

Lecture #20

Yet Another Compiler Compiler

Lex and Yacc

- Two classical tools for compilers:
 - Lex: A Lexical Analyzer Generator
 - Yacc: "Yet Another Compiler Compiler" (Parser Generator)
- Lex creates programs that scan your tokens one by one.
- Yacc takes a grammar (sentence structure) and generates a parser.

Lex and Yacc

• Lex and Yacc generate C code for your analyzer & parser.

Flex, Bison

- Often, instead of the standard Lex and Yacc, Flex and Bison are used:
 - Flex: A fast lexical analyzer
 - (GNU) **Bison**: A replacement for (backwards compatible with) Yacc

Yacc: Input file format

- Yacc syntax is similar to Lex/Flex at the top level.
- Lex/Flex rules were "regular expression action" pairs.
- Yacc rules are "grammar rule action" pairs.

Input File Format: First Part

- First Part includes:
 - C declarations enclosed in % { % }
 - YACC definitions:
 - %start: Specify the grammar's start symbol
 - **%token**: Declare a terminal symbol (token type name) with no precedence or associativity specified
 - **%union**: Declare the collection of data types that semantic values may have
 - **%type**: Declare the type of semantic values for a non-terminal symbol
 - **%right**: Declare a terminal symbol (token type name) that is right-associative
 - %left: Declare a terminal symbol (token type name) that is leftassociative

Yacc Productions: Second Part

- Represents the CFG, a set of productions
 - Format of production: LHS: RHS
 - Multiple RHS separated by 'l'
 - Actions associated with a rule are entered within '{}'
- Example Productions:

Yacc Productions: Second Part

- \$1, \$2, ..., \$n refer to values associated with symbols on RHS
- \$\$ refer to the value of the LHS
- Every symbol has a value associated with it (including tokens and non-terminals)
- Default action: \$\$ = \$1
- Example Productions:

```
statement: id '+' id \{\$\$ = \$1 + \$2;\}
| id '-' id \{\$\$ = \$1 - \$2;\}
```

 When YACC processes these variables, it converts them into valid C for us.

Auxiliary Procedures: Third Part

- Contains valid C code that supports language processing
 - Symbol table implementation
 - Functions that might be called by actions associated with the productions in the second part
 - First part may contain function prototypes with actual implementation in the third part

- int-valued calculator.
- Variable names are one character long; either a lower or upper case letter

```
• Example run:
```

```
$ ./calc
a = 1 +100;
print a;
Printing 101
B = a - 10;
print B;
Printing 91;
Print a + B;
Printing 192
Exit;
$
```

```
%union { int num; char id;}
%start line
%token print
%token exit_command
%token <num> number
%token <id> identifier
%type <num> line exp type
%type <id> assignment
%%
```

```
/* Second Part */
line : assignment ';' { ; }
 | exit_command ';' { exit(EXIT_SUCCESS);}
 | print exp ';' { printf("Printing %d\n", $2); }
 line assignment ';' { ; }
 | line print exp ';' { printf("Printing %d\n", $3); }
assignment : identifier '=' exp {updateSymbolVal($1,$3);}
exp : term {$$ = $1;}
 | \exp '+' \text{ term } \{\$\$ = \$1 + \$3; \}
 | exp '-' term {$$ = $1 - $3;}
term : number \{\$\$ = \$1;\}
  | identifier \{\$\$ = \text{symbolVal } (\$1);\}
99
```

```
/* Third Part: C code */
int computeSymbolIndex (char token) {...}
int symbolVal (char symbol) {...}
void updateSymbolVal (char symbol, int val) {...}
int main () {...; return yyparse();}
void yyerror (char *s) {
 fprintf (stderr, %s\n", s);
```

Yacc Example: The lex file

```
/* calc.1 */
% {
  #include "y.tab.h"
응 }
응응
"print" {return print;}
"exit" {return exit_command;}
[a-z][A-Z] {yylval.id = yytext[0]; return identifier;}
[0-9]+ {yylval.num = atoi(yytext); return number;}
[ \t\n] ;
[-+=;] {return yytext[0];}
 {ECHO; yyerror("Unexpected Char");}
응응
int yywrap (void) {return 1;}
17-Mar-13
```

Yacc Example: Building

```
$ bison -vd calc.y
$ lex calc.l
$ gcc lex.yy.c y.tab.c -o calc

$ ./calc
a = 1 + 2;
print a;
Printing 3;
**
Unexpected Char
```