Computer Science and Engineering Indian Institute of Technology Kharagpur

Compiler Laboratory: CS39003

3rd year CSE, 5th semester

Assignment - 3: Lexer and Parser Marks: 100

Assign Date: Aug 09, 2017 Submit Date: 23:55, Sep 05, 2017

1 Preamble - miniMatlab

This assignment follows the lexical and phrase structure grammar specification of a new language named miniMatlab which makes use of the International Standard ISO/IEC 9899:1999 (E) to support basic arithmetic and matrix operations. The lexical and phrase structure grammar specification quoted here is written using a precise yet compact notation typically used for writing language specifications. We first outline the notation and then present the Lexical and Phrase Structure Grammar that we shall work with.

2 Notation

In the syntax notation used here, syntactic categories (non-terminals) are indicated by italic type, and literal words and character set members (terminals) by **bold type**. A colon (:) following a non-terminal introduces its definition. Alternative definitions are listed on separate lines, except when prefaced by the words "one of". An optional symbol is indicated by the subscript "opt", so that the following indicates an optional expression enclosed in braces.

 $\{expression_{opt}\}$

3 Lexical Grammar for miniMatlab

1. Lexical Elements:

```
token:
```

keyword identifier constant string-literal punctuator

2. Keywords:

keyword: one of

${f unsigned}$	break	return	void
case	float	\mathbf{short}	char
\mathbf{for}	\mathbf{signed}	while	goto
Bool	continue	if	default
do	${f int}$	switch	double
long	else	Matrix	

3. Identifiers:

```
identifier:
```

identifier-nondigit identifier identifier-nondigit identifier digit

identifier-nondigit: one of

```
b
- a
 h i
 m
  n
 q - r
 \mathbf{S}
 t
 u
 V
 w
 Х
 у
 \mathbf{Z}
 р
 C D E
 \mathbf{F}
 G
 Η
 Κ
 {
m L}
 В
 Ι
 J
 Μ
  Ν
 Ρ
 R S
 Τ
 U V W
 X Y
 Q
```

digit: one of

 $0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9$

4. Constants:

```
constant:
```

 $integer-constant\\floating-constant\\character-constant\\zero-constant\\zero-constant:\\{\color{red}\boldsymbol{0}}\\integer-constant:$

nneger-constant: nonzero-digit integer-constant digit

```
nonzero-digit: one of
 1 2 3 4 5 6 7 8 9
  floating-constant:
 fractional-constant exponent-part_{opt}
 digit-sequence exponent-part
 fractional-constant:
 digit-sequence opt . digit-sequence
 digit-sequence.
 exponent-part:
 e \ sign_{opt} \ digit\text{-}sequence
 E \ sign_{opt} \ digit\text{-}sequence
 sign: one of
 + -
 digit-sequence:
 digit
 digit-sequence digit
 character-constant:
 'c-char-sequence'
 c-char-sequence:
 c-char
 c-char-sequence c-char
 c-char:
 any member of the source character set except the single-quote', backslash \, or
 new-line character
 escape-sequence
 escape-sequence:
 \', \" \? \\
 \a \b \f \n \r \t \v
5. String Literals:
 String Literal:
 "s-char-sequence_{opt}"
 s-char-sequence:
 s-char
 s-char-sequence s-char
 s-char:
 any member of the source character set except the single-quote ', backslash \setminus, or
 new-line character
 escape-sequence
```

6. Punctuators:

punctuator: one of

() \cdot \cdot ->

7. Comments:

(a) Multi-line Comments

Except within a character constant, a string literal, or a comment, the characters /* introduce a comment. The contents of such a comment are examined only to identify multibyte characters and to find the characters */ that terminate it. Thus, /* ... */ comments do not nest.

(b) Single-line Comments

Except within a character constant, a string literal, or a comment, the characters // introduce a comment that includes all multibyte characters up to, but not including, the next new-line character. The contents of such a comment are examined only to identify multibyte characters and to find the terminating new-line character.

