

THIRD EDITION

Writing **Compilers and Interpreters** A Software Engineering Approach

Ronald Mak

Writing Compilers and Interpreters

**A Modern Software Engineering
Approach Using Java®**

Third Edition

Ronald Mak

Wiley Publishing, Inc.

Writing Compilers and Interpreters: A Modern Software Engineering Approach Using Java®, Third Edition

Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2009 by Ronald Mak

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-17707-5

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2009931754

Trademarks: Wiley and the Wiley logo are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission.

Java is a registered trademark of Sun Microsystems, Inc. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

This book is dedicated to all programmers who accept the challenge of writing very complex software successfully.

About the Author

Ronald Mak wrote the earlier editions of this very successful book, as well as *The Martian Principles for Successful Enterprise Systems: 20 Lessons Learned from NASA's Mars Exploration Rover Mission* (also published by Wiley) and *Java Number Cruncher: The Java Programmer's Guide to Numerical Computing* (Prentice Hall). He develops advanced software systems for organizations from startups to NASA. Currently a research staff member at the IBM Almaden Research Center, he also teaches compiler writing and software engineering at San José State University. He has degrees in the mathematical sciences and in computer science from Stanford University, and he lives in San José, CA with two cats.

Credits

Executive Editor

Carol Long

Project Editor

Tom Dinse

Technical Editor

Chris Tseng

Production Editor

Daniel Scribner

Copy Editor

Christopher Jones

Editorial Director

Robyn B. Siesky

Editorial Manager

Mary Beth Wakefield

Production Manager

Tim Tate

Vice President and Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Associate Publisher

Jim Minatel

Project Coordinator, Cover

Lynsey Stanford

Compositor

Craig J. Woods, Happenstance Type-O-Rama

Proofreader

Publication Services, Inc.

Indexer

Ron Strauss

Cover Image

© Punchstock

Acknowledgments

Carol Long, Executive Acquisitions Editor at Wiley, first contacted me a couple of years ago to persuade me to do this third edition. She stayed on top of my efforts to complete it.

Tom Dinse, Senior Development Editor, did a great job making sure I uploaded my chapter manuscripts on time and coordinated all the editing work. Tom was a pleasure to work with.

My students of CS 153, Concepts of Compiler Design, in the Department of Computer Science at San José State University (California) used early manuscripts of the chapters and pointed out problems to me. I realize most of them may never write a compiler during their careers, but I hope they benefited from learning how to work together in small programming teams to design and develop some very complex software.

Thanks to Phil Edwards, my former colleague at the Lawrence Livermore National Laboratory, who read several of the early chapters and helped me clear up some confusing statements.

Finally, special thanks to my technical editor, computer science professor Dr. Chris Tseng at San José State University. He read all the chapters, ran all the programs, and his suggestions and comments helped me improve the text.

Large, complex programs such as compilers and interpreters are challenging to get right. The programs in this book are for educational purposes only and are not production quality. I accept the blame for any bugs they contain. However, neither I nor Wiley Publishing can be responsible for any damages these programs may cause if you use them for any other purposes.

Introduction

This book is about writing compilers and interpreters. The emphasis is on *writing* because this book writes a very large amount of code.

This is your book if you want to learn how to write an interpreter, a compiler, an interactive source-level debugger, and an integrated development environment (IDE) with a graphical user interface (GUI). All the code is in Java, which I explain in detail.

This book is not about the theory behind compiler writing. I leave that to the textbooks. If you want to learn the theory right now, then this is not your book. However, I hope that after working your way through this book's programs, you'll be inspired to learn about their theoretical underpinnings.

The first edition of this book used C as the implementation language, the second edition used C++, and this third edition uses Java. While I kept the basic organization, philosophy, and approach of the earlier editions, this edition is a complete rewrite.

What You'll Learn in this Book

The interpreter and the compiler that you learn to write in this book processes programs written in a high-level language. You'll write an interpreter that can execute programs. After you add the debugger, you'll be able to interact with the interpreter as it executes a program by setting breakpoints, displaying the call stack, viewing and modifying values of variables, and single-stepping the program's execution statement-by-statement. Add the IDE and you'll do all that with mouse clicks as you watch a program's execution animated on the screen. You'll learn to write a compiler that generates object code for the Java Virtual Machine (JVM). You'll be able to run compiled programs on multiple platforms. Of course, since the interpreter, compiler, debugger, and IDE are all written in Java, you'll be able to run them on multiple platforms, too.

The programming language of the source programs — the programs that your interpreter and compiler will process — is Pascal. I chose Pascal for several reasons. It's a real language, not a made-up one for this book. Pascal is a high-level procedure-oriented programming language that was very popular from the mid 1970s through the 1980s. The language has a relatively straightforward syntax, but it includes many of the language features that make compiler writing interesting, such as structured, user-definable data types, nested scopes, passing parameters by value and by reference, a full set of control statements, etc. Pascal continues to live today. You can download free Pascal interpreters and compilers from the Web to compare against the ones you'll write.¹

¹ For example:

<http://www.freepascal.org/>.

A Software Engineering Approach

Compilers and interpreters are complex programs, and writing them successfully is *hard* work. To tackle the complexity, I take a strong software engineering approach in this book. Design patterns, Unified Modeling Language (UML) diagrams, and other modern object-oriented design practices make the code understandable and manageable.

Throughout the chapters, especially in the early ones, DESIGN NOTE sidebars point out design issues such as the use of a design pattern, or explain why I chose to architect the code a particular way.

The approach that I strongly believe in is: *Develop software incrementally*. At each step, get something to work. Build every step on working code from the previous step. Nearly every chapter of this book contains a major working program and often other shorter ones. Each chapter's programs build upon the ones from the previous chapters.

How the Book Is Organized

Chapter 1 is an introduction. Chapter 2 describes the framework for the compiler and the interpreter. It designs and tests this architectural foundation up front so that all the code in the remaining chapters can successfully build upon it. The next two chapters take care of some basic translation tasks, scanning (Chapter 3) and building a symbol table (Chapter 4).

The next several chapters build a working Pascal interpreter. To take the incremental development approach, these chapters iterate parsing and interpretation several times, with more of the Pascal language included in each iteration. Chapter 5 parses expressions and assignment statements and Chapter 6 interprets them. Chapter 7 parses the control statements and Chapter 8 interprets them. Chapter 9 parses declarations, Chapter 10 does type checking, and Chapter 11 parses procedures, functions, and entire Pascal programs. Chapter 12 completes the interpreter and executes entire Pascal programs.

The next two chapters build upon the working interpreter. Chapter 13 adds an interactive source-level debugger with which you communicate by typing commands on the command line. Chapter 14 wraps a GUI around this command-line debugger to create an IDE. You can skip these two chapters during your first time through the book without loss of continuity. But be sure to come back to them because they describe some really powerful software development tools.

The last part of the book develops the compiler by reusing much of the code from the earlier parts. Chapter 15 introduces the architecture of the Java Virtual Machine and Jasmin, the assembly language that the compiler will emit for the JVM.

Again, the incremental approach: Chapter 16 compiles programs, assignment statements, and expressions. Chapter 17 compiles procedures and function calls and string operations. Chapter 18 completes the compiler by compiling control statements and arrays and records.

The final Chapter 19 is a brief introduction to various compiler-writing topics that are not covered in the other chapters, such as code optimization and table-driven scanners and parsers.

Where to Get the Program Code

You can download all of the Java code developed in this book from the Web page at

<http://www.apropos-logic.com/wci/>. There, you'll find instructions for how to download, install, compile, and run the programs. There are also some more Pascal test programs.

Table of Contents

[Cover](#)

[Title Page](#)

[Copyright](#)

[Dedication](#)

[About the Author](#)

[Credits](#)

[Acknowledgments](#)

[Introduction](#)

[What You'll Learn in this Book](#)

[A Software Engineering Approach](#)

[How the Book Is Organized](#)

[Where to Get the Program Code](#)

[Chapter 1: Introduction](#)

[Goals and Approach](#)

[What Are Compilers and Interpreters?](#)

[Comparing Compilers and Interpreters](#)

[Why Study Compiler Writing?](#)

[Conceptual Design](#)

[Syntax and Semantics](#)

[Lexical, Syntax, and Semantic Analyses](#)

[Chapter 2: Framework I: Compiler and Interpreter](#)

[Goals and Approach](#)

[Language-Independent Framework Components](#)

[Parser](#)

[Pascal-Specific Front End Components](#)

[Initial Back End Implementations](#)

[Program 2: Program Listings](#)

[Chapter 3: Scanning](#)

[Goals and Approach](#)

[Program 3: Pascal Tokenizer](#)

[Syntax Error Handling](#)

[How to Scan for Tokens](#)

[A Pascal Scanner](#)

[Pascal Tokens](#)

[Chapter 4: The Symbol Table](#)

[Goals and Approach](#)

[Symbol Table Conceptual Design](#)

[Symbol Table Interfaces](#)

[A Symbol Table Factory](#)

[Symbol Table Implementation](#)

[Program 4: Pascal Cross-Referencer I](#)

[Chapter 5: Parsing Expressions and Assignment Statements](#)

[Goals and Approach](#)

[Syntax Diagrams](#)

[Intermediate Code Conceptual Design](#)

[Intermediate Code Interfaces](#)

[An Intermediate Code Factory](#)

[Intermediate Code Implementation](#)

[Parsing Pascal Statements and Expressions](#)

[Program 5: Pascal Syntax Checker I](#)

[Chapter 6: Interpreting Expressions and Assignment Statements](#)

[Goals and Approach](#)

[Runtime Error Handling](#)

[Executing Assignment Statements and Expressions](#)

[Program 6: Simple Interpreter I](#)

[Chapter 7: Parsing Control Statements](#)

[Goals and Approach](#)

[Syntax Diagrams](#)

[Error Recovery](#)

[Program 7: Syntax Checker II](#)

[Control Statement Parsers](#)

[Parsing Pascal Control Statements](#)

[Chapter 8: Interpreting Control Statements](#)

[Goals and Approach](#)

[Program 8: Simple Interpreter II](#)

[Interpreting Control Statements](#)

[Chapter 9: Parsing Declarations](#)

[Goals and Approach](#)

[Pascal Declarations](#)

[Types and the Symbol Table](#)

Scope and the Symbol Table Stack

Parsing Pascal Declarations

Program 9: Pascal Cross-Referencer II

Chapter 10: Type Checking

Goals and Approach

Type Checking

Program 10: Pascal Syntax Checker III

Chapter 11: Parsing Programs, Procedures, and Functions

Goals and Approach

Program, Procedure, and Function Declarations

Parsing a Program Declaration

Parsing Procedure and Function Declarations

Program 11: Pascal Syntax Checker IV

Chapter 12: Interpreting Pascal Programs

Goals and Approach

Runtime Memory Management

Executing Statements and Expressions

Executing Procedure and Function Calls

Program 12-1: Pascal Interpreter

Chapter 13: An Interactive Source-Level Debugger

Goals and Approach

Machine-Level vs. Source-Level Debugging

Debugger Architecture

A Simple Command Language

Program 13-1: Command-Line Source-Level Debugger

Chapter 14: Framework II: An Integrated Development Environment (IDE)

Goals and Approach

The Pascal IDE

Program 14: Pascal IDE

The IDE Process and the Debugger Process

Chapter 15: Jasmin Assembly Language and Code Generation for the Java Virtual Machine

Goals and Approach

Organization of the Java Virtual Machine

The Jasmin Assembly Language

Chapter 16: Compiling Programs, Assignment Statements, and Expressions

Goals and Approach

[Compiling Programs](#)

[Code Generator Subclasses](#)

[Compiling Procedures and Functions](#)

[Compiling Assignment Statements and Expressions](#)

[The Pascal Runtime Library](#)

[Program 16-1: Pascal Compiler I](#)

[Chapter 17: Compiling Procedure and Function Calls and String Operations](#)

[Goals and Approach](#)

[Compiling Procedure and Function Calls](#)

[The Pascal Runtime Library](#)

[Compiling Strings and String Assignments](#)

[Program 17-1: Pascal Compiler II](#)

[Chapter 18: Compiling Control Statements, Arrays, and Records](#)

[Goals and Approach](#)

[Compiling Control Statements](#)

[Compiling Arrays and Subscripted Variables](#)

[Compiling Records and Record Fields](#)

[Program 18-1: Pascal Compiler III](#)

[Chapter 19: Additional Topics](#)

[Scanning](#)

[Syntax Notation](#)

[Parsing](#)

[Code Generation](#)

[Runtime Memory Management](#)

[Compiling Object-Oriented Languages](#)

[Compiler-Compilers](#)

[Index](#)

Chapter 1

Introduction

This first chapter describes the goals of this book and its approach and presents an overview of compilers and interpreters.

Goals and Approach

This book teaches the basics of writing compilers and interpreters. Its goals are to show you how to design and develop

- A compiler written in Java for a major subset of Pascal, a high-level procedure-oriented programming language.¹ The compiler will generate code for the Java Virtual Machine (JVM).

¹ See the preface for an explanation of how and why this book uses both Java and Pascal.

- An interpreter written in Java for the same Pascal subset that will include an interactive symbolic debugger.
- An integrated development environment (IDE) with a graphical user interface. The IDE will be a simplified version of full-featured IDEs such as what you would find with the open-source Eclipse or Borland's JBuilder. Nevertheless, it will include a source program editor and an interactive interface to set breakpoints, do single stepping, view and set variables values, and more.

These are very ambitious goals and successfully achieving them will be a major challenge! The right technical skills will provide *what* you need to do to compile a program into machine language or to interpret a program. Modern software engineering principles and good object-oriented design will show *how* to implement the code for the compiler or interpreter so that everything will work together correctly at the end. *Compilers and interpreters are large complex programs*. While you may be able to develop a small program successfully with only technical skills, anything as ambitious as a compiler or an interpreter will also require software engineering principles and object-oriented design. Therefore, this book emphasizes the necessary technical skills, modern software engineering principles, and good object-oriented design.

What Are Compilers and Interpreters?

The main purpose of a compiler or an interpreter is to translate a *source program* written in a high-level *source language*. Exactly what the source program is translated into is the subject of the next few paragraphs.

In this book, the source language will be a large subset of Pascal. In other words, you will compile and interpret Pascal programs. Since you will write the compiler and interpreter in Java, the *implementation language* is Java.

A Pascal compiler translates the *source* containing a Pascal program into the low-level machine language of a particular computer (or, more precisely, the machine language of the CPU). Usually, the source is in the form of a text file. If the compiler does its job correctly, the machine language version of the program will “say” the same thing as the original Pascal program.² The machine language is the *object language*, and the compiler generates *object code* (also called the *target code*) written in the machine language. A compiler’s job is done after it generates the object code. Object code is often written to a file.³

² We’ll rely on an intuitive notion of what it means for two programs to “say” the same thing. During execution, the two programs have the same behavior – they read the same input and produce the same output in the same sequence.

³ Do not confuse the use of the word *object* in the terms *object program* and *object code* with its use in the term *object oriented*. These are entirely separate concepts – a program written in object-oriented language like Java or C++ or in a procedure-oriented language like Pascal would be compiled into an *object program*.

A program can consist of several source files, and the compiler generates a separate object file for each one. A utility program called a *linker* combines the contents of the one or more object files along with any needed runtime library routines into a single *object program* that the computer can load and execute. The library routines are often kept in precompiled object files.

Because machine language is not easily human-readable, a compiler can instead generate *assembly language* as the object language. Assembly language is one step up from machine language; there is usually a one-to-one mapping between each assembly instruction and machine language instruction. Assembly language is human-readable if you know the short mnemonics (such as `ADD` or `LOAD`) and understand the machine architecture. An *assembler* (itself a type of compiler) translates the assembly language to machine language.

[Figure 1-1](#) summarizes the process of compiling one or more Pascal sources into an object program.

Figure 1-1: The diagram on the left shows a compiler translating a Pascal program consisting of three source files `sort1.pas`, `sort2.pas`, and `sort3.pas` into three corresponding machine-language object files `sort1.obj`, `sort2.obj`, and `sort3.obj`. The linker then combines the object files (along with any required runtime library routines) into the executable object program `sort.exe`. The diagram on the right shows a compiler translating the Pascal source files into assembly-language object files `sort1.asm`, `sort2.asm` and `sort3.asm`, which an assembler translates into the machine-language object files. The linker then produces the object program.

So how is an interpreter different from a compiler?

An interpreter does not generate an object program. Instead, after reading in a source program, it executes the program. This is analogous to what you'd do if you were handed a Pascal program and told to execute it by hand. You would read each statement in the proper sequence and mentally do what it says. You probably would keep track of the values of the program's variables on a sheet of scratch paper, and you'd write down each line of program output until you've completed the program execution. Essentially, you would have just done what a Pascal interpreter does. A Pascal interpreter reads in a Pascal program and executes it. There is no object program to generate and load. Instead, an interpreter translates a program into the actions that result from executing the program.

Comparing Compilers and Interpreters

How do you decide when to use an interpreter and when to use a compiler?

When you feed a source program into the interpreter, the interpreter takes over to check and execute the program. A compiler also checks the source program but instead generates object code. After running the compiler, you need to run the linker to generate the object program, and then you have to load the object program into memory to execute it. If the compiler generates an assembly language object code, you must also run an assembler. So, an interpreter definitely requires less effort to execute a program.

Interpreters can be more versatile than compilers. You can use Java to write a Pascal interpreter that runs on a Microsoft Windows-based PC, an Apple Macintosh, and a Linux box, so that the interpreter can execute Pascal source programs on any of those platforms. A compiler, however, generates object code for a particular computer. Therefore, even if you took a Pascal compiler originally written for the PC and made it run on the Mac, it would still generate object code for the PC. To make the compiler generate object code for the Mac, you would have to rewrite substantial portions of the compiler.⁴

⁴ Later in this book, we'll get around this problem by making our compiler generate object code for the Java virtual machine. This virtual machine runs on various computer platforms.

What happens if the source program contains a logic error that doesn't show up until runtime, such as an attempt to divide by a variable whose value is zero?

Since an interpreter is in control when it is executing the source program, it can stop and tell you the line number of the offending statement and the name of the variable. It can even prompt you for some corrective action before resuming execution of the program, such as changing the value of the variable to something other than zero. An interpreter can include an interactive *source-level debugger*, also known as a *symbolic debugger*. *Symbolic* means the debugger allows you to use symbols from the source program, such as variable names.

On the other hand, the object program generated by a compiler and a linker generally runs by itself. Information from the source program such as line numbers and names of variables might not be present in the object program. When a runtime error occurs, the program may simply abort and perhaps print a message containing the address of the bad instruction. Then it's up to you to figure out the corresponding source statement and which variable's value was zero.

So when it comes to debugging, an interpreter is usually the way to go. Some compilers can generate extra information in the object code so that if a runtime error occurs, the object program can print out the offending statement line number or the variable name. You then fix the error, recompile, and rerun the program. Generating extra information in the object code can cause the object program to run slower than it otherwise could. This may induce you to turn off the debugging features when you're about to compile the final "production" version of your program.⁵

⁵ This situation has been compared to wearing a life jacket when you're learning to sail on a lake, and then taking the jacket off when you're about to go out into the ocean.

Suppose you've successfully debugged your program, and now your primary concern is how fast it executes. Since a computer can execute a program in its native machine language at top speed, a compiled program can run orders of magnitude faster than an interpreted source program. A compiler is definitely the winner when it comes to speed. This is certainly true in the case of an optimizing compiler that knows how to generate especially efficient code.

So, whether you should use a compiler or an interpreter depends on what aspects of program development and execution are important. The best of both worlds would include an interpreter with an interactive symbolic debugger to use during program development and a compiler to generate machine language code for fast execution after you've debugged the program. Such are the goals of this book, since it teaches how to write both compilers and interpreters.

The Picture Gets a Bit Fuzzy

It used to be easier to explain the differences between an interpreter and a compiler. With the growing popularity of virtual machines, the picture gets a bit fuzzy.

A *virtual machine* is a program that simulates a computer. This program can run on different actual computer platforms. For example, the Java virtual machine (JVM) can run on a Microsoft Windows-based PC, an Apple Macintosh, a Linux system, and many others.

The virtual machine has its own virtual machine language, and the machine language instructions are interpreted by the actual computer that's running the virtual machine. So if you write a translator that translates a Pascal source program into virtual machine language that is interpreted, is the translator a compiler or an interpreter?

Rather than splitting hairs, let's agree for this book that if a translator translates a source program into machine language, whether for an actual computer or for a virtual machine, the translator is a compiler. A translator that executes the source program without first generating machine language is an interpreter.

Why Study Compiler Writing?

We've all learned to take compilers and interpreters mostly for granted. Because you need to concentrate on writing and debugging the program that you're developing, you don't even want to think about what the compiler is doing. You may notice the compiler only whenever you make a syntax error and the compiler flags it with an error message. You want to assume that if there are no syntax errors, the compiler will generate the correct code. If your program behaves badly at run time, you might be tempted to blame the compiler for generating bad code, but the vast majority of the time, you'll discover the error is actually in your program.

This is generally the situation if you're using one of the popular standard programming languages, such as Java or C++. Compilers, interpreters, and IDEs are all provided for you. End of story.

Recently, however, we've seen much activity in the development of new programming languages. Driving forces include the World Wide Web and new languages to accommodate developing web-based applications. Ever-increasing pressures to improve programmer productivity have also spurred the creation of languages that are well-tuned for specific application domains. You may very well find yourself one day inventing a scripting language to express algorithms or to control processes in your domain. If you invent a new language, you'll have to develop a compiler or an interpreter for it.

A compiler or an interpreter is a very interesting program in its own right. Each one is certainly not an insignificant program. As mentioned above, appropriate technical skills, modern software engineering principles, and good object-oriented design are required to develop them successfully. So alongside the intellectual satisfaction of learning how compilers and interpreters work, you can also appreciate the challenge of writing them.

Conceptual Design

To prepare for the next few chapters, let's examine the conceptual design of a compiler or an interpreter.

Design Note

The conceptual design of a program is a high-level view of its software architecture. The conceptual design includes the primary components of the program, how they're organized, and how they interact with each other. It does not necessarily say how these components will be implemented. Rather, it allows you to examine and understand the components first without worrying about how you're eventually going to develop them.

You can classify both compilers and interpreters as programming language translators. As explained above, a compiler translates a source program into machine language, and an interpreter translates the program into actions. Such a translator, as seen at the highest level, consists of a *front end* and a *back end*. Following the principle of software reuse, you'll soon see that a Pascal compiler and a Pascal interpreter can share the same front end, but they'll each have a different back end.

The front end of a translator reads the source program and performs the initial translation stage. Its primary components are the *parser*, the *scanner*, the *token*, and the *source*.

The parser controls the translation process in the front end. It repeatedly asks the scanner for the next token, and it analyzes the sequences of tokens to determine what high-level language elements it is translating, such as arithmetic expressions, assignment statements, or procedure declarations. The parser verifies that what it sees is syntactically correct as written in the source program; in other words, the parser detects and flags any syntax errors. What the parser does is called *parsing*, and the parser *parses* the source program to translate it.

The scanner reads the characters of the source program sequentially and constructs *tokens*, which are the low-level elements of the source language. For example, Pascal tokens include *reserved words* such as BEGIN, END, IF, THEN, and ELSE, *identifiers* that are names

of variables, procedures, and functions, and *special symbols* such as `= := + - * /`. What the scanner does is called *scanning*, and the scanner *scans* the source program to break it apart into tokens.

[Figure 1-2](#) shows the conceptual design of the front end of a compiler or an interpreter.

[Figure 1-2:](#) The conceptual design for the front end

In this figure, an arrow represents a command issued by one component to another. The parser tells the scanner to get the next token. The scanner reads characters from the source and constructs a new token. The token also reads characters from the source. (Chapter 3 explains why *both* the scanner and token components need to read characters from the source.)

A compiler ultimately translates a source program into machine language object code, so the primary component of its back end is a *code generator*. An interpreter executes the program, so the primary component of its back end is an *executor*.

If you want the compiler and the interpreter to share the same front end, their different back ends need a common intermediate interface with the front end. Recall that the front end performs the initial translation stage. The front end generates *intermediate code* and a *symbol table* in the *intermediate tier* that serve as the common interface.

Intermediate code is a predigested form of the source program that the back end can process efficiently. In this book, the intermediate code will be an in-memory tree data structure that represents the statements of the source program. The symbol table contains information about the symbols (such as the identifiers) contained in the source program. A compiler's back end processes the intermediate code and the symbol table to generate the machine language version of the source program. An interpreter's back end processes the intermediate code and the symbol table to execute the program.

To further software reuse, you can design the intermediate code and the symbol table structures to be *language independent*. In other words, you can use the same structures for different source languages. Therefore, the back end will also be language independent; when it processes these structures, it doesn't need to know or care what the source language was.

[Figure 1-3](#) shows a more complete conceptual design of compilers and interpreters. If we design everything properly, only the front end needs to know which language the source programs are written in, and only the back end needs to distinguish between a compiler and an interpreter.

Start to flesh out this conceptual design by designing a framework for compilers and interpreters in Chapter 2. Chapter 3 is all about scanning. Build your first symbol table in Chapter 4, and in Chapter 5 generate some initial intermediate code. Begin the executor in Chapter 6 and develop it incrementally through Chapter 14, including the symbolic debugger and IDE. Code generation will have to wait until Chapter 16, after you've learned about the architecture of the JVM in Chapter 15.

Syntax and Semantics

The *syntax* of a programming language is its set of grammar rules that determine whether a statement or an expression is correctly written in that language. The language's *semantics* give meaning to a statement or an expression.

[Figure 1-3:](#) A more complete conceptual design

For example, Pascal's syntax tells us that

`i := j + k`

is a valid assignment statement. The language's semantics tells us that the statement says to add the current value of variable `j` and the current value of variable `k` and assign the sum as the new value of variable `i`.

A parser performs actions based on both the source language's syntax and semantics. Scanning the source program and extracting tokens are syntactic actions. Looking for the `:=` token after the target variable of an assignment statement is a syntactic action. Entering identifiers `i`, `j`, and `k` into the symbol table as variables, or looking them up in the symbol table, are semantic actions because the parser had to understand the meaning of the expression and the assignment to know that it needed to use the symbol table. Generating intermediate code that represents the assignment statement is a semantic action.

Syntactic actions occur only in the front end. Semantic actions occur in the front and back ends. Executing a program in the back end or generating object code for it requires knowing the meaning of its statements and so they consist of semantic actions. The intermediate code and the symbol table store semantic information.

Lexical, Syntax, and Semantic Analyses

Lexical analysis is the formal term for scanning, and thus a scanner can be called a *lexical analyzer*. *Syntax analysis* is the formal term for parsing, and a *syntax analyzer* is the parser. *Semantic analysis* involves checking that semantic rules aren't broken. An example is *type checking*, which ensures that the types of operands are consistent with their operators. Other operations of semantic analysis are building the symbol table and generating the intermediate code.

Chapter 2

Framework I: Compiler and Interpreter

This chapter advances you from the previous chapter’s conceptual design to an initial implementation. You’ll first build a flexible framework that can support both a compiler and an interpreter. Then you’ll integrate rudimentary compiler and interpreter components into the framework. Finally, you’ll run end-to-end tests to verify the framework and the components.

Goals and Approach

This chapter’s design approach may at first appear to be overly fussy. Indeed, at the end, there may be a larger number of Java classes than you might have otherwise expected. But you’re going to adhere to proven software engineering principles and good object-oriented design to create a framework upon which you can build both a compiler and an interpreter.

As stated in the conceptual design, the compiler and the interpreter should share as many components as possible, with only the back end components different between the two. In this chapter, you’ll build a flexible framework and initially populate it with compiler and interpreter components that are greatly simplified or “stubbed out” altogether. Nevertheless, there’ll be enough there to verify that you’ve designed the framework properly, that the components are well-integrated, and that they all can work together. The success criteria will be to run simple end-to-end threads of execution that go from the common front end through to the compiler and interpreter back ends, then incrementally develop the components further in the following chapters.

The goals for this chapter are:

- A source language-independent framework that can support both compilers and interpreters.
- Initial Pascal source language-specific components integrated into the front end of the framework.
- Initial compiler and interpreter components integrated into the back end of the framework.
- Simple end-to-end runs that exercise the components by generating source program listings from the common front end and messages from the compiler or interpreter back end.

Design Note

Whenever you develop a complex program such as a compiler or an interpreter, key first steps for success are:

1. Design and implement a proper framework.
2. Develop initial components that are well-integrated with the framework and with each other.
3. Test the framework and the component integration by running simple end-to-end threads of execution.

Early component integration is critical, even if you’ve simplified or stubbed out the initial components. Test your framework and components and get them working together as early as possible. The framework and the initial components then form the basis upon which you can do further development. Development should proceed incrementally and the code should continue to work (with more functionality) after each increment. You should always be building on code that already works.

Language-Independent Framework Components

Based on the conceptual design, the framework consists of three packages: `frontend`, `intermediate`, and `backend`.

Framework components are source language-independent interfaces and classes that define the framework. Some of the classes can be abstract. Once the framework components are in place, you can develop Pascal language-specific implementations of the abstract classes.

[Figure 2-1](#) shows the framework components using UML package and class diagrams.

[Figure 2-1](#): These language-independent components contained in the `frontend`, `intermediate`, and `backend` packages together define a framework that will support both a compiler and an interpreter.

Design Note

The Unified Modeling Language (UML) is an industry-standard graphical language for representing the design of object-oriented software architectures and processes. Its various types of diagrams can model the static relationships of a program's architectural components and the dynamic runtime behavior of these components.

Front End

In the `frontend` package, the language-independent `Parser`, `Scanner`, `Source`, and `Token` classes represent the framework components. The framework classes force you to think hard about the responsibilities of each front end component and how they'll interact with each other, regardless of the source language. The UML class diagram in [Figure 2-2](#) shows their relationships.

[Figure 2-2:](#) The `Parser`, `Scanner`, `Source`, and `Token` classes constitute the framework components of the `frontend` package.

The `Parser` and `Scanner` classes are abstract; language-specific subclasses will implement their abstract methods. The parser and the scanner are closely related. The parser “owns” a scanner by using its protected `scanner` field to keep a reference to the scanner. The parser requests tokens from its scanner, and so it has a dependency on tokens. The scanner owns the current token using its private `currentToken` field. It owns the source via the protected `source` field; it passes the source reference to each token it constructs. Each token then also owns that source via its protected `source` field. During its construction, a token reads characters from the source.

The UML class diagram in [Figure 2-3](#) shows the four front end framework classes in greater detail. It shows fields and methods and other front end classes and interfaces. For example, each token has a token type represented by the interface `TokenType`, and `EofToken` is a subclass of `Token`.

[Figure 2-3:](#) The `frontend` framework classes in greater detail

According to the conceptual design, the parser controls the translation process. It parses the source program, and so the `Parser` class has an abstract `parse()` method; language-specific implementations of this method will repeatedly ask the scanner for the next token. The parser's `currentToken()` and `nextToken()` convenience methods in turn call the scanner's `currentToken()` and `nextToken()` methods, respectively.¹ A language-specific implementation of the abstract `getErrorCount()` method will return the number of syntax errors.

¹ The parser methods `currentToken()` and `nextToken()` are “convenient” because they save us the trouble of writing the longer method calls `scanner.currentToken()` and `scanner.nextToken()`.

Design Note

In a UML class diagram, an arrow with an open arrowhead represents a reference or dependency by one class to another. A dashed arrow (such as from `Parser` to `Token`) is a transient reference that exists only during a method call (such as the parser's `nextToken()` method which returns a `Token` object). A solid arrow with a hollow diamond at the owner's end (such as from `Parser` to `Scanner`) indicates that one class “owns” or “aggregates” another using a reference that lasts the lifetime of an object. The name of the field that holds the reference labels the arrow (for example, the parser uses its `scanner` field to maintain a reference to its scanner).

A solid arrow with a closed hollow arrowhead (such as from `EofToken` to `Token`) points from a subclass to its superclass.

Below the class name, a class diagram can optionally include sections for the fields and for the methods. Field names that are arrow labels do not appear again inside the field section. A character before each field or method name indicates access control:

- + public
- private
- # protected
- ~ package

A colon separates each field name or method name from the field type or the return type, respectively. To save space, class diagrams usually don't show constructors and field getter and setter methods.

The name of an abstract class (such as `Parser` and `Scanner`) is in italics. The name of an abstract method is also in italics.

The scanner constructs tokens extracted from the source program. Language-specific implementations of the `Scanner` class's abstract `extractToken()` method will read characters from the `Source` in order to construct the tokens of a particular language. The scanner's convenience methods `currentChar()` and `nextChar()` call the corresponding methods of the `Source` class. (There will be more shortly about “current” and “next” for source characters.)

Fields of the `Token` class store useful information about a token, including its type, text string, value, and location (line number and position) in the source program. It also has `currentChar()` and `nextChar()` methods that will in turn call the `currentChar()` and `nextChar()` methods of the `Source` class. Token types are language-specific, so for now, the `TokenType` interface serves as a placeholder.

Later, you'll define language-specific token subclasses to represent the tokens of a particular language. For now, only define the language-independent `EofToken` subclass to represent the end of the source file. Using token subclasses will keep the scanner code modular, since you'll need different algorithms to construct the various types of tokens.

Parser

[Listing 2-1](#) shows the key methods of the abstract `Parser` framework class. A language-specific subclass will provide the implementations of the `parse()` and `getErrorCode()` methods to parse the source program and to return the number of syntax errors, respectively. As mentioned above, the `Parser` class implements the `currentToken()` and `nextToken()` convenience methods that delegate to the corresponding scanner methods which return the current or the next token, respectively.

[Listing 2-1: Key methods of the abstract Parser framework class](#)

```
package wci.frontend;

import wci.intermediate.ICode;
import wci.intermediate.SymTab;

/**
 * <h1>Parser</h1>
 *
 * <p>A language-independent framework class. This abstract parser class
 * will be implemented by language-specific subclasses.</p>
 */
public abstract class Parser
{
 protected static SymTab symTab; // generated symbol table

 static {
 symTab = null;
 }

 protected Scanner scanner; // scanner used with this parser
 protected ICode iCode; // intermediate code generated by this parser

 /**
 * Constructor.
 * @param scanner the scanner to be used with this parser.
 */
 protected Parser(Scanner scanner)
 {
 this.scanner = scanner;
 this.iCode = null;
 }

 /**
 * Parse a source program and generate the intermediate code and the
 * symbol table. To be implemented by a language-specific parser
 * subclass.
 * @throws Exception if an error occurred.
 */
 public abstract void parse()
 throws Exception;

 /**
 * Return the number of syntax errors found by the parser.
 * To be implemented by a language-specific parser subclass.
 * @return the error count.
 */
 public abstract int getErrorCode();

 /**
 * Call the scanner's currentToken() method.
 * @return the current token.
 */
 public Token currentToken()
 {
 return scanner.currentToken();
 }

 /**
 * Call the scanner's nextToken() method.
 * @return the next token.
 * @throws Exception if an error occurred.
 */
 public Token nextToken()
 throws Exception
 {
 return scanner.nextToken();
 }
}
```

Because there will be only one symbol table in the front end, class `Parser` implements `symTab` as a class field. The static block will initialize it once before any `Parser` objects are created.

Source

[Listing 2-2](#) shows the key methods of the `Source` framework class.

