Guide to Yacc and Lex

Introduction

- Yacc: a parser generator
 - Describing the input to a computer program.
 - Take action when a rule matched.

- Lex: a lexical analyser generator
 - Recognise regular expression
 - Take action when one word matched

Example

- Configuration file
 - e.g. config.ini

```
ID = 42
Name = EvanJiang
.
.
```

Parsing. v1

scan file rigidly

```
if (fscanf(parfile, "ID = %s\n", seed) != 1) {
 fprintf(stderr, "Error reading 'Seed:'\n");
 exit(0);
}
```

better choice?

Parsing. better choice

parsing tools accept the format like :

```
LIST '=' VALUE {
 $$ = $3; /*$$ is result, $3 is the value of "VALUE"*/
}
```

YACC and LEX do this work well!

Yacc Overview

Purpose: automatically write a parser program for a grammar written in BNF.

Usage: you write a yacc source file containing rules that look like BNF.

Yacc creates a C program that parses according to the rules

Yacc Overview(2)

Yacc Overview(3)

In operation:

your main program calls yyparse().

yyparse() calls yylex() when it wants a token.

yylex returns the **type** of the token.

yylex puts the **value** of the token in a global variable named yylval

yyparse() call action when one rule matched

input file to be parsed. <u>yylex()</u> tokenizer returns the type of the next token yylval yyparse (parser created by bison call action when rule matched

Yacc source file

The file has 3 sections, separated by "%%" lines.

```
/* declarations go here */
응응
/* grammar rules go here */
응응
/* additional C code goes here */
```

Note: format for "yacc" is the same as for bison.

Yacc source file example

Structure of Bison or Yacc input:

```
응 {
/* C declarations and #DEFINE statements go here */
  #include <stdio.h>
  #define YYSTYPE double
응 }
/* Bison/Yacc declarations go here */
 /* define token type NUMBER */
%token NUMBER
 Provide by yylex(), which
 abstracts detail to a token
응응
/* grammar rules go here */
응응
/* additional C code goes here */
```

Yacc source file example(2)

```
% /* Bison grammar rules */
input : /* empty production to allow an empty input */
 | input line
line : term '\n' { printf("Result is %f\n", $1); }
term : term '*' factor { $$ = $1 * $3; }
 | term '/' factor { $$ = $1 / $3; }
 | factor { $$ = $1; }
factor : NUMBER \{ \$\$ = \$1; \}
```

Yacc source file example(3)

- \$1, \$2, ... represent the actual values of tokens or non-terminals (rules) that match the production.
- \$\$ is the result.

```
rule pattern to match action

term : term '*' factor { $$ = $1 * $3; }

| term '/' factor { $$ = $1 / $3; }

| factor { $$ = $1; }

;
```

Example:

if the input matches term / factor then set the result (\$\$) equal to the value of term divided factor (\$1 / \$3).

Further studying

- Yacc with ambiguous grammar
 Precedence / Association
- Conflicts
 - shift/reduce conflict
 - reduce/reduce Conflicts
- Debug

Introduction to Lex

NUMBER, is given by Lex.

Yacc calls yylex() to get the token and vale.

Introduction to Lex. cont.

- Lex is a program that automatically creates a scanner in C, using rules for tokens as regular expressions.
- Format of the input file is like Yacc.

```
%{
 /* C definitions for scanner */
%}
flex definitions
%%
rules
%%
user code (extra C code)
```

Regular Expression example

```
Regular Expression Strings in L(R)

digit = [0-9] "0" "1" "2" "3" ...

posint = digit + "8" "412" ...

int = -? posint "-42" "1024" ...

[a-zA-Z_{-}][a-zA-Z0-9_{-}]* C identifiers
```

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
a b	a or b
(ab)+	one or more copies of ab (grouping)
"a+b"	literal "a+b" (C escapes still work)
[]	character class

Lex example

Read input and describes each token read.

```
/* flex definitions */
DIGIT [0-9]
응응
[ \t \n] + {}
-?{DIGIT}+ { printf("Number: %s\n", yytext);
 yylval=atoi(yytext); return NUMBER; }
 printf("End of line\n"); return 0;
n
응응
/* all code is copied to the generated .c file*/
```

Example explanation


```
/* flex definitions */
 [0-9]
DIGIT
응응
 Yacc get the value
 Yacc get the token
[ \t\n]+ {}
-?{DIGIT}+ { printf("Number: %s\n", yytext);
 yylval=atoi(yytext); return NUMBER; }
n
 printf("End of line\n"); return 0;
응응
/* all code is copied to the generated .c file*/
```

Further studying

Regular expression

Debug

Review

Thanks