Lex & Yacc (GNU distribution - flex & bison)

Hwansoo Han

Prerequisite

- Ubuntu
 - Version 14.04 or over
 - Virtual machine for Windows user or native OS
- flex
- bison
- gcc
 - Version 4.7 or over

- Install in Ubuntu
 - sudo apt-get install flex bison gcc

Flex Bison source code

▶ Flex

- Input: sample.l
- Output: lex.yy.c
- Execution command
 - \$> flex sample.l

Bison

- Input: sample.y
- Output: sample.tab.c sample.tab.h
- Execution command
 - > \$> bison -d sample.y

Lex & Yacc (flex & bison)

Working Version of Automated Software

Lex – A Lexical Analyzer Generator

Source

- A table of regular expressions and corresponding program fragments
- Optional user codes

Output: lex.yy.c (yylex())

- ▶ The table is translated to a program which
 - Reads an input stream
 - Copy the input to an output stream
 - Partition the input strings which match the given expressions
 - As each such string is recognized the corresponding program fragment is executed
- User codes are simply copied to the output

Lex – Format of Input File

```
%{
#include <stdio.h>
 headers
#include <stdlib.h>
#include "bison.tab.h"
void mycode(char *);
 definitions
%}
name definition
ALPHA
 [A-Za-z]
 Units
DIGIT
 [0-9]
 action
 pattern
({ALPHA})({ALPHA}|{DIGIT})*
 rules
 printf("ID = %s\n", yytext);
 return LETTER;
 }
({DIGIT})+
 mycode(yytext);
void mycode(char* text) {
 user codes
 printf("NUMBER = %d\n", atoi(yytext));
 return NUMBER;
```

Flex on the run

```
$ cat main.c
 main()
$ 1s
  dn.1
 main.c
 sample.c
 yylex();
$ flex dn.1
$ ls
  dn.1
 lex.yy.c main.c
 sample.c
$ gcc lex.yy.c main.c -lfl
$ 1s
  a.out dn.l lex.yy.c main.c
 sample.c
$ ./a.out
Ctrl-D
$ ./a.out < sample.c</pre>
```

Regular Expressions

- . matches any single character
- * matches zero or more copies of preceding expression
- + matches one or more copies of preceding expression
- ? matches zero or one copy of preceding expression
 - -?[0-9]+ : signed numbers including optional minus sign
- [] matches any character within the brackets
 - ▶ [Abc1], [A-Z], [A-Za-z], [^123A-Z] ←
- ^ matches the beginning of line
- \$ matches the end of line
- ▶ \ escape metacharacter e.g. * matches with *
- | matches either the preceding expression or the following

exclude [123A-Z]

- abc|ABC
- () groups a series of regular expression
 - **(123)(123)***

Yacc – Yet Another Compiler-Compiler

Similar to Lex

Input: Context Free Grammar (CFG)

```
Definitions

%%

Grammar Rules

%%

User Codes
```

Output: <filename>.tab.h, <filename>.tab.c (yyparse())

Yacc – Analysis of AST

```
%{
 headers
#include <stdio.h>
#include "AST.h"
 definitions
%}
 struct_type token
%type <ptr_Letter> LETTER
 Declarations
%type <ptr_Digit> DIGIT
 pattern
 action
 { ... }
LETTER : ..
 Grammar Rules
DIGIT : ...
 yyerror ("this is error");
%%
void yyerror (char* text) {
 return fprintf(stderr, "%s\n", text);
 user codes
```

Yacc with Lex - an example

```
<calc.1>
/* Definitions */
%{
#include <stdlib.h>
#include "calc.tab.h"
%}
NUMBER [0-9]+
%%
/* Rules */
{NUMBER} { yylval = atoi(yytext);
 return NUMBER; }
"+"
 { return PLUS; }
"
 { return MULT; }
"\n"
 { return EOL; }
. { yyerror("unexpected char"); }
%%
/* User Code */
```

```
<calc.y>
/* Definitions */
%{
#include <stdio.h>
%}
%token NUMBER PLUS MULT EOL
%%
/* Rules */
goal: eval goal {}
 eval: expr EOL { printf("= %d\n", $1); }
expr: NUMBER \{ \$\$ = \$1; \}
 | expr PLUS expr { $$ = $1 + $3; }
 | expr MULT expr { $$ = $1 * $3; }
%%
/* User Code */
int yyerror(char *s)
{ return printf("%s\min", s); }
```

Associativity & Precedence

Specify associativity & precedence

```
%token NUMBER PLUS MULT EOL ASSN

precedence level
%token NUMBER EOL
%left PLUS
%left MULT
%right ASSN
Highest
```

Change the grammar rules

If-else conflict can be resolved in yacc by specifying precedence

Precedence for If-Then and If-Then-Else

```
<clang.y>
/* Definitions */
%token NUMBER EOL
%left PLUS
%left MULT
%nonassoc IF_THEN
%nonassoc ELSE
%%
/* Rules */
stmt : ...
  | IF '(' expr ')' stmt %prec IF_THEN { ... }
  | IF '(' expr ')' stmt ELSE stmt { ... }
%%
/* User Code */
```


Tips

For Lex (flex)

Single character can be used as token

```
char c = yytext[0];
```

String should be duplicated to safely pass outside the scanner

```
yylval.str = strndup(yytext, yyleng);
```

For Yacc (bison)

Token and nonterminal symbol have type

```
%union {
 Exp* exp;
 char* str;
}
%token <str> ID
%type <exp> expr
```


Bison on the run

```
<main.c>
$ 1s
 main()
  calc.l calc.y main.c
 { yyparse(); }
$ flex calc.1
$ 1s
  calc.1 calc.y lex.yy.c main.c
$ bison -d calc.y
$ 1s
  calc.l calc.y lex.yy.c calc.tab.c calc.tab.h main.c
$ gcc -o calc.out calc.tab.c lex.yy.c main.c -lfl
$ 1s
  calc.l calc.y lex.yy.c calc.tab.c calc.tab.h main.c
  calc.out
$ ./calc.out
```

Symbol Table

Symbol Table

```
Location: main

Count Type Name Array Role

1 int argc - parameter

2 float f 4 variable

Location: main - For(1) - If(1)

Count Type Name Array Role

1 int a - variable
```

