
Lecture 6: yacc and bison

David Hovemeyer

September 20, 2020

601.428/628 Compilers and Interpreters

Today

I yacc and bison
I Using flex and bison together

yacc/bison: background

Approaches to parsing

We’ve discussed:
I Hand-coded recursive descent
I Precedence climbing (for infix expressions)
I LL(1) (sort of like automated recursive descent)

Today: yacc and bison
I Takes parser specification as input: grammar rules + actions
I Generates a bottom-up parser using LALR(1) table construction algorithm
I Will discuss in detail next class

yacc and bison

I yacc: “Yet Another Compiler Compiler”
I Invented by Stephen C. Johnson at AT&T Bell Labs in the early 1970s
I bison: open-source reimplementation of yacc

Advantages of yacc/bison

I LALR(1) is a fairly powerful parsing algorithm
I Can handle left recursion

I Much flexibility in semantic actions for parsing rules
I Data types can be specified for grammar symbols

I Using yacc/bison is often the quickest approach to creating a front end
for an interpreter or compiler

Disadvantages of yacc/bison

I Grammar must be written with limitations of LALR(1) in mind
I Of course, most practical parsing algorithms have limitations

I Error handling can be difficult

yacc/bison basics

yacc/bison parser specification

%{
C preamble (includes, definitions, global vars)
%}

options

%%

grammar rules and actions

%%

C functions

Grammar symbols

I Terminal symbols: defined with %token directives in the options section
I Each is assigned a unique integer value, defined in a generated header

file
I Nonterminal symbols: defined by grammar rules

Interaction with lexical analyzer

I Generated parser will call yylex() when it wants to read a token
I Token kinds are integer values
I Can also use ASCII characters as token kinds as a convenient

representation of single-character tokens
I Can use a flex-generated lexer to provide yylex(), or could hand-code

Types, YYSTYPE, yylval

I All grammar symbols (terminal and nonterminal) can have a data type
I YYSTYPE is a C union data type, specified with the %union directive
I yylval is a global variable which is an instance of YYSTYPE
I Token (terminal symbol) types specified using %token directives
I Nonterminal types specified using %type directives

Example: if we want the parser to build a parse tree, we can make the type of
every grammar symbol a pointer to a parse tree node:

%union {
struct Node *node;

}
%token<node> TOK_A, TOK_B, etc...
%type<node> nonterm1, nonterm2, etc...

Grammar rules

Say that your grammar has the following productions (nonterminals in italics,
terminals in bold):

sexp → atom
sexp → (opt_items)
opt_items → items
opt_items → ε
items → sexp
items → sexp items
atom → number
atom → symbol

Grammar rules in yacc/bison

Grammar rules from previous slide written in yacc/bison format (starting on
left, continuing on right):

sexp
: atom
| TOK_LPAREN opt_items TOK_RPAREN
;

opt_items
: items
| /* epsilon */
;

items
: sexp
| sexp items
;

atom
: TOK_NUMBER
| TOK_SYMBOL
;

Productions are grouped by left-hand-side nonterminal; first grammar rule
defines productions for the start symbol

Actions

Each grammar rule can have an action: code executed when the grammar rule
is reduced (more about this terminology next time)
I Values of right-hand symbols can be accessed as $1, $2, $3, etc.
I Value of left-hand symbol can be defined by assigning to $$
I Types correspond to fields of YYSTYPE, and are specified using %token

and %type directives (as seen earlier)

Example, building parse trees for sexp nonterminals:
sexp

: atom
{ $$ = node_build1(NODE_sexp, $1); }

| TOK_LPAREN opt_items TOK_RPAREN
{ $$ = node_build3(NODE_sexp, $1, $2, $3); }

;

Complete example

JSON parser

I JSON: JavaScript Object Notation (https://www.json.org/)
I Commonly used in web applications for data exchange
I Increasingly common for non-web applications as well

I Let’s use flex and bison to make a parser for it
I https://github.com/daveho/jsonparser

https://www.json.org/
https://github.com/daveho/jsonparser

JSON overview

I Values are numbers, strings, objects and arrays
I Objects: curly braces ({ and }) surrounding a sequence of fields

I Arrays: square brackets ([and]) surrounding a sequence of values

I Sequences: items separated by commas (,)

I Object fields: use colon (:) to join field name and value

Example JSON object

{
"name" : "Admin",
"age" : 36,
"rights" : ["admin", "editor", "contributor"]

}

Source: https://restfulapi.net/json-objects/

https://restfulapi.net/json-objects/

JSON grammar

Nonterminals in italics, terminals in bold

value → number
value → string
value → object
value → array
object → { opt_field_list }
opt_field_list → field_list
opt_field_list → ε
field_list → field
field_list → field , field_list
field → string : value

array → [opt_value_list]
opt_value_list → value_list
opt_value_list → ε
value_list → value
value_list → value , value_list

Lexer: create_token function

The create_token function creates a struct Node to represent a token,
and returns the integer value uniquely identifying the token kind
I Token is conveyed to parser using yylval union

int create_token(int kind, const char *lexeme) {
struct Node *n = node_alloc_str_copy(kind, lexeme);
// FIXME: set source info
yylval.node = n;
return kind;

}

Lexer: easy parts

"{" { return create_token(TOK_LBRACE, yytext); }
"}" { return create_token(TOK_RBRACE, yytext); }
"[" { return create_token(TOK_LBRACKET, yytext); }
"]" { return create_token(TOK_RBRACKET, yytext); }
":" { return create_token(TOK_COLON, yytext); }
"," { return create_token(TOK_COMMA, yytext); }
[\t\r\n\v]+ { /* ignore whitespace */ }

