

LEX & YACC Tutorial

Nov, 2009

Gil Kulish

Outline


- Overview of Lex and Yacc
- Structure of Lex Specification
- Structure of Yacc Specification
- Some Hints for Lab1


Overview


- Lex (A LEXical Analyzer Generator)
 generates lexical analyzers (scanners or Lexers)
- Yacc (Yet Another Compiler-Compiler)
 generates parser based on an analytic grammar
- Flex is Free fast scanner alternative to Lex http://flex.sourceforge.net/
- Bison is Free parser generator program written for the GNU project alternative to Yacc


Scanner, Parser, Lex and Yacc


Skeleton of a Lex Specification (.I file)


Lex Specification: Definition Sections


```
% {
#include "y.tab.h"
#include <stdlib.h>
int res=0;
char operation='+';
void someFuncThatIsDefinedLater();
% }

DIGIT [0-9]
NUMBER [1-9] {DIGIT}*
% %
```

Lex Specification: Rules Section


Format


Example

Unsigned integer will be accepted as a token

```
Instead of [1-9][0-9]*, could have
used {NUMBER}
```

Two Notes on Using Lex


1. Lex matches token with longest match

```
Input: abc
Rule: [a-z]+

→ Token: abc (not "a" or "ab")
```

2. Lex uses the first applicable rule

```
for the Input: post
Rule1: "post" {printf ("Hello,");}
Rule2: [a-zA-Z]+ {printf ("World!");}

→ It will print Hello, (not "World!")
```

Flex Code compilation


- Flex filename.l
- Gcc –o executableName lex.yy.c –lfl

 * when connecting to yacc (bison), other functions might be needed:

```
int yywrap(void) {
  return 1;
```

Also, the .y file needs to be compiled first (-d)

Skeleton of a Yacc Specification (.y file)


Yacc Specification: Definition Section (1)

tree.l

```
%{
#include <string.h>
int flag = 0;
%}
```

tree.y

```
%union {
  int dval; ...
}
%token <dval> NUMBER
```

Yacc Specification: Definition Section (2)

```
{ yylval= yytext;
 [a-zA-Z]*
tree.l
 return ID;
 응 {
 #include <string.h>
 int flag = 0;
 응 }
 #define YYSTYPE char*
tree.y
```

An alternative to the %union.

The default YYSTYPE type is int

Yacc Specification: Definition Section (3)

Define operator's precedence and associativity

- We can solve problem in slide 15

```
%left '-' '+'
%left '*' '/' '%`
%right \=`
```


```
%type <dval> expression statement statement_list
%type <dval> logical_expr
```

Define nonterminal's name

- -With this name, you will define rules in rule section
- -This definition is not mandatory (so does the <dval>), no need to use in the HW

Yacc Specification: Production Rule Section (1)

Format


Yacc Specification: Production Rule Section (2)

Example


\$\$: final value by performing non-terminal's action, Only for writing, not reading \$n: value of the nth concatenated element

→ What will happen if we have input "2+3*4"?

Avoiding Ambiguous Expression

That's the reason why we need to define operator's precedence in definition section

Just one more reserved symbol - start


- Bison assumes by default that the start symbol for the grammar is the first nonterminal specified in the grammar specification section. The programmer may override this restriction with the %start declaration as follows:
- %start symbol

Hints for Lab1

Exercise 1, question 3

- Q: How to recognize "while", "for" and "break" in Lexer?
- A: Step1: Add these rules to your .I file:

Step2: declare WHILE, FOR and BREAK as "token" in your .y file

Hints for Lab1

Exercise 1 question 3

- Q: How would I create a tree from the Grammar?
- A: Think Recursively

Hints for Lab1

Exercise 1 question 3

Q: How to build up and print AST

1. Define the struct for AST and linked list structure having AST nodes.

2. In y file, your statement and expressions should be 'ast' type.


A case study – The Calculator


```
zcalc.l
 zcalc.y
%{
 Yacc -d zcalc.y
#include "zcalc.tab.h"
#include "v.tab.h"
%}
%%
([0-9]+|([0-9]*\.[0-9]+)([eE][-+]?[0-9]+)?)
 { yylval.dval = atof(yytext);
 return NUMBER; }
[\t]
[a-zA-Z][a-zA-Z0-(]*
 { struct symtab *sp = symlook(yytext);
 yylval.symp = sp;
 return NAME:
%%
```

```
%{
#include "zcalc.h"
%}
%union { double dval; struct symtab *symp; }
%token <symp> NAME
%token <dval> NUMBER
%left '+' '-'
%type <dval> expression
%%
statement list: statement '\n' | statement list statement '\n'
statement: NAME '=' expression {$1->value = $3;}
 | expression { printf (" = \%g\n", $1); }
expression: expression '+' expression { $$ = $1 + $3; }
 expression '-' expression \{ \$\$ = \$1 - \$3; \}
 | NAME { $$ = $1->value; }
%%
struct symtab * symlook( char *s )
{ /* this function looks up the symbol table and check whether the
symbol s is already there. If not, add s into symbol table. */
int main() {
  yyparse();
  return 0;
```

References


Lex and Yacc Page

http://dinosaur.compilertools.net