

decl \rightarrow var\text{-}list: type

var\text{-}list \rightarrow id, var\text{-}list \mid id

type \rightarrow integer \mid string \mid boolean
```

```
a, b, c: integer;
x, y: string
```

Using *Lex* and *Yacc*, codify the parser of the language defined by the following grammar:

```
program \rightarrow decl\text{-}list

decl\text{-}list \rightarrow decl; decl\text{-}list \mid decl

decl \rightarrow var\text{-}list: type

var\text{-}list \rightarrow id, var\text{-}list \mid id

type \rightarrow integer \mid string \mid boolean
```

```
#include "parser.tab.h"
#include <stdio.h>
char *lexval;
용}
delimiter
 [ \t\n]
spacing
 {delimiter}+
letter
 [A-Za-z]
digit
 [0-9]
id
 {letter}({letter}|{digit}).
sugar
 [:,;]
응응
{spacing}
integer
 {return(INTEGER);}
string
 {return(STRING);}
boolean
 {return(BOOLEAN);}
{id}
 {lexval = newstring(yytext);
 return(ID);}
{sugar}
 {return(yytext[0]);}
 {return(ERROR);}
char *newstring(char *s)
  char *p;
  p = malloc(sizeof(strlen(s)+1));
  strcpy(p, s);
  return(p);
```

```
a, b, c: integer;
x, y: string
```

```
왕 {
#include <stdio.h>
%token ID INTEGER STRING BOOLEAN ERROR
 decl list
program
decl list
 decl ';' decl list
 decl
decl
 var list ':' type
var list
 ID ',' var list
 ID
type
 INTEGER
 STRING
 BOOLEAN
응응
main()
{yyparse();}
yyerror()
{printf("Syntax error\n"); exit(1);}
```


Using Yacc and Lex, codify a generator of the abstract syntax trees relevant to the following grammar:

$$program \rightarrow expr$$

 $expr \rightarrow expr + term \mid expr - term \mid term$
 $term \rightarrow term * factor \mid term \mid factor \mid factor$
 $factor \rightarrow (expr) \mid id \mid num$

Here is an example of mapping: a * 10 + (20 - b)

$$a * 10 + (20 - b)$$

Compilers

Exercises on Yacc

5

Using Yacc and Lex, codify a generator of the abstract syntax trees relevant to the following grammar:

$$program \rightarrow expr$$

 $expr \rightarrow expr + term \mid expr - term \mid term$
 $term \rightarrow term * factor \mid term \mid factor \mid factor$
 $factor \rightarrow (expr) \mid id \mid num$

Here is an example of mapping: a * 10 + (20 - b)

$$a * 10 + (20 - b)$$

Compilers

Exercises on Yacc

Exercise 3 (ii)

```
용 {
#include "parser.h"
#include <stdlib.h>
Value lexval:
용}
delimiter
 [ \t\n]
 {delimiter}+
spacing
letter
 [A-Za-z]
id
 {letter}({letter}|{digit}).
digit
 [0-9]
 {digit}+
num
 [+\-*/()]
other
응용
{spacing}
{id}
 {lexval.sval = newstring(yytext); return(ID);}
{num}
 {lexval.ival = atoi(yytext); return(NUM);}
{other}
 {return(yytext[0]);}
 {return(ERROR);}
용용
char *newstring(char *s)
  char *p;
  p = malloc(strlen(s)+1);
  strcpy(p, s);
 return(p);
```

Exercise 3 (iii)

```
8 {
#include "def.h"
 value
 p2
 type
 p1
#define YYSTYPE PNODE
PNODE root = NULL:
extern Value lexval;
용}
%token ID NUM ERROR
응응
program :
 expr {root = $1;}
 program
expr
 expr '+' term {$$ = opnode(PLUS);
 expr
 $$->p1 = $1;
 $$->p2 = $3;}
 expr '-' term {$$ = opnode(MINUS);
 expr
 term
 $$->p1 = $1;
 $$->p2 = $3;}
 factor
 term
 term
 term '*' factor {$$ = opnode(TIMES);
term
 expr
 factor
 $$->p1 = $1;
 $$->p2 = $3;}
 factor
 term '/' factor {$$ = opnode(SLASH);
 num
 term
 $$->p1 = $1;
 $$->p2 = $3;}
 factor
 factor
 term
 '(' expr ')' {$$ = $2;}
factor
 id
 factor,
 ID {$$ = idnode();}
 NUM \{\$\$ = numnode();\}
 num
응응
main(){yyparse();}
```

Codify in *Yacc* the generator of the concrete syntax trees relevant to the sentences of the language defined by the following grammar:

```
program \rightarrow decl\text{-}list

decl\text{-}list \rightarrow decl; decl\text{-}list \mid decl;

decl \rightarrow type \ var\text{-}list

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

var\text{-}list \rightarrow \text{id}, var\text{-}list \mid \text{id}
```

(example of sentence)

```
int a, b, c;
string x, y;
int z;
```

```
용 {
 type
 value
 child brother
#include "def.h"
#define YYSTYPE PNODE
PNODE *root = NULL;
char *lexval;
용}
%token INT STRING ID ERROR
응응
program
 : decl list {root = $$ = ntn(NPROGRAM);
 $$->child = $1;}
decl list : decl ';' decl-list {$$ = ntn(NDECL LIST);
 $$->child = $1;
 $1->brother = $2 = tn(NSEMICOLON);
 $2->brother = $3;}
 decl ';' {$$ = ntn(NDECL LIST);
 $$->child = $1;
 $1->brother = tn(NSEMICOLON);}
 : type var list {$$ = ntn(NDECL);
decl
 $$->child = $1:
 $1->brother = $2;}
type
 : INT {$$ =ntn(NTYPE);
 $$->child = keynode(T INT);}
 STRING {$$ =ntn(NTYPE);
 $$->child = keynode(T STRING);}
 : ID {$$ = idnode();} ',' var list {$$ = ntn(NVAR LIST);
var list
 $\$-> child = \$2:
 $2->child = $3 = tn(NCOMMA);
 $3->brother = $4;}
 ID {$$ = ntn(NVAR LIST);
 $$->child = idnode();}
용용
main(){yyparse();}
```

Define an unambiguous grammar G for the language specified by the following ambiguous grammar

$$L \to E \text{ eol} \\ E \to E + E \mid E - E \mid E * E \mid E \mid E \mid E \mid E \mid E \mid (E) \mid \text{rconst}$$

based on the following rules: sum (+) and difference (-) have minimum precedence and right associativity; multiplication (*) and division (/) have intermediate precedence and left associativity; exponentiation (^) has maximum precedence and right associativity; **rconst** is a real constant.

Then, codify in *Yacc* the calculator of the expressions of **G**.

Define an unambiguous grammar G for the language specified by the following ambiguous grammar

```
L \rightarrow E eol E \rightarrow E + E \mid E - E \mid E * E \mid E \mid E \mid E \mid E \mid E \mid (E) \mid rconst
```

based on the following rules: sum (+) and difference (-) have minimum precedence and right associativity; multiplication (*) and division (/) have intermediate precedence and left associativity; exponentiation (^) has maximum precedence and right associativity; **rconst** is a real constant.

Then, codify in *Yacc* the calculator of the expressions of **G**.

Operators	Associativity	Nonterminal
+, -	right	expr
*, /	left	term
۸	right	sup
		factor

line → expr eol expr → term + expr | term - expr | term term → term * sup | term I sup | sup sup → factor ^ sup | factor factor → (expr) | rconst

```
8 {
#include <ctype.h>
#include <stdio.h>
#define YYSTYPE float
용}
%token RCONST
 : expr '\n' {printf("%f\n", $1);}
line
 : term '+' expr \{\$\$ = \$1 + \$3;\}
expr
 term '-' expr \{\$\$ = \$1 - \$3;\}
 term
term
 term '*' sup \{\$\$ = \$1 * \$3;\}
 term '/' sup \{\$\$ = \$1 / \$3;\}
 sup
 factor '^' sup \{\$\$ = power(\$1,\$3);\}
sup
 factor
factor:
 '(' expr ')'{$$ = $2;}
 RCONST
응응
```

