

MANIPAL INSTITUTE OF TECHNOLOGY

(Constituent Institute of MANIPAL University) MANIPAL-576104

CSE 312 LANGUAGE PROCESSORS LAB MANUAL

VI Sem, BE (CS&E)

2015

Prepared By Approved By

1. Dr. Ashalatha Nayak

2. Ms. Deepthi. S. (H.O.D)

3. Mr. Shyam Karanth

4. Ms. Ancilla Pinto

DEPT OF COMPTER SCIENCE & ENGG.

M. I. T., MANIPAL

Week-wise Schedule

Week 1 : Preliminary Scanning Applications

Week 2 : Identification of Tokens in a given Program

Week 3, 4, 5 : Design of Lexical Analyzer

Week 6, 7, 8, 9, 10 : Design of Parser

Week 11 : Design of Code Generator

Week 12 : Usage of Lex

Week 13 & 14 : Final Test

PROCEDURE OF EVALUATION

Student will be evaluated based on following criteria:

Scanning : 5 Marks
Tokenizing : 5 Marks
Lexical analyzer : 15 Marks
Parser : 20 Marks
Code generation : 5 Marks
LEX : 10 Marks

Test : 40 Marks (15 write up+ 25 Execution.)

Total <u>100 Marks</u>

WEEK 1: Preliminary Scanning applications

- 1) Programs on file operations.
- 2) Write a program, which will read a program written in C, recognize all of the keywords in that program and print them in upper case letters.

WEEK 2: Identification of Tokens in a given Program

1) Write a program which will take as input a C program consisting of single and multi-line comments and multiple blank spaces and produces as output the C program without comments and single blank space.

```
// This is a single line comment

/* *****This is a

*****

Multiline Comment

*****/
```

- 2) Write a program, which will read a program written in C, recognize all of the lexemes (int, float, char, for, while etc., ids, +, _, /,*,(,), numbers, <,>, <>,<=,>=,!=,==), tokens (keywords, identifiers, operators, special symbols, relational operators) and display them in a separate file.
- 3) Repeat Qn. (2) by storing tokens in each of the following data structures:
 - a. Arrays
 - b. Singly/doubly Linked lists
 - c. Hash tables

WEEK 3-10: Design of Mini Compiler for C Language for the given subset

Data Types : int, char Arrays : 1-dimensional

Expressions : Arithmetic and Relational

Looping statements : for, while Decision statements : if, if – else

Note: The following grammar for C language is to be adopted with necessary corrections

```
Program - main () { declarations statement-list }

declarations → data-type identifier-list; declarations | ∈

data-type → int | char

identifier-list → id | id, identifier-list | id[number], identifier-list | id[number]

statement_list → statement; statement_list | ∈

statement → assign-stat | decision_stat | looping-stat
```

```
assign_stat → id = expn

expn→ simple-expn eprime

eprime→relop simple-expn|\in

simple-exp→ term seprime

seprime→addop term seprime |\in

term → factor tprime

tprime → mulop factor tprime |\in

factor → id | num

decision-stat → if ( expn ) stat dprime

dprime → else stat | \in

looping-stat → while (expn) stat | for (assign_stat; expn; assign_stat) stat

relop → = = |!=|<=|>=|>|<

addop → +|-

mulop → * | / | %
```

WEEK 3, 4 & 5: Design of Lexical analyzer

To construct an Lexical Analyzer.

- > Identifying different classes of tokens like: keywords, identifiers and special symbols.
- > Selecting a suitable data structure for symbol table (the alternates are linked list, hashing, array of structures, binary search tree)
- Having selected a data structure, identifying the appropriate fields.

To test the Lexical Analyzer:

Input: C Program

Output: Tokens and their Class

Interface:

The Lexical Analyzer should tokenize a given source program and return the next token and it's class whenever the parser requests.

WEEK 6-10: Design of a Recursive Descent Parser

To code and test parser:

- ➤ Remove left recursion from each of the productions so that the underlying grammar can be parsed with a parser.
- > The parser obtains a string of tokens from the lexical analyzer and verifies that the string can be generated by the grammar for the C language.
- ➤ The parser should report syntax errors if any (for eg.: Misspelling an identifier or keyword, Undeclared or Multiply declared identifier, Arithmetic or Relational Expressions with unbalanced parentheses and Expression syntax error etc.) with appropriate line-no.

Simple grammars

- 1. $E \rightarrow \text{num } T$ $T \rightarrow *\text{num } T \mid \epsilon$
- 2. $S \rightarrow a \mid \rightarrow \mid (T)$ $T \rightarrow T, S \mid S$
- 3. $E \rightarrow E+T \mid T$ $T \rightarrow T*F \mid F$ $F \rightarrow (E) \mid id$
- 4. S→aAcBe A→Ab|b B→d
- 5. lexp →aterm | list
 aterm →number|identifier
 list→(lexp_seq)
 lexp_seq→ lexp_seq lexp | lexp
- 6. Build a RD parser for the above C grammar.

WEEK 11: Design of Code generator

WEEK 12: Usage of LEX

- 1. Write a LEX program to count the number of lines, words, blank spaces and characters in a given input.
- 2. Write a LEX program to find the number of vowels, consonants in the given input.
- 3. Write a LEX program to check if a given number is positive or negative.
- 4. Write a LEX program to check if a given statement is simple or compound.
- 5. Write a LEX program to count the type of numbers.
- 6. Write a LEX program to check the validity of a given arithmetic statement.
- 7. Write a lex program to count the number of "printf" and "scanf" statements in a valid c program and replace them with write and read statements respectively.

8. Write a lex program to count the number of characters, words, blanks and lines in a given string.

WEEK 13 and 14: Test

REFERENCES

- 1. Alfred V. Aho, Monica S. Lam, Ravi Sethi, Jeffrey D. Ullman, "Compilers Principles, Techniques and Tools", Pearson Education, $2^{\rm nd}$ edition. 2010
- 2. D M Dhamdhere, "Systems Programming and Operating Systems", Tata McGraw Hill, 2nd Revised Edition, 2001.
- 3. Kenneth C. Louden, "Compiler Construction Principles and Practice", Thomson, India Edition, 2007.
