COP4020 Homework Assignment 3
1. (50 points) Write semantic actions for the following grammar to convert an infix expression to a postfix expression that is stored in the E.post at the root node of the parse tree (25 points), assuming + and – are left associative.
E → E “+” E

E → E “-” E

E → “(E “)”

E → num
Draw a decorated parse tree for the input “10 + (20 + 5) – 30” (the postfix expression should be “10 20 5 + + 30 –“). (25 points)
2. (50 points) Augment the following grammar of the language of nested parenthesis with semantic rules to print the number of matching parenthesis in an expression (25 points):

P → E
E → “(“ E “)”

E → E E
E → (
Draw a decorated parse tree for the input “(())()()”: the grammar should output 4. (25 points)