4 Phrase Structure Grammar for miniMatlab

```
1. Expressions
  primary-expression:
 identifier
 constant
 string-literal
 (expression)
  postfix-expression:
 primary-expression
 postfix-expression | expression |
 postfix-expression ( argument-expression-list_{opt} )
 postfix-expression . identifier
 postfix-expression - > identifier
 postfix-expression ++
 postfix-expression —
 postfix-expression.'
  argument-expression-list:
 assignment\mbox{-}expression
 argument-expression-list, assignment-expression
  unary-expression:
 postfix-expression
 ++ unary-expression
 - unary-expression
 unary-operator cast-expression
  unary-operator: one of
 &
 *
  cast-expression:
 unary-expression
  multiplicative-expression:
 cast-expression
 multiplicative-expression * cast-expression
 multiplicative-expression / cast-expression
 multiplicative-expression \% cast-expression
  additive-expression:
 multiplicative \hbox{-} expression
 additive-expression + multiplicative-expression
 additive\mbox{-}expression - multiplicative\mbox{-}expression
  shift-expression:
 additive\mbox{-}expression
 shift-expression << additive-expression LEFTSH
 shift-expression >> additive-expression
  relational-expression:
 shift\text{-}expression
```

```
relational-expression < shift-expression
 relational-expression > shift-expression
 relational-expression <= shift-expression
 relational-expression >= shift-expression
 equality-expression:
 relational\text{-}expression_{\mathsf{ET}}
 equality-expression = relational-expression
 equality-expression \ ! =_{\mathbb{N}} \texttt{relational-expression}
 AND-expression:
 equality-expression
 AND-expression & equality-expression
 exclusive-OR-expression:
 POW
 AND-expression
 exclusive-OR-expression \land AND-expression
 inclusive-OR-expression:
 exclusive-OR-expressionOR
 inclusive-OR-expression | exclusive-OR-expression
 logical-AND-expression:
 inclusive-OR-expression DAND
 logical-AND-expression && inclusive-OR-expression
 logical-OR-expression:
 logical-AND-expressionDOR
 logical-OR-expression || logical-AND-expression
 conditional-expression:
 COL
 logical-OR-expression om
 logical-OR-expression ? expression : conditional-expression
 assignment-expression:
 conditional-expression
 unary-expression assignment-operator assignment-expression
 assignment-operator: one of
 = \frac{1}{4} \times \frac
 expression:
 assignment\mbox{-}expression
 expression, assignment-expression
 constant-expression:
 conditional-expression
```

2. Declarations

declaration:

 $\label{eq:declaration-specifiers} declaration-specifiers: in it-declarator-list_{opt} \ ;$ $\label{eq:declaration-specifiers:}$

```
type-specifier declaration-specifiers_{opt}
init-declarator-list:
 init-declarator
 init-declarator-list, init-declarator
init-declarator:
 declarator
 declarator = initializer
type-specifier:
 void
 char
 short
 int
 long
 float
 double
 Matrix
 signed
 unsigned
 Bool
declarator:
 pointer_{opt} direct-declarator
direct-declarator:
 identifier
 (declarator)
 direct-declarator [ assignment-expression_{opt} ]
 direct-declarator (parameter-type-list)
 direct-declarator ( identifier-list_{opt} )
pointer:
 * pointer_{opt}
parameter-type-list:
 parameter-list
parameter-list:
 parameter-declaration
 parameter-list, parameter-declaration
parameter-declaration:
 declaration-specifiers declarator
 declaration-specifiers
identifier\mbox{-}list:
 identifier
 identifier-list , identifier
initializer:
 assignment\hbox{-} expression
 LCB, RCPnitializer-row-list }
initializer-row-list:
 initializer-row
```

```
initializer-row-list; initializer-row
 initializer-row:
 designation_{opt} initializer
 initializer-row, designation_{opt} initializer
 designation:
 designator-list = \frac{\mathsf{ASSIGN}}{}
 designator-list:
 designator
 designator-list designator
 designator:
 [\ constant	ext{-}expression\ ]
 . identifier
3. Statements
 statement:
 labeled-statement
 compound-statement
 expression-statement
 selection-statement
 iteration-statement
 jump-statement
 labeled-statement:
 identifier: statement
 case constant-expression: statement
 default : statement
 compound-statement:
 \{ block-item-list_{opt} \}
 block-item-list:
 block-item
 block-item-list block-item
 block-item:
 declaration
 statement
 expression-statement:
 expression_{opt};
 selection-statement:
 if (expression) statement
 if (expression) statement else statement
 switch (expression) statement
 iteration\mbox{-}statement:
 while (expression) statement
 do statement while (expression);
 for\ (expression_{opt}; expression_{opt}; expression_{opt}) \ statement
 for \ (\ declaration \ expression_{opt} \ ; \ expression_{opt} \ ) \ statement
```

```
jump-statement:
 goto identifier ;
 continue ;
 break ;
 return expression<sub>opt</sub> ;
```