```
yylex()
{
 int c;

while((c=getchar()) == ' ' || c == '\t')
 ;
 if (isdigit(c))
 {
 ungetc(c, stdin);
 scanf("%f", &yylval);
 return(RCONST);
 }
 return(c);
}

yyerror()
{ fprintf(stderr, "Syntax error\n") };

main()
{ yyparse(); }
```

Codify in *Yacc* the generator of the abstract syntax trees relevant to the following grammar (<u>Note</u>: it is not required the specification of the lexical analyzer):

Codify in *Yacc* the generator of the abstract syntax trees relevant to the following grammar (<u>Note</u>: it is not required the specification of the lexical analyzer):

```
\begin{array}{c} \textit{program} \rightarrow \textit{var-decl} \\ \textit{var-decl} \rightarrow \textit{id-list} : \textit{type} \\ \textit{id-list} \rightarrow \textit{id}, \textit{id-list} \mid \textit{id} \\ \textit{type} \rightarrow \textit{int} \mid \textit{real} \mid \textit{string} \\ \end{array}
\begin{array}{c} \textit{id-list} \longrightarrow \textit{int} \\ \end{aligned}
Here is an example of mapping: x, y, z: int \Longrightarrow x → y → z
```

```
웅 {
#include "def.h"
 value
 p2
 type
 p1
#define YYSTYPE PNODE
PNODE root = NULL;
char *lexval;
용}
%token INT REAL STRING ID ERROR
응응
 program
program : var decl {root = $1;}
 var-decl
 id list ':' type {$$ = nontermnode(VAR DECL); $$->p1 = nontermnode(ID LIST);
 $$->p1->p1 = $1; $$->p1->p2 = $3;}
 id-list
 type
 ID {$$ = idnode();} ',' id list {$$ = $2; $2->p2 = $4;}
id list
 ID {$$ = idnode();}
 int
 id-list
type
 INT \{\$\$ = intnode();\}
 REAL {$$ = realnode();}
 STRING {$$ = stringnode();}
 id-list
응응
. . .
```

Compilers

Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

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

def-table → table id ( type-list )

type-list → type-list , type \mid type

type \rightarrow string \mid bool

select-op → select id where numattr = const

const \rightarrow strconst \mid boolconst
```

(example of sentence)

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

```
용 {
 type
 value
 child
#include "def.h"
#define YYSTYPE PNODE
PNODE root = NULL;
Value lexval;
%token TABLE ID STRING BOOL SELECT WHERE NUMATTR STRCONST BOOLCONST ERROR
응응
program
 : def table select op {root = $$ = ntn(NPROGRAM);
 $$->child = $1:
 $1->brother = $2;}
def table
 : TABLE ID {$$=idnode();}
 '(' type list ')' {$$ = ntn(NDEF TABLE);
 $$->child = $3;
 $3->brother = $5;}
 : type list ',' type {$$ = ntn(NTYPE LIST);
type list
 $$->child = $1:
 $1->brother = $3;}
 type {$$ = ntn(NTYPE LIST);
 $$->child = $1;}
type
 : STRING ($$ =ntn(NTYPE);
 $$->child = keynode(T STRING);}
 BOOL {$$ =ntn(NTYPE);
 $$->child = keynode(T BOOL);}
 : SELECT ID {$$ = idnode();}
select op
 WHERE NUMATTR {$$ = numnode();} '=' const
 {$$ = ntn(NSELECT OP);
 $$->child = $3;
 $3->brother = $6;
 $6->brother = $8;}
 : STRCONST ($$ =ntn(NCONST);
const
 $$->child = strconstnode();}
 BOOLCONST {$$ =ntn(NCONST);
 $$->child = boolconstnode();}
main(){yyparse();}
```

```
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
```

brother

Codify in *Yacc* the generator of the abstract syntax trees relevant to 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
```

```
용 {
#include "def.h"
 type
 value
 child
 brother
#define YYSTYPE PNODE
PNODE root = NULL;
Value lexval;
용 }
%token DISPLAY ID INT STRING IF THEN ELSE BOOLCONST ERROR
용용
 : stat list {root = $$ = ntn(NPROGRAM); $$->child = $1;}
program
stat list : stat ';' stat list {$$ = ntn(NSTAT LIST);
 $\$->child = \$1:
 $1->brother = $3;}
 {$$ = ntn(NSTAT LIST);}
 : def stat {$$ = ntn(NSTAT); $$->child = $1;}
stat
 if stat {$$ = ntn(NSTAT); $$->child = $1;}
 DISPLAY {$$ = ntn(NSTAT); $$->child = keynode(DISPLAY);}
 : ID {$$ = idnode();} ':' type {$$ =ntn(NDEF STAT);
def stat
 $$->child = $2;
 $2->brother = $4;}
 : INT {$$ =ntn(NTYPE); $$->child = keynode(INT);}
type
 : STRING {$$ =ntn(NTYPE); $$->child = keynode(STRING);}
if stat
 : IF expr THEN stat ELSE stat {$$ = ntn(NIF STAT);
 $$->child = $2;
 2->brother = $4;
 $4->brother = $6;}
 : BOOLCONST {$$ =ntn(NEXPR); $$->child = boolconstnode();}
expr
응응
main(){yyparse();
```

program \rightarrow stat-list stat-list \rightarrow stat; stat-list | ε 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**

Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program 
ightharpoonup vector-decl \ display-stat
vector-decl 
ightharpoonup id : vector [ intconst ] of type
type 
ightharpoonup int | string
display-stat 
ightharpoonup display ( type, id [ intconst ] )
```

(example of sentence)

v: vector [10] of string
display(string, v[7])

```
용 {
#include "def.h"
 type
 value
 child brother
#define YYSTYPE PNODE
PNODE root = NULL;
Value lexval;
용}
%token ID VECTOR INTCONST OF INT STRING DISPLAY ERROR
 program \rightarrow vector-decl display-stat
응 응
 vector-decl→ id : vector [ intconst ] of type
program : vector decl display stat
 type \rightarrow int \mid string
 {root = $$ = ntn(NPROGRAM);
 display-stat \rightarrow display (type, id [intconst])
 $$->child = $1;
 1->brother = 2
vector decl : ID {$$ = idnode();} ':' VECTOR '[' INTCONST {$$ = intconstnode();} ']' OF type
 {$$ = ntn(NVECTOR DECL);
 $$->child = $2;
 2->brother = $7:
 $6->brother = $10;}
type : INT {$$ =ntn(NTYPE); $$->child = keynode(INT);}
 : STRING {$$ =ntn(NTYPE); $$->child = keynode(STRING);}
display stat : DISPLAY '(' type ',' ID {$$ = idnode();} '[' INTCONST {$$ = intconstnode();} ']' ')'
 {$$ = ntn(DISPLAY STAT);
 SS->child = $3:
 $3->brother = $6;
 $6->brother = $9;}
응응
main(){yyparse();}
```

Compilers

Codify in *Yacc* the generator of the abstract syntax trees relevant to 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
```

```
8 {
 type
 value
 child brother
#include "def.h"
#define YYSTYPE PNODE
PNODE root = NULL:
Value lexval;
용}
%token ID TYPE INT STRING FUNCTION INTCONST STRCONST ERROR
program : def list
 program \rightarrow def-list
 \{\text{root} = \$\$ = \text{ntn(NPROGRAM)};
 def-list \rightarrow def; def-list \mid \varepsilon \mid
 $$->child = $1; }
 def \rightarrow type-def \mid function-def
 type-def \rightarrow type id = domain
def list : def ';' def list
 {$$ = ntn(NDEF LIST);
 $$->child = $\overline{1};
 $1->brother = $3;}
 | {$$ = ntn(NDEF LIST);}
def : type def
 {$$ = ntn(NDEF}; $$->child = $1;}
 | function def
 \{\$\$ = ntn(NDEF\}; \$\$->child = \$1;\}
type def : TYPE ID {$$ = idnode();} '=' domain
 { $$ = ntn{NTYPE DEF};
 $$->child = $3;
 3-brother = 5;
 }
```

Exercise 10 (ii)

