

Author Identification Block

Author:	Edsger Dijkstra
Student ID:	*00000000
E-Mail:	edijkstra@uco.edu
CRN:	21950, Spring, 2020
Course:	CMSC 4023 – Programming Languages
Project:	p02
Due:	February 24, 2020
Project Account Number:	tt000

Scoring Block			
Component	Available	Earned	Explanation
Compilation			A zero (0) is recorded for the entire project if the project fails to compile without errors or warnings.
Submission Instructions	10	10	<ul style="list-style-type: none"> A zero (0) is recorded for this component if the project is stored in a folder other than the root directory of the project account. A zero (0) is recorded for this component if the project makefile fails to function correctly. A zero (0) is recorded for this component if any file name differs from specifications. A zero (0) is recorded if source files are not recorded in separately titled sections of this document.
Author Identification	5	5	A zero (0) is recorded for this component if any source file including the makefile does not have a complete author identification block for both team members.
Command Line	5	5	A zero (0) is recorded for this component if command line arguments are not processed according to project specifications.
Output file	5	5	A zero (0) is recorded for this component if the output file is not created or not named according to project specifications.
Execution	25	25	<ul style="list-style-type: none"> Up to ten (10) points are subtracted from this component if failure to recognize Subset Pascal Test programs is limited to the erroneous implementation of one rule. A zero (0) may be recorded for this component if several rules are implemented incorrectly.
Total	50	50	

File p02make:

File p02.cpp:

File p02lex.l

File p02lex.h

File p02tkn.h

p02par.y

File p02par.h