[Listing 2-2: Key methods of the Source framework class](#)

```
package wci.frontend;

import java.io.BufferedReader;
import java.io.IOException;

/**
 * <h1>Source</h1>
 *
 * <p>The framework class that represents the source program.</p>
 */
public class Source
{
 public static final char EOL = '\n'; // end-of-line character
 public static final char EOF = (char) 0; // end-of-file character
```

```

private BufferedReader reader; // reader for the source program
private String line; // source line
private int lineNumber; // current source line number
private int currentPos; // current source line position

/**
 * Constructor.
 * @param reader the reader for the source program
 * @throws IOException if an I/O error occurred
 */
public Source(BufferedReader reader)
 throws IOException
{
 this.lineNum = 0;
 this.currentPos = -2; // set to -2 to read the first source line
 this.reader = reader;
}

/**
 * Return the source character at the current position.
 * @return the source character at the current position.
 * @throws Exception if an error occurred.
 */
public char currentChar()
 throws Exception
{
 // First time?
 if (currentPos == -2) {
 readLine();
 return nextChar();
 }

 // At end of file?
 else if (line == null) {
 return EOF;
 }

 // At end of line?
 else if ((currentPos == -1) || (currentPos == line.length())) {
 return EOL;
 }

 // Need to read the next line?
 else if (currentPos > line.length()) {
 readLine();
 return nextChar();
 }

 // Return the character at the current position.
 else {
 return line.charAt(currentPos);
 }
}

/**
 * Consume the current source character and return the next character.
 * @return the next source character.
 * @throws Exception if an error occurred.
 */
public char nextChar()
 throws Exception
{
 ++currentPos;
 return currentChar();
}

/**
 * Return the source character following the current character without
 * consuming the current character.
 * @return the following character.
 * @throws Exception if an error occurred.
 */
public char peekChar()
 throws Exception
{
 currentChar();
 if (line == null) {
 return EOF;
 }

 int nextPos = currentPos + 1;
 return nextPos < line.length() ? line.charAt(nextPos) : EOL;
}

/**
 * Read the next source line.
 * @throws IOException if an I/O error occurred.
 */
private void readLine()
 throws IOException
{
 line = reader.readLine(); // null when at the end of the source
 currentPos = -1;

 if (line != null) {
 ++lineNum;
 }
}

/**
 * Close the source.
 * @throws Exception if an error occurred.
 */
public void close()
 throws Exception
{
 if (reader != null) {
 try {
 reader.close();
 }
 catch (IOException ex) {

```

```
 ex.printStackTrace();
 throw ex;
 }
}
```

The constructor's argument is a reference to the `BufferedReader` object that the `Source` object will own. You'll see later that it is easy to create a `BufferedReader` object from a source file. You can also create a `BufferedReader` object from other types of objects such as strings. So `BufferedReader` is actually an abstraction; you don't want the `Source` class to care where the text of the source program comes from.

Method `currentChar()` does most of the work. In the very first call to the method, it calls method `readLine()` to read the first line, and `currentChar()` returns the first character of the line. In subsequent calls to the method, if the current position is at the end of the source line, it returns the special `EOL` (end of line) character. If it's already beyond the end of line, `currentChar()` again calls `readLine()` and returns the first character of the new line. At the end of the source, `line` will be null and so `currentChar()` returns a special `EOF` (end of file) character. In all other cases, the method simply returns the character at the current source line position `currentPos`.

Method `nextChar()` returns the next source character by first advancing the current line position `currentPos` and then calling method `currentChar()`.

Suppose the source line contains ABCDE and currentPos is 0 (the first line position). Then in the following sequence of calls to currentChar() and nextChar(), each call returns the character as shown:

```
currentChar() => &apos;A&apos;  
nextChar() => &apos;B&apos;  
nextChar() => &apos;C&apos;  
nextChar() => &apos;D&apos;  
currentChar() => &apos;D&apos;  
currentChar() => &apos;D&apos;  
nextChar() => &apos;E&apos;  
nextChar() => EOL
```

`nextChar()` “consumes” the current character (by incrementing `currentPos` to the next character), but `currentChar()` doesn’t. Sometimes you’ll call `nextChar()` simply to consume the current character without storing the character it returns. You’ll see below and in the next chapter how to use both methods.

Method `peekChar()` “looks ahead” one source character beyond the current character without consuming the current character. In the next chapter, this method will distinguish between the single Pascal token “`3.14`” and the three Pascal tokens “`3..14`”. Note that `peekChar()` always returns the `EOL` character whenever the current position is at the end of the source line or beyond instead of reading the next line. This simplification won’t cause trouble given the way you’ll use the method.

Besides updating field `line`, method `readLine()` increments `lineNum` and resets `currentPos` to 0.

Scanner

[Listing 2-3](#) shows the abstract Scanner framework class. A language-specific subclass will implement the `extractToken()` method. The parser calls method `nextToken()`, which calls `extractToken()` to set and return the value of private field `currentToken`. The convenience methods `currentChar()` and `nextChar()` call the corresponding methods of the `Source` class.

Listing 2-3: The abstract scanner framework class

```
package wci.frontend;

/***
 * <h1>Scanner</h1>
 *
 * <p>A language-independent framework class. This abstract scanner class
 * will be implemented by language-specific subclasses.</p>
 */
public abstract class Scanner
{
 protected Source source; // source
 private Token currentToken; // current token

 /**
 * Constructor
 * @param source the source to be used with this scanner.
 */
 public Scanner(Source source)
 {
 this.source = source;
 }

 /**
 * @return the current token.
 */
 public Token currentToken()
 {
 return currentToken;
 }

 /**
 * Return next token from the source.
 * @return the next token.
 * @throws Exception if an error occurred.
 */
 public Token nextToken()
 throws Exception
 {
 currentToken = extractToken();
 return currentToken;
 }

 /**
 * Do the actual work of extracting and returning the next token from the
 * source. Implemented by scanner subclasses.
 * @return the next token.
 * @throws Exception if an error occurred.
 */
 protected abstract Token extractToken()
 throws Exception;
}

/***
```

```

 * Call the source's currentChar() method.
 * @return the current character from the source.
 * @throws Exception if an error occurred.
 */
public char currentChar()
 throws Exception
{
 return source.currentChar();
}

/** 
 * Call the source's nextChar() method.
 * @return the next character from the source.
 * @throws Exception if an error occurred.
 */
public char nextChar()
 throws Exception
{
 return source.nextChar();
}
}

```

Token

[Listing 2-4](#) shows the key methods of the `Token` framework class.

[Listing 2-4: Key methods of the `Token` framework class](#)

```

package wci.frontend;

/**
 * <h1>Token</h1>
 *
 * <p>The framework class that represents a token returned by the scanner.</p>
 */
public class Token
{
 protected TokenType type; // language-specific token type
 protected String text; // token text
 protected Object value; // token value
 protected Source source; // source
 protected int lineNumber; // line number of the token's source line
 protected int position; // position of the first token character

 /**
 * Constructor.
 * @param source the source from where to fetch the token's characters.
 * @throws Exception if an error occurred.
 */
 public Token(Source source)
 throws Exception
 {
 this.source = source;
 this.lineNum = source.getLineNumber();
 this.position = source getPosition();

 extract();
 }

 /**
 * Default method to extract only one-character tokens from the source.
 * Subclasses can override this method to construct language-specific
 * tokens. After extracting the token, the current source line position
 * will be one beyond the last token character.
 * @throws Exception if an error occurred.
 */
 protected void extract()
 throws Exception
 {
 text = Character.toString(currentChar());
 value = null;

 nextChar(); // consume current character
 }

 /**
 * Call the source's currentChar() method.
 * @return the current character from the source.
 * @throws Exception if an error occurred.
 */
 protected char currentChar()
 throws Exception
 {
 return source.currentChar();
 }

 /**
 * Call the source's nextChar() method.
 * @return the next character from the source after moving forward.
 * @throws Exception if an error occurred.
 */
 protected char nextChar()
 throws Exception
 {
 return source.nextChar();
 }

 /**
 * Call the source's peekChar() method.
 * @return the next character from the source without moving forward.
 * @throws Exception if an error occurred.
 */
 protected char peekChar()
 throws Exception
 {
 return source.peekChar();
 }
}

```

According to the conceptual design, the scanner constructs tokens and returns them to the parser. Since `TokenType` is an interface, you can set a token's `type` field to a language-specific value. The next chapter will show how the scanner determines the type of the next token to construct based on the current source character, which will become the initial character of the token. For example, if the initial character is a digit, the next token is a number. If the initial character is a letter, the next token is either an identifier or a

reserved word. Since you'll represent the different types of tokens using subclasses of the `Token` class, the scanner will call the constructor of the appropriate token subclass based on the initial character.

The constructor calls method `extract()` to do the actual work of constructing the token. As its name implies, the method extracts the token from the source by reading characters. Token subclasses will override this method to implement algorithms that are specific to language-specific token types. The `Token` class provides a default implementation that constructs a one-character token. With few exceptions, implementations of method `extract()` will consume the source characters of the token and leave the current source line position *one beyond* the last token character.

Before calling method `extract()`, the constructor sets the line number of the source line containing the token text, and the beginning position of the token text within that line. For example, the text string of the reserved word `BEGIN` can be "begin" (Pascal is not case-sensitive). If the text "begin" is in positions 11 through 15, the beginning position will be 11, and upon returning from `extract()`, the current position will be 16.

Some tokens will have values. For example, a numeric token may have the text "3.14159" and a floating-point value that is an approximation of *pi*.

Like class `Scanner`, class `Token` also implements the `currentChar()` and `nextChar()` methods so that they call the corresponding methods of the source object. The class also implements method `peekChar()` similarly.

Listing 2-5 shows the `TokenType` marker interface.² Language-specific token types will implement this interface.

² A *marker interface* does not define any methods, since its purpose is to "tag" any class that implements that interface. For example, any class that implements the `TokenType` interface is tagged to be a token type, even though the interface does not imply any specific behavior.

Listing 2-5: Interface TokenType

```
package wci.frontend;

public interface TokenType
{}
```

Listing 2-6 shows the language-independent `EofToken` subclass. Since it represents the end of the source, it overrides the `extract()` method to do nothing.

Listing 2-6: Class EofToken

```
package wci.frontend;

/**
 * <h1>EofToken</h1>
 *
 * <p>The generic end-of-file token.</p>
 */
public class EofToken extends Token
{
 /**
 * Constructor.
 * @param source the source from where to fetch subsequent characters.
 * @throws Exception if an error occurred.
 */
 public EofToken(Source source)
 throws Exception
 {
 super(source);
 }

 /**
 * Do nothing. Do not consume any source characters.
 * @param source the source from where to fetch the token's characters.
 * @throws Exception if an error occurred.
 */
 protected void extract(Source source)
 throws Exception
 {
 }
}
```

You'll develop subclasses for the various Pascal tokens in Chapter 3.

Messages

While it is translating a source program, the parser may need to report some status information, such as an error message whenever it finds a syntax error. However, you don't want the parser to worry about where it should send the message or what the recipient does with it.

Similarly, whenever the source component reads a new line, it can send a message containing the text of the line and the line number. The recipient may want to use these messages to produce a source listing, but you don't want the source component to care about that.

Design Note

Keep the senders of messages (the parser and the source) loosely coupled to the recipients of the messages. Two components are loosely coupled to each other when you minimize the dependencies between them, and then it is much easier to make changes to one component without adversely affecting the other. In a large complex application, loose coupling allows you to develop components independently and in parallel, such as by a team of programmers.

[Figure 2-4](#) expands upon [Figure 2-3](#) and shows that the `message` package contains messaging interfaces and classes that the `Parser` and `Source` classes use. Both classes implement interface `MessageProducer` and each owns a `MessageHandler`. Both classes also refer to the `Message` and `MessageType` classes.

Design Note

In UML class diagrams, a dashed arrow with a closed hollow arrowhead (such as from `Parser` to `MessageProducer` and from `Source` to `MessageProducer`) points from a class to an interface that the class implements.

[Figure 2-4:](#) The `message` package

Both the `Parser` and `Source` classes implement the `MessageProducer` interface and therefore, each class must define the `addMessageListener()`, `removeMessageListener()`, and `sendMessage()` methods. Instead, any object that wants to receive (i.e., listen to) the parser or source messages can subscribe to them by calling the parser's or the source's `addMessageListener()` method, respectively. An object that no longer wants to listen can call the `removeMessageListener()` method. The parser or the source can each have multiple message listeners, and whenever it has a message, it will send that message to each and every one of them.³

³ “Sending” a message is used in the generic sense. What you actually do is pass the message string as the argument of a call to method `messageReceived()`, which is defined by interface `MessageListener`.

A message producer can own a `MessageHandler` object, and each of its `addMessageListener()`, `removeMessageListener()`, and `sendMessage()` methods calls the corresponding message handler method. In other words, the message producer *delegates* these methods to its message handler.

Each time it reads the source reads new source line, its `readLine()` method calls the message handler's `sendMessage()` method to send out a `SOURCE_LINE` message containing the line number and the text of the source line to all listeners. *By convention*, the format of this message is:

SOURCE_LINE Message	
lineNum	source line number
line	text of source line

All `SOURCE_LINE` message listeners must follow this convention.

[Listing 2-7](#) shows the `MessageProducer` interface.

[Listing 2-7: Interface MessageProducer](#)

```

package wci.message;
public interface MessageProducer
  
```

```

 /**
 * Add a listener to the listener list.
 * @param listener the listener to add.
 */
 public void addMessageListener(MessageListener listener);

 /**
 * Remove a listener from the listener list.
 * @param listener the listener to remove.
 */
 public void removeMessageListener(MessageListener listener);

 /**
 * Notify listeners after setting the message.
 * @param message the message to set.
 */
 public void sendMessage(Message message);
}

```

[Listing 2-8](#) expands upon [Listing 2-1](#) to show that class `Parser` implements interface `MessageProducer`, owns a `MessageHandler`, and implements methods `addMessageListener()`, `removeMessageListener()`, and `sendMessage()`.

[Listing 2-8: Class Parser implements interface MessageProducer](#)

```

public abstract class Parser implements MessageProducer
{
 protected static SymTab symTab; // generated symbol table
 protected static MessageHandler messageHandler; // message handler delegate

 static {
 symTab = null;
 messageHandler = new MessageHandler();
 }

 ...

 /**
 * Add a parser message listener.
 * @param listener the message listener to add.
 */
 public void addMessageListener(MessageListener listener)
 {
 messageHandler.addListener(listener);
 }

 /**
 * Remove a parser message listener.
 * @param listener the message listener to remove.
 */
 public void removeMessageListener(MessageListener listener)
 {
 messageHandler.removeListener(listener);
 }

 /**
 * Notify listeners after setting the message.
 * @param message the message to set.
 */
 public void sendMessage(Message message)
 {
 messageHandler.sendMessage(message);
 }
}

```

Similarly, class `Source` implements interface `MessageProducer`. [Listing 2-9](#) shows its `readLine()` method, which sends a `SOURCE_LINE` message.

[Listing 2-9: Method readLine\(\) in class Source, which sends a SOURCE_LINE message](#)

```

 /**
 * Read the next source line.
 * @throws IOException if an I/O error occurred.
 */
 private void readLine()
 throws IOException
 {
 line = reader.readLine(); // null when at the end of the source
 currentPos = 0;

 if (line != null) {
 ++lineNum;
 }

 // Send a source line message containing the line number
 // and the line text to all the listeners.
 if (line != null) {
 sendMessage(new Message(SOURCE_LINE,
 new Object[] {lineNum, line}));
 }
 }
}

```

All classes that subscribe to messages must implement the `MessageListener` interface. See [Listing 2-10](#). Each time a message producer produces a new message, it notifies all its message listeners by calling each listener's `messageReceived()` method, passing the message as an argument.

[Listing 2-10: Interface MessageListener](#)

```

package wci.message;

public interface MessageListener
{
 /**
 * Called to receive a message sent by a message producer.
 * @param message the message that was sent.
 */
 public void messageReceived(Message message);
}

```

[Listing 2-11](#) shows the constructor of class `Message` in package `message`. This is the format for all messages sent to listeners. Each message has a type and a generic body, and the class provides a getter method for each field (not shown).

[Listing 2-11: The `Message` class constructor](#)

```
package wci.message;

/**
 * <h1>Message</h1>
 *
 * <p>Message format.</p>
 */
private MessageType type;
private Object body;

/**
 * Constructor.
 * @param type the message type.
 * @param body the message body.
 */
public Message(MessageType type, Object body)
{
 this.type = type;
 this.body = body;
}
}
```

[Listing 2-12](#) shows the `MessageType` enumerated type that represents the various types of messages.

[Listing 2-12: Enumerated type `MessageType`](#)

```
package wci.message;

public enum MessageType
{
 SOURCE_LINE, SYNTAX_ERROR,
 PARSER_SUMMARY, INTERPRETER_SUMMARY, COMPILER_SUMMARY,
 MISCELLANEOUS, TOKEN,
 ASSIGN, FETCH, BREAKPOINT, RUNTIME_ERROR,
 CALL, RETURN,
}
```

[Listing 2-13](#) shows the delegate class `MessageHandler`. As you saw above, a message producer class can create a message handler and delegate work to it. The message handler maintains the list of message listeners. The message producer calls its `sendMessage()` method with a new message. Private method `notifyListeners()` sends the message to all listeners by calling each one's `messageReceived()` method.

[Listing 2-13: Class `MessageHandler`](#)

```
package wci.message;

import java.util.ArrayList;

/**
 * <h1>MessageHandler</h1>
 *
 * <p>A helper class to which message producer classes delegate the task of
 * maintaining and notifying listeners.</p>
 */
public class MessageHandler
{
 private Message message; // message
 private ArrayList<MessageListener> listeners; // listener list

 /**
 * Constructor.
 */
 public MessageHandler()
 {
 this.listeners = new ArrayList<MessageListener>();
 }

 /**
 * Add a listener to the listener list.
 * @param listener the listener to add.
 */
 public void addListener(MessageListener listener)
 {
 listeners.add(listener);
 }

 /**
 * Remove a listener from the listener list.
 * @param listener the listener to remove.
 */
 public void removeListener(MessageListener listener)
 {
 listeners.remove(listener);
 }

 /**
 * Notify listeners after setting the message.
 * @param message the message to set.
 */
 public void sendMessage(Message message)
 {
 this.message = message;
 notifyListeners();
 }

 /**
 * Notify each listener in the listener list by calling the listener's
 * messageReceived() method.
 */
}
```

```

private void notifyListeners()
{
 for (MessageListener listener : listeners) {
 listener.messageReceived(message);
 }
}

```

Design Note

The `MessageProducer` and `MessageListener` interfaces and the `MessageHandler` class together implement the Observer Design Pattern. This pattern allows message producers and message listeners to remain loosely coupled.

Loose coupling in this case means that a producer's responsibilities are limited to generating messages and notifying the listeners. The producer doesn't need to care who the listeners are or what they do with the messages. Without any code changes, it can add or remove listeners and accommodate any type of new listener that implements the `MessageListener` interface. Changes to the producers or to the listeners will not affect each other, as would be the case if they were tightly coupled.

A message producer class can use the `MessageHandler` helper class to do the work of maintaining and notifying its listeners. This is an example of delegation, a software engineering technique where one class asks another class to handle some task. Delegation also limits a class's responsibilities and supports loose coupling, and the delegate (the `MessageHandler` class in this case) can be used by other classes. This is more flexible than implementing the task in a superclass and forcing the producer classes to extend the superclass. In general, favor composition (with a delegate) over inheritance.

Intermediate Tier

[Figure 2-5](#) shows a UML class diagram for the `frontend`, `intermediate`, and `backend` packages. According to our conceptual design, the intermediate code and the symbol table are the interface between the front and back ends. For now, simply define two placeholder interfaces as framework components, `ICode` and `SymTab`, in the `intermediate` package. Also define the abstract `Backend` class as the framework component in the `backend` package.

[Figure 2-5:](#) Good symmetry of the `frontend` and `backend` packages around the `intermediate` package. The `ICode` and `SymTab` interfaces are framework components in the `intermediate` package, and the abstract `Backend` class is the framework component in the `backend` package.

The diagram shows that a framework `Parser` object in the `frontend` package and a `Backend` object in the `backend` package own intermediate code and symbol table objects. Both class `Parser` and class `Backend` have the same relationships to class `MessageHandler` and to interface `MessageProducer`. Therefore, this framework has good symmetry.

Listings [2-14](#) and [2-15](#) show interfaces `ICode` and `SymTab`, respectively. You'll fill out these interfaces in later chapters.

[Listing 2-14: Interface ICode](#)

```

package wci.intermediate;

public interface ICode
{
}

```

[Listing 2-15: Interface SymTab](#)

```

package wci.intermediate;

public interface SymTab
{
}

```

Back End

The conceptual design states that the back end will support either a compiler or an interpreter. As indicated by the class diagram in [Figure 2-5](#), the `Backend` class in the `backend` package is also a message producer. Like the `Parser` and `Source` classes in package `frontend`, the `Backend` class in package `backend` implements the `MessageProducer` interface and delegates message handling to the `MessageHandler` helper class. The abstract `process()` method requires references to the intermediate code and to the symbol table. A compiler would implement `process()` to generate object code, and an interpreter would implement `process()` to execute the program.

[Listing 2-16](#) shows the `process()` method of the `Backend` class. Not shown are the getter methods and the methods that implement the `MessageProducer` interface, which are done similarly to class `Parser` in the front end.

[Listing 2-16: Method process\(\) of the abstract Backend framework class](#)

```
package wci.backend;

import wci.intermediate.ICode;
import wci.intermediate.SymTab;
import wci.message.*;

/**
 * <h1>Backend</h1>
 *
 * <p>The framework class that represents the back end component.</p>
 */
public abstract class Backend implements MessageProducer
{
 // Message handler delegate.
 protected static MessageHandler messageHandler;

 static {
 messageHandler = new MessageHandler();
 }

 protected SymTab symTab; // symbol table
 protected ICode iCode; // intermediate code

 /**
 * Process the intermediate code and the symbol table generated by the
 * parser. To be implemented by a compiler or an interpreter subclass.
 * @param iCode the intermediate code.
 * @param symTab the symbol table.
 * @throws Exception if an error occurred.
 */
 public abstract void process(ICODE iCode, SymTab symTab)
 throws Exception;
}
```

This completes the framework components and satisfies the first goal of this chapter. The framework components are all language independent; nowhere is there anything specific to Pascal or any other source language. The back end of the framework can support either a compiler or an interpreter.

Pascal-Specific Front End Components

Now that the framework components are in place, you're ready to define some initial Pascal-specific components. Base these latter components on the framework components. In other words, they will be subclasses of the language-independent framework classes and provide language-specific implementations of the abstract methods.

The UML diagrams in

[Figure 2-6](#) show the Pascal-specific implementations of the `Parser` and `Scanner` framework classes. Pascal-specific front end classes are defined in package `frontend.pascal`.

Pascal Parser

The initial implementation of a Pascal parser is extremely simplified. The class name `PascalParserTD` indicates the source language and the parser type. The TD stands for *top down*, which is the type of parser you'll develop in the next several chapters.⁴ See [Listing 2-17](#).

⁴ The last chapter in this book briefly discusses *bottom up* parsers.

[Figure 2-6:](#) Pascal-specific implementations in the front end

Listing 2-17: The initial implementation of class `PascalParserTD`

```

package wci.frontend.pascal;

import wci.frontend.*;
import wci.message.Message;

import static wci.message.MessageType.PARSER_SUMMARY;

/**
 * <h1>PascalParserTD</h1>
 *
 * <p>The top-down Pascal parser.</p>
 */
public class PascalParserTD extends Parser
{
 /**
 * Constructor.
 * @param scanner the scanner to be used with this parser.
 */
 public PascalParserTD(Scanner scanner)
 {
 super(scanner);
 }

 /**
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 */
 public void parse()
 throws Exception
 {
 Token token;
 long startTime = System.currentTimeMillis();

 while (!(token = nextToken()) instanceof EofToken) {}

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCount(),
 elapsedTime}));
 }

 /**
 * Return the number of syntax errors found by the parser.
 * @return the error count.
 */
 public int getErrorCount()
 {
 return 0;
 }
}

```

The `parse()` method implements the `Parser` superclass's abstract method. All the method does is repeatedly call the `nextToken()` method which, as you saw earlier, is defined in the superclass and calls the scanner's `nextToken()` method to construct the next token. `PascalParserTD` calls `nextToken()` repeatedly until the token type is `EofToken`; for now, it ignores other token types. Calling `nextToken()` forces the scanner to read from the source. The method also computes the total parsing time and sends a parser summary message. For now, method `getErrorCount()` simply returns 0.

By convention, the parser summary message has the format:

PARSER_SUMMARY Message	
<code>token.getLineNumber()</code>	number of source lines read

getErrorCount()	number of syntax errors
elapsedTime	elapsed parsing time

All listeners of `PARSER_SUMMARY` messages must follow this convention.

You'll develop the `parse()` method further in the following chapters.

Pascal Scanner

Our initial implementation of a Pascal scanner is also greatly simplified. The `PascalScanner` class implements the `extractToken()` method of its `Scanner` superclass. See [Listing 2-18](#).

[Listing 2-18:](#) The initial implementation of class `PascalScanner`

```
package wci.frontend.pascal;

import wci.frontend.*;
import static wci.frontend.Source.EOF;

/**
 * <h1>PascalScanner</h1>
 *
 * <p>The Pascal scanner.</p>
 */
public class PascalScanner extends Scanner
{
 /**
 * Constructor
 * @param source the source to be used with this scanner.
 */
 public PascalScanner(Source source)
 {
 super(source);
 }

 /**
 * Extract and return the next Pascal token from the source.
 * @return the next token.
 * @throws Exception if an error occurred.
 */
 protected Token extractToken()
 throws Exception
 {
 Token token;
 char currentChar = currentChar();

 // Construct the next token. The current character determines the
 // token type.
 if (currentChar == EOF) {
 token = new EofToken(source);
 }
 else {
 token = new Token(source);
 }

 return token;
 }
}
```

This implementation of method `extractToken()` establishes the template for how to complete the method in the next chapter. A call to the superclass's `currentChar()` method sets the current source character. As described above, the current character determines what type of token to construct. For now, since it doesn't know how to do much else, the method constructs an `EofToken` if the character is the end-of-file character `EOF`, and for any other character, it constructs a generic `Token` object.

How can you be sure that subsequent calls to `extractToken()` will each return the next token? Remember that each token's `extract()` method consumes source characters and leaves the current source line position at one beyond the last token character. Therefore, at the beginning of the next call to `extractToken()`, the call to `currentChar()` will return the first source character after the previous token.

You'll develop a complete Pascal scanner implementation in the next chapter.

Design Note

Java's access control modifiers, `public`, `protected`, and `private`, play a major role in maintaining program security, reliability, and modularity. A public field or method is accessible by any class without restrictions. A protected field or method is accessible by any class defined within the same package or by any subclasses defined in other packages. A package field or method (this is the default, since it requires no access control modifier) is accessible only by any class defined within the same package. A private field or method is accessible only within its class.

You will often use protected fields and methods to share them with other objects within the same package, such as the front end package. Protected access is especially useful when you define language-specific subclasses of the framework classes. Each subclass can then access a protected field or method of its superclass.

Public methods serve as gateways across packages. For example, the parser's `parse()` method is public so it can be called from outside the package. Limiting the number of such public methods helps to preserve modularity.

Top-level classes can themselves have public or package access to control who can reference their objects. A class defined within another class can be private.

During program design, try to specify as well as possible which access control modifiers are appropriate for each class, field, and method. A good rule of thumb is to use the most restrictive access control as practicable. However, in a program as complex as a compiler or an interpreter, it is very normal to have to go back and change existing modifiers as you develop more of the program.⁵

⁵ Book authors have the advantage, before publication, of going back to earlier chapters to make such changes and thus appear in print to be mysteriously prescient and all-knowing.

The framework components in the front end are language-independent. You then integrate language-specific components into the framework. The framework can support parsers for different source languages, and even multiple types of parsers for a specific language. Also, for any specific language, the parser and the scanner are closely related.

A *factory class* makes it easier for a compiler or an interpreter to create proper front end components for specific languages. See [Listing 2-19](#).

[Listing 2-19: The FrontendFactory factory class](#)

```
package wci.frontend;

import wci.frontend.pascal.PascalParserTD;
import wci.frontend.pascal.PascalScanner;

/**
 * <h1>FrontendFactory</h1>
 *
 * <p>A factory class that creates parsers for specific source languages.</p>
 */
public class FrontendFactory
{
 /**
 * Create a parser.
 * @param language the name of the source language (e.g., "Pascal").
 * @param type the type of parser (e.g., "top-down").
 * @param source the source object.
 * @return the parser.
 * @throws Exception if an error occurred.
 */
 public static Parser createParser(String language, String type,
 Source source)
 throws Exception
 {
 if (language.equalsIgnoreCase("Pascal") &&
 type.equalsIgnoreCase("top-down"))
 {
 Scanner scanner = new PascalScanner(source);
 return new PascalParserTD(scanner);
 }
 else if (!language.equalsIgnoreCase("Pascal"))
 throw new Exception("Parser factory: Invalid language &apos;" +
 language + "&apos;");
 else
 throw new Exception("Parser factory: Invalid type &apos;" +
 type + "&apos;");
 }
}
```

Static method `createParser()` does all the work. Given string arguments indicating the source language and the parser type, along with a reference to the source, it verifies the language (“`Pascal`” only for this book) and the type (“`top-down`” only). If both are proper, the method creates a `PascalScanner` object and associates it with the source. Then it creates and returns a `PascalParserTD` parser object which it associates with the scanner.

Design Note

The factory class is more than just a convenience. Because the parser and the scanner are closely related, using the factory class ensures that they’re created in matched pairs. For example, a Pascal parser is always created with a Pascal scanner.

Using a factory class also preserves flexibility. The assignment

```
Parser parser = FrontendFactory.createParser( ... );
```

is more flexible than

```
PascalParserTD parser = new PascalParserTD( ... );
```


The latter permanently ties variable `parser` to a top-down Pascal parser. On the other hand, the call to the factory allows us to change the values of the arguments to create different parsers without changing any other code.

Initial Back End Implementations

The back end of the framework supports both compilers and interpreters. For now, there are two mostly stubbed-out implementations of the abstract `Backend` framework class: one for the compiler and one for the interpreter.

[Figure 2-7](#) shows the UML class diagram.

[Figure 2-7:](#) Subclasses `CodeGenerator` and `Executor` are the compiler and interpreter implementations, respectively, in the back end.

Compiler

The back end of a compiler generates object code. The `CodeGenerator` class in package `backend.compiler` implements the abstract `Backend` framework class. For now, it is mostly stubbed out. [Listing 2-20](#) shows how it implements the `process()` method of its superclass. This method's arguments are references to the intermediate code and the symbol table, and it produces a status message that indicates how many machine-language instructions it generated (0 for now) and how much time it took to generate the object code. It calls `sendMessage()` to send a compiler summary message.

By convention, the compiler summary message has the format:

COMPILER_SUMMARY Message	
instructionCount	number of instructions generated
elapsedTime	elapsed code generation time

All listeners of `COMPILER_SUMMARY` messages must follow this convention.

Listing 2-20: The initial rudimentary `process()` method of class `CodeGenerator`

```

 /**
 * Process the intermediate code and the symbol table generated by the
 * parser to generate machine-language instructions.
 *
 * @param iCode the intermediate code.
 * @param symTab the symbol table.
 * @throws Exception if an error occurred.
 */
 public void process(icode iCode, SymTab symTab)
 throws Exception
 {
 long startTime = System.currentTimeMillis();
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 int instructionCount = 0;

 // Send the compiler summary message.
 sendMessage(new Message(COMPILER_SUMMARY,
 new Number[] {instructionCount,
 elapsedTime}));
 }
}

```

Interpreter

The back end of an interpreter executes the source program. The `Executor` class in package `backend.interpreter` implements the abstract `Backend` framework class. For now, it is also mostly stubbed out. [Listing 2-21](#) shows how it implements the `process()` method of its superclass. It produces an interpreter status message that indicates how many statements it executed and the number of runtime errors (both 0 for now) and how much time it took to execute the source program. It calls `sendMessage()` to send the message.

By convention, the interpreter summary message has the format:

INTERPRETER_SUMMARY Message	
executionCount	number of statements executed
runtimeErrors	number of runtime errors
elapsedTime	elapsed execution time

All listeners of `INTERPRETER_SUMMARY` messages must follow this convention.

Listing 2-21: The initial rudimentary `process()` method of class `Executor`

```
/*  
 * Process the intermediate code and the symbol table generated by the  
 * parser to execute the source program.  
 * @param iCode the intermediate code.  
 * @param symTab the symbol table.  
 * @throws Exception if an error occurred.  
 */  
public void process(ICODE iCode, SYMTAB symTab)  
 throws Exception  
{
```

```

long startTime = System.currentTimeMillis();
float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
int executionCount = 0;
int runtimeErrors = 0;

// Send the interpreter summary message.
sendMessage(new Message(INTERPRETER_SUMMARY,
 new Number[] {executionCount,
 runtimeErrors,
 elapsedTime}));
}

```

A Back End Factory

Like the one in the front end, a back end factory class creates proper back end components. See [Listing 2-22](#).

[Listing 2-22:](#) The `BackendFactory` factory class

```

package wci.backend;

import wci.backend.compiler.CodeGenerator;
import wci.backend.interpreter.Executor;

/**
 * <h1>BackendFactory</h1>
 *
 * <p>A factory class that creates compiler and interpreter components.</p>
 */
public class BackendFactory
{
 /**
 * Create a compiler or an interpreter back end component.
 * @param operation either "compile" or "execute"
 * @return a compiler or an interpreter back end component.
 * @throws Exception if an error occurred.
 */
 public static Backend createBackend(String operation)
 throws Exception
 {
 if (operation.equalsIgnoreCase("compile")) {
 return new CodeGenerator();
 }
 else if (operation.equalsIgnoreCase("execute")) {
 return new Executor();
 }
 else {
 throw new Exception("Backend factory: Invalid operation &apos;" +
 operation + "&apos;");
 }
 }
}

```

Static method `createBackend()` verifies a string argument that indicates whether to create a compiler back end (“`compile`”) or an interpreter back end (“`execute`”). If the argument is proper, the method creates and returns the appropriate back end component.

You’ve now successfully satisfied the second and third goals of this chapter. You integrated initial Pascal-specific components into the front end of the framework and initial compiler and interpreter components into the back end.

Program 2: Program Listings

The framework components and the initial implementation components are all in place and integrated. Some simple end-to-end tests will verify that you’ve designed and developed these components correctly. A compiler test will cause the front end to parse a source Pascal program, generate a listing, and print the message produced by the compiler back end. Similarly, an interpreter test will cause the front end to parse a source Pascal program, generate a listing, and print the message produced by the interpreter back end.

[Listing 2-23](#) shows the main `Pascal` class. Besides being the test program, it is the means by which you will either compile or execute a Pascal source program.