```
domain : INT {$$ =ntn(NDOMAIN); $$->child = keynode(INT);}
 STRING {$$ =ntn(NDOMAIN); $$->child = keynode(STRING);}
 '[' domain ']' {$$ =ntn(NDOMAIN); $$->child = $2;}
function def : FUNCTION ID {$$ = idnode();} '(' param list ')' ':' domain
 { $$ = ntn(NFUNCTION DEF);
 $$->child = $3;
 domain \rightarrow int \mid string \mid [domain]
 $3->brother = $5;
 $5->brother = $8;}
 function-def \rightarrow function id ( param-list ): domain
 param-list \rightarrow param, param-list \mid \varepsilon \mid
param list : param ',' param list
 param \rightarrow id : domain
 { $$ = ntn(NPARAM LIST);
 $$-> child = $1:
 $1->brother = $3;}
 { $$ = ntn(NPARAM LIST) }
param : ID {$$ = idnode();} ':' domain
 \{ \$\$ = ntn(NPARAM);
 $$->child = $2;
 2->brother = 4;
응응
main()
  yyparse();
}
```

Codify in Yacc the generator of the abstract syntax trees relevant to the language defined by the following BNF, based on the following information: $program \rightarrow type-def$

Each node of the abstract tree is structured by the following fields: $type-def \rightarrow id : type$

 $tvpe \rightarrow int \mid string \mid ptr-tvpe \mid rec-tvpe \mid vect-tvpe$

type : type of node { INT, STRING, POINTER, RECORD, VECTOR } $ptr-type \rightarrow ^t type$

name: name of variable or record field

rec-type \rightarrow **record** (type-def-list)

num: vector size

 $type-def-list \rightarrow type-def$ $type-def-list \mid \epsilon$

p1: pointer to first child (if structured type)

 $vect-type \rightarrow vector [intconst] of type$

p2: pointer to right brother (if fields of record)

Here are some examples of mapping:


```
용{
#include "stdlib.h"
 program \rightarrow type-def
#include "def.h"
#define YYSTYPE PNODE
 type-def \rightarrow id : type
PNODE root = NULL;
 type \rightarrow int \mid string \mid ptr-type \mid rec-type \mid vect-type
Value lexval; /* union: int ival, char *sval */
 ptr-type \rightarrow ^type
%token ID INT STRING RECORD VECTOR INTCONST OF
 rec-type \rightarrow record ( type-def-list )
program : type def {root = $1;}
 type\text{-}def\text{-}list \rightarrow type\text{-}def \ type\text{-}def\text{-}list \mid \epsilon
 vect-type \rightarrow \mathbf{vector} [intconst] of type
type def : ID {$$ = (PNODE) lexval.sval;} ':' type
 \{\$\$ = \$4; \ \$\$-> name = (char *) \ \$2; \}
 ;
 INT
 alpha
type : INT {$$ = newnode simple(INT);}
 STRING {$$ = newnode simple(STRING);}
 ptr type \{\$\$ = \$1;\}
 rec type \{\$\$ = \$1;\}
 POINTER
 vect type \{\$\$ = \$1;\}
 STRING
ptr type : '^' type {$$ = newnode complex(POINTER, $2);}
rec type : RECORD '(' type def list ')' {$$ = newnode complex(RECORD, $3);}
 RECORD
type def list : type def type def list \{\$1->p2 = \$2; \$\$ = \$1;\}
 \{\$\$ = NULL;\}
 STRING
 TNT
 а
vect type : VECTOR '[' INTCONST {$$ = (PNODE) lexval.ival;} ']' OF type
 \{\$\$ = \text{newnode complex(VECTOR, }\$7); \ \$\$->\text{num} = (\text{int}) \ \$4;\}
 VECTOR
PNODE *newnode simple(int type)
 POINTER
{ PNODE *p = malloc(sizeof(PNODE));
 p->type = type; p->p1 = p->p2 = NULL; return(p);
 STRING
PNODE *newnode complex(int constructor, PNODE elem type)
{ PNODE *p = newnode simple(constructor);
 p->p1 = elem type; return(p);
main(){yyparse();}
```

Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program \rightarrow def \ assign

def \rightarrow id : matrix [ num, num ] \ of \ type

type \rightarrow integer | string

assign \rightarrow id := [ vector-list ]

vector-list \rightarrow vector , vector-list | vector

vector \rightarrow [ const-list ]

const-list \rightarrow const, const-list | const

const \rightarrow intconst | stringconst
```

```
용 {
#include "stdlib.h"
#include "def.h"
#define YYSTYPE PNODE
PNODE root = NULL:
Lexval val;
용}
%token ID MATRIX NUM OF INTEGER STRING ID ASSIGN INTCONST STRCONST
program : def assign
 \{\text{root} = \$\$ = \text{ntn(NPROGRAM}\}; \$\$->p1 = \$1; \$1->p2 = \$2;\}
 ;
def : ID {$$ = idnode();} ':' MATRIX
 '[' NUM {$$ = numnode();} ',' NUM {$$ = numnode();} OF type
 \{\$\$ = ntn(NDEF); \$\$->p1 = \$2; \$2->p2 = \$7; \$7->p2 = \$10; \$10->p2 = \$13;\}
type : INTEGER {$$ = ntn(NTYPE); $$->p1 = keynode(INTEGER);}
 STRING {$$ = ntn(NTYPE); $$->p1 = keynode(STRING);}
assign : ID {$$ = idnode();} ASSIGN '[' vector list ']'
 \{\$\$ = ntn(NASSIGN); \$\$->p1 = \$2; \$2->p2 = \$5;\}
vector list : vector ',' vector list
 \{\$\$ = ntn(NVECTOR LIST\}; \$\$->p1 = \$1; \$1->p2 = \$3;\}
 vector {$$ = ntn(NVECTOR LIST); $$->p1 = $1;}
vector : '[' const list ']' {$$ = ntn(NVECTOR); $$->p1 = $2;}
const list : const ',' const list
 \{\$\$ = ntn(NCONST LIST); \$\$->p1 = \$1; \$1->p2 = \$3;\}
 const \{\$\$ = ntn(NCONST LIST); \$\$->p1 = \$1;\}
const : INTCONST {$$ = ntn(NCONST); $$->p1 = intconstnode();}
 STRCONST {$$ = ntn(NCONST); $$->p1 = strconstnode();}
```

```
program \rightarrow def \ assign

def \rightarrow id : matrix [num, num] \ of \ type

type \rightarrow integer | string


assign \rightarrow id := [vector-list]

vector-list \rightarrow vector, vector-list | vector

vector \rightarrow [const-list]

const-list \rightarrow const, const-list | const

const \rightarrow intconst | stringconst
```


Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program 
ightarrow stat

stat 
ightarrow def-stat \mid assign-stat

def-stat 
ightarrow relation id: rel-type

rel-type 
ightarrow [ attr-list]

attr-list 
ightarrow attr-def attr-list | \epsilon

attr-def 
ightarrow id: type

type 
ightarrow atomic-type | rel-type

atomic-type 
ightarrow int | string

assign-stat 
ightarrow id: = const

const 
ightarrow intconst | strconst
```

based on the following abstract EBNF:

