

BNF Grammar for C-Minus

1. $\text{program} \rightarrow \text{declaration-list}$
2. $\text{declaration-list} \rightarrow \text{declaration-list declaration} / \text{declaration}$
3. $\text{declaration} \rightarrow \text{var-declaration} / \text{fun-declaration}$
4. $\text{var-declaration} \rightarrow \text{type-specifier ID ;} / \text{type-specifier ID [NUM] ;}$
5. $\text{type-specifier} \rightarrow \text{int} / \text{void}$
6. $\text{fun-declaration} \rightarrow \text{type-specifier ID (params) compound-stmt}$
7. $\text{params} \rightarrow \text{param-list} / \text{void}$
8. $\text{param-list} \rightarrow \text{param-list , param} / \text{param}$
9. $\text{param} \rightarrow \text{type-specifier ID} / \text{type-specifier ID []}$
10. $\text{compound-stmt} \rightarrow \{ \text{local-declarations statement-list} \}$
11. $\text{local-declarations} \rightarrow \text{local-declarations var-declarations} / \text{empty}$
12. $\text{statement-list} \rightarrow \text{statement-list statement} / \text{empty}$
13. $\text{statement} \rightarrow \text{expression-stmt} / \text{compound-stmt} / \text{selection-stmt} / \text{iteration-stmt} / \text{return-stmt}$
14. $\text{expression-stmt} \rightarrow \text{expression ;} / ;$
15. $\text{selection-stmt} \rightarrow \text{if (expression) statement} / \text{if (expression) statement else statement}$
16. $\text{iteration-stmt} \rightarrow \text{while (expression) statement}$
17. $\text{return-stmt} \rightarrow \text{return ;} / \text{return expression ;}$
18. $\text{expression} \rightarrow \text{var = expression} / \text{simple-expression}$
19. $\text{var} \rightarrow \text{ID} / \text{ID [expression]}$
20. $\text{simple-expression} \rightarrow \text{additive-expression relop additive-expression} / \text{additive-expression}$
21. $\text{relop} \rightarrow \leq / < / > / \geq / == / !=$
22. $\text{additive-expression} \rightarrow \text{additive-expression addop term} / \text{term}$
23. $\text{addop} \rightarrow + / -$
24. $\text{term} \rightarrow \text{term mulop factor} / \text{factor}$
25. $\text{mulop} \rightarrow * / /$
26. $\text{factor} \rightarrow (\text{expression}) / \text{var} / \text{call} / \text{NUM}$
27. $\text{call} \rightarrow \text{ID (args)}$
28. $\text{args} \rightarrow \text{arg-list} / \text{empty}$
29. $\text{arg-list} \rightarrow \text{arg-list , expression} / \text{expression}$

Keywords: **else if int return void while**

Special symbols: + - * / < <= > >= == != = ; , () [] { } /* */

```
ID = letter letter*
NUM = digit digit*
letter = a | .. | z | A | .. | z
digit = 0 | .. | 9
```

Comments: /* ... */