[Listing 2-23:](#) The main class `Pascal` which compiles or interprets a Pascal source program

```

import java.io.BufferedReader;
import java.io.FileReader;

import wci.frontend.*;
import wci.intermediate.*;
import wci.backend.*;
import wci.message.*;

import static wci.message.MessageType.*;

/**
 * <h1>Pascal</h1>
 *
 * <p>Compile or interpret a Pascal source program.</p>
 */
public class Pascal
{
 private Parser parser; // language-independent parser
 private Source source; // language-independent scanner
 private ICode iCode; // generated intermediate code
 private SymTab symTab; // generated symbol table
 private Backend backend; // backend

 /**
 * Compile or interpret a Pascal source program.
 * @param operation either "compile" or "execute".
 * @param filePath the source file path.
 * @param flags the command line flags.
 */
 public Pascal(String operation, String filePath, String flags)
 {

```

```

try {
 boolean intermediate = flags.indexOf('i') > -1;
 boolean xref = flags.indexOf('x') > -1;

 source = new Source(new BufferedReader(new FileReader(filePath)));
 source.addMessageListener(new SourceMessageListener());

 parser = FrontendFactory.createParser("Pascal", "top-down", source);
 parser.addMessageListener(new ParserMessageListener());

 backend = BackendFactory.createBackend(operation);
 backend.addMessageListener(new BackendMessageListener());

 parser.parse();
 source.close();

 iCode = parser.getICode();
 symTab = parser.getSymTab();

 backend.process(iCode, symTab);
}
catch (Exception ex) {
 System.out.println("***** Internal translator error. *****");
 ex.printStackTrace();
}
}

private static final String FLAGS = "[ -ix ]";
private static final String USAGE =
 "Usage: Pascal execute|compile " + FLAGS + " <source file path>";

/***
 * The main method.
 * @param args command-line arguments: "compile" or "execute" followed by
 * optional flags followed by the source file path.
 */
public static void main(String args[])
{
 try {
 String operation = args[0];

 // Operation.
 if (!(operation.equalsIgnoreCase("compile")
 || operation.equalsIgnoreCase("execute")) ) {
 throw new Exception();
 }

 int i = 0;
 String flags = "";

 // Flags.
 while ((++i < args.length) && (args[i].charAt(0) == 'i')) {
 flags += args[i].substring(1);
 }

 // Source path.
 if (i < args.length) {
 String path = args[i];
 new Pascal(operation, path, flags);
 }
 else {
 throw new Exception();
 }
 }
 catch (Exception ex) {
 System.out.println(USAGE);
 }
}

private static final String SOURCE_LINE_FORMAT = "%03d %s";

/***
 * Listener for source messages.
 */
private class SourceMessageListener implements MessageListener
{
 /**
 * Called by the source whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 MessageType type = message.getType();
 Object body[] = (Object[]) message.getBody();

 switch (type) {

 case SOURCE_LINE: {
 int lineNumber = (Integer) body[0];
 String lineText = (String) body[1];

 System.out.println(String.format(SOURCE_LINE_FORMAT,
 lineNumber, lineText));
 break;
 }
 }
 }
}

private static final String PARSER_SUMMARY_FORMAT =
 "\n%20d source lines." +
 "\n%20d syntax errors." +
 "\n%20.2f seconds total parsing time.\n";

/***
 * Listener for parser messages.
 */
private class ParserMessageListener implements MessageListener
{
 /**
 * Called by the parser whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 MessageType type = message.getType();

 switch (type) {

 case PARSER_SUMMARY: {
 Number body[] = (Number[]) message.getBody();
 int statementCount = (Integer) body[0];
 int errorCount = (Integer) body[1];
 double time = (Double) body[2];
 System.out.println(String.format(PARSER_SUMMARY_FORMAT,
 statementCount, errorCount, time));
 }
 }
 }
}

```

```

 int syntaxErrors = (Integer) body[1];
 float elapsedTime = (Float) body[2];

 System.out.printf(PARSER_SUMMARY_FORMAT,
 statementCount, syntaxErrors,
 elapsedTime);
 break;
 }
}

private static final String INTERPRETER_SUMMARY_FORMAT =
 "\n%,20d statements executed." +
 "\n%,20d runtime errors." +
 "\n%,20.2f seconds total execution time.\n";

private static final String COMPILER_SUMMARY_FORMAT =
 "\n%,20d instructions generated." +
 "\n%,20.2f seconds total code generation time.\n";

/**
 * Listener for back end messages.
 */
private class BackendMessageListener implements MessageListener
{
 /**
 * Called by the back end whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 MessageType type = message.getType();

 switch (type) {

 case INTERPRETER_SUMMARY: {
 Number body[] = (Number[]) message.getBody();
 int executionCount = (Integer) body[0];
 int runtimeErrors = (Integer) body[1];
 float elapsedTime = (Float) body[2];

 System.out.printf(INTERPRETER_SUMMARY_FORMAT,
 executionCount, runtimeErrors,
 elapsedTime);
 break;
 }

 case COMPILER_SUMMARY: {
 Number body[] = (Number[]) message.getBody();
 int instructionCount = (Integer) body[0];
 float elapsedTime = (Float) body[1];

 System.out.printf(COMPILER_SUMMARY_FORMAT,
 instructionCount, elapsedTime);
 break;
 }
 }
 }
}
}

```

If the `classes` directory contains the class files and the current directory contains the Pascal source file `hello.pas`, the command line to compile the source file would be similar to:

```
java -classpath classes Pascal compile hello.pas
```

The command line to interpret the source file would be similar to:

```
java -classpath classes Pascal execute hello.pas
```

The `main()` method verifies the command line's back end type and source file path arguments and creates a new `Pascal` object, passing the type and path to the constructor. The optional `-i` (intermediate) and `-x` (cross-reference) arguments will be useful in later chapters to control the amount of output.

The constructor creates a new `Source` object from the source file path. It uses the front end and back end factories to create proper components based on the command-line argument values. The constructor calls the parser's `parse()` method to parse the source file. It gets the generated intermediate code and the symbol table from the parser and passes them to the back end's `process()` method.

Note that the constructor calls the front end factory to create a top-down parser for the Pascal source language but otherwise doesn't depend on what the source language is or what type of parser is used. Indeed, the source language and the parser type could have been passed in on the command line. Likewise, the class doesn't depend on whether the back end factory created components for a compiler or for an interpreter.

The three inner classes are listeners for parser, source, and back end messages. The `messageReceived()` methods of classes `SourceMessageListener`, `ParserMessageListener`, and `BackendMessageListener` follow the message format conventions of the source, parser, and the back end, respectively. They use the format strings `SOURCE_LINE_FORMAT`, `PARSER_SUMMARY_FORMAT`, `INTERPRETER_SUMMARY_FORMAT`, and `COMPILER_SUMMARY_FORMAT` to output appropriately formatted text to `System.out`.

Assume the file `hello.pas` contains the Pascal program in [Listing 2-24](#).

[Listing 2-24: Pascal program hello.pas](#)

```

PROGRAM hello (output);

{Write 'Hello, world.' ten times.}

VAR
  i : integer;

BEGIN {hello}
  FOR i := 1 TO 10 DO BEGIN
 writeln('Hello, world.');
  END;
END {hello}.

```

The rudimentary compiler will generate the output shown in [Listing 2-25](#).

[Listing 2-25: Pascal “compiler” output](#)

```

001 PROGRAM hello (output);
002
003 {Write 'Hello, world.' ten times.}
004
005 VAR
006 i : integer;
007
008 BEGIN {hello}
009 FOR i := 1 TO 10 DO BEGIN
010 writeln('Hello, world.');
011 END;
012 END {hello}.

12 source statements.
0 syntax errors.
0.01 seconds total parsing time.

0 instructions generated.
0.00 seconds total code generation time.

```

Design Note

That was certainly a lot of trouble in this chapter to ensure that the framework is source language-independent and can support either a compiler or an interpreter. Even the `Pascal` class was fairly agnostic. Then you added Pascal-specific components to the front end, and compiler- and interpreter-specific components to the back end.

One of the major software engineering challenges is managing change. You may change the source language or the type of parser, or whether you want a compiler or an interpreter. Because the framework is designed to be flexible, it should be solid and not require any modifications. Instead, you accommodated the changes with the implementation subclasses.

If, say, you want to use a bottom-up Pascal parser instead of top-down, add a new `Parser` implementation subclass `PascalParserBU` which would use the same `PascalScanner` class. Or, change the source language to Java and add the `Parser` subclass `JavaParserTD`, which will require a new `Scanner` subclass `JavaScanner`.

Therefore, to manage change, apply the software engineering principle that says to encapsulate the code that will vary in order to isolate it from the code that won't. In the front end, the parser and scanner can vary, so encapsulate them in the implementation subclasses. The back end compiler and interpreter are also subclasses. These varying subclasses are isolated from the unvarying framework classes.

Because all our parsers, of which `PascalParserTD` is one example, are derived from the `Parser` base class, they constitute an interchangeable family of classes. Other families are the subclasses of the `Scanner` base class (such as `PascalScanner`), the subclasses of the `Token` base class (such as `EofToken`), and the subclasses of the `Backend` base class (`CodeGenerator` and `Executor`). Within each family, you should be able to add and swap family members without requiring code changes in the framework.

The Strategy Design Pattern specifies such use of class families. Implementing this design pattern early to manage change will return great dividends as you do further development in the following chapters.

The rudimentary interpreter will generate the output shown in [Listing 2-26](#).

[Listing 2-26: Pascal “interpreter” output](#)

```

001 PROGRAM hello (output);
002
003 {Write 'Hello, world.' ten times.}
004
005 VAR
006 i : integer;
007
008 BEGIN {hello}
009 FOR i := 1 TO 10 DO BEGIN
010 writeln('Hello, world.');
011 END;
012 END {hello}.

12 source statements.
0 syntax errors.
0.01 seconds total parsing time.

0 statements executed.
0 runtime errors.
0.00 seconds total execution time.

```

These end-to-end test runs satisfy the fourth and final goal of this chapter.

Chapter 3

Scanning

The scanner is the component in the front end of a compiler or an interpreter that performs the syntactic actions of reading the source program and breaking it apart into tokens. The parser calls the scanner each time it wants the next token from the source program. In this chapter, you'll design and develop a scanner for Pascal tokens.

Goals and Approach

In the previous chapter, you implemented a language-independent `Scanner` framework class in the front end and a rudimentary Pascal-specific `PascalScanner` subclass of the framework class. The goals of this chapter are to complete the design and development of the Pascal scanner and then test it. The scanner will be able to:

- Extract Pascal word, number, string, and special symbol tokens from the source program.
- Determine whether a word token is an identifier or a Pascal reserved word.
- Calculate the value of a number token and determine whether its type is integer or real.
- Perform syntax error handling.

This chapter's approach is to develop Pascal-specific token subclasses that `PascalScanner` can construct. You'll create a `PascalToken` subclass of the framework `Token` class and then develop subclasses of `PascalToken` to represent Pascal's word, number, string, and special symbol tokens. You'll define Pascal token types that implement the `TokenType` interface of the previous chapter. To exercise and test the scanner, a “tokenizer” utility will read a Pascal source program and extract and list all the tokens.

[Figure 3-1](#) summarizes our scanner design.

Figure 3-1: Pascal-specific scanner and token classes

[Figure 3-1](#) shows in gray the language-independent framework classes you've already created in the `frontend` package. You will now complete the Pascal-specific subclasses in the `frontend.pascal` package. You'll also create the new `frontend.pascal.tokens` package to contain the subclasses of `PascalToken`.

Design Note

Defining separate subclasses for the individual types of Pascal token is another use of the Strategy Design Pattern. Here, the strategies are the algorithms for constructing the different types of tokens from the source. Encapsulating each strategy (implemented by the `extract()` method) in its own subclass makes the code more modular and makes it easier for the scanner to select the appropriate type of token to construct. All the token subclasses will extend the `PascalToken` class, which will in turn extend the language-independent `Token` class.

[Figure 3-1](#) also illustrates the design principle mentioned at the beginning of the previous chapter: Always build on code that already works. Here, you're adding subclasses to the working framework that you had developed earlier.

As mentioned in Chapter 1, a scanner is also called a lexical analyzer, and its scanning operation is also called lexical analysis. Tokens are also known as *lexemes*.

Program 3: Pascal Tokenizer

Begin with the parser subclass `PascalParserTD` in package `frontend.pascal`, which you first developed in the previous chapter. Expand its `parse()` method to exercise and test the completed Pascal scanner. While you have not yet written the various token subclasses that it needs, the method shows how to scan for the various types of Pascal tokens and how to handle errors. See [Listing 3-1](#).

[Listing 3-1: Methods `parse\(\)` and `getErrorCode\(\)` of class `PascalParserTD`](#)

```
protected static PascalErrorHandler errorHandler = new PascalErrorHandler();

/**
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 */
public void parse()
 throws Exception
{
 Token token;
 long startTime = System.currentTimeMillis();

 try {
 // Loop over each token until the end of file.
 while (!(token = nextToken()) instanceof EofToken)) {
 TokenType tokenType = token.getType();

 if (tokenType != ERROR) {
 // Format each token.
 sendMessage(new Message(TOKEN,
 new Object[] {token.getLineNumber(),
 token.getPosition(),
 tokenType,
 token.getText(),
 token.getValue()}));
 }
 else {
 errorHandler.flag(token, (PascalErrorCode) token.getValue(),
 this);
 }
 }

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCode(),
 elapsedTime}));
 }
 catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
 }
}

/**
 * Return the number of syntax errors found by the parser.
 * @return the error count.
 */
public int getErrorCode()
{
 return errorHandler.getErrorCount();
}
```

Method `parse()` loops over each token that it successively obtains from the scanner by calling `getToken()`. For each token, it sends a `TOKEN` message to all listeners indicating the token's type, text string, and source line number and starting position. The message includes the value of integer, real, and string tokens. However, if there is an error, the method delegates error handling to an instance of class `PascalErrorHandler`.

By convention, the format of the `TOKEN` message is:

TOKEN Message	
<code>token.getLineNumber()</code>	source line number
<code>token.getPosition()</code>	beginning source position
<code>token.getType()</code>	token type
<code>token.getText()</code>	token text
<code>token.getValue()</code>	token value

[Listing 3-1](#) also shows the new version of method `getErrorHandler()`, which now returns the count of syntax errors that it gets from the error handler.

The private inner class `ParserMessageListener` in the main `Pascal` class listens to messages from the parser. In the previous chapter, it could process `PARSER_SUMMARY` messages. Now add the capability to process `TOKEN` and `SYNTAX_ERROR` messages from the parser. See [Listing 3-2](#).

[Listing 3-2: Processing TOKEN and SYNTAX_ERROR messages by inner class ParserMessageListener in the main Pascal class](#)

```
private static final String TOKEN_FORMAT =
 ">>> %-15s line=%d, pos=%d, text=\"%s\"";
private static final String VALUE_FORMAT =
 ">>> value=%s";
private static final int PREFIX_WIDTH = 5;

/**
 * Listener for parser messages.
 */
private class ParserMessageListener implements MessageListener
{
 /**
 * Called by the parser whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 MessageType type = message.getType();

 switch (type) {

 case TOKEN: {
 Object body[] = (Object []) message.getBody();
 int line = (Integer) body[0];
 int position = (Integer) body[1];
 TokenType tokenType = (TokenType) body[2];
 String tokenText = (String) body[3];
 Object tokenValue = body[4];

 System.out.println(String.format(TOKEN_FORMAT,
 tokenType,
 line,
 position,
 tokenText));
 if (tokenValue != null) {
 if (tokenType == STRING) {
 tokenValue = "\"" + tokenValue + "\"";
 }
 System.out.println(String.format(VALUE_FORMAT,
 tokenValue));
 }
 break;
 }

 case SYNTAX_ERROR: {
 Object body[] = (Object []) message.getBody();
 int lineNumber = (Integer) body[0];
 int position = (Integer) body[1];
 String tokenText = (String) body[2];
 String errorMessage = (String) body[3];

 int spaceCount = PREFIX_WIDTH + position;
 StringBuilder flagBuffer = new StringBuilder();

 // Spaces up to the error position.
 for (int i = 1; i < spaceCount; ++i) {
 flagBuffer.append(' ');
 }

 // A pointer to the error followed by the error message.
 flagBuffer.append("^").append(errorMessage);

 // Text, if any, of the bad token.
 if (tokenText != null) {
 flagBuffer.append(" [at \"").append(tokenText)
 .append("\"]");
 }

 System.out.println(flagBuffer.toString());
 break;
 }
 }
 }
}
```

The `messageReceived()` method follows the format conventions of both the `TOKEN` messages generated by class `PascalParserTD` and the `SYNTAX_ERROR` messages generated by class `PascalErrorHandler`, which is described below. For `SYNTAX_ERROR` messages, the method displays a `^` character that points to the first character of the erroneous token and an error message.

If the `classes` directory contains the class files and current directory contains the source file `scannertest.txt`, the command line to run this test program would be similar to:

```
java -classpath classes Pascal compile scannertest.txt
```

[Listing 3-3](#) shows the sample source file `scannertest.txt` containing various Pascal tokens, some of which have errors.

[Listing 3-3: Sample source file scannertest.txt containing various Pascal tokens, some of which have errors](#)

```
{This is a comment.}

{This is a comment
 that spans several
 source lines.}

Two{comments in}{a row} here

{Word tokens}
Hello world
begin BEGIN Begin BeGiN begins
```

```

(String tokens)
'Hello, world.'
'It's Friday!'
This string
spans
source lines.

(Special symbol tokens)
+ - * / := . , : = < <= > > ( ) [ ] { } ^ ..
+-:=<=<==.....

(Number tokens)
0 1 20 0000000000000000032 31415926
3.1415926 3.1415926535897932384626433
0.00031415926e+0004 31415.926e-4
31415926000000000000000000000000e-30

(Decimal point or ..)
3.14 3..14

(Bad tokens)
123e99 123456789012345 1234.56E. 3. 5.. .14 314.e-2
What?
'String not closed

```

Listing 3-4 shows the output from the Pascal tokenizer utility. A three-digit line number precedes each source line, and following each source line that contains tokens, lines that start with `>>>` describe the tokens. Each word token is either an `IDENTIFIER` or a reserved word (indicated by the reserved word itself), and each `INTEGER` and `REAL` number token has a value. Each `STRING` token also has a value.

Listing 3-4: Output from the Pascal tokenizer

```

001 {This is a comment.}
002
003 {This is a comment
004 that spans several
005 source lines.}
006
007 Two{comments in}a row here
>>> IDENTIFIER line=007, pos= 0, text="Two"
>>> IDENTIFIER line=007, pos=24, text="here"
008
009 {Word tokens}
010 Hello world
>>> IDENTIFIER line=010, pos= 0, text="Hello"
>>> IDENTIFIER line=010, pos= 6, text="world"
011 begin BEGIN Begin BeGIN begins
>>> BEGIN line=011, pos= 0, text="begin"
>>> BEGIN line=011, pos= 6, text="BEGIN"
>>> BEGIN line=011, pos=12, text="Begin"
>>> BEGIN line=011, pos=18, text="BeGIN"
>>> IDENTIFIER line=011, pos=24, text="begins"
012
013 {String tokens}
014 'Hello, world.
>>> STRING line=014, pos= 0, text="'Hello, world.'"
>>> STRING value="Hello, world."
015 'It's Friday!
>>> STRING line=015, pos= 0, text="'It's Friday!'"
>>> STRING value="It's Friday!"
016 "
>>> STRING line=016, pos= 0, text="''"
>>> STRING value=""
017 "
>>> STRING line=017, pos= 0, text="''"
>>> STRING value="''"
018 "
>>> STRING line=017, pos=12, text="''"
>>> STRING value="''"
019 This string
020 spans
021 source lines.
>>> STRING line=018, pos= 0, text="This string spans source lines."
>>> STRING value="This string spans source lines."
022
022 {Special symbol tokens}
023 + - * / := . , : = < <= > > ( ) [ ] { } ^ ..
>>> PLUS line=023, pos= 0, text="+"
>>> MINUS line=023, pos= 2, text="-"
>>> STAR line=023, pos= 4, text="*"
>>> SLASH line=023, pos= 6, text="/"
>>> COLON_EQUALS line=023, pos= 8, text":="
>>> DOT line=023, pos=11, text":."
>>> COMMA line=023, pos=13, text","
>>> SEMICOLON line=023, pos=15, text";"
>>> COLON line=023, pos=17, text":"
>>> EQUALS line=023, pos=19, text"="
>>> NOT_EQUALS line=023, pos=21, text"<>"
>>> LESS_THAN line=023, pos=24, text"<"
>>> LESS_EQUALS line=023, pos=26, text"<="
>>> GREATER_EQUALS line=023, pos=29, text">="
>>> GREATER_THAN line=023, pos=32, text">"
>>> LEFT_PAREN line=023, pos=34, text"("
>>> RIGHT_PAREN line=023, pos=36, text")"
>>> LEFT_BRACKET line=023, pos=38, text"["
>>> RIGHT_BRACKET line=023, pos=40, text"]"
>>> RIGHT_BRACE line=023, pos=46, text"}"
>>> UP_ARROW line=023, pos=48, text"^^"
>>> DOT_DOT line=023, pos=50, text"..""
024 +-:=<=<==.....
>>> PLUS line=024, pos= 0, text="+"
>>> MINUS line=024, pos= 1, text"-"
>>> COLON_EQUALS line=024, pos= 2, text":="
>>> NOT_EQUALS line=024, pos= 4, text"<>"
>>> EQUALS line=024, pos= 6, text"="
>>> LESS_EQUALS line=024, pos= 7, text"<="
>>> EQUALS line=024, pos= 9, text"="
>>> DOT_DOT line=024, pos=10, text"..""
>>> DOT_DOT line=024, pos=12, text"..""
>>> DOT line=024, pos=14, text"..""
025
026 {Number tokens}
027 0 1 20 0000000000000000032 31415926
>>> INTEGER line=027, pos= 0, text="0"

```

The Pascal scanner will need to handle some challenging cases. Examples in [Listing 3-4](#) include source line 011 (Pascal words are case insensitive), lines 015, 016, and 017 (pairs of adjacent single-quotes), and line 033 (distinguishing between a . decimal point token and the .. token between numbers). Lines 036, 037, and 038 show some simple error handling. It will flag each syntax error with a ^ that points to the first character of the erroneous token and an error message.

Syntax Error Handling

A parser must be able to handle syntax errors in the source program. Error handling is a three-step process:

1. **Detection.** Detect the presence of a syntax error.
 2. **Flagging.** Flag the error by pointing it out or highlighting it, and display a descriptive error message.
 3. **Recovery.** Move past the error and resume parsing.

¹ For now, error recovery will be simple: Just move on and, starting with the current character, attempt to construct the next token.¹

¹ Of course, the simplest possible error recovery is for the parser to quit after encountering the first syntax error. But you can do better than that.

[Listing 3-1](#) showed that class `PascalParserTD` delegates error handling to class `PascalErrorHandler`. [Listing 3-5](#) shows the key methods of this delegate class. The getter method for field `errorCount` is not shown.

Listing 3-5: Key methods of class `PascalErrorHandler`

```
package wci.frontend.pascal;

import wci.frontend.*;
import wci.message.Message;

import static wci.frontend.pascal.PascalTokenType.*;
import static wci.frontend.pascal.PascalErrorCode.*;
import static wci.message.MessageType.SYNTAX_ERROR;

/***
 * <h1>PascalErrorHandler</h1>
 */
```

```

/*
 * <p>Error handler Pascal syntax errors.</p>
 */
public class PascalErrorHandler
{
 private static final int MAX_ERRORS = 25;

 private static int errorCount = 0; // count of syntax errors

 /**
 * Flag an error in the source line.
 * @param token the bad token.
 * @param errorCode the error code.
 * @param parser the parser.
 * @return the flagger string.
 */
 public void flag(Token token, PascalErrorCode errorCode, Parser parser)
 {
 // Notify the parser's listeners.
 parser.sendMessage(new Message(SYNTAX_ERROR,
 new Object[] {token.getLineNumber(),
 token getPosition(),
 token.getText(),
 errorCode.toString()}));

 if (++errorCount > MAX_ERRORS) {
 abortTranslation(TOO_MANY_ERRORS, parser);
 }
 }

 /**
 * Abort the translation.
 * @param errorCode the error code.
 * @param parser the parser.
 */
 public void abortTranslation(PascalErrorCode errorCode, Parser parser)
 {
 // Notify the parser's listeners and then abort.
 String fatalText = "FATAL ERROR: " + errorCode.toString();
 parser.sendMessage(new Message(SYNTAX_ERROR,
 new Object[] {0,
 0,
 "",
 fatalText}));

 System.exit(errorCode.getStatus());
 }
}

```

Method `flag()` constructs a message that it sends to the parser's listeners. By convention, the format of this `SYNTAX_ERROR` message is:

SYNTAX_ERROR Message	
<code>token.getLineNumber()</code>	source line number
<code>token.getPosition()</code>	beginning source position
<code>token.getText()</code>	token text
<code>errorCode.toString()</code>	syntax error message

Method `abortTranslation()` will be called for fatal errors. It passes an exit status to `System.exit()`, which terminates the program.

Design Note

By delegating error handling to class `PascalErrorHandler`, parsing and error handling are loosely coupled. This will allow you to change in the future how to handle syntax errors without affecting the parser code. Delegation helps to limit the responsibilities of each class. The parser classes need to concern themselves only with parsing, and the error handler class only with handling errors.

[Listing 3-6](#) shows the `PascalErrorCode` enumerated type. Each enumerated value represents an error code, and each error code has a message. For example, the error code `RANGE_INTEGER` has the message "Integer literal out of range." Error codes that represent fatal errors also have a nonzero exit status. For example, the error code `IO_ERROR` has the exit status -101.

[Listing 3-6: Enumerated type `PascalErrorCode`](#)

```

package wci.frontend.pascal;

/**
 * <h1>PascalErrorCode</h1>
 *
 * <p>Pascal translation error codes.</p>
 */
public enum PascalErrorCode
{
 ALREADY_FORWARDED("Already specified in FORWARD"),
 IDENTIFIER_REDEFINED("Redefined identifier"),
 IDENTIFIER_UNDEFINED("Undefined identifier"),
 INCOMPATIBLE_ASSIGNMENT("Incompatible assignment"),
 INCOMPATIBLE_TYPES("Incompatible types"),
 INVALID_ASSIGNMENT("Invalid assignment statement"),
 INVALID_CHARACTER("Invalid character"),
 INVALID_CONSTANT("Invalid constant"),
 INVALID_EXPONENT("Invalid exponent"),
 INVALID_EXPRESSION("Invalid expression"),
 INVALID_FIELD("Invalid field"),
 INVALID_FRACTION("Invalid fraction"),
 INVALID_IDENTIFIER_USAGE("Invalid identifier usage"),
 INVALID_INDEX_TYPE("Invalid index type"),
 INVALID_NUMBER("Invalid number"),
 INVALID_STATEMENT("Invalid statement"),
 INVALID_SUBRANGE_TYPE("Invalid subrange type"),
 INVALID_TARGET("Invalid assignment target"),
 INVALID_TYPE("Invalid type"),
 INVALID_VAR_PARM("Invalid VAR parameter"),
 MIN_GT_MAX("Min limit greater than max limit"),
 MISSING_BEGIN("Missing BEGIN"),
}

```

```

MISSING_COLON("Missing :"),
MISSING_COLON_EQUALS("Missing :="),
MISSING_COMMA("Missing ,"),
MISSING_CONSTANT("Missing constant"),
MISSING_DO("Missing DO"),
MISSING_DOT_DOT("Missing .."),
MISSING_END("Missing END"),
MISSING_EQUALS("Missing ="),
MISSING_FOR_CONTROL("Invalid FOR control variable"),
MISSING_IDENTIFIER("Missing identifier"),
MISSING_LEFT_BRACKET("Missing ["),
MISSING_OF("Missing OF"),
MISSING_PERIOD("Missing ."),
MISSING_PROGRAM("Missing PROGRAM"),
MISSING_RIGHT_BRACKET("Missing ]"),
MISSING_RIGHT_PAREN("Missing )"),
MISSING_SEMICOLON("Missing ;"),
MISSING_THEN("Missing THEN"),
MISSING_TO_DOWNT0("Missing TO or DOWNT0"),
MISSING_UNTIL("Missing UNTIL"),
MISSING_VARIABLE("Missing variable"),
CASE_CONSTANT_REUSE("CASE constant reused"),
NOT_CONSTANT_IDENTIFIER("Not a constant identifier"),
NOT_RECORD_VARIABLE("Not a record variable"),
NOT_TYPE_IDENTIFIER("Not a type identifier"),
RANGE_INTEGER("Integer literal out of range"),
RANGE_REAL("Real literal out of range"),
STACK_OVERFLOW("Stack overflow"),
TOO_MANY_LEVELS("Nesting level too deep"),
TOO_MANY_SUBSCRIPTS("Too many subscripts"),
UNEXPECTED_EOF("Unexpected end of file"),
UNEXPECTED_TOKEN("Unexpected token"),
UNIMPLEMENTED("Unimplemented feature"),
UNRECOGNIZABLE("Unrecognizable input"),
WRONG_NUMBER_OF_PARMS("Wrong number of actual parameters"),

// Fatal errors.
IO_ERROR(-101, "Object I/O error"),
TOO_MANY_ERRORS(-102, "Too many syntax errors");

private int status; // exit status
private String message; // error message

/**
 * Constructor.
 * @param message the error message.
 */
PascalErrorCode(String message)
{
 this.status = 0;
 this.message = message;
}

/**
 * Constructor.
 * @param status the exit status
 * @param message the error message.
 */
PascalErrorCode(int status, String message)
{
 this.status = status;
 this.message = message;
}

/**
 * Getter.
 * @return the exit status.
 */
public int getStatus()
{
 return status;
}

/**
 * @return the message.
 */
public String toString()
{
 return message;
}
}

```

How does the parser know that an error occurred? Adopt the following rules:

- If an instance of one of the Pascal token subclasses (such as `PascalNumberToken`) finds a syntax error, it will set its type field to the `PascalTokenType` enumerated value `ERROR` and its value field to the appropriate `PascalErrorCode` enumerated value.
- If the scanner finds a syntax error (such as an invalid character that cannot start a legitimate Pascal token), it will construct a `PascalErrorToken`.

If the scanner and token classes follow these rules, the parser can check for errors, as you saw in [Listing 3-1](#):

```

TokenType tokenType = token.getType();
if (tokenType != ERROR) ...

```

Exception handlers can catch fatal errors. [Listing 3-1](#) also showed catching an I/O error and then aborting the translation:

```

catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
}

```

[Listing 3-7](#) shows the `PascalErrorToken` class, which extends class `PascalToken`. It overrides the `extract()` method to do nothing.

[Listing 3-7: Class PascalErrorToken](#)

```

package wci.frontend.pascal.tokens;

import wci.frontend.*;
import wci.frontend.pascal.*;

import static wci.frontend.pascal.PascalTokenType.*;

```

```

/**
 * <h1>PascalErrorToken</h1>
 *
 * <p>Pascal error token.</p>
 */
public class PascalErrorToken extends PascalToken
{
 /**
 * Constructor.
 * @param source the source from where to fetch subsequent characters.
 * @param errorCode the error code.
 * @param tokenText the text of the erroneous token.
 * @throws Exception if an error occurred.
 */
 public PascalErrorToken(Source source, PascalErrorCode errorCode,
 String tokenText)
 throws Exception
 {
 super(source);

 this.text = tokenText;
 this.type = ERROR;
 this.value = errorCode;
 }

 /**
 * Do nothing. Do not consume any source characters.
 * @throws Exception if an error occurred.
 */
 protected void extract()
 throws Exception
 {
 }
}

```

[Listing 3-4](#) showed some error handling:

```

035 {Bad tokens}
036 123e99 123456789012345 1234.56E. 3. 5.. .14 314.e-2
^
*** Real literal out of range [at "123e99"]
^
*** Integer literal out of range [at "123456789012345"]
^
*** Invalid number [at "1234.56E"]
>>> DOT line=036, pos=33, text=". "
^
*** Invalid number [at "3."]
>>> INTEGER line=036, pos=40, text="5"
>>> value=5
>>> DOT_DOT line=036, pos=41, text=".."
>>> DOT line=036, pos=45, text="."
>>> INTEGER line=036, pos=46, text="14"
>>> value=14
^
*** Invalid number [at "314."]
>>> IDENTIFIER line=036, pos=54, text="e"
>>> MINUS line=036, pos=55, text="-"
>>> INTEGER line=036, pos=56, text="2"
>>> value=2
037 What?
>>> IDENTIFIER line=037, pos= 0, text="What"
^
*** Invalid character [at "?"]
038 &apos;String not closed
^
*** Unexpected end of file [at "&apos;String not closed "]

```

Whenever the `messageReceived()` method of the inner class `ParserMessageListener` of the `Pascal` main class (see [Listing 3-2](#)) receives a `SYNTAX_ERROR` message, it displays a `^` character that points to the first character of the erroneous token and the error message text.

How to Scan for Tokens

Suppose a Pascal program contains the source line

```
IF (index >= 10) THEN
```

How would a scanner go about scanning for and extracting the tokens contained in the line? Assume that the line is indented by four leading blanks and the current position is 0, as indicated below by the bold box around the first character:

The scanner reads and skips over the leading blanks up to the first nonblank character. The current character is now the letter `I`:

Since it is a letter, the `I` tells the scanner that the next token must be a word. It extracts a word token by reading and copying characters up to but not including the first character that is not valid for a word, which in this case is a blank. The scanner determines that the word is the reserved word `IF`. After the scanner has constructed the word token, the current character is the blank after the `F`:

The scanner reads and skips over any blanks between tokens:

The `(` tells the scanner that it must next extract a special symbol token. Afterwards, the current character is the `i`:

The `i` tells the scanner that it must next extract a word token. As before, it reads and copies characters up to but not including the first invalid character for a word. The scanner determines that `index` is an identifier. The current character is now the blank after the `:`:

The scanner reads and skips the blank:

The scanner sees the `>`, and extracts the `>=` special symbol token:

After reading and skipping the blank:

The scanner sees the `1` which tells it that it must next extract a number token by reading and copying characters up to but not including the first character that is not valid for a number, which in this case is a `)`. It determines that the number is an integer and calculates the value of 10:

The `)` tells the scanner to extract another special symbol token:

The scanner reads and skips the blank:

The `T` tells the scanner to extract another word token:

The scanner determines that `THEN` is a reserved word.

After it is done scanning the line, the scanner has extracted the following tokens:

Type	Text string
Word (reserved word)	IF
Special symbol	(
Word (identifier)	index
Special symbol	>=
Number (integer)	10
Special symbol)
Word (reserved word)	THEN

Key points from this short example include:

- The scanner reads and skips whitespace characters (such as blanks) between tokens. When it's done, the current character is nonblank.
- This nonblank character determines the type of token the scanner will extract next, and the character becomes the first character of that token.
- The scanner extracts a token by reading and copying successive source characters up to but not including the first character that cannot be part of the token.
- Extracting a token consumes all the source characters that constitute the token. Therefore, after extracting a token, the current character is the first character after the last token character.

A Pascal Scanner

The previous chapter had the beginnings of the `PascalScanner` class in the `frontend.pascal` package. Now expand method `extractToken()` and add a new method `skipWhiteSpace()`. See

[Listing 3-8](#).

Listing 3-8: Methods `extractToken()` and `skipWhiteSpace()` of class `PascalScanner`

```
/**  
 * Extract and return the next Pascal token from the source.  
 * @return the next token.  
 * @throws Exception if an error occurred.  
 */  
protected Token extractToken()  
 throws Exception  
{  
 skipWhiteSpace();  
  
 Token token;  
 char currentChar = currentChar();  
  
 // Construct the next token. The current character determines the  
 // token type.  
 if (currentChar == EOF) {  
 token = new EofToken(source, END_OF_FILE);  
 }  
 else if (Character.isLetter(currentChar)) {  
 token = new PascalWordToken(source);  
 }  
 else if (Character.isDigit(currentChar)) {  
 token = new PascalNumberToken(source);  
 }  
 else if (currentChar == '\'' || currentChar == '\"') {  
 token = new PascalStringToken(source);  
 }  
 else if (PascalTokenType.SPECIAL_SYMBOLS  
 .containsKey(Character.toString(currentChar))) {  
 token = new PascalSpecialSymbolToken(source);  
 }  
 else {  
 token = new PascalErrorToken(source, INVALID_CHARACTER,  
 Character.toString(currentChar));  
 nextChar(); // consume character  
 }  
  
 return token;  
}  
  
/**  
 * Skip whitespace characters by consuming them. A comment is whitespace.  
 * @throws Exception if an error occurred.  
 */  
private void skipWhiteSpace()  
 throws Exception  
{  
 char currentChar = currentChar();  
  
 while (Character.isWhitespace(currentChar) || (currentChar == '\'' || currentChar == '\"')) {  
  
 // Start of a comment?  
 if (currentChar == '\'') {  
 do {  
 currentChar = nextChar(); // consume comment characters  
 } while ((currentChar != '\"') && (currentChar != EOF));  
  
 // Found closing '\"'?  
 if (currentChar == '\"') {  
 currentChar = nextChar(); // consume the '\"'  
 }  
 }  
  
 // Not a comment.  
 else {  
 currentChar = nextChar(); // consume whitespace character  
 }  
 }  
}
```

The `extractToken()` method works exactly as described in the example. First, it reads and skips over any whitespace characters. Then the current (non-whitespace) character is the first character of the next token, whose type is determined by that character. The method creates and returns a `PascalWordToken`, a `PascalNumberToken`, a `PascalStringToken`, or a `PascalSpecialSymbolToken` object. Therefore, after `extractToken()` has read the initial character of each token, the new token object reads and copies the remaining characters of the token.

The `extractToken()` method can also create and return an `EofToken` at the end of the source, or a `PascalErrorToken` for an invalid character that cannot be the start of any Pascal token.

Method `skipWhiteSpace()` skips all whitespace characters between tokens, as determined by Java's `Character.isWhitespace()` method. It also skips over entire Pascal comments, since each comment is equivalent to a blank.