```
program \rightarrow stat

stat \rightarrow def-stat \mid assign-stat

def-stat \rightarrow id \ rel-type

rel-type \rightarrow \{ attr-def \} \}

attr-def \rightarrow id \ type

type \rightarrow atomic-type \mid rel-type

atomic-type \rightarrow int \mid string

assign-stat \rightarrow id \ const

const \rightarrow intconst \mid strconst
```

```
용 {
#include "stdlib.h"
 program \rightarrow stat
#include "def.h"
 program \rightarrow stat
 stat \rightarrow def-stat | assign-stat
#define YYSTYPE PNODE
 stat \rightarrow def-stat | assign-stat
PNODE root = NULL:
 def-stat \rightarrow relation id: rel-type
Lexval val;
 def-stat \rightarrow id rel-type
 rel-type \rightarrow [attr-list]
용}
 rel-type \rightarrow \{ attr-def \}
%token RELATION ID INT STRING ASSIGN INTCONST STRCONST
 attr-list \rightarrow attr-def \ attr-list \mid \epsilon
 attr-def \rightarrow id type
 attr-def \rightarrow id : tvpe
program : stat
 type \rightarrow atomic-type \mid rel-type
 {root = $$ = ntn(NPROGRAM); $$->p1 = $1;}
 type \rightarrow atomic-type \mid rel-type
 atomic-type \rightarrow int \mid string
 atomic-type \rightarrow int \mid string
 assign-stat \rightarrow id \ const
stat : def stat \{\$\$ = ntn(NSTAT); \$\$->p1 = \$1;\}
 assign\text{-}stat \rightarrow \text{id} := const
 assign stat \{\$\$ = ntn(NSTAT); \$\$->p1 = \$1;\}
 const \rightarrow intconst \mid strconst
 const \rightarrow intconst \mid strconst
def stat : RELATION ID {$$ = idnode();} ':' rel type
 p2
 value
 p1
 type
 \{\$\$ = ntn(NDEF STAT); \$\$->p1 = \$3; \$3->p2 = \$5;\}
rel type : '[' attr list ']' {$$ = ntn(NREL TYPE); SS->p1 = $2;}
attr list: attr def attr list \{\$\$ = \$1; \$1->p2 = \$2;\}
 rel-type
 | {$$ = NULL;}
attr_def : ID {$$ = idnode();} ':' type {$$ = ntn(NATTR DEF}; $$->p1 = $2; $2->p2 = $4;}
 attr-list
type : atomic type \{\$\$ = ntn(N TYPE); \$\$->p1 = \$1;\}
 rel type {$$ = ntn(N TYPE); $$->p1 = $1;}
 attr-def
 attr-list
atomic type : INT {$$ = ntn(NATOMIC TYPE); $$->p1 = keynode(INT);}
 STRING {$$ = ntn(NATOMIC TYPE); $$->p1 = keynode(STRING);}
 attr-def
 attr-list
assign stat : ID {$$ = idnode();} ASSIGN const
 attr-def
 \{\$\$ = ntn(NASSIGN); \$\$->p1 = \$2; \$2->p2 = \$4;\}
 attr-list
const : INTCONST {$$ = ntn(NCONST); $$->p1 = intconstnode();}
 3
 STRCONST {$$ = ntn(NCONST); $$->p1 = strconstnode();}
응응
```

Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program 
ightharpoonup def-table \ update-op
def-table 
ightharpoonup {f table id (} attr-list {f )}
attr-list 
ightharpoonup attr-list {f |} attr
attr 
ightharpoonup {f id :} type
type 
ightharpoonup {f int | real}
update-op 
ightharpoonup {f update [} {f id = } expr {f ]} {f id}
expr 
ightharpoonup expr + term {f | } term
term 
ightharpoonup {f id | } {f intconst | } {f realconst | }
```

```
table T (a: int, b: real, c: int)
update [ a = a + c + 2 ] T
```

```
용 {
#include "stdlib.h"
#include "def.h"
#define YYSTYPE PNODE
PNODE root = NULL;
Lexval val:
용}
%token TABLE ID INT REAL UPDATE INTCONST REALCONST
program : def table update op
 \{\text{root} = \$\$ = \text{ntn(NPROGRAM}\}; \$\$->p1 = \$1; \$1->p2 = \$2\}
def table : TABLE ID {$$ = idnode();} '(' attr list ')'
 \{\$\$ = ntn(NDEF TABLE\}; \$\$->p1 = \$3; \$3->p2 = \$5;\}
attr list: attr ',' attr list
 \{\$\$ = ntn(NATTR LIST); \$\$->p1 = \$1; \$1->p2 = \$3;\}
 attr \{\$\$ = ntn(NATTR LIST); \$\$->p1 = \$1;\}
attr : ID {$$ = idnode();}':' type
 \{\$\$ = ntn(NATTR); SS->p1 = \$2; \$2->p2 = \$4;\}
type : INT \{\$\$ = ntn(NTYPE); \$\$->p1 = keynode(INT);\}
 REAL {$$ = ntn(NTYPE); $$->p1 = keynode(REAL);}
update op : UPDATE '[' ID {$$ = idnode();}'=' expr ']' ID
 \{\$\$ = ntn(NUPDATE OP); \$\$->p1 = \$4; \$4->p2 = \$6; \$6->p2 = idnode();\}
expr : expr '+' term \{\$\$ = ntn(NEXPR); \$\$->p1 = \$1; \$1->p2 = \$3;\}
 term \{\$\$ = ntn(NEXPR); \$\$->p1 = \$1;\}
term : ID \{\$\$ = ntn(NTERM): \$\$->p1 = idnode();\}
 INTCONST {$$ = ntn(NTERM); $$->p1 = intconstnode();}
 REALCONST {$$ = ntn(NTERM); $$->p1 = realconstnode();}
웅웅
```

```
program 
ightharpoonup def-table update-op

def-table 
ightharpoonup table id ( attr-list )

attr-list 
ightharpoonup attr 
ightharpoonup id:


attr 
ightharpoonup id:

attr 
ightharpoonup id:

attr-list | attr

attr-list | attr-list | attr

attr-list | attr-lis
```


Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program \rightarrow automaton id is states id-list; initial id; finals id-list; transitions trans-list; end id. id-list \rightarrow id id-list \mid id trans-list \rightarrow trans trans-list \mid trans trans \rightarrow ( id, id, id )
```

```
automaton A is
  states a, b, c;
  initial a;
  finals b, c;
  transitions (a,x,b), (b,y,c);
end A.
```


```
용 {
#include "stdlib.h"
 program \rightarrow automaton id is states id-list; initial id; finals id-list; transitions trans-list; end id.
#include "def.h"
 id-list \rightarrow id id-list | id
#define YYSTYPE PNODE
 trans-list \rightarrow trans trans-list | trans
PNODE root = NULL:
 trans \rightarrow (id, id, id)
Lexval val;
용}
%token AUTOMATON ID IS STATES INITIAL FINALS TRANSITIONS END
응 응
program : AUTOMATON ID {$$ = idnode();} IS
 type
 value
 STATES id list ';'
 INITIAL ID \{\$\$ = idnode();\} ';'
 FINALS id list ';'
 TRANSITIONS trans list ';'
 END ID {$$ = idnode();}';'
 {root = $$ = ntn(NPROGRAM);
 $$->p1 = $3; $3->p2 = $6; $6->p2 = $10; $10->p2 = $13; $13->p2 = $16; $16->p2 = $20;}
 ;
id list: ID {$$ = idnode();} id list {$$ = ntn(NID LIST); $$->p1 = $2; $2->p2 = $3;}
 {$$ = ntn(NID LIST); $$->p1 = idnode();}
 ID
trans list: trans trans-list \{\$\$ = ntn(NTRANS\ LIST); \$\$->p1 = \$1; \$1->p2 = \$2;\}
 trans \{\$\$ = ntn(NTRANS LIST); \$\$-p1 = \$1;\}
trans : '(' ID {$$ = idnode();} ',' ID {$$ = idnode();} ',' ID {$$ = idnode();} ')'
 \{\$\$ = ntn(NTRANS); \$\$->p1 = \$3, \$3->p2 = \$6, \$6->p2 = \$9;\}
응응
```

Codify in Yacc the generator of the abstract syntax trees relevant to the language defined by the following BNF,


```
\begin{array}{l} \text{program} \rightarrow \text{def-list} \\ \text{def-list} \rightarrow \text{def, def-list} \mid \text{def} \\ \text{def} \rightarrow \text{id: type} \\ \text{type} \rightarrow \text{int} \mid \text{string} \mid \text{set} \\ \text{set} \rightarrow \text{\{ type \}} \end{array}
```

based on the following information:

• Each node of the abstract tree is structured by the following fields:

Here are some mapping examples:

- To create a node qualified with its type, the following auxiliary function is available:
 PNODE newnode (Typenode type)
- Each defined variable is stored in a symbol table by means of the procedure insert(name, root), where root
 is the root of the structure of the type of the variable identified by name.

