Lecture 6: yacc and bison

David Hovemeyer

September 21, 2020

601.428/628 Compilers and Interpreters

Today

- ▶ yacc and bison
- ► Using flex and bison together

yacc/bison: background

Approaches to parsing

We've discussed:

- ► Hand-coded recursive descent
- ► Precedence climbing (for infix expressions)
- ► LL(1) (sort of like automated recursive descent)

Today: yacc and bison

- ► Takes parser specification as input: grammar rules + actions
- ightharpoonup Generates a bottom-up parser using LALR(1) table construction algorithm
 - ► Will discuss in detail next class

yacc and bison

- yacc: "Yet Another Compiler Compiler"
- ▶ Invented by Stephen C. Johnson at AT&T Bell Labs in the early 1970s
- bison: open-source reimplementation of yacc

Advantages of yacc/bison

- ► LALR(1) is a fairly powerful parsing algorithm
 - ► Can handle left recursion
- ► Much flexibility in semantic actions for parsing rules
 - ▶ Data types can be specified for grammar symbols
- Using yacc/bison is often the quickest approach to creating a front end for an interpreter or compiler

Disadvantages of yacc/bison

- ▶ Grammar must be written with limitations of LALR(1) in mind
 - ▶ Of course, most practical parsing algorithms have limitations
- ► Error handling can be difficult

yacc/bison basics

yacc/bison parser specification

```
%{
C preamble (includes, definitions, global vars)
%}
options
%%
grammar rules and actions
%%
C functions
```

Grammar symbols

- ▶ Terminal symbols: defined with %token directives in the options section
 - ► Each is assigned a unique integer value, defined in a generated header file
- ► Nonterminal symbols: defined by grammar rules

Interaction with lexical analyzer

- ► Generated parser will call yylex() when it wants to read a token
- ► Token kinds are integer values
 - Can also use ASCII characters as token kinds as a convenient representation of single-character tokens
- ► Can use a flex-generated lexer to provide yylex(), or could hand-code

Types, YYSTYPE, yylval

- ► All grammar symbols (terminal and nonterminal) can have a data type
- ▶ YYSTYPE is a C union data type, specified with the %union directive
- yylval is a global variable which is an instance of YYSTYPE
- ► Token (terminal symbol) types specified using %token directives
- ► Nonterminal types specified using %type directives

Example: if we want the parser to build a parse tree, we can make the type of every grammar symbol a pointer to a parse tree node:

```
%union {
 struct Node *node;
}
%token<node> TOK_A, TOK_B, etc...
%type<node> nonterm1, nonterm2, etc...
```

Grammar rules

Say that your grammar has the following productions (nonterminals in *italics*, terminals in **bold**):

```
sexp \rightarrow atom

sexp \rightarrow ( opt\_items )

opt\_items \rightarrow items

opt\_items \rightarrow \epsilon

items \rightarrow sexp

items \rightarrow sexp

items \rightarrow sexp

items \rightarrow sexp

atom \rightarrow number

atom \rightarrow symbol
```

Grammar rules in yacc/bison

Grammar rules from previous slide written in yacc/bison format (starting on left, continuing on right):

Productions are grouped by left-hand-side nonterminal; first grammar rule defines productions for the start symbol

Actions

Each grammar rule can have an *action*: code executed when the grammar rule is *reduced* (more about this terminology next time)

- ▶ Values of right-hand symbols can be accessed as \$1, \$2, \$3, etc.
- ▶ Value of left-hand symbol can be defined by assigning to \$\$
- ► Types correspond to fields of YYSTYPE, and are specified using %token and %type directives (as seen earlier)

Example, building parse trees for *sexp* nonterminals:

```
sexp
: atom
 { $$ = node_build1(NODE_sexp, $1); }
| TOK_LPAREN opt_items TOK_RPAREN
 { $$ = node_build3(NODE_sexp, $1, $2, $3); }
;
```