Pascal Tokens

In the previous chapter, you defined the language-independent `TokenType` marker interface. Now define an enumerated type `PascalTokenType` whose enumerated values represent all the Pascal tokens.

[Listing 3-9](#) shows that it does indeed implement `TokenType`.

Listing 3-9: The `PascalTokenType` enumerated type

```
package wci.frontend.pascal;  
  
import java.util.Hashtable;  
import java.util.HashSet;
```

```

import wci.frontend.TokenType;

/**
 * <h1>PascalTokenType</h1>
 *
 * <p>Pascal token types.</p>
 */
public enum PascalTokenType implements TokenType
{
 // Reserved words.
 AND, ARRAY, BEGIN, CASE, CONST, DIV, DOWNTO, ELSE, END,
 FILE, FOR, FUNCTION, GOTO, IF, IN, LABEL, MOD, NIL, NOT,
 OF, OR, PACKED, PROCEDURE, PROGRAM, RECORD, REPEAT, SET,
 THEN, TO, TYPE, UNTIL, VAR, WHILE, WITH,

 // Special symbols.
 PLUS("+"), MINUS("-"), STAR("*"), SLASH("/"), COLON_EQUALS(":="),
 DOT("."), COMMA(","), SEMICOLON(";" ), COLON(':' ), QUOTE('"' ),
 EQUALS("= "), NOT_EQUALS("<>"), LESS_THAN("<"), LESS_EQUALS("<="),
 GREATER_EQUALS(">="), GREATER_THAN(">"), LEFT_PAREN("(" ), RIGHT_PAREN(")" ),
 LEFT_BRACKET("[") , RIGHT_BRACKET("]" ), LEFT_BRACE("{") , RIGHT_BRACE("}" ),
 UP_ARROW("^"), DOT_DOT(".." ),

 IDENTIFIER, INTEGER, REAL, STRING,
 ERROR, END_OF_FILE;
}

private static final int FIRST_RESERVED_INDEX = AND.ordinal();
private static final int LAST_RESERVED_INDEX = WITH.ordinal();

private static final int FIRST_SPECIAL_INDEX = PLUS.ordinal();
private static final int LAST_SPECIAL_INDEX = DOT.ordinal();

private String text; // token text

/**
 * Constructor.
 */
PascalTokenType()
{
 this.text = this.toString().toLowerCase();
}

/**
 * Constructor.
 * @param text the token text.
 */
PascalTokenType(String text)
{
 this.text = text;
}

/**
 * Getter.
 * @return the token text.
 */
public String getText()
{
 return text;
}

// Set of lower-cased Pascal reserved word text strings.
public static HashSet<String> RESERVED_WORDS = new HashSet<String>();
static {
 PascalTokenType values[] = PascalTokenType.values();
 for (int i = FIRST_RESERVED_INDEX; i <= LAST_RESERVED_INDEX; ++i) {
 RESERVED_WORDS.add(values[i].getText().toLowerCase());
 }
}

// Hash table of Pascal special symbols. Each special symbol's text
// is the key to its Pascal token type.
public static Hashtable<String, PascalTokenType> SPECIAL_SYMBOLS =
 new Hashtable<String, PascalTokenType>();
static {
 PascalTokenType values[] = PascalTokenType.values();
 for (int i = FIRST_SPECIAL_INDEX; i <= LAST_SPECIAL_INDEX; ++i) {
 SPECIAL_SYMBOLS.put(values[i].getText(), values[i]);
 }
}
}

```

In [Listing 3-1](#), class `PascalParserTD` uses the enumerated value `ERROR` in the `parse()` method. In [Listing 3-2](#), inner class `ParserMessageListener` of the main `Pascal` class uses the enumerated value `STRING` while processing `TOKEN` messages.

The static set `RESERVED_WORDS` contains the text strings of all the Pascal reserved words. Use this set later in class `PascalWordToken` to determine whether a word is a reserved word or an identifier. Note that because the enumerated value for each reserved word is named after the reserved word, the value's text is the reserved word's text string. For example, the value of the enumerated value `BEGIN` is the string “`BEGIN`”. Also, since Pascal words are case insensitive, “normalize” the words in this set by setting them all to lowercase.

The static hash table `SPECIAL_SYMBOLS` contains one entry for each Pascal special symbol. The entry's key is the special symbol's text string, as set by the constructor for the enumerated value, and the entry's value is the enumerated value itself. For example, the entry whose key is “`:`=“ has the value `COLON_EQUALS`. Class `PascalScanner` (see [Listing 3-8](#)) uses this hash table to determine whether or not to create and return a `PascalSpecialSymbolToken`. Class `PascalSpecialSymbolToken` will also use this hash table.

[Listing 3-10](#) shows the token subclass `PascalToken`, which in turn is the base class of all the Pascal token subclasses. It extends the language-independent framework class `Token`. Although it currently does not add any fields or methods, it provides the flexibility to do so in the future.

[Listing 3-10: Class PascalToken](#)

```

package wci.frontend.pascal;

import wci.frontend.*;

/**
 * <h1>PascalToken</h1>
 *
 * <p>Base class for Pascal token classes.</p>
 */
public class PascalToken extends Token
{
 /**
 */
}

```

```

 * Constructor.
 * @param source the source from where to fetch the token's characters.
 * @throws Exception if an error occurred.
 */
protected PascalToken(Source source)
 throws Exception
{
 super(source);
}
}

```


Syntax Diagrams

Develop the remaining subclasses of `PascalToken` in package `frontend.pascal.tokens` to extract the various types of Pascal tokens. But first, you need a good specification of the syntax of these language elements. There are several common ways to do this, but Pascal's relatively simple syntax lends itself very well to using *syntax diagrams*, which are graphical representations of a language's syntax rules.²

²The last chapter in this book presents a textual way of representing a language's syntax.

[Figure 3-2](#) shows three diagrams. The first one specifies that a letter can be any character from uppercase `A` through uppercase `Z` or lowercase `a` through lowercase `z`. The second diagram specifies that a digit can be any character from `0` through `9`. The third diagram specifies that a word token is a single letter followed by a sequence of zero or more letters and digits.

[Figure 3-2:](#) Syntax diagrams for letter, digit, and the word token

Design Note

Syntax diagrams are easy to read: Just follow the paths in the directions indicated by the arrows. Some paths fork to indicate choices: A letter can be an `a` or a `b` or a `c`, etc. Other paths loop back to indicate a sequence: After the initial letter in a word token, there is a sequence of zero or more letters and digits.

Rounded boxes represent literal text, such as the letter `a` or the digit `0`. (Starting in Chapter 5, you'll also use rounded boxes to represent the literal text of reserved words such as `AND`, `OR`, and `MOD`.) A rectangular box is a reference to another diagram. For example, the diagram for the word token refers to the diagrams for letter and digit. In more formal terms, a rounded box represents a terminal symbol, and a rectangular box represents a nonterminal symbol.

Word Tokens

Method `extractToken()` of class `PascalScanner` (see [Listing 3-8](#)) creates a new Pascal word token only when the current character is a letter:

```

else if (Character.isLetter(currentChar)) {
 token = new PascalWordToken(source);
}

```

Class `PascalWordToken` in package `frontend.pascal.tokens` is a subclass of `PascalToken`. [Listing 3-11](#) shows its `extract()` method.

[Listing 3-11:](#) Method `extract()` of class `PascalWordToken`

```

/**
 * Extract a Pascal word token from the source.
 * @throws Exception if an error occurred.
 */
protected void extract()
 throws Exception
{
 StringBuilder textBuffer = new StringBuilder();
 char currentChar = currentChar();

 // Get the word characters (letter or digit). The scanner has
 // already determined that the first character is a letter.
 while (Character.isLetterOrDigit(currentChar)) {
 textBuffer.append(currentChar);
 currentChar = nextChar(); // consume character
 }
}

```

```
text = textBuffer.toString();

// Is it a reserved word or an identifier?
type = (RESERVED_WORDS.contains(text.toLowerCase()))
 ? PascalTokenType.valueOf(text.toUpperCase()) // reserved word
 : IDENTIFIER; // identifier
}
```

Method `extract()` implements the syntax rules for a Pascal word token as shown in the syntax diagram in [Figure 3-2](#). After taking the initial letter, it consumes any subsequent letters and digits to build the word token's text string. When it's done, the value of `currentChar` is the first character that is *not* a letter or digit and therefore that character is the first one after the token.

Afterwards, `extract()` determines whether the word is a reserved word. If the word's text string is in the `TokenType.RESERVED_WORDS` set (see [Listing 3-9](#)), it must be a reserved word. Since Pascal reserved words are case insensitive, the test for set membership is done in lowercase. If the word is indeed a reserved word, the token's type is the corresponding `PascalTokenType` enumerated value. Otherwise, the token type is `IDENTIFIER`. For now, leave the value of a word token to be null.

[Listing 3-4](#) showed some of the results of class `PascalWordToken`:


```
009 {Word tokens}
010 Hello world
>>> IDENTIFIER line=010, pos= 0, text="Hello"
>>> IDENTIFIER line=010, pos= 6, text="world"
011 begin BEGIN Begin BeGIn begins
>>> BEGIN line=011, pos= 0, text="begin"
>>> BEGIN line=011, pos= 6, text="BEGIN"
>>> BEGIN line=011, pos=12, text="Begin"
>>> BEGIN line=011, pos=18, text="BeGIn"
>>> IDENTIFIER line=011, pos=24, text="begins"
```

Source line 011 contains the reserved word `BEGIN` four times to verify that `PascalWordToken` is case insensitive. Of course, the token type of `begins` is `IDENTIFIER`.

String Tokens

Figure 3-3 shows the syntax diagram for Pascal string tokens.

Figure 3-3: Syntax diagram for Pascal string tokens

A Pascal string begins and ends with a single-quote character. Between the single-quotes is a sequence of zero or more characters that comprise the string token's value. Within the character sequence, two immediately adjacent single-quotes represent one single-quote character that is part of the string value.

Class `PascalScanner` (see Listing 3-8) constructs a `PascalStringToken` when the current character is a single-quote:

```
 else if (currentChar == '&apos;') {
 token = new PascalStringToken(source);
 }
 }
```

[Listing 3-12](#) shows the `extract()` method of the Pascal token subclass `PascalStringToken`.

[Listing 3-12:](#) Method `extract()` of class `PascalStringToken`

```

/***
 * Extract a Pascal string token from the source.
 * @throws Exception if an error occurred.
 */
protected void extract()
 throws Exception
{
 StringBuilder textBuffer = new StringBuilder();
 StringBuilder valueBuffer = new StringBuilder();

 char currentChar = nextChar(); // consume initial quote
 textBuffer.append('"');

 // Get string characters.
 do {
 // Replace any whitespace character with a blank.
 if (Character.isWhitespace(currentChar)) {
 currentChar = ' ';
 }

 if ((currentChar != '"\\"') && (currentChar != EOF)) {
 textBuffer.append(currentChar);
 valueBuffer.append(currentChar);
 currentChar = nextChar(); // consume character
 }
 }

 // Quote? Each pair of adjacent quotes represents a single-quote.
 if (currentChar == '"\\"') {
 while ((currentChar == '"\\"') && (peekChar() == '"\\"')) {
 textBuffer.append("\"\"");
 valueBuffer.append(currentChar); // append single-quote
 currentChar = nextChar(); // consume pair of quotes
 currentChar = nextChar();
 }
 }
}

```

```

 }
 } while ((currentChar != '<apos;>') && (currentChar != EOF));

 if (currentChar == '<apos;>') {
 nextChar(); // consume final quote
 textBuffer.append('<apos;>');
 }

 type = STRING;
 value = valueBuffer.toString();
}
else {
 type = ERROR;
 value = UNEXPECTED_EOF;
}

text = textBuffer.toString();

```

Method `extract()` consumes the string's characters. It replaces any whitespace character (such as an end-of-line character) with a single blank, and it must check for an unexpected end of the source file. Whenever the method encounters a single-quote character, it calls `peekChar()` to determine whether the character is the ending single-quote of the string or the first of a pair of adjacent single-quote characters. In the latter case, the method's inner loop consumes pairs of single-quote characters and appends one single-quote character to the string value for each pair. If the source file unexpectedly ends, the method sets the token's type to `ERROR` and the value to the `PascalErrorCode` enumerated value `UNEXPECTED_EOF`.

[Listing 3-4](#) showed some of the results of class `PascalStringToken`.

```
013 <String tokens>
014 <apos>Hello, world.&apos;
>>> STRING line=014, pos= 0, text="&apos;Hello, world.&apos;"
>>> value="Hello, world."
015 &apos;It&apos;&apos;s Friday!&apos;
>>> STRING line=015, pos= 0, text="&apos;It&apos;&apos;s Friday!&apos;"
>>> value="It&apos;s Friday!"
016 &apos;&apos;
>>> STRING line=016, pos= 0, text="&apos;&apos;"
>>> value=""
017 &apos; &apos;&apos; &apos; &apos;&apos; &apos; &apos;&apos; &apos;&apos; &apos;&apos; &apos;
>>> STRING line=017, pos= 0, text="&apos; &apos;&apos; &apos;&apos; &apos;&apos; &apos;&apos; &apos;&apos; "
>>> value=" " &apos; &apos;
>>> STRING line=017, pos=12, text="&apos;&apos;&apos;&apos;&apos;&apos;&apos;" 
>>> value="&apos;&apos;" 
018 &apos;This string
019 spans
020 source lines.&apos;
>>> STRING line=018, pos= 0, text="&apos;This string spans source lines.&apos;
>>> value="This string spans source lines."
```

`PascalStringToken` properly handles the empty string (source line 016) and pairs of adjacent single-quote characters properly (especially source line 017). It replaces each end-of-line character within the string with a blank (source lines 018, 019, and 020).

Special Symbol Tokens

Class `PascalScanner` (see [Listing 3-8](#)) constructs a `PascalSpecialSymbolToken` when the current character is one of the values contained in the `PascalTokenType.SPECIAL_SYMBOLS` hash table (see [Listing 3-9](#)):

```
else if (PascalTokenType.SPECIAL_SYMBOLS
 .containsKey(Character.toString(currentChar))) {
 token = new PascalSpecialSymbolToken(source);
}
```

Listing 3-13 shows method `extract()` of the Pascal token subclass `PascalSpecialSymbolToken`.

Listing 3-13: Method `extract()` of class `PascalSpecialSymbolToken`

```

/**
 * Extract a Pascal special symbol token from the source.
 * @throws Exception if an error occurred.
 */
protected void extract()
 throws Exception
{
 char currentChar = currentChar();

 text = Character.toString(currentChar);
 type = null;

 switch (currentChar) {

 // Single-character special symbols.
 case '<'; case '>'; case '&apos;'; case '&quot;'; case '&apos;/&apos;'; case '&apos;,&apos;'; case '&apos;^&apos;': {
 nextChar(); // consume character
 break;
 }

 // : or :=
 case '&apos;:&apos;': {
 currentChar = nextChar(); // consume &apos;:&apos;;

 if (currentChar == '&apos;=&apos;') {
 text += currentChar;
 nextChar(); // consume &apos;=&apos;;
 }
 break;
 }

 // < or <= or >
 case '&apos;<': {
 currentChar = nextChar(); // consume &apos;<&apos;;

 if (currentChar == '&apos;=&apos;') {
 text += currentChar;
 nextChar(); // consume &apos;=&apos;;
 }
 }
 }
}

```

```

 else if (currentChar == '>') {
 text += currentChar;
 nextChar(); // consume '>';
 }

 break;
 }

 // > or >=
 case '>': {
 currentChar = nextChar(); // consume '>';

 if (currentChar == '=') {
 text += currentChar;
 nextChar(); // consume '=';
 }

 break;
 }

 // . or ..
 case '.': {
 currentChar = nextChar(); // consume '.';

 if (currentChar == '=') {
 text += currentChar;
 nextChar(); // consume '=';
 }

 break;
 }

 default: {
 nextChar(); // consume bad character
 type = ERROR;
 value = INVALID_CHARACTER;
 }
}

// Set the type if it wasn't an error.
if (type == null) {
 type = SPECIAL_SYMBOLS.get(text);
}
}
}

```

The `extract()` method attempts to extract a special symbol token and consume the token characters. A Pascal special symbol token consists of either one or two characters. If successful, the method uses the `SPECIAL_SYMBOLS` hash table to set the token's type to the correct enumerated value. Otherwise, if there was an error, the method sets the token's type to `ERROR` and its value to the `PascalErrorCode` enumerated value `INVALID_CHARACTER`.

[Listing 3-4](#) showed some of the results of class `PascalSpecialSymbolToken`:

```

022 {Special symbol tokens}
023 + - * / := . , : = <> <= >= > ( ) [ ] { } ^ ..
>>> PLUS line=023, pos= 0, text="+"
>>> MINUS line=023, pos= 2, text="-"
>>> STAR line=023, pos= 4, text="*"
>>> SLASH line=023, pos= 6, text="/"
>>> COLON_EQUALS line=023, pos= 8, text":="
>>> DOT line=023, pos=11, text"."
>>> COMMA line=023, pos=13, text","
>>> SEMICOLON line=023, pos=15, text";"
>>> COLON line=023, pos=17, text":"
>>> EQUALS line=023, pos=19, text"="
>>> NOT_EQUALS  line=023, pos=21, text"<>"
>>> LESS_THAN line=023, pos=24, text"<"
>>> LESS_EQUALS line=023, pos=26, text"<="
>>> GREATER_EQUALS line=023, pos=29, text">="
>>> GREATER_THAN  line=023, pos=32, text">"
>>> LEFT_PAREN line=023, pos=34, text")"
>>> RIGHT_PAREN  line=023, pos=36, text")"
>>> LEFT_BRACKET line=023, pos=38, text"["
>>> RIGHT_BRACKET line=023, pos=40, text"]"
>>> RIGHT_BRACE line=023, pos=46, text"}"
>>> UP_ARROW line=023, pos=48, text"^^"
>>> DOT_DOT line=023, pos=50, text"..""
024 +-:=<>=<=.....
>>> PLUS line=024, pos= 0, text="+"
>>> MINUS line=024, pos= 1, text"-"
>>> COLON_EQUALS line=024, pos= 2, text":="
>>> NOT_EQUALS  line=024, pos= 4, text"<>"
>>> EQUALS line=024, pos= 6, text"="
>>> LESS_EQUALS  line=024, pos= 7, text"<="
>>> EQUALS line=024, pos= 9, text"="
>>> DOT_DOT line=024, pos=10, text"..""
>>> DOT_DOT line=024, pos=12, text"..""
>>> DOT line=024, pos=14, text"..""

```

Number Tokens

[Figure 3-4](#) shows the syntax diagram for Pascal number tokens.

An unsigned integer is a sequence of digits. A Pascal integer number token is an unsigned integer. A Pascal real number token begins with an unsigned integer (the whole part), which is followed by either:

- A decimal point followed by an unsigned integer (the fraction part), or
- An `E` or `e`, optionally followed by `+` or `-`, followed by an unsigned integer (the exponent part), or
- A fraction part followed by an exponent part.

[Figure 3-4:](#) Syntax diagram for Pascal number tokens

unsigned integer

number

Class `PascalScanner` (see [Listing 3-8](#)) constructs a `PascalNumberToken` when the current character is a digit:

```
else if (Character.isDigit(currentChar)) {
 token = new PascalNumberToken(source);
}
```

[Listing 3-14](#) shows method `extract()` of class `PascalNumberToken`, which is the most complicated of all the `PascalToken` subclasses.

[Listing 3-14: Method extract\(\) of class PascalNumberToken](#)

```
/***
 * Extract a Pascal number token from the source.
 * @throws Exception if an error occurred.
 */
protected void extract()
 throws Exception
{
 StringBuilder textBuffer = new StringBuilder(); // token's characters
 extractNumber(textBuffer);
 text = textBuffer.toString();
}
```

Method `extract()` calls `extractNumber()`, which does most of the work. See [Listing 3-15](#).

[Listing 3-15: Method extractNumber\(\) of class PascalNumberToken](#)

```
/***
 * Extract a Pascal number token from the source.
 * @param textBuffer the buffer to append the token's characters.
 * @throws Exception if an error occurred.
 */
protected void extractNumber(StringBuilder textBuffer)
 throws Exception
{
 String wholeDigits = null; // digits before the decimal point
 String fractionDigits = null; // digits after the decimal point
 String exponentDigits = null; // exponent digits
 char exponentSign = '+'; // exponent sign '+' or '-'
 boolean sawDotDot = false; // true if saw .. token
 char currentChar; // current character

 type = INTEGER; // assume INTEGER token type for now

 // Extract the digits of the whole part of the number.
 wholeDigits = unsignedIntegerDigits(textBuffer);
 if (type == ERROR) {
 return;
 }

 // Is there a . ?
 // It could be a decimal point or the start of a .. token.
 currentChar = currentChar();
 if (currentChar == '.') {
 if (peekChar() == '.') {
 sawDotDot = true; // it's a .. token, so don't consume it
 }
 else {
 type = REAL; // decimal point, so token type is REAL
 textBuffer.append(currentChar);
 currentChar = nextChar(); // consume decimal point
 }
 }

 // Collect the digits of the fraction part of the number.
 fractionDigits = unsignedIntegerDigits(textBuffer);
 if (type == ERROR) {
 return;
 }

 // Is there an exponent part?
 // There cannot be an exponent if we already saw a .. token.
 currentChar = currentChar();
 if (!sawDotDot && ((currentChar == 'E') || (currentChar == 'e'))) {
 type = REAL; // exponent, so token type is REAL
 textBuffer.append(currentChar);
 currentChar = nextChar(); // consume 'E' or 'e'

 // Exponent sign?
 if ((currentChar == '+') || (currentChar == '-')) {
 textBuffer.append(currentChar);
 exponentSign = currentChar;
 currentChar = nextChar(); // consume '+' or '-'
 }

 // Extract the digits of the exponent.
 exponentDigits = unsignedIntegerDigits(textBuffer);
 }

 // Compute the value of an integer number token.
 if (type == INTEGER) {
```

```

 int integerValue = computeIntegerValue(wholeDigits);

 if (type != ERROR) {
 value = new Integer(integerValue);
 }
 }

 // Compute the value of a real number token.
 else if (type == REAL) {
 float floatValue = computeFloatValue(wholeDigits, fractionDigits,
 exponentDigits, exponentSign);

 if (type != ERROR) {
 value = new Float(floatValue);
 }
 }
}

```

String fields `wholeDigits`, `fractionDigits`, and `exponentDigits` will contain the sequences of digits before the decimal point (the whole part of the number), after the decimal point (the fraction part), and after the `'E'` or `'e'` (the exponent part), respectively. As shown by the syntax diagram in [Figure 3-4](#), fields `fractionDigits` and `exponentDigits` could remain null. The method initially assumes that the token type is `INTEGER` and changes it to `REAL` only if there is a fraction part or an exponent part. It extracts the digits in the different parts of the number by calling method `unsignedIntegerDigits()`, which makes sure that there is at least one digit. See [Listing 3-16](#).

[Listing 3-16: Method `unsignedIntegerDigits\(\)` of class `PascalNumberToken`](#)

```

/**
 * Extract and return the digits of an unsigned integer.
 * @param textBuffer the buffer to append the token's characters.
 * @return the string of digits.
 * @throws Exception if an error occurred.
 */
private String unsignedIntegerDigits(StringBuilder textBuffer)
 throws Exception
{
 char currentChar = currentChar();

 // Must have at least one digit.
 if (!Character.isDigit(currentChar)) {
 type = ERROR;
 value = INVALID_NUMBER;
 return null;
 }

 // Extract the digits.
 StringBuilder digits = new StringBuilder();
 while (Character.isDigit(currentChar)) {
 textBuffer.append(currentChar);
 digits.append(currentChar);
 currentChar = nextChar(); // consume digit
 }

 return digits.toString();
}

```

If method `extractNumber()` encounters the `.` character after the whole part, it cannot immediately assume that it is a decimal point, because it might be the start of the `..` token. A call to `peekChar()` to look ahead one character determines which is the case. After the method has extracted all the parts of a number, it calls either `computeIntegerValue()` or `computeFloatValue()` to compute the number's value depending on whether the type is `INTEGER` or `REAL`. See [Listings 3-17](#) and [3-18](#).

[Listing 3-17: Method `computeIntegerValue\(\)` of class `PascalNumberToken`](#)

```

/**
 * Compute and return the integer value of a string of digits.
 * Check for overflow.
 * @param digits the string of digits.
 * @return the integer value.
 */
private int computeIntegerValue(String digits)
{
 // Return 0 if no digits.
 if (digits == null) {
 return 0;
 }

 int integerValue = 0;
 int prevValue = -1; // overflow occurred if prevValue > integerValue
 int index = 0;

 // Loop over the digits to compute the integer value
 // as long as there is no overflow.
 while ((index < digits.length()) && (integerValue >= prevValue)) {
 prevValue = integerValue;
 integerValue = 10*integerValue +
 Character.getNumericValue(digits.charAt(index++));
 }

 // No overflow: Return the integer value.
 if (integerValue >= prevValue) {
 return integerValue;
 }

 // Overflow: Set the integer out of range error.
 else {
 type = ERROR;
 value = RANGE_INTEGER;
 return 0;
 }
}

```

Method `computeIntegerValue()` computes the integer value of a string of digits. It checks for an overflow by making sure the value doesn't "wrap around" and become less than the previous value. If there was an overflow, the method sets the token's type to `ERROR` and its value to the `PascalErrorCode` enumerated value `RANGE_INTEGER`.

[Listing 3-18: Method `computeFloatValue\(\)` of class `PascalNumberToken`](#)

```

/**
 * Compute and return the float value of a real number.
 * @param wholeDigits the string of digits before the decimal point.
 * @param fractionDigits the string of digits after the decimal point.
 * @param exponentDigits the string of exponent digits.
 * @param exponentSign the exponent sign.
 * @return the float value.
 */
private float computeFloatValue(String wholeDigits, String fractionDigits,
 String exponentDigits, char exponentSign)
{
 double floatValue = 0.0;
 int exponentValue = computeIntegerValue(exponentDigits);
 String digits = wholeDigits; // whole and fraction digits

 // Negate the exponent if the exponent sign is -.
 if (exponentSign == '-')
 exponentValue = -exponentValue;

 // If there are any fraction digits, adjust the exponent value
 // and append the fraction digits.
 if (fractionDigits != null) {
 exponentValue -= fractionDigits.length();
 digits += fractionDigits;
 }

 // Check for a real number out of range error.
 if (Math.abs(exponentValue + wholeDigits.length()) > MAX_EXPONENT) {
 type = ERROR;
 value = RANGE_REAL;
 return 0.0f;
 }

 // Loop over the digits to compute the float value.
 int index = 0;
 while (index < digits.length()) {
 floatValue = 10 * floatValue +
 Character.getNumericValue(digits.charAt(index++));
 }

 // Adjust the float value based on the exponent value.
 if (exponentValue != 0) {
 floatValue *= Math.pow(10, exponentValue);
 }

 return (float) floatValue;
}

```

Method `computeFloatValue()` computes a float value from the digit strings representing the whole, fraction, and exponent parts, along with the exponent sign. It calls `computeIntegerValue()` to compute the integer value of the exponent, which it negates if the exponent sign is -. If there were any fraction digits, the method further adjusts the exponent value by subtracting the length of the string of fraction digits, if any. Finally, if the sum of the adjusted exponent value and the number of whole digits exceeds `MAX_EXPONENT`, the number is out of range, and the method sets the token's type to `ERROR` and its value to the `PascalErrorCode` enumerated value `RANGE_REAL`.³

³ The value of `MAX_EXPONENT` depends on the underlying machine architecture and the implemented floating-point standard. The minimum exponent value is not necessarily the negative of the maximum exponent value.

⁴ Our algorithm for computing float values generates a small roundoff error.

The method computes the value of the concatenation of the whole and any fraction digits. Multiplying this value by a call to Java's `Math.pow()` with the adjusted exponent value computes the final value of the number token.

Here is an example of how method `extractNumber()` computes the value of a number token. For the token string is "31415.926e-4," method `extractNumber()` passes the following parameter values to method `computeFloatValue()`:

```

wholeDigits: "31415"
fractionDigits: "926"
exponentDigits: "-4"
exponentSign: '-'

```

Method `computeFloatValue()` calls `computeIntegerValue()` to compute the value of `exponentValue`, which it then adjusts twice, first to negate it since `exponentSign` is - and second to subtract the length 3 of the `fractionDigits` string:

```

exponentValue: 4 as computed by computeIntegerValue()
exponentValue: -4 after negation since exponentSign is '-'
exponentValue: -7 after subtracting fractionDigits.length()

```

Finally, `computeFloatValue()` computes the value of the concatenated digit string `wholeDigits + fractionDigits`, giving 31415926.0, which it adjusts by multiplying by `Math.pow(10, exponentValue)`. This results in 3.1415926 as the final float value of the number token.⁴

What about a leading + or - sign, as in -54 or +3.1415926? You'll see in Chapter 5 that the parser considers such a leading sign to be a separate token.

[Listing 3-4](#) showed some of the results of class `PascalNumberToken`:

```

026 {Number tokens}
027 0 1 20 000000000000000032 31415926
>>> INTEGER line=027, pos= 0, text="0"
>>> INTEGER line=027, pos= 1, text="1"
>>> INTEGER line=027, pos= 2, text="20"
>>> INTEGER line=027, pos= 3, text="000000000000000032"
>>> INTEGER line=027, pos= 4, text="31415926"
>>> REAL line=028, pos= 0, text="3.1415926"
>>> REAL line=028, pos= 1, text="3.1415926535897932384626433"
>>> REAL line=028, pos= 2, text="3.1415926535897932384626433"
029 0.00031415926E4 0.00031415926e+0004 31415.926e-4
>>> REAL line=029, pos= 0, text="0.00031415926E4"
>>> REAL line=029, pos= 1, text="0.00031415926e+0004"
>>> REAL line=029, pos= 2, text="0.00031415926e+0004"

```

Design Note

The scanner is a major component of the front end of a compiler or an interpreter, and there was a significant amount of code in this chapter. But you followed the Strategy Design Pattern and implemented subclasses of `PascalToken` so that each one knows how to extract one type of Pascal token from the source program.

Because each of these subclasses has methods that together have only one responsibility, each subclass has high cohesion. For example, the methods of `PascalNumberToken` are responsible only for extracting number tokens. Highly cohesive classes are loosely coupled and easier to maintain. If you decide, say, to improve the way the scanner computes the value of a real number in order to reduce roundoff errors, you would only need to make changes to `PascalNumberToken`.

Had you made the design decision to make class `PascalToken` extract all the Pascal token types by itself, that class would have very low cohesion. It would then be harder to change how to extract one token type without affecting the other types.

Chapter 4

The Symbol Table

The parser of a compiler or an interpreter builds and maintains a symbol table throughout the translation process as part of semantic analysis. The symbol table stores information about the source program's tokens, mostly the identifiers. As you saw in Figures 1-3 and 2-1, the symbol table is a key intermediate component in the interface between the front and back ends.

Goals and Approach

Maintaining a well-organized symbol table is an important skill for all compiler writers. As a compiler or an interpreter translates a source program, it must be able to enter new information and access and update existing information quickly and efficiently. Otherwise, the translation process slows down or worse, generates incorrect results.

The goals of this chapter are:

- A flexible, language-independent symbol table.
- A simple utility program that parses a Pascal source program and generates a cross-reference listing of its identifiers.

The approach is to create the conceptual design for the symbol table, then develop Java interfaces that represent the design, and finally write Java classes that implement the interfaces. The cross-reference utility program will help verify that your code is correct. It will exercise the symbol table by entering, finding, and updating information.

Symbol Table Conceptual Design

During the translation process, the compiler or interpreter creates and updates entries in the symbol table to contain information about certain tokens in the source program. Each entry has a name, which is the token's text string. For example, an entry for an identifier token uses the identifier's name. The entry also contains information about the identifier. As it translates the source program, the compiler or interpreter looks up and updates this information.

What information should you keep in the symbol table? Any information that is useful! The symbol table entry for an identifier will typically include its type, structure, and how it was defined. One of the goals is to keep the symbol table flexible and not limited to Pascal-specific information. No matter what information the symbol table stores, the basic operations it must support are:

- Enter new information.
- Look up existing information.
- Update existing information.

The Symbol Table Stack

To parse a block-structured language such as Pascal, you'll actually need multiple symbol tables – a *global* symbol table: one for the main program, one for each procedure and function, and one for every record type. Because Pascal routines and records can be nested, these symbol tables need to be maintained on a stack. The symbol table at the top of the stack maintains information for the program, routine, or record that the parser is currently working on. As the parser works its way through a Pascal program and enters and leaves nested routines and record type definitions, it pushes and pops symbol tables from the stack. The symbol table currently at the top of the stack is known as the *local* table.¹

¹ If the global symbol table is the only one on the stack, it is also the local table.

[Figure 4-1](#) shows the conceptual design for the symbol table stack, the symbol tables, and symbol table entries. In the conceptual design, the symbol table stack contains one or more symbol tables each of which contains symbol table entries. Each symbol table entry contains information about one token, typically an identifier, and consists of the entry's name and the token information in the form of attributes. A symbol table searches its entries by using the entry names as search keys.

At this point, you need not know, nor should you care, what data structures you'll use to build the symbol table or how you'll store the entries. From the conceptual design, you only need to understand what the major symbol table components are, what their roles are, and how they relate to each other.

[Figure 4-1](#): Conceptual design of the symbol table stack, the symbol tables, and the symbol table entries. The symbol table at the top of the stack is the local table, and the one at the bottom is the global table.

Design Note

Ideally, the other components of the compiler or interpreter will not need to know much about the symbol table beyond the conceptual level. This maintains loose coupling among the major components.

Until Chapter 9, you will only have a single symbol table in the stack. Defining the symbol table stack now makes it easier to make the transition to multiple symbol tables in the future.

Symbol Table Interfaces

From the symbol table components shown in

[Figure 4-1](#), you can derive a UML diagram for the interfaces that represent them in the `intermediate` package. See [Figure 4-2](#).

[Figure 4-2](#): Symbol table interfaces.

Even though there is only a single table in the stack for now, you can introduce the key symbol table operations:

- **Enter** a new entry into the *local* symbol table, the table currently at the top of the stack.
- **Look up** an entry by searching only the *local* symbol table.
- **Look up** an entry by searching *all* the symbol tables in the stack.

Once a symbol table entry has been looked up (found), you can update its contents. Note that you can create a new entry only in the local table. However, you can look up an entry by searching either only the local table or all the tables in the stack.

Interface `SymTabStack()` supports these operations. Method `enterLocal()` creates a new entry in the local symbol table. Method `lookupLocal()` searches the local symbol table, and method `lookup()` searches all the tables in the stack. Interface `SymTabStack()` specifies two more methods: `getCurrentNestingLevel()` returns the current nesting level and `getLocalSymTab()` returns a reference to the local symbol table at the top of the stack. Don't be concerned about nesting levels until Chapter 9.

Interface `SymTab` represents a single symbol table. Methods `enter()` and `lookup()` enter and look up entries, respectively, in the table. Method `sortedEntries()` returns the entries in a table sorted by their names. Each symbol table also has a nesting level, which method `getNestingLevel()` returns. This method won't be meaningful until Chapter 9.

Interface `SymTabEntry` represents a single symbol table entry. Method `getName()` obtains the entry's name and methods `setAttribute()` and `getAttribute()` get and set entry information in the form of attributes. To support cross referencing, method `appendLineNumber()` stores the line number of a source line where the entry's name appears and method `getLineNumbers()` returns a list of these numbers. Each symbol table entry keeps a reference to the symbol table that contains it, and method `getSymTab()` returns this reference.

It is straightforward to create Java interfaces from the UML diagram in [Figure 4-2](#). [Listing 4-1](#) shows interface `SymTabStack`.

[Listing 4-1: Interface SymTabStack](#)

```

package wci.intermediate;

import java.util.ArrayList;

/**
 * <h1> SymTabStack</h1>
 *
 * <p>The interface for the symbol table stack.</p>
 */
public interface SymTabStack
{
 /**
 * Getter.