```
용 {
#include "def.h"
 program \rightarrow def-list
 def-list → def , def-list | def
#define YYSTYPE PNODE
 name
 type
 b
char *lexval;
 def \rightarrow id : type
 type → int | string | set
용}
 set \rightarrow { type }
%token ID INT STRING ERROR
응응
program : def list
def list : def ',' def list {insert($1->name, $1);}
 def {insert($1->name, $1);}
def : ID \{\$\$ = (PNODE) \mid exval;\} ':' type \{\$\$ = \$4; \mid \$\$-> name = (char *) \mid \$2;\}
type : INT {$$ = newnode(INT);}
 STRING {$$ = newnode(STRING);}
 set \{\$\$ = \$1;\}
set : '{' type '}' {$$ = newnode(SET); $$->b = $2;}
응응
```

Codify in Yacc the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program \rightarrow expr
expr \rightarrow expr union term \mid expr intersect term \mid term
term → project [ id-list ] term | factor
id-list \rightarrow id, id-list | id
 example of mapping
 UNION
factor \rightarrow id \mid (expr)
 PROJECT
 INTERSECT
 (R intersect S) union project [a,b,c] project [x,y] T
 PROJECT
 TD
 ID
 TD
 "R"
 "S"
 "c"
 ID \rightarrow ID
 ID
```


Each node of the abstract tree is structured by the following fields:

```
type: type of node { UNION, INTERSECT, PROJECT, ID }
(Typenode)
 name: name of identifier when type=ID
(char *)
 p1, p2: pointers to next nodes
(PNODE)
```

- For union and intersection, p1 and p2 point to operands;
- For projection, p1 points to the first attribute, p2 points to the operand of projection;
- Projection attributes are linked (in linear list) by means of pointer p2.
- The following auxiliary functions can be used:

```
PNODE opnode (Typenode op): to create an internal node,
PNODE idnode(): to create a leaf node
```

Compilers

Exercise 17 (ii)

```
용 {
#include "def.h"
 program \rightarrow expr
#define YYSTYPE PNODE
 expr \rightarrow expr union term \mid expr intersect term \mid term
용 }
 term → project [ id-list ] term | factor
%token ID UNION INTERSECT PROJECT ERROR
 id-list \rightarrow id, id-list \mid id
program : expr {root = $1;}
 factor \rightarrow id \mid (expr)
expr: expr UNION term \{\$\$ = opnode(UNION); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 expr INTERSECT term \{\$\$ = \text{opnode}(\text{INTERSECT}); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 term
term : PROJECT '[' id-list ']' term {$$ = opnode(PROJECT); $$->p1 = $3; $$->p2 = $5;}
 factor
id-list : ID {$\$ = idnode();} ',' id-list {$\$ = \$2; \$2->p2 = \$4;}
 ID {$$ = idnode();}
factor : ID {$$ = idnode();}
 | '(' expr ')' {$$ = $2;}
응용
. . .
```

Codify in Yacc the generator of the abstract syntax trees relevant to the language defined by the following BNF:

```
program \rightarrow var\text{-}decl

var\text{-}decl \rightarrow var\text{-}list \ var\text{-}decl \ | \ var\text{-}list


var\text{-}list \rightarrow id\text{-}list : type ;

id\text{-}list \rightarrow id , id\text{-}list \ | \ id

type \rightarrow integer \ | \ string
```

example of mapping:

```
a, b, c: integer;
x, y: string;
v, w, z: string;
```


type | ident | p1 | p2

Each node of the abstract tree is structured by the following fields:

The following auxiliary functions can be used:

```
PNODE newnode(Typenode): to create a node with ident = NULL,

PNODE newnodeid(Typenode, char*): to create a node with ident instantiated.
```


Compilers

Exercises on Yacc

Exercise 18 (ii)

```
8 {
#include "def.h"
 program \rightarrow var-decl
 var-decl \rightarrow var-list var-decl \mid var-list \mid var-
#define YYSTYPE PNODE
PNODE root;
 var-list \rightarrow id-list : type :
용 }
 id-list \rightarrow id, id-list | id
%token ID INTEGER STRING ERROR
 type \rightarrow integer \mid string
응응
program : var-decl {root = newnode(PROGRAM); root->p1 = $1;}
var-decl : var-list var-decl \{\$\$ = \$1; \$\$->p2 = \$2;\}
 var-list {$$ = $1;}
var-list: id-list ':' type ';' \{\$\$ = newnodeid(VAR-LIST, (char *) \$3\}; \$\$->p1 = \$1;\}
 ;
id-list: ID \{\$\$ = newnodeid(ID, lexval);\} ',' id-list \{\$\$ = \$2; \$2->p2 = \$4;\}
 ID {$$ = newnodeid(ID, lexval);}
type : INTEGER { $$ = (PNODE) "integer"; }
 STRING { $$ = (PNODE) "string"; ) }
응응
```

Codify in Yacc the generator of the abstract syntax trees relevant to the language defined by the following BNF,

```
program → decl-list

decl-list → decl decl-list | decl

decl → id = domain;

domain → int | string | record


record → (attr-list)

attr-list → attr, attr-list | attr

attr → id : domain
```


based on the following information:

Each node of the abstract tree is structured by the following fields:


```
(char *) name : name of identifier
(Typenode) type : type of node { INT, STR, REC }
(PNODE) p1: pointer to first child (when type REC)
(PNODE) p2: pointer to right brother (next record attribute)
```

Here are examples of mapping:

To create a node qualified with its type, the following auxiliary function can be used: PNODE create_node(Typenode type)

Each defined variable is stored into a symbol table by procedure insert(name, root), where root is the root of the structure of the type
of the variable identified by name.

```
8 {
#include "def.h"
 program \rightarrow decl-list
#define YYSTYPE PNODE
 decl-list \rightarrow decl \ decl-list \mid decl
char *lexval;
 decl \rightarrow id = domain;
용}
 domain \rightarrow int \mid string \mid record
%token ID INT STRING ERROR
응응
 record \rightarrow (attr-list)
program : decl-list
 attr-list \rightarrow attr, attr-list \mid attr
 attr \rightarrow id : domain
decl-list : decl decl-list {insert($1->name, $1);}
 decl {insert($1->name, $1);}
decl : ID {$$ = (PNODE) lexval;} '=' domain ';' {$$ = $4; $$->name = (char *) $2;}
domain : INT {$$ = create node(INT);}
 STRING {$$ = create node(STR);}
 record {$$ = $1;}
record : '(' attr-list ')' {$$ = create node(REC); $$->p1 = $2;}
attr-list : attr ',' attr-list \{\$\$ = \$1; \$1->p2 = \$3;\}
 attr \{\$\$ = \$1\}
attr : ID \{\$\$ = (PNODE) \mid exval;\} ':' domain \{\$\$ = \$4; \mid \$\$-> name = (char *) \mid \$2;\}
응응
```

Codify in *Yacc* the generator of the abstract syntax trees relevant to the language defined by the following BNF:

Note:

• Each node of the abstract tree is structured by the following fields:


```
(Symbol) symbol ∈ { DECL, INT, STRING, BOOL, ID }: symbol relevant to node
(char *) name: variable name (when symbol = ID)
(PNODE) p1, p2: pointer to first child and pointer to right brother, respectively
```

• To create any node, the following function is used:

```
PNODE node (Symbol)
where fields name, p1, and p2 of the created node are initialized to NULL.
```

 The pointer of the name of an identifier is inserted by the lexical analyzer (not to be codified) in the following variable of Yacc:

```
char *lexval
```

```
decl \rightarrow type \ id\text{-}list;

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

id\text{-}list \rightarrow \mathbf{id}, id\text{-}list \mid \mathbf{id}
```

```
int a, b, c;

□DECL → ID → ID → II
□ "a" "b" "c"
```

```
8 {
#include "def.h"
#define YYSTYPE PNODE
PNODE root=NULL:
char *lexval;
용}
%token INT STRING BOOL ID ERROR
응응
decl : type id-list ';' {root = $$ = node(DECL); $$->p1 = $1; $$->p2 = $2;}
type : INT \{\$\$ = node(INT);\}
 STRING {$$ = node(STRING);}
 BOOL \{\$\$ = node(BOOL);\}
id-list : ID {$$ = node(ID); $$->name = lexval;}
 ',' id-list {$$ = $2; $$->p2 = $4;}
 ID \{\$\$ = node(ID); \$\$->name = lexval;\}
응용
```

Given the following BNF, relevant to a language for arithmetic expressions,

```
expr \rightarrow expr + term \mid expr - term \mid term
term \rightarrow term * factor | term / factor | factor
factor \rightarrow (expr) \mid id \mid num
```

codify in *Yacc* the code generator of expressions for a P-machine. The p-code shall be generated as strings of characters (define YYSTYPE *char). The following auxiliary functions are provided:

- char* stat(char* operator, char* argument), generating the string containing the single p-code statement "operator argument", where argument may be empty;
- char* append (char* pcode1, char* pcode2), generating the string containing the catenation of the two strings of code (separated by a newline) "pcode1 \n pcode2".