Complete example

JSON parser

- ► JSON: JavaScript Object Notation (https://www.json.org/)
- Commonly used in web applications for data exchange
 - ▶ Increasingly common for non-web applications as well
- Let's use flex and bison to make a parser for it
 - ▶ https://github.com/daveho/jsonparser

JSON overview

- ► Values are numbers, strings, objects and arrays
- ▶ Objects: curly braces ({ and }) surrounding a sequence of fields
- lacktriangle Arrays: square brackets ([and]) surrounding a sequence of values
- ► Sequences: items separated by commas (| , |
- ▶ Object fields: use colon (:) to join field name and value

Example JSON object

```
{
 "name" : "Admin",
 "age" : 36,
 "rights" : [ "admin", "editor", "contributor" ]
}
```

Source: https://restfulapi.net/json-objects/

JSON grammar

Nonterminals in italics, terminals in bold

```
value \rightarrow number
value \rightarrow string
value \rightarrow object
value \rightarrow array
object → { opt_field_list }
opt_field_list → field_list
opt field list \rightarrow \epsilon
field list \rightarrow field
field list \rightarrow field , field list
field \rightarrow string : value
```

```
\begin{array}{l} \textit{array} \rightarrow \textbf{[} \textit{ opt\_value\_list ]} \\ \textit{opt\_value\_list} \rightarrow \textit{value\_list} \\ \textit{opt\_value\_list} \rightarrow \epsilon \\ \textit{value\_list} \rightarrow \textit{value} \\ \textit{value\_list} \rightarrow \textit{value} \\ \textit{value\_list} \rightarrow \textit{value} \\ \textit{value\_list} \rightarrow \textit{value} \\ \textit{value\_list} \end{array}
```

Lexer: create_token function

The create_token function creates a struct Node to represent a token, and returns the integer value uniquely identifying the token kind

► Token is conveyed to parser using yylval union

```
int create_token(int kind, const char *lexeme) {
 struct Node *n = node_alloc_str_copy(kind, lexeme);
 // FIXME: set source info
 yylval.node = n;
 return kind;
}
```

Lexer: easy parts

Lexer: numbers

- ► Regular expression is slightly complicated due to possibility of minus sign, decimal point, and/or exponent
- ? means "zero or one" (i.e., optional)

Lexer: string literals

- ▶ String literals would be fairly complicated to write a regular expression for
- ▶ We can use *lexer states* to simplify handling them
- ▶ Idea: when the opening double quote (") character is seen, enter STRLIT lexer state
 - ▶ After terminating " is seen, return to default INITIAL state
- ► Lexer specification has the directive

%x STRLIT

in the options section to define the additional lexer state

► A global character buffer g_strbuf is used to accumulate the string literal's lexeme (not a great design, but expedient)

Lexer: string literals

```
/* beginning of string literal */
\"
 { g strbuf[0] = '\0'; add_to_string("\""); BEGIN STRLIT; }
 /* escape sequence */
<STRLIT>\\([\\\"/bfnrt]|u[0-9A-Fa-f]{4}) { add_to_string(yytext); }
 /* string literal ends */
<STRLIT>\"
 { add to string("\"");
 BEGIN INITIAL;
 return create token(TOK STRING LITERAL, g strbuf); }
 { err fatal("Unterminated string literal"); }
<STRI.TT><<EOF>>
 /* "ordinary" character in string
 * (FIXME: should reject control chars) */
 { add_to_string(yytext); }
<STRLIT>.
Definition of add to string function:
void add to string(const char *s) {
 strcat(g_strbuf, s);
```

Lexer: handling unknown characters

```
Final lexer rule:
```

```
. { err_fatal("Unknown character"); }
```

Parser: types

We'll have the parser build a parse tree, so the type of every symbol (terminal and nonterminal) will be a pointer to a parse node:

```
%union {
 struct Node *node;
}

%token<node> TOK_LBRACE TOK_RBRACE TOK_LBRACKET TOK_RBRACKET
%token<node> TOK_COLON TOK_COMMA
%token<node> TOK_NUMBER TOK_STRING_LITERAL
%type<node> value
%type<node> object opt_field_list field_list field
%type<node> array opt_value_list value_list
```

