Lex & Yacc

Prepared by: Taha Malampattiwala 140050107052

Outline

- · Lex:
 - Theory
 - Execution
 - Example
- · Yacc:
 - Theory
 - Description
 - Example
- Lex & Yacc linking

- lex is a program (generator) that generates lexical analyzers, (widely used on Unix).
- It is mostly used with Yacc parser generator.
- Written by Eric Schmidt and Mike Lesk.
- It reads the input stream (specifying the lexical analyzer) and outputs source code implementing the lexical analyzer in the C programming language.
- Lex will read patterns (regular expressions); then produces C code for a lexical analyzer that scans for identifiers.

- A simple pattern: letter(letter|digit)*
- Regular expressions are translated by lex to a computer program that mimics an FSA.
- This pattern matches a string of characters that begins with a single letter followed by zero or more letters or digits.


```
start: goto state0

state0: read c
 if c = letter goto state1
 goto state0

state1: read c
 if c = letter goto state1
 if c = digit goto state1
 goto state2

state2: accept string
```

- Some limitations, Lex cannot be used to recognize nested structures such as parentheses, since it only has states and transitions between states.
- So, Lex is good at pattern matching, while Yacc is for more challenging tasks.

6

Lex

The input structure to Lex

Operators

 If they are to be used as text characters, an escape should be used

 Every character but blank, tab (\tau), newline (\n) and the list above is always a text character

Precedence of Operators

- Level of precedence
 - o Kleene closure (*), ?, +
 - concatenation
 - o alternation ()
- · All operators are left associative.
- Ex: a*b|cd* = ((a*)b) | (c(d*))

Metacharacter	Matches	
	any character except newline	
\n	newline	
*	zero or more copies of the preceding expression	
+	one or more copies of the preceding expression	
?	zero or one copy of the preceding expression	
^	beginning of line	
\$	end of line	
alb	a or b	
(ab)+	one or more copies of ab (grouping)	
"a+b"	literal "a+b" (C escapes still work)	
[]	character class	

• Pattern Matching Primitives

Expression	Matches
abc	abc
abc*	ab abc abcc abccc
abc+	abc abcc abccc
a (bc) +	abc abcbc abcbcbc
a (bc) ?	a abc
[abc]	one of: a, b, c
[a-z]	any letter, a-z
[a\-z]	one of: a, -, z
[-az]	one of: -, a, z
[A-Za-z0-9]+	one or more alphanumeric characters
[\t\n]+	whitespace
[^ab]	anything except: a, b
[a^b]	one of: a, ^, b
[alb]	one of: a, I, b
alb	one of: a, b

• Pattern Matching examples.

Name	Function
int yylex(void)	call to invoke lexer, returns token
char *yytext	pointer to matched string
yyleng	length of matched string
yylval	value associated with token
int yywrap(void)	wrapup, return 1 if done, 0 if not done
FILE *yyout	output file
FILE *yyin	input file
INITIAL	initial start condition
BEGIN	condition switch start condition
ЕСНО	write matched string

· Lex predefined variables.

```
digit
 [0-9]
 [A-Za-z]
letter
8 {
 int count;
81
88
 /* match identifier */
{letter}({letter}|{digit})*
 count++;
88
int main (void) {
 yylex();
 printf("number of identifiers = %d\n", count);
 return 0;
```

- · Whitespace must separate the defining term and the associated expression.
- Code in the definitions section is simply copied as-is to the top of the generated C file and must be bracketed with "%{" and "%}" markers.
- substitutions in the rules section are surrounded by braces ({letter}) to distinguish them from literals.

An Overview of Lex

- · To run Lex on a source file, type
- It produces a file named lex.yy.c which is a C program for the lexical analyzer.
- To compile lex.yy.c, type
- To run the lexical analyzer program, type

Yacc - Yet Another Compiler-Compiler

- · Yacc reads the grammar and generate C code for a parser .
- Grammars written in Backus Naur Form (BNF).
- · BNF grammar used to express context-free languages .
- e.g. to parse an expression, do reverse operation(reducing the expression)
- This known as bottom-up or shift-reduce parsing.
- Using stack for storing (LIFO).

17

Yacc

• Input to yacc is divided into three sections.

...definitions...

%%

...rules...

%%

... subroutines...

Yacc

- · The definitions section consists of :
 - o token declarations.
 - C code bracketed by "%{" and "%}".
- the rules section consists of :
 - BNF grammar.
- the subroutines section consists of :
 - o user subroutines.

An Overview of YACC

19

20

• Lex

- Lex generates C code for a lexical analyzer, or scanner
- Lex uses patterns that match strings in the input and converts the strings to tokens

Yacc

- Yacc generates C code for syntax analyzer, or parser.
- Yacc uses grammar rules that allow it to analyze tokens from Lex and create a syntax tree.

Yacc & Lex in Together

The grammar:

```
program -> program expr | ε
expr -> expr + expr | expr - expr | id
```

- Program and expr are nonterminals.
- · Id are terminals (tokens returned by lex).
- expression may be :
 - o sum of two expressions .
 - o product of two expressions .
 - Or an identifiers

Lex file

```
81
#include <stdlib.h>
void yyerror (char *);
#include "y.tab.h"
8}
88
[0-9]+
 yylval = atoi(yytext);
 return INTEGER:
[-+\n]
 return *yytext;
[ \t]
 ; /* skip whitespace */
 yyerror("invalid character");
88
int yywrap(void) {
 return 1;
```

Yacc file

```
8 (
 #include <stdio.h>
 int yylex (void) ;
 void yyerror (char *);
8.1
%token INTEGER
R 90
program:
 program expr '\n' ( printf("%d\n", $2);
expr:
 INTEGER
 ( $$ = $1; )
 | expr '+' expr
 ( $$ = $1 + $3; )
 expr '-' expr
 ( $$ = $1 - $3; )
9. 9.
void yyerror (char *s) {
 fprintf(stderr, "%s\n", s);
int main (void) {
 yyparse();
 return 0:
}
```

Linking lex & yacc

Thank You