4. External definitions

 $translation\mbox{-}unit:$

external-declaration

 $translation\hbox{-}unit\ external\hbox{-}declaration$

external-declaration:

function-definition

declaration

function-definition:

 $declaration\hbox{-}specifiers\ declarator\ declaration\hbox{-}list_{opt}\ compound\hbox{-}statement$

 $declaration\hbox{-} list:$

declaration

declaration-list declaration

5 The Assignment

- 1. Write a flex specification for the language of **miniMatlab** using the lexical grammar specified in Section 3. Name your .l file as ass3_YourRollNo.l. Use this specification to generate lex.yy.c. Marks: 30
- 2. Write a Bison specification for the language of **miniMatlab** using the phrase structure grammar specified in Section 4. Name your .y file as ass3_YourRollNo.y. Use this specification to generate y.tab.c.

 Marks: 35

While writing the Bison specification, you may need to make some changes to the grammar. For example, some non-terminals like argument-expression-list_{opt} are shown as optional on the right-hand-side as:

```
post fix-expression: \\ post fix-expression \ ( \ argument-expression-list_{opt} \ ) One way to handle them (you may come up with your own method) would be to introduce a new non-terminal, argument-expression-list-opt; \\ argument-expression-list-opt: \\ argument-expression-list\\ \epsilon \\ \text{and change the above rule as:} \\ post fix-expression: \\ post fix-expression \ ( \ argument-expression-list-opt \ )
```

3. Create a file named ass3_YourRollNo_lexer.c containing the main() function to test your lexer. This main() function should generate the output token stream when given a lexically correct code of miniMatlab as input and should return failure otherwise. Use the stdout for printing the token stream/failure message.

Marks: 5

Hint: You may consider using yylex() here.

4. Create a file named ass3_YourRollNo_parser.c containing the main() function to test your parser. This main() function should generate the derivation rules when given a syntactically correct code of miniMatlab as input and should return failure otherwise. Use the stdout for printing the derivation rules/failure message. Please note that the .l and .y files should not contain the function main().

Marks: 5

Hint: You may consider using yyparse() here.

5. Prepare a Makefile for compiling the specifications and generating the lexer and the parser. First generate lex.yy.c from your .l file, y.tab.c using your .y file and then use these two along with the .c files to generate the binaries.

Marks: 5

Hint: You may consider creating two different binaries, one from lex.yy.c, _lexer.c & y.tab.c and another from lex.yy.c, _parser.c & y.tab.c.

6. Test your lexer and parser using the test files (ass3_test_1.mm and ass3_test_2.mm) provided along with this assignment. Generate output token stream and derivation rules corresponding to these test files. Save these outputs in files named ass3_test_1_tokens_YourRollNo, ass3_test_1_dr_YourRollNo, ass3_test_2_tokens_YourRollNo, and ass3_test_2_dr_YourRollNo. Make sure these outputs are as per the flex and Bison specification of miniMatlab.

Marks: 20

Marking scheme: Testing lexer and parser using supplied test files (5+5) and using TA's test files (5+5).

Prepare a zip file named ass3_YourRollNo.zip containing the following files: ass3_YourRollNo.l, ass3_YourRollNo.y, ass3_YourRollNo_lexer.c, ass3_YourRollNo_parser.c, Makefile, ass3_test_1_tokens_YourRollNo, ass3_test_1_tokens_YourRollNo, ass3_test_2_tokens_YourRollNo, and ass3_test_2_dr_YourRollNo. Upload only ass3_YourRollNo.zip to Moodle.

Please ensure that the name of your files are strictly according to the supplied guidelines.