```

```

 * @return the current nesting level.
 */
public int getCurrentNestingLevel();

/**
 * Return the local symbol table which is at the top of the stack.
 * @return the local symbol table.
 */
public SymTab getLocalSymTab();

/**
 * Create and enter a new entry into the local symbol table.
 * @param name the name of the entry.
 * @return the new entry.
 */
public SymTabEntry enterLocal(String name);

/**
 * Look up an existing symbol table entry in the local symbol table.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
public SymTabEntry lookupLocal(String name);

/**
 * Look up an existing symbol table entry throughout the stack.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
public SymTabEntry lookup(String name);
}

```

Chapter 2 contained an early version of interface `SymTab`. [Listing 4-2](#) shows a more substantial version.

[Listing 4-2: Interface SymTab](#)

```

package wci.intermediate;

import java.util.ArrayList;

/**
 * <h1>SymTab</h1>
 *
 * <p>The framework interface that represents the symbol table.</p>
 */
public interface SymTab
{
 /**
 * Getter.
 * @return the scope nesting level of this entry.
 */
 public int getNestingLevel();

 /**
 * Create and enter a new entry into the symbol table.
 * @param name the name of the entry.
 * @return the new entry.
 */
 public SymTabEntry enter(String name);

 /**
 * Look up an existing symbol table entry.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
 public SymTabEntry lookup(String name);

 /**
 * @return a list of symbol table entries sorted by name.
 */
 public ArrayList<SymTabEntry> sortedEntries();
}

```

[Listing 4-3](#) shows interface `SymTabEntry`.

[Listing 4-3: Interface SymTabEntry](#)

```

package wci.intermediate;

import java.util.ArrayList;

/**
 * <h1>SymTabEntry</h1>
 *
 * <p>The interface for a symbol table entry.</p>
 */
public interface SymTabEntry
{
 /**
 * Getter.
 * @return the name of the entry.
 */
 public String getName();

 /**
 * Getter.
 * @return the symbol table that contains this entry.
 */
 public SymTab getSymTab();

 /**
 * Append a source line number to the entry.
 * @param lineNumber the line number to append.
 */
 public void appendLineNumber(int lineNumber);

 /**
 * Getter.
 */

```

```

 * @return the list of source line numbers.
 */
public ArrayList<Integer> getLineNumbers();

/**
 * Set an attribute of the entry.
 * @param key the attribute key.
 * @param value the attribute value.
 */
public void setAttribute(SymTabKey key, Object value);

/**
 * Get the value of an attribute of the entry.
 * @param key the attribute key.
 * @return the attribute value.
 */
public Object getAttribute(SymTabKey key);
}

```

Finally, [Listing 4-4](#) shows the marker interface `SymTabKey`, which represents a key for accessing an entry's attribute information.

[Listing 4-4: Interface SymTabKey](#)

```

package wci.intermediate;


public interface SymTabKey
{
}

```

A Symbol Table Factory

[Figure 4-3](#) shows the UML diagram of the symbol table implementation classes, which are in package `intermediate.symtabimpl`.

[Figure 4-3: The symbol table implementation classes](#)

Design Note

The * at the arrowhead end of an ownership arrow indicates multiplicity. [Figure 4-3](#) shows that a `SymTabStackImpl` object can own 0 or more `SymTab` objects and that a `SymTab` object can own 0 or more `SymTabEntry` objects.

Design Note

Defining the symbol table components entirely with interfaces enables all other components that use the symbol table to code only to the interfaces, not to any specific implementations. Such loose coupling provides maximum support for flexibility. You'll be able to implement the symbol table however you like, and even change the implementation in the future, but as long as you maintain the interfaces, the other components will not need to change.² In other words, all users of the symbol table need to understand it only at the conceptual level.

² You will add to these symbol table interfaces in Chapter 9.

Because you want the users of the symbol table to code only to its interfaces, you need a symbol table factory that isolates the users from the implementation classes. [Listing 4-5](#) shows class `SymTabFactory`. Each method constructs an instance of one of the implementation classes.

[Listing 4-5:](#) Class `SymTabFactory`

```
package wci.intermediate;

import wci.intermediate.symtabimpl.*;

/**
 * <h1>SymTabFactory</h1>
 *
 * <p>A factory for creating objects that implement the symbol table.</p>
 */
public class SymTabFactory
{
 /**
 * Create and return a symbol table stack implementation.
 * @return the symbol table implementation.
 */
 public static SymTabStack createSymTabStack()
 {
 return new SymTabStackImpl();
 }

 /**
 * Create and return a symbol table implementation.
 * @param nestingLevel the nesting level.
 * @return the symbol table implementation.
 */
 public static SymTab createSymTab(int nestingLevel)
 {
 return new SymTabImpl(nestingLevel);
 }

 /**
 * Create and return a symbol table entry implementation.
 * @param name the identifier name.
 * @param symTab the symbol table that contains this entry.
 * @return the symbol table entry implementation.
 */
 public static SymTabEntry createSymTabEntry(String name, SymTab symTab)
 {
 return new SymTabEntryImpl(name, symTab);
 }
}
```

Because a compiler or an interpreter has only a single symbol table stack, you can refer to it with a static field. [Listing 4-6](#) shows static field `symTabStack` in the framework `Parser` class.

[Listing 4-6:](#) Static fields of the framework `Parser` class

```
protected static SymTabStack symTabStack; // symbol table stack
protected static MessageHandler messageHandler; // message handler delegate

static {
 symTabStack = SymTabFactory.createSymTabStack();
 messageHandler = new MessageHandler();
}
```

Symbol Table Implementation

Now you're ready to develop the code that implements the symbol table interfaces.

[Figure 4-3](#) shows that each class implements its interface and maintains an ownership relationship to the next *lower* interface. For example, class `SymTabImpl` implements interface `SymTab`, and each `SymTabImpl` object owns 0 or more `SymTabEntry` objects. Also, a `SymTabEntryImpl` object refers to the `SymTab` object that contains it.

Design Note

Because the implementation classes themselves code to the interfaces, none of the implementation classes depends on another implementation class.

Class `SymTabStackImpl` implements the interface `SymTabStack` and extends `java.util.ArrayList<SymTab>`. In other words, implement the symbol table stack as an array list. [Listing 4-7](#) shows the key methods of the class. Note that the constructor creates and adds the first symbol table to the stack (the global table).

[Listing 4-7:](#) Key methods of class `SymTabStackImpl`

```
package wci.intermediate.symtabimpl;

import java.util.ArrayList;
import wci.intermediate.*;

/**
 * <h1>SymTabStack</h1>
 *
```

```

* <p>An implementation of the symbol table stack.</p>
*/
public class SymTabStackImpl
 extends ArrayList<SymTab>
 implements SymTabStack
{
 private int currentNestingLevel; // current scope nesting level

 /**
 * Constructor.
 */
 public SymTabStackImpl()
 {
 this.currentNestingLevel = 0;
 add(SymTabFactory.createSymTab(currentNestingLevel));
 }

 /**
 * Return the local symbol table which is at the top of the stack.
 * @return the local symbol table.
 */
 public SymTab getLocalSymTab()
 {
 return get(currentNestingLevel);
 }

 /**
 * Create and enter a new entry into the local symbol table.
 * @param name the name of the entry.
 * @return the new entry.
 */
 public SymTabEntry enterLocal(String name)
 {
 return get(currentNestingLevel).enter(name);
 }

 /**
 * Look up an existing symbol table entry in the local symbol table.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
 public SymTabEntry lookupLocal(String name)
 {
 return get(currentNestingLevel).lookup(name);
 }

 /**
 * Look up an existing symbol table entry throughout the stack.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
 public SymTabEntry lookup(String name)
 {
 return lookupLocal(name);
 }
}

```

Methods `enterLocal()` and `lookupLocal()` only involve the local symbol table at the top of the stack. For now, field `currentNestingLevel` will always be 0. Again for now, since there is only one symbol table on the stack, methods `lookup()` and `lookupLocal()` are functionally equivalent. Method `get()` is defined by the base `ArrayList` class.

[Listing 4-8](#) shows the key methods of class `SymTabImpl`, which implements the interface `SymTab`. It extends `java.util.TreeMap`, which is a hash table that keeps its entries sorted in ascending order by key.

[Listing 4-8: Key methods of class SymTabImpl](#)

```

package wci.intermediate.symtabimpl;

import java.util.ArrayList;
import java.util.Collection;
import java.util.Iterator;
import java.util.TreeMap;

import wci.intermediate.*;

/**
 * <h1>SymTabImpl</h1>
 *
 * <p>An implementation of the symbol table.</p>
 */
public class SymTabImpl
 extends TreeMap<String, SymTabEntry>
 implements SymTab
{
 private int nestingLevel;

 public SymTabImpl(int nestingLevel)
 {
 this.nestingLevel = nestingLevel;
 }

 /**
 * Create and enter a new entry into the symbol table.
 * @param name the name of the entry.
 * @return the new entry.
 */
 public SymTabEntry enter(String name)
 {
 SymTabEntry entry = SymTabFactory.createSymTabEntry(name, this);
 put(name, entry);

 return entry;
 }

 /**
 * Look up an existing symbol table entry.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
 public SymTabEntry lookup(String name)
 {
 return get(name);
 }
}

```

```

}

/**
 * @return a list of symbol table entries sorted by name.
 */
public ArrayList<SymTabEntry> sortedEntries()
{
 Collection<SymTabEntry> entries = values();
 Iterator<SymTabEntry> iter = entries.iterator();
 ArrayList<SymTabEntry> list = new ArrayList<SymTabEntry>(size());

 // Iterate over the sorted entries and append them to the list.
 while (iter.hasNext()) {
 list.add(iter.next());
 }

 return list; // sorted list of entries
}

```

When each symbol table is created, its `nestingLevel` field is set to the current nesting level. For now, this will always be 0. Methods `enter()` and `lookup()` use the underlying hash table's `put()` and `get()` methods, respectively; `enter()` first calls the symbol table factory to create a `SymTabEntry` object with a given name. Method `sortedEntries()` uses the sorting capabilities of the `TreeMap` class to return a sorted list of entries.

Class `SymTabEntryImpl` implements the interface `SymTabEntry` and extends `java.util.HashMap`. [Listing 4-9](#) shows its key methods. As you saw in the conceptual design in [Figure 4-1](#), a symbol table entry consists of a name and a set of attributes. In [Figure 4-3](#), you added fields `symTab` and `lineNumbers` to hold a references to the containing symbol table and to the array of source line numbers, respectively.

[Listing 4-9:](#) Key methods of class `SymTabEntryImpl`

```

package wci.intermediate.symtabimpl;

import java.util.ArrayList;
import java.util.HashMap;

import wci.intermediate.*;

/**
 * <h1>SymTabEntryImpl</h1>
 *
 * <p>An implementation of a symbol table entry.</p>
 */
public class SymTabEntryImpl
 extends HashMap<SymTabKey, Object>
 implements SymTabEntry
{
 private String name; // entry name
 private SymTab symTab; // parent symbol table
 private ArrayList<Integer> lineNumbers; // source line numbers

 /**
 * Constructor.
 * @param name the name of the entry.
 * @param symTab the symbol table that contains this entry.
 */
 public SymTabEntryImpl(String name, SymTab symTab)
 {
 this.name = name;
 this.symTab = symTab;
 this.lineNumbers = new ArrayList<Integer>();
 }

 /**
 * Append a source line number to the entry.
 * @param lineNumber the line number to append.
 */
 public void appendLineNumber(int lineNumber)
 {
 lineNumbers.add(lineNumber);
 }

 /**
 * Set an attribute of the entry.
 * @param key the attribute key.
 * @param value the attribute value.
 */
 public void setAttribute(SymTabKey key, Object value)
 {
 put(key, value);
 }

 /**
 * Get the value of an attribute of the entry.
 * @param key the attribute key.
 * @return the attribute value.
 */
 public Object getAttribute(SymTabKey key)
 {
 return get(key);
 }
}

```

Methods `setAttribute()` and `getAttribute()` use the base hash table's `put()` and `get()` methods, respectively.

Design Note

Using a hash map to implement a symbol table entry provides the most flexibility in what information you can store in each entry.

[Listing 4-10](#) shows the enumerated type `SymTabKeyImpl`, which implements interface `SymTabKey`. Subsequent chapters will use these keys.

Listing 4-10: Enumerated type SymTabKeyImpl

```
package wci.intermediate.symtabimpl;

import wci.intermediate.SymTabKey;

/**
 * <h1>SymTabKeyImpl</h1>
 *
 * <p>Attribute keys for a symbol table entry.</p>
 */
public enum SymTabKeyImpl implements SymTabKey
{
 // Constant.
 CONSTANT_VALUE,

 // Procedure or function.
 ROUTINE_CODE, ROUTINE_SYMTAB, ROUTINE_ICODE,
 ROUTINE_PARMS, ROUTINE_ROUTINES,

 // Variable or record field value.
 DATA_VALUE
}
```

This completes the first goal of this chapter, creating a flexible, language-independent symbol table. The symbol table is flexible because users code only to its interfaces, thus allowing you to make future changes to its implementation. The symbol table entries can store any information. There are no Pascal-specific constraints.

Program 4: Pascal Cross-Referencer I

You're ready to verify the new symbol table. You can accomplish the goal by generating a cross-reference listing of the identifiers in a Pascal source program.

Listing 4-11: shows some sample output produced by a command line similar to

```
java -classpath classes Pascal compile -x newton.pas
```

The `-x` option generates the cross-reference listing.

Listing 4-11: A generated cross-reference listing

```
001 PROGRAM newton (input, output);
002
003 CONST
004 EPSILON = 1e-6;
005
006 VAR
007 number : integer;
008 root, sqRoot : real;
009
010 BEGIN
011 REPEAT
012 writeln;
013 write('Enter new number (0 to quit): ');
014 read(number);
015
016 IF number = 0 THEN BEGIN
017 writeln(number:12, 0.0:12:6);
018 END
019 ELSE IF number < 0 THEN BEGIN
020 writeln('*** ERROR: number < 0');
021 END
022 ELSE BEGIN
023 sqRoot := sqrt(number);
024 writeln(number:12, sqRoot:12:6);
025 writeln;
026
027 root := 1;
028 REPEAT
029 root := (number/root + root)/2;
030 writeln(root:24:6,
031 100*abs(root - sqRoot)/sqRoot:12:2,
032 ' ');
033 UNTIL abs(number/sqr(root) - 1) < EPSILON;
034 END
035 UNTIL number = 0
036 END.

36 source statements.
0 syntax errors.
0.05 seconds total parsing time.
```

```
===== CROSS-REFERENCE TABLE =====
```

Identifier	Line numbers
abs	031 033
epsilon	004 033
input	001
integer	007
newton	001
number	007 014 016 017 019 023 024 029 033 035
output	001
read	014
real	008
root	008 027 029 029 029 030 031 033
sqr	033
sqrt	008 023 024 031 031
write	023
writeln	012 017 020 024 025 030
	0 instructions generated.

After the source program listing, all of the source program's identifiers are listed alphabetically. Following each identifier name are the source line numbers where the identifier appears. Note that all the identifier names have been shifted to lower case.

Modify the `parse()` method of the parser subclass `PascalParserTD` to enter identifiers into the symbol table. See [Listing 4-12](#).

[Listing 4-12: Method `parse\(\)` of class `PascalParserTD`](#)

```
/*
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 */
public void parse()
 throws Exception
{
 Token token;
 long startTime = System.currentTimeMillis();

 try {
 // Loop over each token until the end of file.
 while (!(token = nextToken()) instanceof EofToken)) {
 TokenType type = token.getType();

 // Cross reference only the identifiers.
 if (tokenType == IDENTIFIER) {
 String name = token.getText().toLowerCase();

 // If it's not already in the symbol table,
 // create and enter a new entry for the identifier.
 SymTabEntry entry = symTabStack.lookup(name);
 if (entry == null) {
 entry = symTabStack.enterLocal(name);
 }

 // Append the current line number to the entry.
 entry.appendLineNumber(token.getLineNumber());
 }

 else if (tokenType == ERROR) {
 errorHandler.flag(token, (PascalErrorCode) token.getValue(),
 this);
 }
 }
 }

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCount(),
 elapsedTime}));
}
catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
}
}
```

The modified `parse()` method uses the symbol table factory to create a symbol table stack. It loops over all the tokens in the source program. For each token of type `IDENTIFIER`, it tries to look up the identifier in the local symbol table. If the identifier isn't already in there, the method enters it into the local symbol table. The method calls `entry.appendLineNumber()` to append the current source line number. Note that because Pascal is not case-sensitive, the call to the string method `toLowerCase()` "normalizes" the identifier name by shifting it to lower case:

```
String name = token.getText().toLowerCase();
```

[Listing 4-13](#) shows the new utility class `CrossReferencer` in the `util` package.

[Listing 4-13: Class `CrossReferencer`](#)

```
package wci.util;

import java.util.ArrayList;

import wci.intermediate.*;
import static wci.intermediate.symtabimpl.SymTabKeyImpl.*;

/**
 * <h1>CrossReferencer</h1>
 *
 * <p>Generate a cross-reference listing.</p>
 *
 * <p>Copyright (c) 2008 by Ronald Mak</p>
 * <p>For instructional purposes only. No warranties.</p>
 */
public class CrossReferencer
{
 private static final int NAME_WIDTH = 16;

 private static final String NAME_FORMAT = "%-" + NAME_WIDTH + "s";
 private static final String NUMBERS_LABEL = " Line numbers ";
 private static final String NUMBERS_UNDERLINE = " ----- ";
 private static final String NUMBER_FORMAT = " %03d";

 private static final int LABEL_WIDTH  = NUMBERS_LABEL.length();
 private static final int INDENT_WIDTH = NAME_WIDTH + LABEL_WIDTH;

 private static final StringBuilder INDENT = new StringBuilder(INDENT_WIDTH);
 static {
 for (int i = 0; i < INDENT_WIDTH; ++i) INDENT.append(" ");
 }

 /**
 * Print the cross-reference table.
 * @param symTabStack the symbol table stack.
 */
 public void print(SymTabStack symTabStack)
 {
 System.out.println("\n===== CROSS-REFERENCE TABLE =====");
 printColumnHeadings();

 printSymTab(symTabStack.getLocalSymTab());
 }
}
```

```

 * Print column headings.
 */
private void printColumnHeadings()
{
 System.out.println();
 System.out.println(String.format(NAME_FORMAT, "Identifier")
 + NUMBERS_LABEL);
 System.out.println(String.format(NAME_FORMAT, "-----")
 + NUMBERS_UNDERLINE);
}

/**
 * Print the entries in a symbol table.
 * @param SymTab the symbol table.
 */
private void printSymTab(SymTab symTab)
{
 // Loop over the sorted list of symbol table entries.
 ArrayList<SymTabEntry> sorted = symTab.sortedEntries();
 for (SymTabEntry entry : sorted) {
 ArrayList<Integer> lineNumbers = entry.getLineNumbers();

 // For each entry, print the identifier name
 // followed by the line numbers.
 System.out.print(String.format(NAME_FORMAT, entry.getName()));
 if (lineNumbers != null) {
 for (Integer lineNumber : lineNumbers) {
 System.out.print(String.format(NUMBER_FORMAT, lineNumber));
 }
 }
 System.out.println();
 }
}

```

Method `printSymTab()` loops over the sorted list of symbol table entries. For each entry, it prints the identifier name followed by the list of source-line numbers.

You'll write a more sophisticated version of class `CrossReferencer` in Chapter 9 after you've parsed Pascal declarations.

Reuse the main `Pascal` class, with a few modifications to its constructor. See [Listing 4-14](#).

[Listing 4-14: Modifications to the constructor of the main `Pascal` class](#)

```

private SymTabStack symTabStack; // symbol table stack

public Pascal(String operation, String filePath, String flags)
{
 ...
 symTabStack = parser.getSymTabStack();

 if (xref) {
 CrossReferencer crossReferencer = new CrossReferencer();
 crossReferencer.print(symTabStack);
 }

 backend.process(iCode, symTabStack);
 ...
}

```

Replace field `symTab` with field `symTabStack`. Instead of the symbol table, the constructor now gets the symbol table stack from the parser, which it passes to the back end. If the `-x` command-line argument is present, the constructor creates a new `CrossReferencer` object and calls `crossReferencer.print(symTabStack)` to generate the cross-reference listing.

Chapter 5

Parsing Expressions and Assignment Statements

In the previous chapter, you saw how the parser builds and maintains the symbol table on the symbol table stack during the translation process. The parser also performs the semantic actions of building and maintaining intermediate code that represents the source program. As first explained in Chapter 1, the front end generates intermediate code that is an abstract, “pre-digested” form of the source program that the back end can process efficiently. It is a critical part of the interface between the front and back ends, as shown in Figures 1-3 and 2-1.

Goals and Approach

In this chapter, you will concentrate mostly on parsing expressions, but also include the assignment statements that contain the expressions, and the compound statements that contain the assignment statements. The goals are

- Parsers in the front end for certain Pascal constructs: compound statements, assignment statements, and expressions.
- Flexible, language-independent intermediate code generated by the parsers to represent these constructs.

This chapter is just the beginning. In Chapter 6 you will execute the expressions and assignment statements using only the intermediate code and the symbol table.

The approach followed in this chapter is to begin with syntax diagrams for the Pascal constructs. As you did in the previous chapter for the symbol table, you will create a conceptual design for the intermediate code structures, develop Java interfaces that represent the design, and write the Java classes that implement the interfaces. The syntax diagrams will guide the development of parsers that will generate the appropriate intermediate code. Finally, a syntax checker utility program will help verify the code you develop for this chapter.

Recall that parsing is also called *syntax analysis* and the parser is also known as the *syntax analyzer*.

Syntax Diagrams

[Figure 5-1](#) shows syntax diagrams for a Pascal statement, statement list, compound statement, and assignment statement. Because a compound statement is itself a statement, compound statements can be nested. You will only handle compound and assignment statements (and the empty statement) in this chapter; later chapters will cover the rest of Pascal’s statements.

Figure 5-1: Syntax diagrams for some Pascal statements

[Figure 5-2](#) shows syntax diagrams for Pascal expressions.

The diagrams specify that an expression is composed of a single simple expression, or two simple expressions separated by a relational operator such as = or <=.¹ A simple expression is composed of one or more terms separated by an additive operator. A plus or minus sign may precede the first term. A term is composed of one or more factors separated by operators. A factor is a variable, a number, a string, NOT followed by another factor, or a set of matched parentheses surrounding another expression. For now, a variable is simply an identifier, and an identifier is a word. Later chapters will handle variables that have subscripts and record fields.

¹ Note that Pascal uses = for the equality relational operator and := for the assignment operator, whereas Java uses == and =, respectively, for these operators.

Figure 5-2: Syntax diagrams for Pascal expressions
expression

Design Note

Recall that rounded boxes in syntax diagrams represent terminal symbols and therefore each one surrounds literal text. Pascal has one- and two-character special symbols such as = and := and reserved words are not case sensitive.

The syntax diagrams in [Figure 5-2](#) not only define a Pascal expression and its components recursively, but their hierarchical composition also specifies Pascal's operator precedence rules. If you start from the top diagram and work your way down to the bottom and consider each rectangular box in a diagram, such as `simple expression` and `term`, to be a “procedure call” to another

diagram, it becomes clear that operators in the lower diagrams bind tighter and execute before operators in the higher diagrams. Therefore, reading the diagrams from the bottommost upwards, Pascal has four levels of operator precedence:

Level	Operators
1 (highest)	NOT
2	multiplicative: * / DIV MOD AND
3	additive: + - OR
4 (lowest)	relational: = <> < <= > =

If there are no parentheses, higher level operators execute before the lower level ones, and operators at the same level execute from left to right. Because the bottommost diagram, `factor`, defines parenthesized expressions, parenthesized expressions always execute first, from the most deeply nested outwards. Within a parenthesized expression, the same precedence rules apply.

[Figure 5-3](#) shows how to decompose the arithmetic expression

```
alpha + 3/(beta - gamma) + 5
```

according to the expression syntax diagrams.

[Figure 5-3:](#) Decomposition of a Pascal expression

Intermediate Code Conceptual Design

There are many ways to represent the intermediate code. You will use a tree data structure, and so the intermediate code takes the form of a *parse tree*.²

² This is more accurately called an *abstract syntax tree* or *AST* since certain source program tokens such as parentheses have been “abstracted out.” But this book will continue to use the generic term *parse tree*.

[Figure 5-4](#) shows the parse tree for the following compound statement:

```
BEGIN
  alpha := -88;
  beta := 99;
  result := alpha + 3/(beta - gamma) + 5
END
```

[Figure 5-4:](#) Intermediate code in the form of a parse tree

The conceptual design is straightforward. A parse tree consists of subtrees that represent Pascal constructs, such as statements and expressions. Each tree node has a node type and a set of attributes. For example, in [Figure 5-4](#), one of the VARIABLE nodes has a name

attribute with the value "alpha". Each node other than the root node has a single parent node. Different types of nodes can each have a certain number of child nodes. An `INTEGER_CONSTANT` node is a leaf node with no children. A `NEGATE` node has exactly one child. `ASSIGN` and `ADD` nodes have exactly two children each. A `COMPOUND` node can each have any number of children or none at all. A child can be a single node or the root node of a subtree.

The conceptual design doesn't say *how* you should implement a parse tree. But it's safe to assume that the basic tree operations that any implementation must support include:

- Create a new node.
- Create a copy of a node.
- Set and get the root node of a parse tree.
- Set and get an attribute value in a node.
- Add a child node to a node.
- Get the list of a node's child nodes.
- Get a node's parent node.

Intermediate Code Interfaces

Just as you did for the symbol table in the previous chapter, first create intermediate code interfaces in the `intermediate` package, based on the conceptual design.

[Figure 5-5](#) shows the UML diagram.

[Figure 5-5](#): Intermediate code interfaces

[Listing 5-1](#) shows interface `ICode`, which is an expanded version of the interface from Chapter 2.

[Listing 5-1](#): Interface `ICode`

```

package wci.intermediate;

/**
 * <h1>ICode</h1>
 *
 * <p>The framework interface that represents the intermediate code.</p>
 */
public interface ICode
{
 /**
 * Set and return the root node.
 * @param node the node to set as root.
 * @return the root node.
 */
 public ICodeNode setRoot(ICodeNode node);

 /**
 * Get the root node.
 * @return the root node.
 */
 public ICodeNode getRoot();
}

```

[Listing 5-2](#) shows interface `ICodeNode`.

[Listing 5-2: Interface `ICodeNode`](#)

```
package wci.intermediate;

import java.util.ArrayList;

/**
 * <h1>ICodeNode</h1>
 *
 * <p>The interface for a node of the intermediate code.</p>
 */
public interface ICodeNode
{
 /**
 * Getter.
 * @return the node type.
 */
 public ICodeNodeType getType();

 /**
 * Return the parent of this node.
 * @return the parent node.
 */
 public ICodeNode getParent();

 /**
 * Add a child node.
 * @param node the child node.
 * @return the child node.
 */
 public ICodeNode addChild(ICodeNode node);

 /**
 * Return an array list of this node's children.
 * @return the array list of children.
 */
 public ArrayList<ICodeNode> getChildren();

 /**
 * Set a node attribute.
 * @param key the attribute key.
 * @param value the attribute value.
 */
 public void setAttribute(ICodeKey key, Object value);

 /**
 * Get the value of a node attribute.
 * @param key the attribute key.
 * @return the attribute value.
 */
 public Object getAttribute(ICodeKey key);

 /**
 * Make a copy of this node.
 * @return the copy.
 */
 public ICodeNode copy();
}
```

Any implementation of the methods defined in these two interfaces will perform the basic tree operations listed above.

[Listing 5-3](#) shows the marker interface `ICodeNodeType`, which represents the parse tree node types.

[Listing 5-3: Interface `ICodeNodeType`](#)

```
package wci.intermediate;

public interface ICodeNodeType
{}
```

[Listing 5-4](#) shows the marker interface `ICodeKey`, which represents the attribute keys of each parse tree node.

[Listing 5-4: Interface `ICodeKey`](#)

```
package wci.intermediate;

public interface ICodeKey
{}
```

An Intermediate Code Factory

So far, the conceptual design and the interfaces do not rely on any particular implementation of the intermediate code. Any classes that use the intermediate code should program only to the interfaces in order to remain loosely coupled from the implementation.³

³ Review the important design concepts of *loose coupling* and *coding to the interfaces* in the previous chapter.

Just as the symbol table needed a factory class to generate its components, so does the intermediate code.

[Listing 5-5](#) shows class `ICodeFactory`.

[Listing 5-5: Class `ICodeFactory`](#)

```
package wci.intermediate;

import wci.intermediate.icodeimpl.ICodeImpl;
import wci.intermediate.icodeimpl.ICodeNodeTypeImpl;
```

```

/**
 * <h1>ICodeFactory</h1>
 *
 * <p>>A factory for creating objects that implement the intermediate code.</p>
 */
public class ICodeFactory
{
 /**
 * Create and return an intermediate code implementation.
 * @return the intermediate code implementation.
 */
 public static ICode createICode()
 {
 return new ICodeImpl();
 }

 /**
 * Create and return a node implementation.
 * @param type the node type.
 * @return the node implementation.
 */
 public static ICodeNode createICodeNode(ICodeNodeType type)
 {
 return new ICodeNodeImpl(type);
 }
}

```

Intermediate Code Implementation

[Figure 5-6](#) shows the UML diagram for the classes in package `intermediate.icodeimpl` that implement the intermediate code interfaces. Class `ICodeImpl` implements interface `ICode` and class `ICodeNodeImpl` implements interface `ICodeNode`. Also, class `ICodeNodeTypeImpl` implements interface `ICodeNodeType` and class `ICodeKeyImpl` implements interface `ICodeKey`.

[Listing 5-6](#) shows the constructor of class `ICodeImpl`.

[Listing 5-6: The constructor of class `ICodeImpl`](#)

```

package wci.intermediate.icodeimpl;


import wci.intermediate.ICode;
import wci.intermediate.ICodeNode;

/**
 * <h1>ICodeImpl</h1>
 *
 * <p>>An implementation of the intermediate code as a parse tree.</p>
 */
public class ICodeImpl implements ICode
{
 private ICodeNode root; // root node

 /**
 * Set and return the root node.
 * @param node the node to set as root.
 * @return the root node.
 */
 public ICodeNode setRoot(ICodeNode node)
 {
 root = node;
 return root;
 }
}

```

[Figure 5-6:](#) Implementation classes for the intermediate code

[Listing 5-7](#) shows the key methods of class `ICodeNodeImpl`.

Listing 5-7: Key methods of class ICodeNodeImpl

```
package wci.intermediate.icodeimpl;

import java.util.ArrayList;
import java.util.HashMap;
import java.util.Iterator;
import java.util.Map;
import java.util.Set;

import wci.intermediate.*;

/**
 * <h1>ICodeNodeImpl</h1>
 *
 * <p>An implementation of a node of the intermediate code.</p>
 */
public class ICodeNodeImpl
 extends HashMap<ICodeKey, Object>
 implements ICodeNode
{
 private ICodeNodeType type; // node type
 private ICodeNode parent; // parent node
 private ArrayList<ICodeNode> children; // children array list

 /**
 * Constructor.
 * @param type the node type whose name will be the name of this node.
 */
 public ICodeNodeImpl(ICodeNodeType type)
 {
 this.type = type;
 this.parent = null;
 this.children = new ArrayList<ICodeNode>();
 }

 /**
 * Add a child node.
 * @param node the child node. Not added if null.
 * @return the child node.
 */
 public ICodeNode addChild(ICodeNode node)
 {
 if (node != null) {
 children.add(node);
 ((ICodeNodeImpl) node).parent = this;
 }

 return node;
 }

 /**
 * Set a node attribute.
 * @param key the attribute key.
 * @param value the attribute value.
 */
 public void setAttribute(ICodeKey key, Object value)
 {
 put(key, value);
 }

 /**
 * Get the value of a node attribute.
 * @param key the attribute key.
 * @return the attribute value.
 */
 public Object getAttribute(ICodeKey key)
 {
 return get(key);
 }

 /**
 * Make a copy of this node.
 * @return the copy.
 */
 public ICodeNode copy()
 {
 // Create a copy with the same type.
 ICodeNodeImpl copy =
 (ICodeNodeImpl) ICodeFactory.createICodeNode(type);

 Set<Map.Entry<ICodeKey, Object>> attributes = entrySet();
 Iterator<Map.Entry<ICodeKey, Object>> it = attributes.iterator();

 // Copy attributes
 while (it.hasNext()) {
 Map.Entry<ICodeKey, Object> attribute = it.next();
 copy.put(attribute.getKey(), attribute.getValue());
 }

 return copy;
 }

 public String toString()
 {
 return type.toString();
 }
}
```

This is a very straightforward implementation of a parse tree node. The constructor creates a node with a given node type. The `copy()` method makes a copy of the node with the same node type. It copies all of the attributes to the new node.

Design Note

Class `ICodeNodeImpl` extends `java.util.HashMap`. Similarly to how you implemented a symbol table entry, implementing a parse tree node as a hash table provides the most flexibility in what attributes you can store in each node.

[Listing 5-8](#) shows the enumerated type `ICodeNodeTypeImpl`. Its enumerated values represent all the parse tree node types.

Listing 5-8: Enumerated type ICodeNodeTypeImpl

```

package wci.intermediate.icodeimpl;

import wci.intermediate.ICodeNodeType;

/**
 * <h1>ICodeNodeType</h1>
 *
 * <p>Node types of the intermediate code parse tree.</p>
 */
public enum ICodeNodeTypeImpl implements ICodeNodeType
{
 // Program structure
 PROGRAM, PROCEDURE, FUNCTION,

 // Statements
 COMPOUND, ASSIGN, LOOP, TEST, CALL, PARAMETERS,
 IF, SELECT, SELECT_BRANCH, SELECT_CONSTANTS, NO_OP,

 // Relational operators
 EQ, NE, LT, LE, GT, GE, NOT,

 // Additive operators
 ADD, SUBTRACT, OR, NEGATE,

 // Multiplicative operators
 MULTIPLY, INTEGER_DIVIDE, FLOAT_DIVIDE, MOD, AND,

 // Operands
 VARIABLE, SUBSCRIPTS, FIELD,
 INTEGER_CONSTANT, REAL_CONSTANT,
 STRING_CONSTANT, BOOLEAN_CONSTANT,
}

```

Design Note

By defining a separate set of enumerated values to represent the parse tree node types, instead of using values from the enumerated type `PascalTokenType`, the intermediate code can remain language independent.

[Listing 5-9](#) shows the enumerated type `ICodeKeyImpl`.

[Listing 5-9: Enumerated type ICodeKeyImpl](#)

```

package wci.intermediate.icodeimpl;

import wci.intermediate.ICodeKey;

/**
 * <h1>ICodeKeyImpl</h1>
 *
 * <p>Attribute keys for an intermediate code node.</p>
 */
public enum ICodeKeyImpl implements ICodeKey
{
 LINE, ID, VALUE;
}

```

You won't be storing many attribute values in the parse tree nodes. Most of the information will be encoded in the node type itself and in the tree structure.

Printing Parse Trees

The `-i` command line argument of the Pascal main program is a request to print the intermediate code, a useful feature for debugging. Since your intermediate code is a parse tree, you need a good format to print a tree.

The industry-standard XML can represent the tree structures in text form. For example, [Listing 5-10](#) shows the representation of the parse tree in [Figure 5-4](#), assuming the corresponding source statements have line numbers 18 through 22.

[Listing 5-10: XML representation of the parse tree in Figure 5-4](#)

```

<COMPOUND line="18">
 <ASSIGN line="19">
 <VARIABLE id="alpha" level="0" />
 <NEGATE>
 <INTEGER_CONSTANT value="88" />
 </NEGATE>
 </ASSIGN>
 <ASSIGN line="20">
 <VARIABLE id="beta" level="0" />
 <INTEGER_CONSTANT value="99" />
 </ASSIGN>
 <ASSIGN line="21">
 <VARIABLE id="result" level="0" />
 <ADD>
 <ADD>
 <VARIABLE id="alpha" level="0" />
 <FLOAT_DIVIDE>
 <INTEGER_CONSTANT value="3" />
 <SUBTRACT>
 <VARIABLE id="beta" level="0" />
 <VARIABLE id="gamma" level="0" />
 </SUBTRACT>
 <FLOAT_DIVIDE>
 </ADD>
 <INTEGER_CONSTANT value="5" />
 </ADD>
 </ASSIGN>
 </COMPOUND>

```

Design Note

The Extensible Markup Language (XML) is an industry standard for representing structured data. Its popularity has grown with the Internet, and it is a common way to transport data across the network, especially with web services. There are now different forms of XML for specific application domains and numerous APIs, tools, and utilities to generate and manipulate XML.