Here is an example of mapping:

The lexical string relevant to **id** or **num** is assumed to be assigned by the lexical analyzer (not to be codified) in the Yacc variable char* lexval.

```
웅 {
#include "def.h"
 expr \rightarrow expr + term \mid expr - term \mid term
#define YYSTYPE char*
 term \rightarrow term * factor | term | factor | factor |
char *lexval;
 factor \rightarrow (expr) \mid id \mid num
용}
%token ID NUM ERROR
응용
expr : expr '+' term \{\$\$ = append(append(\$1, \$3), "ADI");\}
 expr '-' term \{\$\$ = append(append(\$1, \$3), "SUB");\}
 term
term : term '*' factor \{\$\$ = append(append(\$1, \$3), "MUL");\}
 term '/' factor \{\$\$ = append(append(\$1, \$3), "DIV");\}
 factor
factor : '(' expr ')' {$$ = $2;}
 ID {$$ = stat("LOD", lexval);}
 NUM {$$ = stat("LDC", lexval);}
응응
. . .
```

Given the following BNF, relevant to a Relational Algebra,

```
program \rightarrow expr
expr \rightarrow expr union term \mid expr diff term \mid term
term \rightarrow term \ prod \ factor \ | \ term \ inter \ factor \ | \ factor
factor \rightarrow project factor \mid select factor \mid (expr) \mid id
```

codify in *Yacc* the generator of the abstract syntax trees. Here is an example of mapping:

• Each node of the abstract tree is structured by the following fields:

```
type: type of node { UNION, DIFF, PROD, INTER, PROJECT, SELECT, ID }
(Typenode)
(char *)
 name: name of identifier when type=ID
 p1, p2: pointer to children
(PNODE)
```

• The following auxiliary functions can be used:

```
PNODE opnode (Typenode op): to create an internal node,
PNODE idnode(): to create a leaf node.
```

```
용{
#include "def.h"
 program \rightarrow expr
#define YYSTYPE PNODE
 expr \rightarrow expr union term \mid expr diff term \mid term
PNODE root;
 term \rightarrow term \ prod \ factor \ | \ term \ inter \ factor \ | \ factor \ |
용}
 factor \rightarrow project \ factor \mid select \ factor \mid (expr) \mid id
%token UNION DIFF PROD INTER PROJECT SELECT ID ERROR
program : expr {root = $1;}
expr: expr UNION term \{\$\$ = opnode(UNION); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 program
 expr DIFF term \{\$\$ = opnode(DIFF); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 term
 expr
term : term PROD factor \{\$\} = \text{opnode}(PROD); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 term
 term SELECT factor \{\$\$ = \text{opnode}(\text{SELECT}); \$\$->p1 = \$1; \$\$->p2 = \$3;\}
 factor
 factor
 prod
 term
factor : PROJECT factor {$$ = opnode(PROJECT); $$->p1 = $2;}
 SELECT factor {$$ = opnode(SELECT); $$->p1 = $2;}
 factor
 project
 '(' expr ')' {$$ = $2;}
 term
 ID {$$ = idnode();}
 factor
 select
 factor
응응
 id
 expr
 (A union B) prod project select C
 prod
 term
 union
 expr
 factor
 term
 union
 project
 id
 factor
 select
 id
```

The following BNF defines the **L** procedural language to manipulate integer values by means of arithmetic expressions

and conditionals:

```
program → stat-list

stat-list → stat; stat-list | stat;

stat → assign-stat | write-stat

assign-stat → id = expr

expr \rightarrow expr + term | term

term \rightarrow term * factor | factor

factor \rightarrow (expr) | if-expr | id | num

if-expr \rightarrow if expr then expr else expr end

write-stat \rightarrow write expr
```

```
a = 0:
b = a + 1;
c = 2:
d = a + (b *c);
write d + 5:
c = if c then a + b else d end:
write if a * b then
 if c + 1 then
 (example of phrase)
 a + b
 else
 c + 12
 end
 else
 d * 2
 end:
a = b + (c * d) + 100;
```

All variables are of integer type. In conditions, a zero value represents **false**, otherwise (if different from zero) represents **true**. The **write** statement prints its argument on the standard output.

We ask to codify in *Yacc* the interpreter of language **L** based on the following requirements:

• A symbol table is used, where variables and their values are stored, of which the following functions are given:

- Yacc symbol YYSTYPE is defined by: struct{char *name; int val}.
- The lexical value is inserted by the lexical analyzer (not to be codified) into variable lexval of type: union{char *name; int val}.

In case of error, the error () function is called, which terminates the interpretation.

```
용 {
 program \rightarrow stat-list
#include <stdio.h>
#define YYSTYPE struct{char *name; int val;}
 stat-list \rightarrow stat; stat-list | stat;
extern union{char *name; int val;} lexval;
 stat \rightarrow assign-stat \mid write-stat
int val;
 assign\text{-}stat \rightarrow \mathbf{id} = expr
용}
 expr \rightarrow expr + term \mid term
%token ID NUM IF THEN ELSE END WRITE
 term \rightarrow term * factor | factor
program : stat-list
 factor \rightarrow (expr) \mid if-expr \mid id \mid num
 if-expr \rightarrow if expr then expr else expr end
 write-stat \rightarrow \mathbf{write} \ expr
stat-list : stat ';' stat-list
 stat
stat : assign-stat
 write-stat
assign-stat : ID {$$.name = lexval.name;} '=' expr {assign($2.name, $4.val);}
expr : expr '+' term {$$.val = $1.val + $3.val;}
 term {$$.val = $1.val;}
term : term '*' factor {$$.val = $1.val * $3.val;}
 | factor {$$.val = $1.val;}
 ;
factor : '(' expr ')' {$$.val = $2.val;}
 if-expr {$$.val = $1.val;}
 ID {if((val = lookup(lexval.name)) == NIL) error(); else $$.val = val;}
 NUM {$$.val = lexval.val;}
if-expr : IF expr THEN expr ELSE expr END ($$.val = ($2.val ? $4.val : $6.val);}
write-stat : WRITE expr {printf("%d\n", $2.val);}
```


Codify in Yacc the generator of abstract binary trees relevant to the language defined by the following BNF,

```
program \rightarrow def-list def-list def-list def; def-list def; def \rightarrow id-list : type id-list def def
```

a, b, c: int; x, y: string; (example of phrase)

based on the following abstract EBNF:

$$program \rightarrow \{ def \}^+$$
$$def \rightarrow (int | string) \{ id \}^+$$


```
program \rightarrow def-list def-list \rightarrow def; def-list def; def \rightarrow id-list : type id-list \rightarrow id , id-list def id def
```

```
program \rightarrow \{ def \}^+def \rightarrow ( int | string ) \{ id \}^+
```


```
용 {
#include <stdio.h>
#define YYSTYPE PNODE
extern char *lexval;
PNODE root;
용}
%token ID INT STRING
응 응
program : def-list {root = $$ = ntn(NPROGRAM) ; $$->p1 = $1;}
 ;
def-list : def ';' def-list {$$ = $1; $1->p2 = $3;}
 def {\$\$ = \$1;}
def : id-list ':' type \{\$\$ = ntn(NDEF); \$\$->p1 = \$3; \$3->p2 = \$1;\}
 ;
id-list : ID {$\$ = idnode();} ',' id-list {$\$ = \$2; \$2->p2 = \$4;}
 ID {$$ = idnode();}
type : INT {$$ = keynode(INT);}
 STRING {$$ = keynode(STRING);}
용용
```

Codify in Yacc the generator of the ternary abstract trees of the language defined by the following BNF,

```
program \rightarrow decl\text{-}list

decl\text{-}list \rightarrow decl decl\text{-}list \mid decl


decl \rightarrow type id\text{-}list

type \rightarrow \text{int} \mid \text{real}

id\text{-}list \rightarrow \text{id}, id\text{-}list \mid \text{id}
```

based on the following abstract EBNF:

$$\begin{array}{l} program \rightarrow & \{\; decl \;\}^+ \\ decl \rightarrow \{\; \mathbf{id} \;\}^+ \; (\mathbf{int} \mid \mathbf{real}) \end{array}$$

