- yacc = Yet Another Compiler Compiler
- **bison** =

"GNU Project parser generator (yacc replacement)"

"general-purpose parser generator that converts a context-free grammar ... into a C program to parse that grammar "

http://dinosaur.compilertools.net/bison/index.html
http://www.gnu.org/software/bison/manual/bison.html

11/17/2016 4

- yacc = Yet Another Compiler Compiler
- **bison** =
 - "GNU Project parser generator (yacc replacement)"

gramatică bazata pe $LR(1) \rightarrow cod C$

sub UNIX

- \$ info bison
- \$ bison -V

```
bison (GNU Bison) 2.5 2.4.1
```

Written by Robert Corbett and Richard Stallman

~ 1988 - 1990

Structura fișierului de intrare

```
왕 {
declarații C
왕}
declarații
응응
reguli ale gramaticii
응응
Cod C
```

Secțiunea reguli ale gramaticii:

• regulile multiple pt. același *rezultat* pot fi scrise separat sau pot fi unificate prin "|":

```
rezultat: regulal-componente...
| regulal-componente...
| regula2-componente...
| ;
```

De exemplu:

```
exp: exp exp '+'
| exp exp '*'
```

Secțiunea reguli ale gramaticii:

• pentru fiecare componenta pot fi specificate *acţiuni* (semantica regulii):

actiunea poate fi vida.

Observatii (1)

• presupune ca exista functiile:

```
int yylex()
```

returneaza codul unui atom

```
( <= %token DIGIT )
```

yyerror

- apelata atunci cand se detecteaza o eroare de sintaxa
- genereaza functia
 - int yyparse(void)
- nu genereaza functia main

Restul fisierului

- yacc generează o funcție yyparse()
- erorile sintactice sunt raportate apelând yyerror()

```
응응
yylex()
main()
 yyparse();
yyerror()
 printf("syntax error\n");
 exit(1);
```

Folosire bison

```
• $ bison fisier.y
=> fisier.tab.c
... gcc ...
```

Folosirea bison + flex

- ?? constantele asociate atomilor lexicali
- \$ bison —d fisier.y
 - => fisier.tab.h
 - => fisier.tab.c
- fisierul *.lxi (ce urmeaza sa fie compilat cu flex)
 #include "fisier.tab.h"

Valori semantice ale neterminalelor

- permite ca actiunea semantica asociata unei reguli de productie sa fie descrisa in functie de valorile semantice ale neterminalelor
- exemplu:

```
expr: expr '+' expr \{ \$\$ = \$1 + \$3; \}
```

- \$\$ valoarea semantica asociata net. din m.s.
- \$i valoarea semantica asociata celui de-al i-lea net. din m.d.
- yylval valoarea semantica a unui atom

Legatura cu yylex

- yacc apelează yylex() pt.
 a obține următorul atom
- "valoarea" unui atom se memoreaza în var. globală yylval
- tipul implicit este int

```
응응
yylex()
 int c;
 c = getchar();
 if (isdigit(c)) {
 yylval = c - '0';
 return DIGIT;
 return c;
```

Interpretor expresii

Gramatica ambigua!

- atunci cand construieste arborele de derivare care alegere se face?
- eroare: "conflict shift/reduce"

Precedența operatorilor

```
prioritate
de sus
(mică)
în jos
(mare)
```

```
%token DIGIT
 declaratie de atom !!
%left '+'
%left '*'
응응
line : expr '\n' { printf("%d\n", $1);}
expr : expr '+' expr
 \{ \$\$ = \$1 + \$3; \}
 \{ \$\$ = \$1 * \$3; \}
 | expr '*' expr
 | '(' expr ')'
 \{ \$\$ = \$2; \}
 \{ \$\$ = \$1; \}
 DIGIT
응응
```