An XML document consists of elements. An element is represented by a tag, such as <address>. An element can contain content, either text or child elements. If it has content, the element surrounds the content with opening and closing tags. For example:

```
<address>
  <street>123 Main Street</street>
  <city>San Jose</city>
  <state>CA</state>
</address>
```

The matching closing tag has the same name as the opening tag but contains an initial /, such as </address>. An element that has no content can be written either as

```
<homeowner></homeowner>
```

or more simply as

```
<homeowner />
```

An element can also have one or more attributes represented by name-value pairs. Attributes are written inside the element's opening tag with each value in quotes:

```
<description units="metric">
  <size length="5" width="5" />
  <velocity speed="8" headings="11,25,7" />
</description>
```

When written as text, XML is free-form. XML is easier (for humans) to read when each element tag begins on a new line and child tags are indented with respect to their parent tags, as shown above.

There is much more to XML than this, but this brief description should be all that you'll need for this book.

[Listing 5-11](#) shows class `ParseTreePrinter` in the `util` utilities package. It prints an XML representation of a parse tree, such as the one in [Listing 5-10](#).

[Listing 5-11: Class ParseTreePrinter](#)

```
package wci.util;

import java.util.ArrayList;
import java.util.Iterator;
import java.util.Map;
import java.util.Set;
import java.io.PrintStream;

import wci.intermediate.*;
import wci.intermediate.icodeimpl.*;

/**
 * <h1>ParseTreePrinter</h1>
 *
 * <p>Print a parse tree.</p>
 */
public class ParseTreePrinter
{
 private static final int INDENT_WIDTH = 4;
 private static final int LINE_WIDTH = 80;

 private PrintStream ps; // output print stream
 private int length; // output line length
 private String indent; // indent spaces
 private String indentation; // indentation of a line
 private StringBuilder line; // output line

 /**
 * Constructor
 * @param ps the output print stream.
 */
 public ParseTreePrinter(PrintStream ps)
 {
 this.ps = ps;
 this.length = 0;
 this.indent = "";
 this.line = new StringBuilder();

 // The indent is INDENT_WIDTH spaces.
 this.indent = "";
 for (int i = 0; i < INDENT_WIDTH; ++i) {
 this.indent += " ";
 }
 }

 /**
 * Print the intermediate code as a parse tree.
 * @param iCode the intermediate code.
 */
 public void print(ICODE iCode)
 {
 ps.println("\n===== INTERMEDIATE CODE =====\n");

 printNode((ICODENodeImpl) iCode.getRoot());
 printLine();
 }

 /**
 * Print a parse tree node.
 * @param node the parse tree node.
 */
 private void printNode(ICodeNodeImpl node)
 {
 // Opening tag.
 append(indentation); append("<" + node.toString());

 printAttributes(node);
 printTypeSpec(node);
 }
```

```

ArrayList<ICodeNode> childNodes = node.getChildren();

// Print the node's children followed by the closing tag.
if ((childNodes != null) && (childNodes.size() > 0)) {
 append(">");
 printLine();

 printChildNodes(childNodes);
 append(indentation); append("</" + node.toString() + ">");
}

// No children: Close off the tag.
else {
 append(" "); append("/>");
}

printLine();
}

/***
 * Print a parse tree node's attributes.
 * @param node the parse tree node.
 */
private void printAttributes(ICodeNodeImpl node)
{
 String saveIndentation = indentation;
 indentation += indent;

 Set<Map.Entry<ICodeKey, Object>> attributes = node.entrySet();
 Iterator<Map.Entry<ICodeKey, Object>> it = attributes.iterator();

 // Iterate to print each attribute.
 while (it.hasNext()) {
 Map.Entry<ICodeKey, Object> attribute = it.next();
 printAttribute(attribute.getKey().toString(), attribute.getValue());
 }

 indentation = saveIndentation;
}

/***
 * Print a node attribute as key="value".
 * @param keyString the key string.
 * @param value the value.
 */
private void printAttribute(String keyString, Object value)
{
 // If the value is a symbol table entry, use the identifier's name.
 // Else just use the value string.
 boolean isSymTabEntry = value instanceof SymTabEntry;
 String valueString = isSymTabEntry ? ((SymTabEntry) value).getName()
 : value.toString();

 String text = keyString.toLowerCase() + "=\"" + valueString + "\"";
 append(" "); append(text);

 // Include an identifier's nesting level.
 if (isSymTabEntry) {
 int level = ((SymTabEntry) value).getSymTab().getNestingLevel();
 printAttribute("LEVEL", level);
 }
}

/***
 * Print a parse tree node's child nodes.
 * @param childNodes the array list of child nodes.
 */
private void printChildNodes(ArrayList<ICodeNode> childNodes)
{
 String saveIndentation = indentation;
 indentation += indent;

 for (ICodeNode child : childNodes) {
 printNode((ICodeNodeImpl) child);
 }

 indentation = saveIndentation;
}

/***
 * Print a parse tree node's type specification.
 * @param node the parse tree node.
 */
private void printTypeSpec(ICodeNodeImpl node)
{
}

/***
 * Append text to the output line.
 * @param text the text to append.
 */
private void append(String text)
{
 int textLength = text.length();
 boolean lineBreak = false;

 // Wrap lines that are too long.
 if (length + textLength > LINE_WIDTH) {
 printLine();
 line.append(indentation);
 length = indentation.length();
 lineBreak = true;
 }

 // Append the text.
 if (!(lineBreak && text.equals(" "))) {
 line.append(text);
 length += textLength;
 }
}

/***
 * Print an output line.
 */
private void printLine()
{
 if (length > 0) {
 ps.println(line);
 line.setLength(0);
 length = 0;
 }
}

```

The constructor expects a `PrintStream` argument such as `System.out`. The printing methods attempt to indent and wrap the printed XML lines properly, but are otherwise straightforward. They develop each print line in field `line`.

Method `printAttribute()` checks if the attribute value is a symbol table entry. If so, it prints the entry's name as the value. For a symbol table entry, it also prints the nesting level as the value of the artificial `LEVEL` attribute.

Method `printTypeSpec()` is currently only a placeholder. You'll complete this method in Chapter 10.

Parsing Pascal Statements and Expressions

Now you're ready to parse Pascal compound statements, assignment statements, and expressions and generate intermediate code in the form of a parse tree. In the next chapter, executors in the back end will interpret the parse tree.

[Figure 5-7](#) shows the UML diagram of the Pascal parser subclass `StatementParser` in package `frontend.pascal.parsers`, which in turn is the superclass of `CompoundStatementParser`, `AssignmentStatementParser`, and `ExpressionParser`.

Design Note

Just as you developed separate subclasses of class `PascalToken` in Chapter 3 to represent each token type, now develop separate subclasses of class `StatementParser` to parse each Pascal construct. This adheres to the principle of designing highly cohesive, loosely coupled classes.

`StatementParser` depends on `CompoundStatementParser` and `AssignmentStatementParser`. Because a compound statement can contain nested statements, `CompoundStatementParser` depends on `StatementParser`. An assignment statement contains an expression, and so `AssignmentStatementParser` depends on `ExpressionParser`.

Class `StatementParser` and each of its subclasses has a `parse()` method that is specialized to parse a particular Pascal construct and generate the parse subtree for that construct. The method returns the `ICodeNode` root node of the generated subtree.

Class `StatementParser` also includes method `setLineNumber()` to set a statement node's source line number and method `parseList()` to parse statement lists. Class `ExpressionParser` has private parsing methods `parseExpression()`, `parseSimpleExpression()`, `parseTerm()`, and `parseFactor()` whose names mirror the names of the syntax diagrams in [Figure 5-2](#).

[Listing 5-12](#) shows file `assignments.txt` which will be our test source file. The source consists of an outer compound statement and ends with a period. Nested inside the outer compound statement are other compound and assignment statements. The nested compound statements contain still more assignment statements. You will parse this source file and generate the intermediate code.

[Figure 5-7:](#) Statement parser class `StatementParser` and its subclasses

Listing 5-12: The test source file `assignments.txt`

```

BEGIN
BEGIN {Temperature conversions.}
  five := -1 + 2 - 3 + 4 + 3;
  ratio := five/9.0;

  fahrenheit := 72;
  centigrade := (fahrenheit - 32)*ratio;

  centigrade := 25;
  fahrenheit := centigrade/ratio + 32;
  centigrade := 25;
  
```

```

fahrenheit := 32 + centigrade/ratio
END;

{Runtime division by zero error.}
dze := fahrenheit/(ratio - ratio);

BEGIN {Calculate a square root using Newton's method.}
 number := 2;
 root := number;
 root := (number/root + root)/2;
END;

ch := 'x';
str := 'hello, world';

END.

```

First modify class `PascalParserTD` in package `frontend.pascal` to serve as a superclass for the statement parsers and to parse a Pascal compound statement. [Listing 5-13](#) shows a new constructor and the new version of its `parse()` method.

[Listing 5-13:](#) A new constructor and the modified method `parse()` of class `PascalParserTD`

```

/**
 * Constructor for subclasses.
 * @param parent the parent parser.
 */
public PascalParserTD(PascalParserTD parent)
{
 super(parent.getScanner());
}

/**
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 * @throws Exception if an error occurred.
 */
public void parse()
throws Exception
{
 long startTime = System.currentTimeMillis();
 iCode = ICodeFactory.createICode();

 try {
 Token token = nextToken();
 ICodeNode rootNode = null;

 // Look for the BEGIN token to parse a compound statement.
 if (token.getType() == BEGIN) {
 StatementParser statementParser = new StatementParser(this);
 rootNode = statementParser.parse(token);
 token = currentToken();
 }
 else {
 errorHandler.flag(token, UNEXPECTED_TOKEN, this);
 }

 // Look for the final period.
 if (token.getType() != DOT) {
 errorHandler.flag(token, MISSING_PERIOD, this);
 }
 token = currentToken();

 // Set the parse tree root node.
 if (rootNode != null) {
 iCode.setRoot(rootNode);
 }

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCount(),
 elapsedTime}));
 }
 catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
 }
}

```

Whenever an instance of a Pascal parser subclass needs to create a child parser instance, it calls the new constructor which enables each child instance to inherit components dynamically from its parent instance. Using the constructor shown in [Listing 5-13](#), a child parser instance inherits the scanner from its parent. Recall that the front end factory class `FrontendFactory` calls the original constructor.

Method `parse()` checks if the current token is `BEGIN`. If so, it calls `statementParser.parse()` to parse a compound statement up to and including the matching `END` token and return the root node of the generated subtree. Afterwards, the current token should be the final period.

You'll continue to modify class `PascalParserTD` in later chapters.

Design Note

There is symmetry between extracting tokens and parsing constructs. The scanner used the first character of a token to determine what type of token to extract next from the source. After the token is extracted, the current character is the first character after the last character of the token. Similarly, the parser uses the first token of a Pascal construct (such as the `BEGIN` token of a compound statement) to determine what construct to parse next. After the construct is parsed, the current token is the first token after the last token of the construct.

Parsing Statements

[Listing 5-14](#) shows the constructor, `parse()`, and `setLineNumber()` methods of the Pascal parser subclass `StatementParser` in package `frontend.pascal.parsers`. The constructor retrieves the parsing context, as explained above.

[Listing 5-14:](#) The constructor, `parse()`, and `setLineNumber()` methods of class `StatementParser`

```

/**
 * Constructor.
 * @param parent the parent parser.
 */
public StatementParser(PascalParserTD parent)
{
 super(parent);
}

/**
 * Parse a statement.
 * To be overridden by the specialized statement parser subclasses.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 ICodeNode statementNode = null;

 switch ((PascalTokenType) token.getType()) {

 case BEGIN: {
 CompoundStatementParser compoundParser =
 new CompoundStatementParser(this);
 statementNode = compoundParser.parse(token);
 break;
 }

 // An assignment statement begins with a variable's identifier.
 case IDENTIFIER: {
 AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
 statementNode = assignmentParser.parse(token);
 break;
 }

 default: {
 statementNode = ICodeFactory.createICodeNode(NO_OP);
 break;
 }
 }

 // Set the current line number as an attribute.
 setLineNumber(statementNode, token);

 return statementNode;
}

/**
 * Set the current line number as a statement node attribute.
 * @param node ICodeNode
 * @param token Token
 */
protected void setLineNumber(ICodeNode node, Token token)
{
 if (node != null) {
 node.setAttribute(LINE, token.getLineNumber());
 }
}

```

Design Note

The constructor and `parse()` method of class `StatementParser` are models for the corresponding constructor and `parse()` methods of all of the statement parser subclasses.

The `parse()` method examines the token that was passed in, which must be the first token of the next statement. It uses this token to determine what statement to parse. In this chapter, the only Pascal statements the method parses are compound statements and assignment statements. Therefore, if the token is `BEGIN`, it calls `compoundParser.parse()` and if the token is an identifier, it calls `assignmentParser.parse()`. If the token is anything else, the method uses the intermediate code factory to create a `NO_OP` (no operation) node.

Methods `compoundParser.parse()` and `assignmentParser.parse()` each parses its corresponding Pascal statement and generates a parse subtree, and then returns the root node of the subtree.

Method `parse()` calls `setLineNumber()` to set the source line number attribute into the root node of the generated statement subtree, and then it returns the root node. You'll expand `parse()` to handle the other Pascal statements in Chapter 7.

[Listing 5-15](#) shows protected method `parseList()` which parses a statement list. Each time through the `while` loop, the `parentNode` argument "adopts" as its next child the statement subtree generated by a recursive call to `parse()`. After parsing each statement, the loop looks for the semicolon token between statements and flags a `MISSING_SEMICOLON` error if necessary. The looping stops at the terminator token (such as `END`), which the method consumes. The method flags a syntax error (using `errorCode`) if the terminator token is missing.

[Listing 5-15: Method `parseList\(\)` of class `StatementParser`](#)

```

/**
 * Parse a statement list.
 * @param token the current token.
 * @param parentNode the parent node of the statement list.
 * @param terminator the token type of the node that terminates the list.
 * @param errorCode the error code if the terminator token is missing.
 * @throws Exception if an error occurred.
 */
protected void parseList(Token token, ICodeNode parentNode,
 PascalTokenType terminator,
 PascalErrorCode errorCode)
 throws Exception
{
 // Loop to parse each statement until the END token
 // or the end of the source file.
 while (!(token instanceof EofToken) &&
 (token.getType() != terminator)) {

 // Parse a statement. The parent node adopts the statement node.
 ICodeNode statementNode = parse(token);

```

```

parentNode.addChild(statementNode);

token = currentToken();
TokenType tokenType = token.getType();

// Look for the semicolon between statements.
if (tokenType == SEMICOLON) {
 token = nextToken(); // consume the ;
}

// If at the start of the next assignment statement,
// then missing a semicolon.
else if (tokenType == IDENTIFIER) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
}

// Unexpected token.
else if (tokenType != terminator) {
 errorHandler.flag(token, UNEXPECTED_TOKEN, this);
 token = nextToken(); // consume the unexpected token
}

// Look for the terminator token.
if (token.getType() == terminator) {
 token = nextToken(); // consume the terminator token
}
else {
 errorHandler.flag(token, errorCode, this);
}
}

```

Parsing the Compound Statement

[Listing 5-16](#) shows the `parse()` method of the statement parser subclass `CompoundStatementParser`.

Listing 5-16: Method `parse()` of class `CompoundStatementParser`

```

/**
 * Parse a compound statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 token = nextToken(); // consume the BEGIN

 // Create the COMPOUND node.
 ICodeNode compoundNode = ICodeFactory.createICodeNode(COMPOUND);

 // Parse the statement list terminated by the END token.
 StatementParser statementParser = new StatementParser(this);
 statementParser.parseList(token, compoundNode, END, MISSING_END);

 return compoundNode;
}

```

The method creates a `COMPOUND` node, which it will later return as the root of its generated subtree. As shown earlier in [Figure 5-4](#), a `COMPOUND` node can have any number of ordered child nodes, and each child is the subtree generated for a statement nested within the compound statement. The method calls `statementParser.parseList()` to parse the statement list, passing `END` as the list-ending token type and the `MISSING_END` error code.

Parsing the Assignment Statement

[Listing 5-17](#) shows the `parse()` method of the statement parser subclass `AssignmentStatementParser`. As shown in [Figure 5-4](#), an `ASSIGN` node has two children. The first child is a `VARIABLE` node that represents the target variable on the left hand side of the `:=` token. The second child is the subtree that represents the expression on the right hand side.

Listing 5-17: Method `parse()` of class `AssignmentStatementParser`

```

/**
 * Parse an assignment statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 // Create the ASSIGN node.
 ICodeNode assignNode = ICodeFactory.createICodeNode(ASSIGN);

 // Look up the target identifier in the symbol table stack.
 // Enter the identifier into the table if it's not found.
 String targetName = token.getText().toLowerCase();
 SymTabEntry targetId = symTabStack.lookup(targetName);
 if (targetId == null) {
 targetId = symTabStack.enterLocal(targetName);
 }
 targetId.appendLineNumber(token.getLineNumber());

 token = nextToken(); // consume the identifier token

 // Create the variable node and set its name attribute.
 ICodeNode variableNode = ICodeFactory.createICodeNode(VARIABLE);
 variableNode.setAttribute(ID, targetId);

 // The ASSIGN node adopts the variable node as its first child.
 assignNode.addChild(variableNode);

 // Look for the := token.
 if (token.getType() == COLON_EQUALS) {
 token = nextToken(); // consume the :=
 }
 else {
 errorHandler.flag(token, MISSING_COLON_EQUALS, this);
 }
}

```

```

}

// Parse the expression. The ASSIGN node adopts the expression's
// node as its second child.
ExpressionParser expressionParser = new ExpressionParser(this);
assignNode.addChild(expressionParser.parse(token));

return assignNode;
}

```

Because you won't be parsing variable declarations until Chapter 9, this chapter makes several major simplifications. Every variable is an identifier without array subscripts or record fields. The first time a variable appears as on the left hand side of an assignment statement, consider it "declared" and enter it into the symbol table.

Method `parse()` creates an `ASSIGN` node. It searches the local symbol table for the identifier whose token was passed in and enters the identifier into the symbol table if necessary. It creates a `VARIABLE` node and sets the `ID` attribute to the identifier's symbol table entry. The `ASSIGN` node adopts the `VARIABLE` node as its first child.

The method then looks for and consumes the `:=` token, or flags a `MISSING_COLON_EQUALS` error. Method `expressionParser.parse()` parses the right hand side expression and returns the root of the generated expression subtree, which the `ASSIGN` node adopts as its second child. Finally, the `ASSIGN` node is the return value as the root of the assignment parse tree.

[Figure 5-8](#) shows the generated parse tree for the following compound statement:

```

BEGIN
alpha := 10;
beta := 20
END

```

[Figure 5-8:](#) Parse tree for a compound statement containing assignment statements

If the source line numbers are 11 through 14, the XML representation of the parse tree is

```

<COMPOUND line="11">
  <ASSIGN line="12">
 <VARIABLE id="alpha" level="0" />
 <INTEGER_CONSTANT value="10" />
  </ASSIGN>
  <ASSIGN line="13">
 <VARIABLE id="beta" level="0" />
 <INTEGER_CONSTANT value="20" />
  </ASSIGN>
</COMPOUND>

```

The expression parser generated the `INTEGER_CONSTANT` nodes.

Parsing Expressions

The statement parser subclass `ExpressionParser` is large, but as the UML diagram in [Figure 5-7](#) indicated, its methods closely mirror the syntax diagrams in [Figure 5-2](#).

[Listing 5-18](#) shows method `parse()`, which simply calls method `parseExpression()` and returns the root node of the generated expression subtree.

[Listing 5-18:](#) Method `parse()` of class `ExpressionParser`

```

/**
 * Parse an expression.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
  throws Exception
{
  return parseExpression(token);
}

```

Method `parseExpression()`

[Listing 5-19](#) shows method `parseExpression()`, which parses an expression. According to its syntax diagram, an expression consists of a simple expression that is optionally followed by a relational operator and a second simple expression. The method uses the static enumeration set `REL_OPS` which contains the Pascal relational operator tokens and the hash map `REL_OPS_MAP` to map each operator token to a parse tree node type. It returns the root node of the generated expression subtree.

Listing 5-19: Method parseExpression() of class ExpressionParser

```
// Set of relational operators.  
private static final EnumSet<PascalTokenType> REL_OPS =  
 EnumSet.of(EQUALS, NOT_EQUALS, LESS_THAN, LESS_EQUALS,  
 GREATER_THAN, GREATER_EQUALS);  
  
// Map relational operator tokens to node types.  
private static final HashMap<PascalTokenType, ICodeNodeType>  
 REL_OPS_MAP = new HashMap<PascalTokenType, ICodeNodeType>();  
static {  
 REL_OPS_MAP.put(EQUALS, EQ);  
 REL_OPS_MAP.put(NOT_EQUALS, NE);  
 REL_OPS_MAP.put(LESS_THAN, LT);  
 REL_OPS_MAP.put(LESS_EQUALS, LE);  
 REL_OPS_MAP.put(GREATER_THAN, GT);  
 REL_OPS_MAP.put(GREATER_EQUALS, GE);  
}  
  
/**  
 * Parse an expression.  
 * @param token the initial token.  
 * @return the root of the generated parse subtree.  
 * @throws Exception if an error occurred.  
 */  
private ICodeNode parseExpression(Token token)  
 throws Exception  
{  
 // Parse a simple expression and make the root of its tree  
 // the root node.  
 ICodeNode rootNode = parseSimpleExpression(token);  
  
 token = currentToken();  
 TokenType tokenType = token.getType();  
  
 // Look for a relational operator.  
 if (REL_OPS.contains(tokenType)) {  
  
 // Create a new operator node and adopt the current tree  
 // as its first child.  
 ICodeNodeType nodeType = REL_OPS_MAP.get(tokenType);  
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);  
 opNode.addChild(rootNode);  
  
 token = nextToken(); // consume the operator  
  
 // Parse the second simple expression. The operator node adopts  
 // the simple expression's tree as its second child.  
 opNode.addChild(parseSimpleExpression(token));  
  
 // The operator node becomes the new root node.  
 rootNode = opNode;  
 }  
  
 return rootNode;  
}
```

Method parseSimpleExpression()

Method `parseSimpleExpression()` parses a simple expression, which its syntax diagram specifies consists of a term followed by zero or more terms separated by additive operators. The first term may be preceded by a + or - sign. If there was a leading - sign, the method creates a NEGATE node. The method uses the static enumeration set `ADD_OPS`, which contains the Pascal additive operators and the hash map `ADD_OPS_MAP` to map each operator token to a parse tree node type. It returns the root node of the generated simple expression subtree. See [Listing 5-20](#).

Listing 5-20: Method parseSimpleExpression() of class ExpressionParser

```
// Set of additive operators.  
private static final EnumSet<PascalTokenType> ADD_OPS =  
 EnumSet.of(PLUS, MINUS, PascalTokenType.OR);  
  
// Map additive operator tokens to node types.  
private static final HashMap<PascalTokenType, ICodeNodeTypeImpl>  
 ADD_OPS_MAP = new HashMap<PascalTokenType, ICodeNodeTypeImpl>();  
static {  
 ADD_OPS_MAP.put(PLUS, ADD);  
 ADD_OPS_MAP.put(MINUS, SUBTRACT);  
 ADD_OPS_MAP.put(PascalTokenType.OR, ICodeNodeTypeImpl.OR);  
}  
  
/**  
 * Parse a simple expression.  
 * @param token the initial token.  
 * @return the root of the generated parse subtree.  
 * @throws Exception if an error occurred.  
 */  
private ICodeNode parseSimpleExpression(Token token)  
 throws Exception  
{  
 TokenType signType = null; // type of leading sign (if any)  
  
 // Look for a leading + or - sign.  
 TokenType tokenType = token.getType();  
 if ((tokenType == PLUS) || (tokenType == MINUS)) {  
 signType = tokenType;  
 token = nextToken(); // consume the + or -  
 }  
  
 // Parse a term and make the root of its tree the root node.  
 ICodeNode rootNode = parseTerm(token);  
  
 // Was there a leading - sign?  
 if (signType == MINUS) {  
  
 // Create a NEGATE node and adopt the current tree  
 // as its child. The NEGATE node becomes the new root node.  
 ICodeNode negateNode = ICodeFactory.createICodeNode(NEGATE);  
 negateNode.addChild(rootNode);  
 rootNode = negateNode;  
 }  
  
 token = currentToken();  
 tokenType = token.getType();
```

```

// Loop over additive operators.
while (ADD_OPS.contains(tokenType)) {

 // Create a new operator node and adopt the current tree
 // as its first child.
 ICodeNodeType nodeType = ADD_OPS_OPS_MAP.get(tokenType);
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);
 opNode.addChild(rootNode);

 token = nextToken(); // consume the operator

 // Parse another term. The operator node adopts
 // the term's tree as its second child.
 opNode.addChild(parseTerm(token));

 // The operator node becomes the new root node.
 rootNode = opNode;

 token = currentToken();
 tokenType = token.getType();
}

return rootNode;
}

```

Each time the `while` loop finds an additive operator, it uses `ADD_OPS_OPS_MAP` to create an operator node of the appropriate type. The loop exits when there are no more additive operators. Each subsequent operator node adopts the current value of `rootNode` as its first child. In other words, the expression subtree built so far is “pushed down” to the left to become the new operator’s first operand. [Figure 5-9](#) shows the progression of building the parse tree for the simple expression $a+b+c+d+e$.

When the final parse tree is executed, the operands of the simple expression are evaluated in order.⁴ This follows the precedence rule described earlier that states that operators at the same level execute from left to right. The XML representation of the final expression tree is

⁴ You’ll see in the next chapter that this is accomplished by a postorder traversal of the parse tree.

```

<ADD>
  <ADD>
 <ADD>
 <ADD>
 <VARIABLE id="a" level="0" />
 <VARIABLE id="b" level="0" />
 </ADD>
 <VARIABLE id="c" level="0" />
 </ADD>
 <VARIABLE id="d" level="0" />
  </ADD>
  <VARIABLE id="e" level="0" />
</ADD>

```

[Figure 5-9](#): How to build the parse subtree for the expression $a+b+c+d+e$. In each step after the first, the nodes in bold are the subtree from the previous step that the new `ADD` node adopts as its first child. This `ADD` node becomes the new root node.

Method `parseTerm()`

Method `parseTerm()` is similar to method `parseSimpleExpression()`. It parses a term, which its syntax diagram specifies is a factor followed by zero or more factors separated by multiplicative operators. The method uses the static enumeration set `MULT_OPS`, which contains the Pascal multiplicative operators and the hash map `MULT_OPS_MAP` to map each operator token to a parse tree node type. It returns the root node of the generated term subtree. See [Listing 5-21](#).

[Listing 5-21: Method `parseTerm\(\)` of class `ExpressionParser`](#)

```

// Set of multiplicative operators.
private static final EnumSet<PascalTokenType> MULT_OPS =
 EnumSet.of(STAR, SLASH, DIV, PascalTokenType.MOD, PascalTokenType.AND);

// Map multiplicative operator tokens to node types.
private static final HashMap<PascalTokenType, ICodeNodeType>

```

```

MULT_OPS_OPS_MAP = new HashMap<PascalTokenType, ICodeNodeType>();
static {
 MULT_OPS_OPS_MAP.put(STAR, MULTIPLY);
 MULT_OPS_OPS_MAP.put(SLASH, FLOAT_DIVIDE);
 MULT_OPS_OPS_MAP.put(DIV, INTEGER_DIVIDE);
 MULT_OPS_OPS_MAP.put(PascalTokenType.MOD, ICodeNodeTypeImpl.MOD);
 MULT_OPS_OPS_MAP.put(PascalTokenType.AND, ICodeNodeTypeImpl.AND);
}
}

/**
 * Parse a term.
 * @param token the initial token.
 * @return the root of the generated parse subtree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseTerm(Token token)
throws Exception
{
 // Parse a factor and make its node the root node.
 ICodeNode rootNode = parseFactor(token);

 token = currentToken();
 TokenType tokenType = token.getType();

 // Loop over multiplicative operators.
 while (MULT_OPS.contains(tokenType)) {

 // Create a new operator node and adopt the current tree
 // as its first child.
 ICodeNodeType nodeType = MULT_OPS_OPS_MAP.get(tokenType);
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);
 opNode.addChild(rootNode);

 token = nextToken(); // consume the operator

 // Parse another factor. The operator node adopts
 // the term's tree as its second child.
 opNode.addChild(parseFactor(token));

 // The operator node becomes the new root node.
 rootNode = opNode;

 token = currentToken();
 tokenType = token.getType();
 }

 return rootNode;
}

```

Method `parseFactor()`

Method `parseFactor()`, shown in [Listing 5-22](#), parses a factor. According to its syntax diagram, a factor can be a variable, a number, a string, NOT followed by another factor, or a parenthesized expression (as explained in the list following [Listing 5-22](#)).

[Listing 5-22: Method `parseFactor\(\)` of class `ExpressionParser`](#)

```

/**
 * Parse a factor.
 * @param token the initial token.
 * @return the root of the generated parse subtree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseFactor(Token token)
throws Exception
{
 TokenType tokenType = token.getType();
 ICodeNode rootNode = null;

 switch ((PascalTokenType) tokenType) {

 case IDENTIFIER: {
 // Look up the identifier in the symbol table stack.
 // Flag the identifier as undefined if it's not found.
 String name = token.getText().toLowerCase();
 SymTabEntry id = symTabStack.lookup(name);
 if (id == null) {
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 id = symTabStack.enterLocal(name);
 }
 rootNode = ICodeFactory.createICodeNode(VARIABLE);
 rootNode.setAttribute(ID, id);
 id.appendLineNumber(token.getLineNumber());

 token = nextToken(); // consume the identifier
 break;
 }

 case INTEGER: {
 // Create an INTEGER_CONSTANT node as the root node.
 rootNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 rootNode.setAttribute(VALUE, token.getValue());

 token = nextToken(); // consume the number
 break;
 }

 case REAL: {
 // Create an REAL_CONSTANT node as the root node.
 rootNode = ICodeFactory.createICodeNode(REAL_CONSTANT);
 rootNode.setAttribute(VALUE, token.getValue());

 token = nextToken(); // consume the number
 break;
 }

 case STRING: {
 String value = (String) token.getValue();

 // Create a STRING_CONSTANT node as the root node.
 rootNode = ICodeFactory.createICodeNode(STRING_CONSTANT);
 rootNode.setAttribute(VALUE, value);

 token = nextToken(); // consume the string
 break;
 }
 }
}

```

```

 case NOT: {
 token = nextToken(); // consume the NOT
 // Create a NOT node as the root node.
 rootNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.NOT);

 // Parse the factor. The NOT node adopts the
 // factor node as its child.
 rootNode.addChild(parseFactor(token));

 break;
 }

 case LEFT_PAREN: {
 token = nextToken(); // consume the (

 // Parse an expression and make its node the root node.
 rootNode = parseExpression(token);

 // Look for the matching ) token.
 token = currentToken();
 if (token.getType() == RIGHT_PAREN) {
 token = nextToken(); // consume the )
 } else {
 errorHandler.flag(token, MISSING_RIGHT_PAREN, this);
 }

 break;
 }

 default: {
 errorHandler.flag(token, UNEXPECTED_TOKEN, this);
 break;
 }
 }

 return rootNode;
}

```

If the current token is an identifier, method `parseFactor()` first looks up the variable name in the local symbol table. If it's not in there (which in this chapter means that the variable did not already appear on the left hand side of an assignment statement), the method flags an `IDENTIFIER_UNDEFINED` error and enters it into the symbol table. Otherwise, the method creates a `VARIABLE` node and sets the `ID` attribute to the variable's symbol table entry. Future chapters will expand upon parsing an expression identifier.

If the current token is a number, the method creates an `INTEGER_CONSTANT` node or a `REAL_CONSTANT` node, depending on the number's data type. The method sets the `VALUE` attribute to the number's value which is either an `Integer` or a `Float` object. If the current token is a string, the method creates a `STRING_CONSTANT` node and sets the `VALUE` attribute to the string value.

If the current token is `NOT`, method `parseFactor()` creates a `NOT` node and calls itself recursively. The `NOT` node adopts the factor parse tree as its only child.

If the current token is `(`, method `parseFactor()` consumes the `(` and recursively calls method `parseExpression()` to parse the enclosed expression. It then looks for and consumes the matching `)` token or flags a `MISSING_RIGHT_PAREN` error.

If the current token is any other token, method `parseFactor()` flags an `UNEXPECTED_TOKEN` error and returns null. Otherwise, it returns the root node of the generated factor subtree.

Design Note

It should now be clear why this style of parsing is called top-down. The parser starts at the topmost construct (which for now is the compound statement) and works its way down to the bottommost construct. Our top-down parser is also a recursive descent parser. Because statements and expressions can be nested inside each other, the parsing methods call each other recursively as they work their way down.

Program 5: Pascal Syntax Checker I

Add the statements

```

if (intermediate) {
 ParseTreePrinter treePrinter =
 new ParseTreePrinter(System.out);
 treePrinter.print(iCode);
}

```

to the constructor of the main `Pascal` class to print the parse tree using the utility class `ParseTreePrinter` which you saw earlier in [Listing 5-11](#).

Since you haven't yet made any changes to the back end, the back end compiler and interpreter still do nothing more than write summary messages. So basically, what you have is a syntax checker utility that parses the source program, builds the symbol table, and generates the parse tree. In the next chapter, you will develop executors in the interpreter back end to execute the generated parse trees.

Assuming the class files are in the `classes` directory and the source file `assignments.txt` (see [Listing 5-12](#)) is in the current directory, a command line similar to

```
java -classpath classes Pascal execute -i assignments.txt
```

will parse the "program" in `assignments.txt`. The `-i` argument specifies printing the intermediate code, which is the XML rendition of the entire generated parse tree if there were no syntax errors. [Listing 5-23](#) shows the output.

[Listing 5-23: Output listing when there are no syntax errors](#)

```

001 BEGIN
002 BEGIN {Temperature conversions.}
003 five := -1 + 2 - 3 + 4 + 3;
004 ratio := five/9.0;
005

```

```

006 fahrenheit := 72;
007 centigrade := (fahrenheit - 32)*ratio;
008
009 centigrade := 25;
010 fahrenheit := centigrade/ratio + 32;
011
012 centigrade := 25;
013 fahrenheit := 32 + centigrade/ratio
014 END;
015
016 {Runtime division by zero error.}
017 dze := fahrenheit/(ratio - ratio);
018
019 BEGIN {Calculate a square root using Newton's method.}
020 number := 2;
021 root := number;
022 root := (number/root + root)/2;
023 END;
024
025 ch := 'x';
026 str := "hello, world";
027 END.

```

27 source lines.
0 syntax errors.
0.05 seconds total parsing time.