Codify in Yacc the generator of the ternary abstract trees of the language defined by the following BNF,

```
program \rightarrow decl\mbox{-}list
decl\mbox{-}list \rightarrow decl\mbox{-}decl\mbox{-}list \mid decl
decl \rightarrow type\mbox{-}id\mbox{-}list
type \rightarrow \mbox{int} \mid \mbox{real}
id\mbox{-}list \rightarrow \mbox{id}, id\mbox{-}list \mid \mbox{id}
```

based on the following abstract EBNF:

```
\begin{array}{l} program \rightarrow \  \, \{ \ decl \ \}^+ \\ decl \rightarrow \{ \ \mathbf{id} \ \}^+ \, (\mathbf{int} \mid \mathbf{real}) \end{array}
```


```
#include <stdio.h>
 type
 lexval
 p1
 p2
 p3
#define YYSTYPE Pnode
extern char *lexval;
Pnode root;
용}
%token ID INT STRING ERROR
program : decl-list {root = $$ = ntn(NPROGRAM); $$->p1 = $1;}
decl-list : decl decl-list {$$ = $1; $1->p3 = $2;}
 decl
decl : type id-list ';' {$$ = ntn(NDECL); $$->p1 = $2; $$->p2 = $1;}
type : INT {$$ = keynode(INT);}
type : REAL {$$ = keynode(REAL);}
id-list : ID {$$ = idnode()} ',' id-list {$$ = $2; $2->p3 = $4;}
 | ID {$$ = idnode();}
```

Compilers

Exercises on Yacc

Codify in Yacc the generator of the binary abstract trees relevant to the language defined by the following BNF:

```
program \rightarrow stat-list

stat-list \rightarrow stat; stat-list \mid stat;

stat \rightarrow def-stat \mid assign-stat

def-stat \rightarrow id-list: type


id-list \rightarrow id, id-list \mid id

type \rightarrow int \mid string \mid bool

assign-stat \rightarrow id = id
```

based on the following abstract EBNF:

```
program \rightarrow \{ def\text{-}stat \mid assign\text{-}stat \}^+ \\ def\text{-}stat \rightarrow (\mathbf{int} \mid \mathbf{string} \mid \mathbf{bool}) \{ \mathbf{id} \}^+ \\ assign\text{-}stat \rightarrow \mathbf{id} \mathbf{id}
```


```
program \rightarrow stat-list

stat-list \rightarrow stat; stat-list \mid stat;

stat \rightarrow def-stat \mid assign-stat


def-stat \rightarrow id-list: type

id-list \rightarrow id, id-list \mid id

type \rightarrow int \mid string \mid bool

assign-stat \rightarrow id = id
```

```
program \rightarrow \{ def\text{-}stat \mid assign\text{-}stat \}^+ \\ def\text{-}stat \rightarrow (\text{int} \mid \text{string} \mid \text{bool}) \{ \text{id} \}^+ \\ assign\text{-}stat \rightarrow \text{id} \text{id}
```


```
용 {
#include <stdio.h>
 child
 lexval
 brother
 type
#define YYSTYPE Pnode
extern char *lexval;
Pnode root;
%token ID INT STRING BOOL ERROR
program : stat-list {root = $$ = ntn(NPROGRAM); $$->child = $1;}
stat-list : stat ';' stat-list {$$ = $1; $1->brother = $3;}
 | stat ';' {$$ = $1;}
stat : def-stat {$$ = $1;}
stat : assign-stat {$$ = $1;}
def-stat : id-list ':' type {$$ = ntn(NDEF STAT);
 $$->child = $3:
 $3->brother = $1;}
id-list : ID {$$ = idnode()} ',' id-list {$$ = $2; $2->brother = $4;}
 ID {$$ = idnode();}
type : INT {$$ = keynode(INT);}
type : STRING {$$ = keynode(STRING);}
type : BOOL {$$ = keynode(BOOL);}
assign-stat : id {$$ = idnode()} '=' id {$$ = ntn(NASSIGN STAT);
 $$->child = $2;
 $2->brother = idnode();}
```

Codify in Yacc the generator of the binary abstract trees relevant to the language defined by the following BNF:

```
program \rightarrow expr-list

expr-list \rightarrow expr; expr-list \mid expr;


expr \rightarrow expr or term \mid term

term \rightarrow term and factor \mid factor

factor \rightarrow not factor \mid (expr) \mid id \mid boolconst
```

based on the following example:

```
a and b;
x or not (y or z);
true and false or not w;
```


```
program \rightarrow expr-list


expr-list \rightarrow expr; expr-list \mid expr;

expr \rightarrow expr or term \mid term

term \rightarrow term and factor \mid factor

factor \rightarrow not factor \mid (expr) \mid id \mid boolconst
```

```
a and b;
x or not (y or z);
true and false or not w;
```


```
#include <stdio.h>
 child
 lexval
 brother
#define YYSTYPE Pnode
extern char *lexval;
Pnode root;
8}
%token AND OR NOT ID BOOLCONST ERROR
program : expr-list {root = $$ = ntn(NPROGRAM); $$->child = $1;}
expr-list : expr ';' expr-list {$$ = $1; $1->brother = $3;}
 expr ';'
expr: expr OR term \{$$ = opnode(OR); $$->child = $1; $1->brother = $3;}
 term
term : term AND factor {$$ = opnode(AND); $$->child = $1; $1->brother = $3;}
 factor
factor : NOT factor {$$ = opnode(NOT); $$->child = $2;}
 '(' expr ')' {$$ = $2;}
 ID {$$ = idnode();}
 BOOLCONST {$$ = boolconstnode();}
응응
```

Codify in *Yacc* the generator of the ternary abstract trees based on the following BNF and structures:

```
program → stat-list | \epsilon

stat-list → stat; stat-list | stat;

stat → def-stat | assign-stat | loop-stat

def-stat → \epsilon def id-list as type

id-list → \epsilon id, id-list | id


type → \epsilon integer | string

assign-stat → \epsilon id = const

const → \epsilon intconst | strconst

loop-stat → \epsilon for id from intconst to intconst do stat-list end
```

```
def a, b, c as integer;
a = 3;
for b from 1 to 10 do
 a = b;
 b = c;
end;
```


program def-stat loop-stat assign-stat −id −id integer id intconst id-intconst-intconst assign-statassign-stat b c 10 #define YYSTYPE Pnode id id id id extern Lexval lexval; a \mathbf{c} Pnode root; $program \rightarrow stat-list \mid \mathbf{\epsilon}$ %token DEF AS ID INTEGER STRING INTCONST STRCONST FOR FROM TO DO END stat-list $\rightarrow stat$; stat-list | stat; program : stat-list {root = ntn(NPROGRAM); \$\$->p1 = \$1;} $stat \rightarrow def$ -stat | assign-stat | loop-stat {root = ntn(NPROGRAM);} def-stat \rightarrow **def** id-list **as** type id-list \rightarrow id, id-list | id stat-list : stat ';' stat-list {\$\$ = \$1; \$1->p3 = \$3;} $type \rightarrow integer \mid string$ stat ';' $assign\text{-}stat \rightarrow id = const$ stat : def-stat $const \rightarrow intconst \mid strconst$ assign-stat $loop\text{-}stat \rightarrow \text{for id from intconst to intconst do} \ stat\text{-}list \ \text{end}$ loop-stat def-stat : DEF id-list AS type {\$\$ = ntn(NDEF STAT); \$\$->p1 = \$2; \$\$->p2 = \$4;} id-list : ID {\$\$ = idnode();} ',' id-list {\$\$ = \$2; \$2->p3 = \$4;} ID {\$\$ = idnode();} type : INTEGER {\$\$ = keynode(NINTEGER);} type : STRING {\$\$ = keynode(NSTRING);} assign-stat : ID {\$\$ = idnode();} '=' const $\{\$\$ = ntn(NASSIGN STAT); \$\$->p1 = \$2; \$\$->p2 = \$4;\}$ const : INTCONST {\$\$ = intconstnode();} STRCONST {\$\$ = strconstnode();} loop-stat : FOR ID {\$\$ = idnode();} FROM INTCONST {\$\$ = intconstnode();} TO INTCONST {\$\$ = intconstnode();} DO stat-list END $\{\$\$ = ntn(LOOP STAT); \$\$->p1 = \$3; \$3->p3 = \$6; \$6->p3 = \$9; \$\$->p2 = \$11;\}$