Parser: integer values for nonterminal symbols

- ► All parse nodes in the tree should be tagged with an integer code identifying their grammar symbol
- ► For terminal symbols, use the token kind value
 - yacc/bison will emit these in a header file: e.g., for parse.y, header file is parse.tab.h
- What to do for nonterminal symbols?
- Observation: if we use formatting suggested earlier, left hand sides of productions are on a line by themselves: e.g.,

```
field_list
  : field
  | field TOK_COMMA field_list
  ;
```

▶ Idea: use a script to extract names of all terminal and nonterminal symbols from parser spec, generate header and source files

scan_grammar_symbols.rb

Running the script (user input in **bold**):

```
$ ./scan_grammar_symbols.rb < parse.y
Generating grammar_symbols.h/grammar_symbols.c...Done!
$ ls grammar_symbols.*
grammar_symbols.c grammar_symbols.h</pre>
```

Header file will have an enumation called GrammarSymbol with members for all terminal and nonterminal symbols

All symbols are prefixed with NODE_

Also declares a function called get_grammar_symbol_name to translate grammar symbols to strings, useful for printing textual representation of parse tree

Parser: grammar rules, actions

Given the header file defining identifiers for grammar symbols, we can define an action for each grammar rule to create a parse node of the appropriate type

Examples:

```
opt_field_list
  : field_list { $$ = node_build1(NODE_opt_field_list, $1); }
  | /* epsilon */ { $$ = node_build0(NODE_opt_field_list); }
  ;

field_list
  : field { $$ = node_build1(NODE_field_list, $1); }
  | field TOK_COMMA field_list
 { $$ = node_build3(NODE_field_list, $1, $2, $3); }
  ;
}
```

main function

```
int yyparse(void);
int main(void) {
  // yyparse() will set this to the root of the parse tree
  extern struct Node *g parse tree;
 yyparse();
 treeprint(g_parse_tree, get_grammar_symbol name);
  return 0:
```

Lexer will implicitly read from standard input (can set yyin to read from a different input source)

Running the program

```
$ ./jsonparser
[{"bananas" : 3}, {"apples" : 4}]
value
+--array
 +--TOK_LBRACKET[[]
 +--opt value list
 +--value_list
 +--value
 +--object
 +--TOK LBRACE[{]
 +--opt field list
 | +--field_list
 +--field
 +--TOK_STRING_LITERAL["bananas"]
 +--TOK_COLON[:]
 +--value
 +--TOK_NUMBER[3]
 +--TOK RBRACE[}]
...additional output omitted...
```

Using flex and bison

Makefile issues

- ▶ Both flex and bison generate source code
- ► So, writing a Makefile can be interesting
- ▶ General idea: have explicit rules to generate .c files from .1 and .y files
 - ▶ .y file will also generate a .h file
- ► Also need to run generate_grammar_symbols.rb to generate grammar_symbols.h and grammar_symbols.c

Example Makefile

```
C_SRCS = main.c util.c parse.tab.c lex.yy.c grammar_symbols.c node.c treeprint.c
C OBJS = (C SRCS: \%, c=\%, o)
CC = gcc
CFLAGS = -g - Wall
%.o : %.c
 $(CC) $(CFLAGS) -c $<
jsonparser : $(C OBJS)
 $(CXX) -o $@ $(C OBJS)
parse.tab.c parse.tab.h : parse.y
 bison -d parse.y
lex.yy.c : lex.l
 flex lex.1
grammar_symbols.h grammar_symbols.c : parse.y scan_grammar symbols.rb
 ./scan_grammar_symbols.rb < parse.y
clean:
 rm -f *.o parse.tab.c lex.yy.c parse.tab.h grammar_symbols.h grammar_symbols.c
```