===== INTERMEDIATE CODE =====

```

<COMPOUND line="1">
 <COMPOUND line="2">
 <ASSIGN line="3">
 <VARIABLE id="five" level="0" />
 <ADD>
 <ADD>
 <SUBTRACT>
 <ADD>
 <NEGATE>
 <INTEGER_CONSTANT value="1" />
 </NEGATE>
 <INTEGER_CONSTANT value="2" />
 </ADD>
 <INTEGER_CONSTANT value="3" />
 </SUBTRACT>
 <INTEGER_CONSTANT value="4" />
 </ADD>
 <INTEGER_CONSTANT value="3" />
 </ADD>
 </ASSIGN>
 <ASSIGN line="4">
 <VARIABLE id="ratio" level="0" />
 <FLOAT_DIVIDE>
 <VARIABLE id="five" level="0" />
 <REAL_CONSTANT value="9.0" />
 </FLOAT_DIVIDE>
 </ASSIGN>
 <ASSIGN line="6">
 <VARIABLE id="fahrenheit" level="0" />
 <INTEGER_CONSTANT value="72" />
 </ASSIGN>
 <ASSIGN line="7">
 <VARIABLE id="centigrade" level="0" />
 <MULTIPLY>
 <SUBTRACT>
 <VARIABLE id="fahrenheit" level="0" />
 <INTEGER_CONSTANT value="32" />
 </SUBTRACT>
 <VARIABLE id="ratio" level="0" />
 </MULTIPLY>
 </ASSIGN>
 <ASSIGN line="9">
 <VARIABLE id="centigrade" level="0" />
 <INTEGER_CONSTANT value="25" />
 </ASSIGN>
 <ASSIGN line="10">
 <VARIABLE id="fahrenheit" level="0" />
 <ADD>
 <FLOAT_DIVIDE>
 <VARIABLE id="centigrade" level="0" />
 <VARIABLE id="ratio" level="0" />
 </FLOAT_DIVIDE>
 <INTEGER_CONSTANT value="32" />
 </ADD>
 </ASSIGN>
 <ASSIGN line="12">
 <VARIABLE id="centigrade" level="0" />
 <INTEGER_CONSTANT value="25" />
 </ASSIGN>
 <ASSIGN line="13">
 <VARIABLE id="fahrenheit" level="0" />
 <ADD>
 <INTEGER_CONSTANT value="32" />
 <FLOAT_DIVIDE>
 <VARIABLE id="centigrade" level="0" />
 <VARIABLE id="ratio" level="0" />
 </FLOAT_DIVIDE>
 </ADD>
 </ASSIGN>
 </COMPOUND>
 <ASSIGN line="17">
 <VARIABLE id="dze" level="0" />
 <FLOAT_DIVIDE>
 <VARIABLE id="fahrenheit" level="0" />
 <SUBTRACT>
 <VARIABLE id="ratio" level="0" />
 <VARIABLE id="ratio" level="0" />
 </SUBTRACT>
 </FLOAT_DIVIDE>
 </ASSIGN>
 <COMPOUND line="19">
 <ASSIGN line="20">

```

```

<VARIABLE id="number" level="0" />
<INTEGER_CONSTANT value="2" />
</ASSIGN>
<ASSIGN line="21">
 <VARIABLE id="root" level="0" />
 <VARIABLE id="number" level="0" />
</ASSIGN>
<ASSIGN line="22">
 <VARIABLE id="root" level="0" />
 <FLOAT_DIVIDE>
 <ADD>
 <FLOAT_DIVIDE>
 <VARIABLE id="number" level="0" />
 <VARIABLE id="root" level="0" />
 </FLOAT_DIVIDE>
 <VARIABLE id="root" level="0" />
 </ADD>
 <INTEGER_CONSTANT value="2" />
 </FLOAT_DIVIDE>
</ASSIGN>
</COMPOUND>
<ASSIGN line="25">
 <VARIABLE id="ch" level="0" />
 <STRING_CONSTANT value="x" />
</ASSIGN>
<ASSIGN line="26">
 <VARIABLE id="str" level="0" />
 <STRING_CONSTANT value="hello, world" />
</ASSIGN>
</COMPOUND>

0 statements executed.
0 runtime errors.
0.00 seconds total execution time.

```

[Listing 5-24](#) shows the output when there are syntax errors.

[Listing 5-24: Output listing with syntax errors](#)

```

001 BEGIN
002 BEGIN {Temperature conversions.}
003 five := -1 + 2 - 3 + 4 - -3;
004 ^
*** Unexpected token [at "-"]
005 ratio := five/9.0;
006
007 fahrenheit := 72;
008 centigrade := (((fahrenheit - 32)) * ratio);
009
010 centigrade := 25;;
011 fahrenheit := centigrade/ratio + 32;
012
013 centigrade := 25
014 fahrenheit := 32 + centigrade/ratio;
015 ^
*** Missing ; [at "fahrenheit"]
016 centigrade := 25;
017 fahrenheit := celsius/ratio + 32
018 ^
*** Undefined identifier [at "celsius"]
019 dze fahrenheit/((ratio - ratio) := ;
020 ^
*** Missing ; [at "dze"]
021 ^
*** Missing := [at "fahrenheit"]
022 ^
*** Missing ) [at ":="]
023 ^
*** Unexpected token [at ":="]
024 0.06 seconds total parsing time.

21 source lines.
7 syntax errors.
0.06 seconds total parsing time.

```

Chapter 6

Interpreting Expressions and Assignment Statements

In the previous chapter, you developed parsers that generated intermediate code in the form of parse trees for Pascal compound and assignment statements and for expressions. In this chapter, you'll develop code in the back end to interpret a parse tree in order to execute these statements and expressions.

Goals and Approach

This chapter picks up where the previous chapter left off. It has one major goal:

- Language-independent executors in the interpreter back end that will interpret the intermediate code and execute expressions and compound and assignment statements.

In the previous chapter, you developed the Pascal parser subclass `StatementParser` in the front end and its subclasses `CompoundStatementParser`, `AssignmentStatementParser`, and `ExpressionParser` to parse the Pascal statements and expressions. In a similar fashion, the approach for this chapter will be to develop executor subclasses in the interpreter back end. However, these executor subclasses will be language-independent. At the end of the chapter, to verify your work, a simple interpreter utility program will read and execute Pascal assignment statements and expressions.

Runtime Error Handling

The Pascal-specific parsing routines in package `frontend.pascal` use the error handler class `PascalErrorHandler` and the enumerated type `PascalErrorCode`. Similarly, the language-independent interpreter in package `backend.interpreter` uses a runtime error handler class `RuntimeErrorHandler` and the enumerated type `RuntimeErrorCode`.¹

¹ By *run time* (noun) and *runtime* (adjective), we mean the time when the back end is executing the source program.

[Listing 6-1](#) shows the `flag()` method of class `RuntimeErrorHandler` in package `backend.interpreter`.

[Listing 6-1: Method `flag\(\)` of class `RuntimeErrorHandler`](#)

```
/**  
 * <h1>RuntimeErrorHandler</h1>  
 *  
 * <p>Runtime error handler for the backend interpreter.</p>  
 */  
public class RuntimeErrorHandler  
{  
 private static final int MAX_ERRORS = 5;  
  
 private static int errorCodeCount = 0; // count of runtime errors  
  
 /**  
 * Flag a runtime error.  
 * @param node the root node of the offending statement or expression.  
 * @param errorCode the runtime error code.  
 * @param backend the backend processor.  
 */  
 public void flag(icodeNode node, RuntimeErrorCode errorCode,  
 Backend backend)  
 {  
 String lineNumber = null;  
  
 // Look for the ancestor statement node with a line number attribute.  
 while ((node != null) && (node.getAttribute(LINE) == null)) {  
 node = node.getParent();  
 }  
  
 // Notify the interpreter's listeners.  
 backend.sendMessage(  
 new Message(RUNTIME_ERROR,  
 new Object[] {errorCode.toString(),  
 (Integer) node.getAttribute(LINE)}));  
  
 if (++errorCodeCount > MAX_ERRORS) {  
 System.out.println("**** ABORTED AFTER TOO MANY RUNTIME ERRORS.");  
 System.exit(-1);  
 }  
 }  
}
```

Whenever the interpreter detects a runtime error, it sends an error message to all the listeners of the back end. By convention, this message has the format

RUNTIME_ERROR Message	
errorCode.toString()	runtime error message
node.getAttribute(LINE)	source line number

Method `flag()` constructs these messages. It is passed the current parse tree node, and starting with that node, it searches up the parent chain looking for the nearest node that has a `LINE` attribute. That would be the line number of the source statement that caused the runtime error.

[Listing 6-2](#) shows the enumerated type `RuntimeErrorCode`. The enumerated values represent the runtime errors that the interpreter is able to detect.

[Listing 6-2: Enumerated type RuntimeErrorCode](#)

```
package wci.backend.interpreter;

/**
 * <h1>RuntimeErrorCode</h1>
 *
 * <p>Runtime error codes.</p>
 */
public enum RuntimeErrorCode
{
 UNINITIALIZED_VALUE("Uninitialized value"),
 VALUE_RANGE("Value out of range"),
 INVALID_CASE_EXPRESSION_VALUE("Invalid CASE expression value"),
 DIVISION_BY_ZERO("Division by zero"),
 INVALID_STANDARD_FUNCTION_ARGUMENT("Invalid standard function argument"),
 INVALID_INPUT("Invalid input"),
 STACK_OVERFLOW("Runtime stack overflow"),
 UNIMPLEMENTED_FEATURE("Unimplemented runtime feature");

 private String message; // error message

 /**
 * Constructor.
 * @param message the error message.
 */
 RuntimeErrorCode(String message)
 {
 this.message = message;
 }

 public String toString()
 {
 return message;
 }
}
```

Executing Assignment Statements and Expressions

In Chapter 5, you parsed Pascal expressions and compound and assignment statements and generated language-independent intermediate code in the form of a parse tree. Now you're ready to write language-independent classes in the back end to interpret the parse trees in order to execute these statements and expressions.

The Statement Executor Subclasses

[Figure 6-1](#) shows the UML diagram of the executor classes in package `backend.interpreter.executors`. Class `Executor`, which you first saw in Chapter 2, is now the base class of class `StatementExecutor`, which in turn is the base class of classes `CompoundExecutor` and `ExpressionExecutor`. Compare this diagram to the one in Figure 5-7.

Design Note

Well-designed software often exhibit architectural symmetries. Figure 2-3 in Chapter 2 showed how the `Parser` and `Backend` framework classes were symmetrical about the intermediate code and symbol table components. Figures 5-7 and [6-1](#) show that class `PascalParserTD` and its subclasses are symmetrical with class `Executor` and its subclasses.

[Figure 6-1:](#) Executor subclass `StatementExecutor` and its subclasses

Class `StatementExecutor` and each of its subclasses has an `execute()` method specialized to execute a particular language construct by interpreting that construct's parse tree. Its return value is always null, except for class `ExpressionExecutor`, whose return value is the computed value of the expression. Since the intermediate code and the symbol table are both language-independent, `StatementExecutor` and its subclasses will also all be language-independent.²

² Since you will only interpret Pascal programs in this book, your `Executor` subclasses will have a Pascal bias. However, the goal remains for the back end to be able to interpret more than one source language.

[Listing 6-3](#) shows a new constructor for class `Executor` and a new version of its `process()` method.

[Listing 6-3:](#) A constructor and method `process()` of class `Executor`

```

protected static int executionCount;
protected static RuntimeErrorHandler errorHandler;

static {
 executionCount = 0;
 errorHandler = new RuntimeErrorHandler();
}

/**
 * Constructor for subclasses.

```

```

 * @param the parent executor.
 */
public Executor(Executor parent)
{
 super();
}

/**
 * Execute the source program by processing the intermediate code
 * and the symbol table stack generated by the parser.
 * @param iCode the intermediate code.
 * @param symTabStack the symbol table stack.
 * @throws Exception if an error occurred.
 */
public void process(ICODE iCode, SymTabStack symTabStack)
 throws Exception
{
 this.symTabStack = symTabStack;
 this.iCode = iCode;

 long startTime = System.currentTimeMillis();

 // Get the root node of the intermediate code and execute.
 ICodeNode rootNode = iCode.getRoot();
 StatementExecutor statementExecutor = new StatementExecutor(this);
 statementExecutor.execute(rootNode);

 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 int runtimeErrors = errorHandler.getErrorCount();

 // Send the interpreter summary message.
 sendMessage(new Message(INTERPRETER_SUMMARY,
 new Number[] {executionCount,
 runtimeErrors,
 elapsedTime}));
}

```

All the executor subclasses call the new constructor. Method `process()` obtains the root of the intermediate code generated by the front end parser and calls `statementExecutor.execute()`.

Executing Statements

[Listing 6-4](#) shows the constructor and the `execute()` method of the executor subclass `StatementExecutor`. Also shown is its private `sendSourceLineMessage()` method.

Listing 6-4: The constructor and methods `execute()` and `sendMessage()` of class `StatementExecutor`

```

/***
 * Constructor.
 * @param the parent executor.
 */
public StatementExecutor(Executor parent)
{
 super(parent);
}

/**
 * Execute a statement.
 * To be overridden by the specialized statement executor subclasses.
 * @param node the root node of the statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();

 // Send a message about the current source line.
 sendSourceLineMessage (node);

 switch (nodeType) {

 case COMPOUND: {
 CompoundExecutor compoundExecutor = new CompoundExecutor(this);
 return compoundExecutor.execute(node);
 }

 case ASSIGN: {
 AssignmentExecutor assignmentExecutor =
 new AssignmentExecutor(this);
 return assignmentExecutor.execute(node);
 }

 case NO_OP: return null;

 default: {
 errorHandler.flag(node, UNIMPLEMENTED_FEATURE, this);
 return null;
 }
 }
}

/**
 * Send a message about the current source line.
 * @param node the statement node.
 */
private void sendSourceLineMessage(ICodeNode node)
{
 Object lineNumber = node.getAttribute(LINE);

 // Send the SOURCE_LINE message.
 if (lineNumber != null) {
 sendMessage(new Message(SOURCE_LINE, lineNumber));
 }
}

```

Design Note

The constructor and `execute()` method of class `StatementExecutor` are models for the corresponding constructors and `execute()` methods of all of the statement executor subclasses.

The `execute()` method first calls `sendSourceLineMessage()` to send a `SOURCE_LINE` message to its listeners. By convention, a `SOURCE_LINE` message has the format

SOURCE_LINE Message	
<code>node.getAttribute(LINE)</code>	source line number

This message indicates the source line number of the statement that is about to be executed, which can be very useful for a debugger to implement tracing. The front end will ignore this message for now.

After sending the message, method `execute()` calls `compoundExecutor.execute()` or `assignmentExecutor.execute()` or does nothing depending on whether the node that was passed in is a `COMPOUND`, `ASSIGN`, or `NO_OP` node, respectively. If the node is not one of those types, the method flags an `UNIMPLEMENTED_FEATURE` runtime error. This method will change in later chapters when you add other types of statements to execute.

Executing the Compound Statement

[Listing 6-5](#) shows the `execute()` method of the statement executor subclass `CompoundExecutor`. The method loops over the child nodes of the `COMPOUND` node and calls `statementExecutor.execute()` for each child.

[Listing 6-5: Method `execute\(\)` of class `CompoundExecutor`](#)

```
/**
 * Execute a compound statement.
 * @param node the root node of the compound statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 // Loop over the children of the COMPOUND node and execute each child.
 StatementExecutor statementExecutor = new StatementExecutor(this);
 ArrayList<ICodeNode> children = node.getChildren();
 for (ICodeNode child : children) {
 statementExecutor.execute(child);
 }

 return null;
}
```

Executing the Assignment Statement

[Listing 6-6](#) shows the `execute()` and `sendMessage()` methods of the statement executor subclass `AssignmentExecutor`.

[Listing 6-6: Methods `execute\(\)` and `sendMessage\(\)` of class `AssignmentExecutor`](#)

```
/**
 * Execute an assignment statement.
 * @param node the root node of the statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 // The ASSIGN node's children are the target variable
 // and the expression.
 ArrayList<ICodeNode> children = node.getChildren();
 ICodeNode variableNode = children.get(0);
 ICodeNode expressionNode = children.get(1);

 // Execute the expression and get its value.
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 Object value = expressionExecutor.execute(expressionNode);

 // Set the value as an attribute of the variable's symbol table entry.
 SymTabEntry variableId = (SymTabEntry) variableNode.getAttribute(ID);
 variableId.setAttribute(DATA_VALUE, value);

 sendMessage(node, variableId.getName(), value);

 ++executionCount;
 return null;
}

/**
 * Send a message about the assignment operation.
 * @param node the ASSIGN node.
 * @param variableName the name of the target variable.
 * @param value the value of the expression.
 */
private void sendMessage(ICodeNode node, String variableName, Object value)
{
 Object lineNumber = node.getAttribute(LINE);

 // Send an ASSIGN message.
 if (lineNumber != null) {
 sendMessage(new Message(ASSIGN, new Object[] {lineNumber,
 variableName,
 value}));
 }
}
```

Method `execute()` obtains the two child nodes of the `ASSIGN` node. The first child is the `VARIABLE` node of the target variable of the assignment and the second child is the root of the expression subtree. It calls method `expressionExecutor.execute()` to obtain the computed value of the expression, which it sets in the `DATA_VALUE` attribute of the target variable's symbol table entry. Method `execute()` calls `sendMessage()` to send a message to the executor's listeners about the assignment.

By convention, the assignment message has the format

ASSIGN Message	
<code>node.getAttribute(LINE)</code>	source line number
<code>variableName</code>	target variable name
<code>value</code>	expression value

This message can be useful for debugging and tracing.

Executing Expressions

[Listing 6-7](#) shows the `execute()` method of the statement executor subclass `ExpressionExecutor`.

[Listing 6-7: Method execute\(\) of class ExpressionExecutor](#)

```
/**  
 * Execute an expression.  
 * @param node the root intermediate code node of the compound statement.  
 * @return the computed value of the expression.  
 */  
public Object execute(ICodeNode node)  
{  
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();  
  
 switch (nodeType) {  
  
 case VARIABLE: {  
  
 // Get the variable's symbol table entry and return its value.  
 SymTabEntry entry = (SymTabEntry) node.getAttribute(ID);  
 return entry.getAttribute(DATA_VALUE);  
 }  
  
 case INTEGER_CONSTANT: {  
  
 // Return the integer value.  
 return (Integer) node.getAttribute(VALUE);  
 }  
  
 case REAL_CONSTANT: {  
  
 // Return the float value.  
 return (Float) node.getAttribute(VALUE);  
 }  
  
 case STRING_CONSTANT: {  
  
 // Return the string value.  
 return (String) node.getAttribute(VALUE);  
 }  
  
 case NEGATE: {  
  
 // Get the NEGATE node's expression node child.  
 ArrayList<ICodeNode> children = node.getChildren();  
 ICodeNode expressionNode = children.get(0);  
  
 // Execute the expression and return the negative of its value.  
 Object value = execute(expressionNode);  
 if (value instanceof Integer) {  
 return -(Integer) value;  
 }  
 else {  
 return -(Float) value;  
 }  
 }  
  
 case NOT: {  
  
 // Get the NOT node's expression node child.  
 ArrayList<ICodeNode> children = node.getChildren();  
 ICodeNode expressionNode = children.get(0);  
  
 // Execute the expression and return the "not" of its value.  
 boolean value = (Boolean) execute(expressionNode);  
 return !value;  
 }  
  
 // Must be a binary operator.  
 default: return executeBinaryOperator(node, nodeType);  
 }  
}
```

Operator Precedence

The syntax diagrams in Figure 5-2 incorporated Pascal's operator precedence rules. Class `ExpressionParser` in the front end builds expression subtrees that mirror these syntax diagrams. Therefore, the precedence rules can take care of themselves during source program execution if the expression executor evaluates the tree nodes in the proper order.

An expression subtree is a binary tree, and the expression executor must do a *postorder traversal*³ of the nodes to evaluate them. If the root node of a subtree is an operator node, the executor first executes the node's left child to get the computed value of the first operand. Then if the operator node has a right child, the executor executes the right child to get the value of the second operand. Finally, the executor examines the operator node and performs the specified operation on the one or two operand values. If either child node is the root of a subtree, the executor recursively does a postorder traversal on the subtree.

³ In a *postorder* tree traversal, you visit a node *after* visiting its children.

[Figure 6-2](#) shows the parse tree for the expression

```
alpha + 3/(beta - gamma) + 5
```

with numbers indicating the order that the executor will evaluate the nodes.

[Figure 6-2:](#) An expression parse tree showing the order that the nodes are evaluated

Operand Values

If the node that was passed in is a `VARIABLE` node, method `execute()` returns the variable's value that it obtains from the `VALUE` attribute of the variable's symbol table entry. If the node is an `INTEGER_CONSTANT` node or a `REAL_CONSTANT` node, the method retrieves the `Integer` or `Float` value from the node's `VALUE` attribute, respectively. If the node is a `STRING_CONSTANT` node, the method retrieves and returns the node's string value.

If the node is a `NEGATE` node, method `execute()` obtains the node's child expression subtree. It recursively calls itself to evaluate the expression and then it returns the negative of the value. Similarly, if the node is a `NOT` node, the method obtains the node's child expression subtree. It calls itself to evaluate the expression and then it returns the boolean *not* of the value.

If the node is a binary operator node, method `execute()` calls method `executeBinaryOperator()` and returns the computed value. See [Listing 6-8](#). Method `executeBinaryOperator()` uses the static enumeration set `ARITH_OPS` which contains all the node types that represent arithmetic operators. The method first recursively calls method `execute()` to execute the two children of the node to obtain the values of the first and second operands. It sets local variable `integerMode` to true if and only if both operand values are integer.

Listing 6-8: Method `executeBinaryOperator()` of class `ExpressionExecutor`

```

// Set of arithmetic operator node types.
private static final EnumSet<ICodeNodeTypeImpl> ARITH_OPS =
 EnumSet.of(ADD, SUBTRACT, MULTIPLY, FLOAT_DIVIDE, INTEGER_DIVIDE);

/**
 * Execute a binary operator.
 * @param node the root node of the expression.
 * @param nodeType the node type.
 * @return the computed value of the expression.
 */
private Object executeBinaryOperator(ICodeNode node,
 ICodeNodeTypeImpl nodeType)
{
 // Get the two operand children of the operator node.
 List<ICodeNode> children = node.getChildren();
 ICodeNode operandNode1 = children.get(0);
 ICodeNode operandNode2 = children.get(1);

 // Operands.
 Object operand1 = execute(operandNode1);
 Object operand2 = execute(operandNode2);

 boolean integerMode = (operand1 instanceof Integer) &&
 (operand2 instanceof Integer);

 // =====
 // Arithmetic operators
 // =====

 if (ARITH_OPS.contains(nodeType)) {
 if (integerMode) {
 int value1 = (Integer) operand1;
 int value2 = (Integer) operand2;

 // Integer operations.
 switch (nodeType) {
 case ADD: return value1 + value2;
 case SUBTRACT: return value1 - value2;
 case MULTIPLY: return value1 * value2;

 case FLOAT_DIVIDE: {

 // Check for division by zero.
 if (value2 != 0) {
 return ((float) value1)/((float) value2);
 }
 else {

```

```

 errorHandler.flag(node, DIVISION_BY_ZERO, this);
 return 0;
 }

 case INTEGER_DIVIDE: {
 // Check for division by zero.
 if (value2 != 0) {
 return value1/value2;
 }
 else {
 errorHandler.flag(node, DIVISION_BY_ZERO, this);
 return 0;
 }
 }

 case MOD: {
 // Check for division by zero.
 if (value2 != 0) {
 return value1%value2;
 }
 else {
 errorHandler.flag(node, DIVISION_BY_ZERO, this);
 return 0;
 }
 }
}

else {
 float value1 = operand1 instanceof Integer
 ? (Integer) operand1 : (Float) operand1;
 float value2 = operand2 instanceof Integer
 ? (Integer) operand2 : (Float) operand2;

 // Float operations.
 switch (nodeType) {
 case ADD: return value1 + value2;
 case SUBTRACT: return value1 - value2;
 case MULTIPLY: return value1 * value2;

 case FLOAT_DIVIDE: {
 // Check for division by zero.
 if (value2 != 0.0f) {
 return value1/value2;
 }
 else {
 errorHandler.flag(node, DIVISION_BY_ZERO, this);
 return 0.0f;
 }
 }
 }
}
}

// =====
// AND and OR
// =====

else if ((nodeType == AND) || (nodeType == OR)) {
 boolean value1 = (Boolean) operand1;
 boolean value2 = (Boolean) operand2;

 switch (nodeType) {
 case AND: return value1 && value2;
 case OR: return value1 || value2;
 }
}

// =====
// Relational operators
// =====

else if (integerMode) {
 int value1 = (Integer) operand1;
 int value2 = (Integer) operand2;

 // Integer operands.
 switch (nodeType) {
 case EQ: return value1 == value2;
 case NE: return value1 != value2;
 case LT: return value1 < value2;
 case LE: return value1 <= value2;
 case GT: return value1 > value2;
 case GE: return value1 >= value2;
 }
}
else {
 float value1 = operand1 instanceof Integer
 ? (Integer) operand1 : (Float) operand1;
 float value2 = operand2 instanceof Integer
 ? (Integer) operand2 : (Float) operand2;

 // Float operands.
 switch (nodeType) {
 case EQ: return value1 == value2;
 case NE: return value1 != value2;
 case LT: return value1 < value2;
 case LE: return value1 <= value2;
 case GT: return value1 > value2;
 case GE: return value1 >= value2;
 }
}

return 0; // should never get here
}

```

Integer Arithmetic Operations

If the node that was passed in is an arithmetic operator node and local variable `integerMode` is true, then method `executeBinaryOperator()` performs integer arithmetic. It performs float arithmetic for a `FLOAT_DIVIDE` operator node.

For `ADD`, `SUBTRACT`, and `MULTIPLY` operator nodes, the method simply performs the operation on the two integer operand values and returns the integer result. For the `FLOAT_DIVIDE`, `INTEGER_DIVIDE`, and `MOD` operator nodes, the method checks that the value of the

second operand is not 0 before performing the division and flags a `DIVISION_BY_ZERO` runtime error if necessary. For `FLOAT_DIVIDE`, the method converts the integer operand values to `float` in order to do a float division.

Float Arithmetic Operations

If the node that was passed in is an arithmetic operator node but local variable `integerMode` is false, then method `executeBinaryOperator()` must perform float arithmetic. It first converts any integer operand value to float.

For `ADD`, `SUBTRACT`, `MULTIPLY`, and `FLOAT_DIVIDE` operator nodes, the method performs the operation on the two float operand values and returns the float result. For a `FLOAT_DIVIDE` operator node, the method checks that the value of the second operand is not 0 before performing the division and flags a `DIVISION_BY_ZERO` runtime error if necessary.

AND and OR Operations

If method `executeBinaryOperator()` received an `AND` or an `OR` operator node, then the method performs that operation on the two `Boolean` operand values and returns the result.

Relational Operations

If method `executeBinaryOperator()` received a relational operator node, it checks local variable `integerMode` to determine whether it must compare two integer operand values or two float operand values. In the latter case, the method first converts any integer operand value to float. It returns the `Boolean` result.

Design Note

Class `ExpressionExecutor` does not perform language-specific type checking. It relies on the language-specific parsers in the front end to do type checking and build a valid parse tree.

The class is also unaware of language-specific operator precedence rules. Again, it relies on the front end to build a proper parse tree that it can execute with a postorder traversal.

Program 6: Simple Interpreter I

You're finally ready for an end-to-end test of all the new code you've developed in this and the previous chapter. This test will parse a file `assignments.txt` that you saw in Listing 5-12, generate the parse tree, and then interpret the parse tree to execute the statements and produce printed results.

First, modify the main `Pascal` class and enable it to listen to the new runtime `ASSIGN` and `RUNTIME_ERROR` messages.

[Listing 6-9](#) shows two new cases in `BackendMessageListener` inner class.

[Listing 6-9: The ASSIGN and RUNTIME_ERROR cases in the inner class BackendMessageListener of the main Pascal class](#)

```
case ASSIGN: {
 if (firstOutputMessage) {
 System.out.println("\n===== OUTPUT =====\n");
 firstOutputMessage = false;
 }

 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String variableName = (String) body[1];
 Object value = body[2];

 System.out.printf(ASSIGN_FORMAT,
 lineNumber, variableName, value);
 break;
}

case RUNTIME_ERROR: {
 Object body[] = (Object[]) message.getBody();
 String errorMessage = (String) body[0];
 Integer lineNumber = (Integer) body[1];

 System.out.print("**** RUNTIME ERROR");
 if (lineNumber != null) {
 System.out.print(" AT LINE " +
 String.format("%03d", lineNumber));
 }
 System.out.println(": " + errorMessage);
 break;
}
```

The `ASSIGN` case uses the string constant

```
private static final String ASSIGN_FORMAT =
" >>> LINE %03d: %s = %s\n";
```

Again, assuming the class files are in the `classes` directory and the source file `assignments.txt` is in the current directory, a command line similar to

```
java -classpath classes Pascal execute assignments.txt
```

will parse and interpret the “program” in `assignments.txt`. [Listing 6-10](#) shows the output. The interpreter caught and flagged a runtime division by zero error. The interpreter’s summary messages from the back end now include the actual number of statements that it executed and the total execution time.

[Listing 6-10: Parser and interpreter output](#)

```

001 BEGIN
002 BEGIN {Temperature conversions.}
003 five := -1 + 2 - 3 + 4 + 3;
004 ratio := five/9.0;
005
006 fahrenheit := 72;
007 centigrade := (fahrenheit - 32)*ratio;
008
009 centigrade := 25;
010 fahrenheit := centigrade/ratio + 32;
011
012 centigrade := 25;
013 fahrenheit := 32 + centigrade/ratio
014 END;
015
016 {Runtime division by zero error.}
017 dze := fahrenheit/(ratio - ratio);
018
019 BEGIN {Calculate a square root using Newton's method.}
020 number := 2;
021 root := number;
022 root := (number/root + root)/2;
023 root := (number/root + root)/2;
024 root := (number/root + root)/2;
025 root := (number/root + root)/2;
026 root := (number/root + root)/2;
027 END;
028
029 ch := 'x';
030 str := "hello, world";
031 END.

```

31 source lines.
0 syntax errors.
0.05 seconds total parsing time.

===== OUTPUT =====

```

>>> LINE 003: five = 5
>>> LINE 004: ratio = 0.5555556
>>> LINE 006: fahrenheit = 72
>>> LINE 007: centigrade = 22.22223
>>> LINE 009: centigrade = 25
>>> LINE 010: fahrenheit = 77.0
>>> LINE 012: centigrade = 25
>>> LINE 013: fahrenheit = 77.0
*** RUNTIME ERROR AT LINE 017: Division by zero
>>> LINE 017: dze = 0.0
>>> LINE 020: number = 2
>>> LINE 021: root = 2
>>> LINE 022: root = 1.5
>>> LINE 023: root = 1.4166667
>>> LINE 024: root = 1.4142157
>>> LINE 025: root = 1.4142135
>>> LINE 026: root = 1.4142135
>>> LINE 029: ch = x
>>> LINE 030: str = hello, world

18 statements executed.
1 runtime errors.
0.02 seconds total execution time.

```

Design Note

The Chapter 6 Hacks

This chapter relies on several temporary “hacks” that allowed you to make progress on your rudimentary interpreter:

1. All variables are scalars (not records or arrays) but otherwise have no declared types. You haven’t yet parsed variable declarations, the subject of Chapter 9.
2. The parser considers each variable to be “declared” the first time it encounters the variable as the target of an assignment statement and enters the variable into the symbol table at that time. You’ll also fix this in Chapter 9.
3. You still have only one symbol table in the symbol table stack. You’ll need multiple tables in Chapter 9 and again in Chapter 11.
4. The back end executors assume that the front end has done type checking and that the intermediate code is valid. But since you haven’t yet parsed variable declarations, there was no type checking. You’ll implement type checking in Chapter 10.
5. At runtime, each assignment statement stores the expression value into the target variable’s symbol table entry. This won’t work for a language like Pascal that allows recursive procedure and function calls. You’ll implement runtime memory management in Chapter 12.

You’ll remove these hacks as you move forward.

You have successfully written the beginnings of a *two-pass interpreter*. In the first pass, the front end parses the source and generates the intermediate code. In the second pass, the back end interprets the intermediate code to execute the source program’s statements and expressions.

In the next chapter, you’ll parse and generate intermediate code for Pascal control statements.

Chapter 7

Parsing Control Statements

In Chapter 5, you developed parsers in the front end to parse and generate intermediate code for Pascal assignment and composite statements and for expressions, and in Chapter 6, you developed executors in the interpreter back end to execute the statements and expressions. In this chapter you develop parsers for Pascal’s control statements. Executors for the control statements will wait until the next chapter.

Goals and Approach

The goals for this chapter are:

- Parsers in the front end for Pascal control statements WHILE, REPEAT, FOR, IF, and CASE.
- Flexible, language-independent intermediate code generated by the parsers to represent these constructs.
- Reliable error recovery to ensure that the parsers can continue to work despite bad syntax errors in the source program.

Our approach is the same as before. You’ll start with syntax diagrams that will guide the development of new parser subclasses for each of the statements. To generate the parse trees, you’ll code to the intermediate code interfaces that you developed in Chapter 5. You’ll also extend the syntax checker utility program from that chapter to parse the control statements and verify the new code.

Syntax Diagrams

[Figure 7-1](#) shows the syntax diagrams for Pascal control statements.¹

¹ You won’t handle Pascal’s `goto` control statement in this book.

[Figure 7-1:](#) Syntax diagrams for Pascal control statements

As they have before, these diagrams will guide the development of our parser subclasses.

Error Recovery

Chapter 3 mentioned that syntax error handling in the front end is a three-step process: *detection*, *flagging*, and *recovery*. Up until now, the parser subclasses used very rudimentary recovery. Whenever a parser detected an error, it flagged the erroneous token and attempted to move forward. If the error was a missing token, the parser assumed the token was present. If the token was unexpected, the parser consumed it and hoped that the next token would make sense.

What are a parser's options for error recovery?

- It can simply terminate after encountering a syntax error. In the worst cases, it can hang by getting stuck on a token that's never consumed or even crash. In other words, there is no error recovery at all. This option is easy for the compiler writer but extremely annoying for programmers attempting to use the compiler.
- It can become hopelessly lost but still attempt to parse the rest of the source program while spitting out sequences of irrelevant error messages. There's no error recovery here, either, but the compiler writer doesn't want to admit it.
- It can skip tokens after the erroneous one until it finds a token it recognizes and safely resume syntax checking the rest of the source program.

Clearly, the first two options are undesirable. To implement the third option, the parser must "synchronize" itself frequently at tokens that it expects. Whenever there is a syntax error, the parser must find the next token in the source program where it can reliably resume syntax checking. Ideally, it can find such a token as soon after the error as possible.

[Listing 7-1](#) shows the new `synchronize()` method you need to add to the Pascal parser class `PascalParserTD` in package `frontend.pascal`. This method will be used by the parser subclasses to remain properly synchronized.

[Listing 7-1: The new synchronize\(\) method in class PascalParserTD](#)

```
/**  
 * Synchronize the parser.  
 * @param syncSet the set of token types for synchronizing the parser.  
 * @return the token where the parser has synchronized.  
 * @throws Exception if an error occurred.  
 */  
public Token synchronize(EnumSet syncSet)  
throws Exception  
{  
 Token token = currentToken();  
  
 // If the current token is not in the synchronization set,  
 // then it is unexpected and the parser must recover.  
 if (!syncSet.contains(token.getType())) {  
  
 // Flag the unexpected token.  
 errorHandler.flag(token, UNEXPECTED_TOKEN, this);  
  
 // Recover by skipping tokens that are not  
 // in the synchronization set.  
 do {  
 token = nextToken();  
 } while (!(token instanceof EofToken) &&  
 !syncSet.contains(token.getType()));  
 }  
  
 return token;  
}
```

The method's callers pass in a *synchronization set* of Pascal token types. The method checks if the current token's type is in the set. If it is, there is no syntax error and the method immediately returns the token. If not, the method flags an `UNEXPECTED_TOKEN` error and recovers by skipping the subsequent tokens until it reaches the first one whose type is in the set. In either case, the parser is synchronized at the returned token.

Design Note

Error recovery with top-down parsers can be more art than science, and it usually takes a compiler writer several tries to get it right for each source language construct. The parsers in this book use a more simplistic than sophisticated approach. The key for method `synchronize()` is the content of its synchronization set argument, which determines how many tokens the parser skips after a syntax error before it starts parsing again. Skipping too much, perhaps the rest of the source program, is considered to be a "panic mode" recovery.

Program 7: Syntax Checker II

There won't be any changes from Chapter 6 to the main class `Pascal`. Of course, the syntax-checking capabilities of the program as a whole will increase with the addition of the new parser subclasses for the control statements.