Codify in Yacc the generator of the ternary abstract trees based on the following BNF and structures:

```
program \rightarrow stat-list

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

stat \rightarrow def-stat | assign-stat | case-stat

def-stat \rightarrow var id-list is type

id-list \rightarrow id, id-list | id

type \rightarrow integer | string | matrix (intconst-list) of type

intconst-list \rightarrow intconst, intconst-list | intconst

assign-stat \rightarrow id = const

const \rightarrow intconst | strconst | matconst

matconst \rightarrow [const-list]

const-list \rightarrow const, const-list | const


case-stat \rightarrow case id of branch-list opt-default end

branch-list \rightarrow branch, branch-list | branch


branch \rightarrow const: stat;

opt-default \rightarrow default: stat; | \epsilon
```

```
var i, j is integer;
var m is matrix(2,3) of integer;
i = 10;
m = [[1,2,3],[4,5,6]];
case i of
 1: i = 5;
 3: j = 7;
 default: j = 18;
end;
```


62


```
웅 {
#define YYSTYPE Pnode
extern Lexval lexval;
Pnode root;
용}
%token VAR IS ID INTEGER STRING MATRIX OF INTCONST STRCONST CASE DEFAULT END
program : stat-list {root = ntn(PROGRAM); $$->p1 = $1;}
 program \rightarrow stat-list
 stat-list \rightarrow stat; stat-list | stat;
stat-list : stat ';' stat-list {$$ = $1; $1->p3 = $3;}
 stat \rightarrow def-stat \mid assign-stat \mid case-stat
 stat ';' {$$ = $1;}
 def-stat \rightarrow var id-list is type
 id-list \rightarrow id , id-list | id
stat : def-stat
 type \rightarrow integer \mid string \mid matrix (intconst-list) of type
 assign-stat
 intconst-list \rightarrow intconst, intconst-list \mid intconst
 case-stat
def-stat : VAR id-list IS type \{\$\$ = ntn(DEF STAT); \$\$->p1 = \$2; \$\$->p2 = \$4;\}
id-list : ID {$$ = idnode();} ',' id-list {$$ = $2; $2->p3 = $4;}
 ID {$$ = idnode();}
type : INTEGER {$$ = keynode(INTEGER);}
 STRING {$$ = keynode(STRING);}
 MATRIX '(' intconst-list ')' OF type
 \{\$\$ = ntn(MATRIX); \$\$->p1 = \$3; \$\$->p2 = \$6;\}
intconst-list : INTCONST {$$ = intconstnode();} ',' intconst-list
 \{\$\$ = \$2; \$2->p3 = \$4;\}
 INTCONST {$$ = intconstnode();}
```

Exercise 29 (ii)

```
assign-stat : ID {$$ = idnode();} '=' const
 \{\$\$ = ntn(ASSIGN STAT); \$\$->p1 = \$2; \$\$->p2 = \$4;\}
 assign\text{-}stat \rightarrow id = const
const : INTCONST {$$ = intconstnode();}
 const \rightarrow intconst \mid strconst \mid matconst
 STRCONST {$$ = strconstnode();}
 matconst \rightarrow [const-list]
 matconst {$$ = ntn(CONST LIST); $$->p1 = $1;}
 const-list \rightarrow const, const-list | const
 case-stat \rightarrow case id of branch-list opt-default end
matconst : '[' const-list ']' {$$ = $2;}
 branch-list \rightarrow branch, branch-list \mid branch
 branch \rightarrow const: stat:
const-list : const ',' const-list {$$ = $1; $1->p3 = $3;}
 opt-default \rightarrow default : stat ; | \varepsilon
 const {$$ = $1;}
case-stat : CASE ID {$$ = idnode();} OF branch-list opt-default END
 \{\$\$ = ntn(CASE STAT); \$\$->p1 = \$3; \$\$->p2 = \$5; last(\$5)->p3 = \$6;\}
branch-list: branch ',' branch-list {$$ = $1; $1->p3->p3 = $3;}
 branch {$$ = $1;}
branch : const ':' stat {$$ = $1; $1->p3 = $3;}
opt-default : DEFAULT ':' stat {$$ = $3;}
 \{\$\$ = NULL;\}
```

A language of boolean expressions is defined by the following <u>ambiguous</u> BNF:

```
program \rightarrow expr

expr \rightarrow expr and expr \mid expr or expr \mid not expr \mid ( expr ) | true | false
```

Assuming that **not** has highest precedence and right associativity, **and** has intermediate precedence and left associativity, while **or** has lowest precedence and left associativity, we ask to specify in *Yacc* the interpreter of the language, which is required to print the result of the expression (either "true" or "false").

Note: The grammar specified in the translation rules of Yacc must be equal to the given BNF.

A language of boolean expressions is defined by the following ambiguous BNF:

```
program \rightarrow expr

expr \rightarrow expr and expr \mid expr or expr \mid not expr \mid ( expr ) | true | false
```

Assuming that **not** has highest precedence and right associativity, **and** has intermediate precedence and left associativity, while **or** has lowest precedence and left associativity, we ask to specify in *Yacc* the interpreter of the language, which is required to print the result of the expression (either "true" or

"false").

```
용 {
#include <stdio.h>
용}
%token AND OR NOT TRUE FALSE
%left OR
%left AND
%right NOT
응응
program : expr {printf("%s\n", ($1 ? "true" : "false");}
expr : expr AND expr \{\$\$ = \$1 \&\& \$3;\}
 expr OR expr \{\$\$ = \$1 \mid | \$3;\}
 NOT expr \{\$\$ = \$2;\}
 '(' expr ')' {$$ = $2;}
 TRUE \{SS = 1;\}
 FALSE \{\$\$ = 0;\}
왕왕
```


A language for type definitions is specified by the following BNF:

```
def \rightarrow id : type
type → int | string | bool | table-type | array-type
table-type \rightarrow table ( attr-list )
attr-list \rightarrow def, attr-list \mid def
array-type \rightarrow array [ num ] of type
```

We ask to codify in Yacc the generator of the corresponding type trees, assuming that each node is qualified by a domain ∈ {INT, STRING, BOOL, TABLE, ARRAY}, a name (for variables and attributes), a dimension (size of the array), and pointers child (first child) and brother (right brother). For instance, the following declaration:

```
t: table(a: string, b: array [10] of array [5] of bool)
```

shall generate the following type tree:

Note: If the type of the variable is simple, it shall be represented by a single node.

Exercises on Yacc Compilers 67

```
용 {
#include "stdlib.h"
#include "def.h"
#define YYSTYPE PNODE
PNODE root = NULL;
Value lexval; /* union: int ival, char *sval */
용}
%token ID INT STRING BOOL TABLE ARRAY NUM OF
용용
def : ID {$$ = (PNODE) lexval.sval;} ':' type
 \{\$\$ = \$4; \ \$\$-> \text{name} = (\text{char} *) \ \$2; \}
type : INT {$$ = atomic node(INT);}
 STRING {$$ = atomic node(STRING);}
 BOOL {$$ = atomic node(BOOL);}
 table type \{\$\$ = \$1;\}
 array type \{\$\$ = \$1;\}
table type : TABLE '(' attr list ')' {$$ = structured node(TABLE, $3);}
attr list : def ',' attr list {$1->brother = $3; $$ = $1;}
 \{\$\$ = \$1;\}
array type : ARRAY '[' NUM {$$ = (PNODE) lexval.ival; } ']' OF type
 {$$ = structured node(ARRAY, $7); $$->dimension = (int) $4;}
응응
PNODE *atomic node(int type)
{ PNODE *p = malloc(sizeof(PNODE));
 p->type = type; p->child = p->brother = NULL; return(p);
PNODE *structured node(int constructor, PNODE elem type)
{ PNODE *p = atomic node(constructor);
  p->child = elem type; return(p);
main(){yyparse();}
```