Lexer: numbers

"-"?(0|[1-9][0-9]*)("."[0-9]*)?((e|E)("+"|"-")?[0-9]+)? {
return create_token(TOK_NUMBER, yytext); }

I Regular expression is slightly complicated due to possibility of minus sign,
decimal point, and/or exponent

I ? means “zero or one” (i.e., optional)

Lexer: string literals

I String literals would be fairly complicated to write a regular expression for
I We can use lexer states to simplify handling them
I Idea: when the opening double quote (") character is seen, enter STRLIT

lexer state
I After terminating " is seen, return to default INITIAL state

I Lexer specification has the directive

%x STRLIT

in the options section to define the additional lexer state
I A global character buffer g_strbuf is used to accumulate the string

literal’s lexeme (not a great design, but expedient)

Lexer: string literals

/* beginning of string literal */
\" { g_strbuf[0] = '\0'; add_to_string("\""); BEGIN STRLIT; }

/* escape sequence */
<STRLIT>\\([\\\"/bfnrt]|u[0-9A-Fa-f]{4}) { add_to_string(yytext); }

/* string literal ends */
<STRLIT>\" { add_to_string("\"");

BEGIN INITIAL;
return create_token(TOK_STRING_LITERAL, g_strbuf); }

<STRLIT><<EOF>> { err_fatal("Unterminated string literal"); }
/* "ordinary" character in string
* (FIXME: should reject control chars) */

<STRLIT>. { add_to_string(yytext); }

Definition of add_to_string function:
void add_to_string(const char *s) {

strcat(g_strbuf, s);
}

Lexer: handling unknown characters

Final lexer rule:

. { err_fatal("Unknown character"); }

Parser: types

We’ll have the parser build a parse tree, so the type of every symbol (terminal
and nonterminal) will be a pointer to a parse node:

%union {
struct Node *node;

}

%token<node> TOK_LBRACE TOK_RBRACE TOK_LBRACKET TOK_RBRACKET
%token<node> TOK_COLON TOK_COMMA
%token<node> TOK_NUMBER TOK_STRING_LITERAL

%type<node> value
%type<node> object opt_field_list field_list field
%type<node> array opt_value_list value_list

Parser: integer values for nonterminal symbols

I All parse nodes in the tree should be tagged with an integer code
identifying their grammar symbol

I For terminal symbols, use the token kind value
I yacc/bison will emit these in a header file: e.g., for parse.y, header

file is parse.tab.h
I What to do for nonterminal symbols?
I Observation: if we use formatting suggested earlier, left hand sides of

productions are on a line by themselves: e.g.,
field_list

: field
| field TOK_COMMA field_list
;

I Idea: use a script to extract names of all terminal and nonterminal
symbols from parser spec, generate header and source files

scan_grammar_symbols.rb

Running the script (user input in bold):

$./scan_grammar_symbols.rb < parse.y
Generating grammar_symbols.h/grammar_symbols.c...Done!
$ ls grammar_symbols.*
grammar_symbols.c grammar_symbols.h

Header file will have an enumation called GrammarSymbol with members for
all terminal and nonterminal symbols
I All symbols are prefixed with NODE_

Also declares a function called get_grammar_symbol_name to translate
grammar symbols to strings, useful for printing textual representation of parse
tree

Parser: grammar rules, actions

Given the header file defining identifiers for grammar symbols, we can define
an action for each grammar rule to create a parse node of the appropriate type

Examples:
opt_field_list

: field_list { $$ = node_build1(NODE_opt_field_list, $1); }
| /* epsilon */ { $$ = node_build0(NODE_opt_field_list); }
;

field_list
: field { $$ = node_build1(NODE_field_list, $1); }
| field TOK_COMMA field_list

{ $$ = node_build3(NODE_field_list, $1, $2, $3); }
;

main function

int yyparse(void);

int main(void) {
// yyparse() will set this to the root of the parse tree
extern struct Node *g_parse_tree;

yyparse();

treeprint(g_parse_tree, get_grammar_symbol_name);
return 0;

}

Lexer will implicitly read from standard input (can set yyin to read from a
different input source)

Running the program
$./jsonparser
[{"bananas" : 3}, {"apples" : 4}]
value
+--array

+--TOK_LBRACKET[[]
+--opt_value_list
| +--value_list
| +--value
| | +--object
| | +--TOK_LBRACE[{]
| | +--opt_field_list
| | | +--field_list
| | | +--field
| | | +--TOK_STRING_LITERAL["bananas"]
| | | +--TOK_COLON[:]
| | | +--value
| | | +--TOK_NUMBER[3]
| | +--TOK_RBRACE[}]

...additional output omitted...

Using flex and bison

Makefile issues

I Both flex and bison generate source code
I So, writing a Makefile can be interesting
I General idea: have explicit rules to generate .c files from .l and .y files
I .y file will also generate a .h file

I Also need to run generate_grammar_symbols.rb to generate
grammar_symbols.h and grammar_symbols.c

Example Makefile

C_SRCS = main.c util.c parse.tab.c lex.yy.c grammar_symbols.c node.c treeprint.c
C_OBJS = $(C_SRCS:%.c=%.o)

CC = gcc
CFLAGS = -g -Wall

%.o : %.c
$(CC) $(CFLAGS) -c $<

jsonparser : $(C_OBJS)
$(CXX) -o $@ $(C_OBJS)

parse.tab.c parse.tab.h : parse.y
bison -d parse.y

lex.yy.c : lex.l
flex lex.l

grammar_symbols.h grammar_symbols.c : parse.y scan_grammar_symbols.rb
./scan_grammar_symbols.rb < parse.y

clean :
rm -f *.o parse.tab.c lex.yy.c parse.tab.h grammar_symbols.h grammar_symbols.c

	yacc/bison: background
	yacc/bison basics
	Complete example
	Using flex and bison