You'll run the program several times this chapter on various source files, including ones containing syntax errors, to verify the new parser subclasses. But since you haven't yet written the corresponding executor subclasses in the interpreter back end, you'll run the program as a compiler in this chapter to avoid getting `UNIMPLEMENTED_FEATURE` runtime errors.

Control Statement Parsers

The UML diagram in

[Figure 7-2](#) adds to the diagram in Figure 5-7.

[Figure 7-2](#): The statement parser subclasses for Pascal control statements

Each control statement parser is a subclass of `StatementParser` which in turn depends on each one of them. Furthermore, because each control statement contains a nested statement, each control statement parser depends on `StatementParser`. Hence the dependency lines with arrowheads at both ends. Each control statement contains an expression, so each control statement parser also depends on `ExpressionParser`. A `FOR` statement contains an embedded assignment statement, and so `ForStatementParser` also depends on `AssignmentStatementParser`, which is not shown in this diagram.

First update the Pascal parser subclass `StatementParser` and its subclass `AssignmentStatementParser`, both of which you developed in Chapter 5. Listing 7-2 shows the new version of the `parse()` method of `StatementParser`.

Listing 7-2: Method `parse()` of class `StatementParser`

```

// Synchronization set for starting a statement.
protected static final EnumSet<PascalTokenType> STMT_START_SET =
 EnumSet.of(BEGIN, CASE, FOR, PascalTokenType.IF, REPEAT, WHILE,
 IDENTIFIER, SEMICOLON);

// Synchronization set for following a statement.
protected static final EnumSet<PascalTokenType> STMT_FOLLOW_SET =
 EnumSet.of(SEMICOLON, END, ELSE, UNTIL, DOT);

/**
 * Parse a statement.
 * To be overridden by the specialized statement parser subclasses.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 ICodeNode statementNode = null;

 switch ((PascalTokenType) token.getType()) {

 case BEGIN: {
 CompoundStatementParser compoundParser =
 new CompoundStatementParser(this);
 statementNode = compoundParser.parse(token);
 break;
 }

 // An assignment statement begins with a variable's identifier.
 case IDENTIFIER: {
 AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
 statementNode = assignmentParser.parse(token);
 break;
 }

 case REPEAT: {
 RepeatStatementParser repeatParser =
 new RepeatStatementParser(this);
 statementNode = repeatParser.parse(token);
 break;
 }

 case WHILE: {
 WhileStatementParser whileParser =
 new WhileStatementParser(this);

```

```

 statementNode = whileParser.parse(token);
 break;
 }

 case FOR: {
 ForStatementParser forParser = new ForStatementParser(this);
 statementNode = forParser.parse(token);
 break;
 }

 case IF: {
 IfStatementParser ifParser = new IfStatementParser(this);
 statementNode = ifParser.parse(token);
 break;
 }

 case CASE: {
 CaseStatementParser caseParser = new CaseStatementParser(this);
 statementNode = caseParser.parse(token);
 break;
 }

 default: {
 statementNode = ICodeFactory.createICodeNode(No_OP);
 break;
 }
}

// Set the current line number as an attribute.
setLineNumber(statementNode, token);

return statementNode;
}

```

The synchronization set `STMT_START_SET` contains the token types that can start a statement and the synchronization set `STMT_FOLLOW_SET` contains the token types that can follow a statement. `STMT_START_SET` includes the semicolon to handle the empty statement. The `parse()` method now can handle Pascal control statements.

[Listing 7-3](#) shows the updated version of method `parseList()` of `StatementParser`. It creates the synchronization set `terminatorSet` by cloning `STMT_START_SET` and adding the `terminator` token type. The end of the `while` loop calls `synchronize(terminatorSet)` to synchronize at the terminator token or at the start of the next statement.

[Listing 7-3: Method `parseList\(\)` of class `StatementParser`](#)

```

/**
 * Parse a statement list.
 * @param token the current token.
 * @param parentNode the parent node of the statement list.
 * @param terminator the token type of the node that terminates the list.
 * @param errorCode the error code if the terminator token is missing.
 * @throws Exception if an error occurred.
 */
protected void parseList(Token token, ICodeNode parentNode,
 PascalTokenType terminator,
 PascalErrorCode errorCode)
throws Exception
{
 // Synchronization set for the terminator.
 EnumSet<PascalTokenType> terminatorSet = STMT_START_SET.clone();
 terminatorSet.add(terminator);

 // Loop to parse each statement until the END token
 // or the end of the source file.
 while (!(token instanceof EofToken) &&
 (token.getType() != terminator)) {

 // Parse a statement. The parent node adopts the statement node.
 ICodeNode statementNode = parse(token);
 parentNode.addChild(statementNode);

 token = currentToken();
 TokenType tokenType = token.getType();

 // Look for the semicolon between statements.
 if (tokenType == SEMICOLON) {
 token = nextToken(); // consume the ;
 }

 // If at the start of the next statement, then missing a semicolon.
 else if (STMT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
 }

 // Synchronize at the start of the next statement
 // or at the terminator.
 token = synchronize(terminatorSet);
 }

 // Look for the terminator token.
 if (token.getType() == terminator) {
 token = nextToken(); // consume the terminator token
 }
 else {
 errorHandler.flag(token, errorCode, this);
 }
}

```

[Listing 7-4](#) shows the updated `parse()` method of the statement parser subclass `AssignmentStatementParser`.

[Listing 7-4: Method `parse\(\)` of class `AssignmentStatementParser`](#)

```

// Synchronization set for the := token.
private static final EnumSet<PascalTokenType> COLON_EQUALS_SET =
 ExpressionParser.EXPR_START_SET.clone();
static {
 COLON_EQUALS_SET.add(COLON_EQUALS);
 COLON_EQUALS_SET.addAll(StatementParser.STMT_FOLLOW_SET);
}

/**
 * Parse an assignment statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */

```

```

public ICodeNode parse(Token token)
 throws Exception
{
 // Create the ASSIGN node.
 ICodeNode assignNode = ICodeFactory.createICodeNode(ASSIGN);

 // Look up the target identifier in the symbol table stack.
 // Enter the identifier into the table if it's not found.
 String targetName = token.getText().toLowerCase();
 SymTabEntry targetId = symTabStack.lookup(targetName);
 if (targetId == null) {
 targetId = symTabStack.enterLocal(targetName);
 }
 targetId.appendLineNumber(token.getLineNumber());

 token = nextToken(); // consume the identifier token

 // Create the variable node and set its name attribute.
 ICodeNode variableNode = ICodeFactory.createICodeNode(VARIABLE);
 variableNode.setAttribute(ID, targetId);

 // The ASSIGN node adopts the variable node as its first child.
 assignNode.addChild(variableNode);

 // Synchronize on the := token.
 token = synchronize(COLON_EQUALS_SET);
 if (token.getType() == COLON_EQUALS) {
 token = nextToken(); // consume the :=
 } else {
 errorHandler.flag(token, MISSING_COLON_EQUALS, this);
 }

 // Parse the expression. The ASSIGN node adopts the expression's
 // node as its second child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 assignNode.addChild(expressionParser.parse(token));

 return assignNode;
}

```

After parsing the target variable, method `parse()` calls `synchronize(COLON_EQUALS_SET)` to synchronize itself at the `:=` token. The synchronization set is a clone of `EXPR_START_SET` with the addition of the `COLON_EQUALS` token type. To help prevent a bad panic mode recovery, this set and other similar sets also include all the token types in `statementParser.STMT_FOLLOW_SET`. If the parser can't find the `:=` token, it will synchronize at the start of the expression, or in a worse situation, at the first token that can follow the assignment statement.

Class `ExpressionParser` defines the synchronization set `EXPR_START_SET`:

```

// Synchronization set for starting an expression.
static final EnumSet<PascalTokenType> EXPR_START_SET =
 EnumSet.of(PLUS, MINUS, IDENTIFIER, INTEGER, REAL, STRING,
 PascalTokenType.NOT, LEFT_PAREN);

```

Parsing Pascal Control Statements

Now you're ready to parse Pascal control statements.

Parsing the REPEAT Statement

The statement parser subclass `RepeatStatementParser` parses a Pascal `REPEAT` statement and generates its parse tree. For the statement


```

REPEAT
 j := i;
 k := i
 ...
UNTIL i <= j

```

the `parse()` method generates the parse tree shown in [Figure 7-3](#).

[Figure 7-3:](#) Parse tree for a `REPEAT` statement

The `LOOP` node can have any number of children that are statement subtrees. At least one child should be a `TEST` node whose only child is a relational expression subtree. At runtime, the loop exits if the expression evaluates to true. A `TEST` node can be any one of the `LOOP` node's children, so the exit test can occur at the start of the loop, at the end of the loop, or somewhere in between. For a Pascal `REPEAT` statement, the `TEST` node is the `LOOP` node's last child and therefore, the exit test is at the end of the loop.

[Listing 7-5](#) shows the `parse()` method of class `RepeatStatementParser`.

[Listing 7-5:](#) Method `parse()` of class `RepeatStatementParser`

```

/**
 * Parse a REPEAT statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 token = nextToken(); // consume the REPEAT

 // Create the LOOP and TEST nodes.
 ICodeNode loopNode = ICodeFactory.createICodeNode(LOOP);
 ICodeNode testNode = ICodeFactory.createICodeNode(TEST);

 // Parse the statement list terminated by the UNTIL token.
 // The LOOP node is the parent of the statement subtrees.
 StatementParser statementParser = new StatementParser(this);
 statementParser.parseList(token, loopNode, UNTIL, MISSING_UNTIL);
 token = currentToken();

 // Parse the expression.
 // The TEST node adopts the expression subtree as its only child.
 // The LOOP node adopts the TEST node.
 ExpressionParser expressionParser = new ExpressionParser(this);
 testNode.addChild(expressionParser.parse(token));
 loopNode.addChild(testNode);

 return loopNode;
}

```

The `parse()` method creates the `LOOP` and `TEST` nodes and builds the parse tree shown in [Figure 7-3](#). The method calls `statementParser.parseList()` to parse a statement list that is terminated by the `UNTIL` token. The `LOOP` node becomes the parent of the statement subtrees.

Assuming the class files are in the `classes` directory and the source file `loops.txt` are in the current directory, a command line similar to²

² Remember that you're running the program as a compiler in this chapter because you haven't yet written all the statement executors in the interpreter back end.

```
java -classpath classes Pascal compile -i repeat.txt
```

will run the syntax checker to parse the `REPEAT` statements in source file `repeat.txt` and generate the output shown in [Listing 7-6](#).

[Listing 7-6: Output from “compiling” REPEAT statements](#)

```

001 BEGIN {REPEAT statements.}
002 i := 0;
003
004 REPEAT
005 j := i;
006 k := i
007 UNTIL i <= j;
008
009 BEGIN {Calculate a square root using Newton's method.}
010 number := 4;
011 root := number;
012
013 REPEAT
014 partial := number/root + root;
015 root := partial/2
016 UNTIL root*root - number < 0.000001
017 END
018 END.

18 source lines.
0 syntax errors.
0.05 seconds total parsing time.

```

===== INTERMEDIATE CODE =====

```

<COMPOUND line="1">
 <ASSIGN line="2">
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="0" />
 </ASSIGN>
 <LOOP line="4">
 <ASSIGN line="5">
 <VARIABLE id="j" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
 <ASSIGN line="6">
 <VARIABLE id="k" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
 <TEST>
 <LE>
 <VARIABLE id="i" level="0" />
 <VARIABLE id="j" level="0" />
 </LE>
 </TEST>
 </LOOP>
 <COMPOUND line="9">
 <ASSIGN line="10">
 <VARIABLE id="number" level="0" />
 <INTEGER_CONSTANT value="4" />
 </ASSIGN>
 <ASSIGN line="11">
 <VARIABLE id="root" level="0" />
 <VARIABLE id="number" level="0" />
 </ASSIGN>
 <LOOP line="13">
 <ASSIGN line="14">
 <VARIABLE id="partial" level="0" />
 <ADD>
 <FLOAT_DIVIDE>
 <VARIABLE id="number" level="0" />
 <VARIABLE id="root" level="0" />

```

```

</FLOAT_DIVIDE>
<VARIABLE id="root" level="0" />
</ADD>
</ASSIGN>
<ASSIGN line="15">
<VARIABLE id="root" level="0" />
<FLOAT_DIVIDE>
<VARIABLE id="partial" level="0" />
<INTEGER_CONSTANT value="2" />
</FLOAT_DIVIDE>
</ASSIGN>
<TEST>
<LT>
<SUBTRACT>
<MULTIPLY>
<VARIABLE id="root" level="0" />
<VARIABLE id="root" level="0" />
</MULTIPLY>
<VARIABLE id="number" level="0" />
</SUBTRACT>
<REAL_CONSTANT value="1.0E-6" />
</LT>
</TEST>
</LOOP>
</COMPOUND>
</COMPOUND>

0 instructions generated.
0.00 seconds total code generation time.

```

[Listing 7-7](#) shows REPEAT statement syntax error handling.

[Listing 7-7: REPEAT statement syntax error handling](#)

```

001 BEGIN {REPEAT syntax errors}
002 REPEAT UNTIL five := 5;
 ^
*** Undefined identifier [at "five"]
 ^
*** Unexpected token [at ":="]
003 REPEAT ratio := 9 UNTIL;
 ^
*** Unexpected token [at ";"]
004 END.

 4 source lines.
 3 syntax errors.
0.05 seconds total parsing time.

```


Parsing the WHILE Statement

The statement parser subclass `WhileStatementParser` parses a Pascal `WHILE` statement and generates its parse tree. For the statement

```
WHILE i > j DO k := i
```

the `parse()` method generates the parse tree shown in [Figure 7-4](#).

[Figure 7-4: Parse tree for a WHILE statement](#)

For a Pascal `WHILE` statement, the `LOOP` node's first child is the `TEST` node and the second child is the subtree of the nested statement. Therefore, at runtime, the exit test occurs at the start of the loop. But because a `WHILE` loop exits when the test expression is false, the parent of the relational expression subtree is a generated `NOT` node.

[Listing 7-8](#) shows the `parse()` method of class `WhileStatementParser`.

[Listing 7-8: Method `parse\(\)` of class `WhileStatementParser`](#)

```

// Synchronization set for DO.
private static final EnumSet<PascalTokenType> DO_SET =
 StatementParser.STMT_START_SET.clone();
static {
 DO_SET.add(DO);
 DO_SET.addAll(StatementParser.STMT_FOLLOW_SET);
}

/**
 * Parse a WHILE statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 token = nextToken(); // consume the WHILE

 // Create LOOP, TEST, and NOT nodes.
 ICodeNode loopNode = ICodeFactory.createICodeNode(LOOP);
 ICodeNode breakNode = ICodeFactory.createICodeNode(TEST);
 ICodeNode notNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.NOT);

 // The LOOP node adopts the TEST node as its first child.
 // The TEST node adopts the NOT node as its only child.
 loopNode.addChild(breakNode);
 breakNode.addChild(notNode);

 // Parse the expression.
 // The NOT node adopts the expression subtree as its only child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 notNode.addChild(expressionParser.parse(token));

 // Synchronize at the DO.
 token = synchronize(DO_SET);
 if (token.getType() == DO) {
 token = nextToken(); // consume the DO
 }
 else {
 errorHandler.flag(token, MISSING_DO, this);
 }

 // Parse the statement.
 // The LOOP node adopts the statement subtree as its second child.
 StatementParser statementParser = new StatementParser(this);
 loopNode.addChild(statementParser.parse(token));

 return loopNode;
}

```

The `parse()` method creates the `LOOP`, `TEST`, and `NOT` nodes and builds the parse tree shown in [Figure 7-4](#). It uses the synchronization set `DO_SET` to synchronize itself at the `DO` token.

[Listing 7-9](#) shows syntax checker output from compiling `WHILE` statements.

[Listing 7-9: Output from “compiling” WHILE statements](#)

```

001 BEGIN (WHILE statements)
002 i := 0; j := 0;
003
004 WHILE i > j DO k := i;
005
006 BEGIN {Calculate a square root using Newton's method.}
007 number := 2;
008 root := number;
009
010 WHILE root*root - number > 0.000001 DO BEGIN
011 root := (number/root + root)/2
012 END
013 END;
014 END.

 14 source lines.
 0 syntax errors.
 0.05 seconds total parsing time.

```

===== INTERMEDIATE CODE =====

```

<COMPOUND line="1">
  <ASSIGN line="2">
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="0" />
  </ASSIGN>
  <ASSIGN line="2">
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="0" />
  </ASSIGN>
  <LOOP line="4">
 <TEST>
 <NOT>
 <GT>
 <VARIABLE id="i" level="0" />
 <VARIABLE id="j" level="0" />
 </GT>
 </NOT>
 </TEST>
 <ASSIGN line="4">
 <VARIABLE id="k" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
  </LOOP>
  <COMPOUND line="6">
 <ASSIGN line="7">
 <VARIABLE id="number" level="0" />
 <INTEGER_CONSTANT value="2" />
 </ASSIGN>
 <ASSIGN line="8">
 <VARIABLE id="root" level="0" />
 <VARIABLE id="number" level="0" />
 </ASSIGN>
  </COMPOUND>
  <LOOP line="10">
 <TEST>
 <NOT>

```

```

<GT>
  <SUBTRACT>
 <MULTIPLY>
 <VARIABLE id="root" level="0" />
 <VARIABLE id="root" level="0" />
 </MULTIPLY>
 <VARIABLE id="number" level="0" />
  </SUBTRACT>
  <REAL_CONSTANT value="1.0E-6" />
</GT>
</NOT>
</TEST>
<COMPOUND line="10">
  <ASSIGN line="11">
 <VARIABLE id="root" level="0" />
  <FLOAT_DIVIDE>
 <ADD>
 <FLOAT_DIVIDE>
 <VARIABLE id="number" level="0" />
 <VARIABLE id="root" level="0" />
 </FLOAT_DIVIDE>
 <VARIABLE id="root" level="0" />
 </ADD>
 <INTEGER_CONSTANT value="2" />
  </FLOAT_DIVIDE>
</ASSIGN>
</COMPOUND>
</LOOP>
</COMPOUND>
</COMPOUND>

  0 instructions generated.
  0.00 seconds total code generation time.

```

[Listing 7-10](#) shows WHILE statement syntax error handling.

[Listing 7-10: WHILE statement syntax error handling](#)

```

001 BEGIN (WHILE syntax errors)
002 WHILE DO five := 5;
 ^
*** Unexpected token [at "DO"]
003 WHILE five = 5 five := 5 UNTIL five := 9;
 ^
*** Missing DO [at "five"]
 ^
*** Unexpected token [at "UNTIL"]
004 END.

  4 source lines.
  3 syntax errors.
  0.05 seconds total parsing time.

```


Parsing the FOR Statement

The Pascal FOR statement is a bit of a challenge. The `parse()` method of the statement parser subclass `ForStatementParser` parses the statement

```
FOR k := j TO 5 DO n := k
```

and generates the parse tree shown in [Figure 7-5](#).

[Figure 7-5: Parse tree for a FOR statement](#)

The root of the parse tree is a `COMPOUND` node. The `COMPOUND` node's first child is the subtree of the embedded assignment which initializes the control variable. The second child is a `LOOP` node.

The first child of the `LOOP` node is a `TEST` node. The `TEST` node's child is either a `GT` or the `LT` relational expression subtree, depending on whether the `FOR` statement is `TO` or `DOWNTO`, which tests the control variable's value against the final value. The second child of the `LOOP` node is the subtree of the nested statement. The third child is either an `ADD` or a `SUBTRACT` arithmetic expression subtree, again depending on `TO` or `DOWNTO`, which increments or decrements the control variable's value by 1.

[Listing 7-11](#) shows the `parse()` method of class `ForStatementParser`.

[Listing 7-11: Method parse\(\) of class ForStatementParser](#)

```

// Synchronization set for TO or DOWNTO.
static final EnumSet<PascalTokenType> TO_DOWNTO_SET =
  ExpressionParser.EXPR_START_SET.clone();
static {
  TO_DOWNTO_SET.add(TO);
}

```

```

 TO_DOWNT0_SET.add(DOWNT0);
 TO_DOWNT0_SET.addAll(StatementParser.STMT_FOLLOW_SET);
 }

 // Synchronization set for DO.
 private static final EnumSet<PascalTokenType> DO_SET =
 StatementParser.STMT_START_SET.clone();
 static {
 DO_SET.add(DO);
 DO_SET.addAll(StatementParser.STMT_FOLLOW_SET);
 }

 /**
 * Parse the FOR statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
 public ICodeNode parse(Token token)
 throws Exception
 {
 token = nextToken(); // consume the FOR
 Token targetToken = token;

 // Create the loop COMPOUND, LOOP, and TEST nodes.
 ICodeNode compoundNode = ICodeFactory.createICodeNode(COMPOUND);
 ICodeNode loopNode = ICodeFactory.createICodeNode(LOOP);
 ICodeNode testNode = ICodeFactory.createICodeNode(TEST);

 // Parse the embedded initial assignment.
 AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
 ICodeNode initAssignNode = assignmentParser.parse(token);

 // Set the current line number attribute.
 setLineNumber(initAssignNode, targetToken);

 // The COMPOUND node adopts the initial ASSIGN and the LOOP nodes
 // as its first and second children.
 compoundNode.addChild(initAssignNode);
 compoundNode.addChild(loopNode);

 // Synchronize at the TO or DOWNT0.
 token = synchronize(TO_DOWNT0_SET);
 TokenType direction = token.getType();

 // Look for the TO or DOWNT0.
 if ((direction == TO) || (direction == DOWNT0)) {
 token = nextToken(); // consume the TO or DOWNT0
 }
 else {
 direction = TO;
 errorHandler.flag(token, MISSING_TO_DOWNT0, this);
 }

 // Create a relational operator node: GT for TO, or LT for DOWNT0.
 ICodeNode relOpNode = ICodeFactory.createICodeNode(direction == TO
 ? GT : LT);

 // Copy the control VARIABLE node. The relational operator
 // node adopts the copied VARIABLE node as its first child.
 ICodeNode controlVarNode = initAssignNode.getChildren().get(0);
 relOpNode.addChild(controlVarNode.copy());

 // Parse the termination expression. The relational operator node
 // adopts the expression as its second child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 relOpNode.addChild(expressionParser.parse(token));

 // The TEST node adopts the relational operator node as its only child.
 // The LOOP node adopts the TEST node as its first child.
 testNode.addChild(relOpNode);
 loopNode.addChild(testNode);

 // Synchronize at the DO.
 token = synchronize(DO_SET);
 if (token.getType() == DO) {
 token = nextToken(); // consume the DO
 }
 else {
 errorHandler.flag(token, MISSING_DO, this);
 }

 // Parse the nested statement. The LOOP node adopts the statement
 // node as its second child.
 StatementParser statementParser = new StatementParser(this);
 loopNode.addChild(statementParser.parse(token));

 // Create an assignment with a copy of the control variable
 // to advance the value of the variable.
 ICodeNode nextAssignNode = ICodeFactory.createICodeNode(ASSIGN);
 nextAssignNode.addChild(controlVarNode.copy());

 // Create the arithmetic operator node:
 // ADD for TO, or SUBTRACT for DOWNT0.
 ICodeNode arithOpNode = ICodeFactory.createICodeNode(direction == TO
 ? ADD : SUBTRACT);

 // The operator node adopts a copy of the loop variable as its
 // first child and the value 1 as its second child.
 arithOpNode.addChild(controlVarNode.copy());
 ICodeNode oneNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 oneNode.setAttribute(VALUE, 1);
 arithOpNode.addChild(oneNode);

 // The next ASSIGN node adopts the arithmetic operator node as its
 // second child. The loop node adopts the next ASSIGN node as its
 // third child.
 nextAssignNode.addChild(arithOpNode);
 loopNode.addChild(nextAssignNode);

 // Set the current line number attribute.
 setLineNumber(nextAssignNode, targetToken);

 return compoundNode;
 }
}

```

The `parse()` method creates the `COMPOUND`, `LOOP`, and `TEST` nodes and builds the parse tree shown in [Figure 7-5](#). It uses the synchronization set `TO_DOWNT0_SET` to synchronize itself at the `TO` or `DOWNT0` token and the synchronization set `DO_SET` to synchronize itself at the `DO` token. The method sets the source line number for both the “initial” and the “next” `ASSIGN` nodes.

The method remembers whether it saw TO or DOWNTO. If it saw TO, it generates a GT relational operator node and an ADD arithmetic operator node. Otherwise, if it saw DOWNTO, it generates instead LT and SUBTRACT operator nodes.

[Listing 7-12](#) shows syntax checker output from compiling FOR statements.

[Listing 7-12: Output from “compiling” FOR statements](#)

```
001 BEGIN {FOR statements}
002 j := 1;
003
004 FOR k := j TO 5 DO n := k;
005
006 FOR k := n DOWNTO 1 DO j := k;
007
008 FOR i := 1 TO 2 DO BEGIN
009 FOR j := 1 TO 3 DO BEGIN
010 k := i*j
011 END
012 END
013 END.

13 source lines.
0 syntax errors.
0.06 seconds total parsing time.
```

===== INTERMEDIATE CODE =====

```
<COMPOUND line="1">
<ASSIGN line="2">
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="1" />
</ASSIGN>
<COMPOUND line="4">
 <ASSIGN line="4">
 <VARIABLE id="k" level="0" />
 <VARIABLE id="j" level="0" />
 </ASSIGN>
 <LOOP>
 <TEST>
 <GT>
 <VARIABLE id="k" level="0" />
 <INTEGER_CONSTANT value="5" />
 </GT>
 </TEST>
 <ASSIGN line="4">
 <VARIABLE id="n" level="0" />
 <VARIABLE id="k" level="0" />
 </ASSIGN>
 <ASSIGN line="4">
 <VARIABLE id="k" level="0" />
 <ADD>
 <VARIABLE id="k" level="0" />
 <INTEGER_CONSTANT value="1" />
 </ADD>
 </ASSIGN>
 </LOOP>
</COMPOUND>
<COMPOUND line="6">
 <ASSIGN line="6">
 <VARIABLE id="k" level="0" />
 <VARIABLE id="n" level="0" />
 </ASSIGN>
 <LOOP>
 <TEST>
 <LT>
 <VARIABLE id="k" level="0" />
 <INTEGER_CONSTANT value="1" />
 </LT>
 </TEST>
 <ASSIGN line="6">
 <VARIABLE id="j" level="0" />
 <VARIABLE id="k" level="0" />
 </ASSIGN>
 <ASSIGN line="6">
 <VARIABLE id="k" level="0" />
 <SUBTRACT>
 <VARIABLE id="k" level="0" />
 <INTEGER_CONSTANT value="1" />
 </SUBTRACT>
 </ASSIGN>
 </LOOP>
</COMPOUND>
<COMPOUND line="8">
 <ASSIGN line="8">
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="1" />
 </ASSIGN>
 <LOOP>
 <TEST>
 <GT>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="2" />
 </GT>
 </TEST>
 <COMPOUND line="8">
 <ASSIGN line="9">
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="1" />
 </ASSIGN>
 </COMPOUND>
 <LOOP>
 <TEST>
 <GT>
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="3" />
 </GT>
 </TEST>
 <COMPOUND line="9">
 <ASSIGN line="10">
```

```

<VARIABLE id="k" level="0" />
<MULTIPLY>
 <VARIABLE id="i" level="0" />
 <VARIABLE id="j" level="0" />
</MULTIPLY>
</ASSIGN>
</COMPOUND>
<ASSIGN line="9">
 <VARIABLE id="j" level="0" />
<ADD>
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="1" />
</ADD>
</ASSIGN>
</LOOP>
</COMPOUND>
<ASSIGN line="8">
 <VARIABLE id="i" level="0" />
<ADD>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="1" />
</ADD>
</ASSIGN>
</LOOP>
</COMPOUND>
</COMPOUND>

0 instructions generated.
0.00 seconds total code generation time.

```

[Listing 7-13](#) shows FOR statement syntax error handling.

[Listing 7-13: FOR statement syntax error handling](#)

```

001 BEGIN {FOR syntax errors}
002 FOR i := 1, 10 DO five := 5;
 ^
*** Unexpected token [at ","]
 ^
*** Missing TO or DOWNTO [at "10"]
003 FOR i = 10 DOWNTO 1 five = 5
 ^
*** Unexpected token [at "="]
 ^
*** Missing := [at "10"]
 ^
*** Missing DO [at "five"]
 ^
*** Unexpected token [at "="]
 ^
*** Missing := [at "5"]
004 END.

 4 source lines.
 7 syntax errors.
0.05 seconds total parsing time.

```

Design Note

The LOOP node allows the intermediate code to accommodate different flavors of looping constructs in a language-independent way.

Parsing the IF Statement

The statement parser subclass IfStatementParser parses the Pascal IF statement and generates its parse tree. For the statement

```
IF (i = j) THEN t := 200
ELSE f := -200;
```

the parse() method generates the parse tree shown in [Figure 7-6](#).

[Figure 7-6: Parse tree for an IF statement](#)

The IF node has either two or three children. The first child is the relational expression subtree and the second child is the subtree of the THEN nested statement. If there is an ELSE part, the third child is the subtree of the ELSE nested statement. Otherwise, the IF node has only two children.

[Listing 7-14](#) shows the parse() method of class IfStatementParser.

Listing 7-14: Method `parse()` of class `IfStatementParser`

```
// Synchronization set for THEN.
private static final EnumSet<PascalTokenType> THEN_SET =
 StatementParser.STATEMENT_START_SET.clone();
static {
 THEN_SET.add(THEN);
 THEN_SET.addAll(StatementParser.STATEMENT_FOLLOW_SET);
}

/**
 * Parse an IF statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 token = nextToken(); // consume the IF

 // Create an IF node.
 ICodeNode ifNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.IF);

 // Parse the expression.
 // The IF node adopts the expression subtree as its first child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 ifNode.addChild(expressionParser.parse(token));

 // Synchronize at the THEN.
 token = synchronize(THEN_SET);
 if (token.getType() == THEN) {
 token = nextToken(); // consume the THEN
 } else {
 errorHandler.flag(token, MISSING_THEN, this);
 }

 // Parse the THEN statement.
 // The IF node adopts the statement subtree as its second child.
 StatementParser statementParser = new StatementParser(this);
 ifNode.addChild(statementParser.parse(token));
 token = currentToken();

 // Look for an ELSE.
 if (token.getType() == ELSE) {
 token = nextToken(); // consume the THEN

 // Parse the ELSE statement.
 // The IF node adopts the statement subtree as its third child.
 ifNode.addChild(statementParser.parse(token));
 }

 return ifNode;
}
```

The `parse()` method creates an `IF` node and builds the parse tree shown in [Figure 7-6](#). It uses the synchronization set `THEN_SET` to synchronize itself at the `THEN`.

[Listing 7-15](#) shows syntax checker output from compiling `IF` statements.

Listing 7-15: Output from “compiling” `if` statements

```
001 BEGIN {IF statements}
002 i := 3; j := 4;
003
004 IF i = j THEN t := 200
005 ELSE f := -200;
006
007 IF i < j THEN t := 300;
008
009 {Cascading IF THEN ELSEs.}
010 IF i = 1 THEN f := 10
011 ELSE IF i = 2 THEN f := 20
012 ELSE IF i = 3 THEN f := 30
013 ELSE IF i = 4 THEN f := 40
014 ELSE f := -1;
015
016 {The "dangling ELSE".}
017 IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500;
018 END.

18 source lines.
0 syntax errors.
0.05 seconds total parsing time.
```

===== INTERMEDIATE CODE =====

```
<COMPOUND line="1">
<ASSIGN line="2">
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="3" />
</ASSIGN>
<ASSIGN line="2">
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="4" />
</ASSIGN>
<IF line="4">
 <EQ>
 <VARIABLE id="i" level="0" />
 <VARIABLE id="j" level="0" />
 </EQ>
 <ASSIGN line="4">
 <VARIABLE id="t" level="0" />
 <INTEGER_CONSTANT value="200" />
 </ASSIGN>
 <ASSIGN line="5">
 <VARIABLE id="f" level="0" />
 <NEGATE>
 <INTEGER_CONSTANT value="200" />
 </NEGATE>
 </ASSIGN>
</IF>
```

```

<IF line="7">
  <LT>
 <VARIABLE id="i" level="0" />
 <VARIABLE id="j" level="0" />
  </LT>
  <ASSIGN line="7">
 <VARIABLE id="t" level="0" />
 <INTEGER_CONSTANT value="300" />
  </ASSIGN>
</IF>
<IF line="10">
  <EQ>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="1" />
  </EQ>
  <ASSIGN line="10">
 <VARIABLE id="f" level="0" />
 <INTEGER_CONSTANT value="10" />
  </ASSIGN>
<IF line="11">
  <EQ>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="2" />
  </EQ>
  <ASSIGN line="11">
 <VARIABLE id="f" level="0" />
 <INTEGER_CONSTANT value="20" />
  </ASSIGN>
<IF line="12">
  <EQ>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="3" />
  </EQ>
  <ASSIGN line="12">
 <VARIABLE id="t" level="0" />
 <INTEGER_CONSTANT value="30" />
  </ASSIGN>
<IF line="13">
  <EQ>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="4" />
  </EQ>
  <ASSIGN line="13">
 <VARIABLE id="f" level="0" />
 <INTEGER_CONSTANT value="40" />
  </ASSIGN>
<ASSIGN line="14">
  <VARIABLE id="f" level="0" />
  <NEGATE>
 <INTEGER_CONSTANT value="1" />
  </NEGATE>
</ASSIGN>
</IF>
</IF>
<IF line="17">
  <EQ>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="3" />
  </EQ>
<IF line="17">
  <EQ>
 <VARIABLE id="j" level="0" />
 <INTEGER_CONSTANT value="2" />
  </EQ>
  <ASSIGN line="17">
 <VARIABLE id="t" level="0" />
 <INTEGER_CONSTANT value="500" />
  </ASSIGN>
  <ASSIGN line="17">
 <VARIABLE id="f" level="0" />
 <NEGATE>
 <INTEGER_CONSTANT value="500" />
 </NEGATE>
  </ASSIGN>
</IF>
</IF>
</COMPOUND>

  0 instructions generated.
  0.00 seconds total code generation time.

```

The parse tree in [Listing 7-15](#) shows how to parse cascading `IF THEN ELSE` statements. In each `ELSE IF` branch, the nested `IF` statement is treated as any other statement.

The “dangling `ELSE`” is more problematical. In source line 017, the `ELSE` can potentially pair with either the first or the second `THEN`. According to the syntax diagram in [Figure 7-1](#), the `IF` statement

```
IF (j = 2) THEN t := 500 ELSE f := -500
```

is the nested `THEN` statement of

```
IF (i = 1) THEN
```

Therefore, the `ELSE` pairs with the second `THEN`.

[Listing 7-16](#) shows `IF` statement syntax error handling.

[Listing 7-16: IF statement syntax error handling](#)

```

001 BEGIN {IF syntax errors}
002 i := 0;
003
004 IF i = 5;
 ^
*** Missing THEN [at ":"]
005 IF i := 5 ELSE j := 9;
 ^

```

```

*** Unexpected token [at ":="]
^
*** Missing THEN [at "ELSE"]
006 IF i = 5 ELSE j := 9 THEN j := 7;
^
*** Missing THEN [at "ELSE"]
^
*** Unexpected token [at "THEN"]
007 END.

 7 source lines.
 5 syntax errors.
 0.05 seconds total parsing time.

```

Parsing the CASE Statement

The CASE statement is the most challenging of the Pascal control statements to parse. The statement parser subclass CompoundStatementParser parses the CASE statement and generates its parse tree. For the statement

```


CASE i+1 OF
  1: j := i;
  4: j := 4*i;
  5, 2, 3: j := 523*i;
END

```

the `parse()` method generates the parse tree shown in [Figure 7-7](#).

[Listing 7-17](#) shows the `parse()` method of class `CaseStatementParser`.

[Figure 7-7:](#) Parse tree for a CASE statement

[Listing 7-17:](#) Method `parse()` of class `CaseStatementParser`

```

// Synchronization set for starting a CASE option constant.
private static final EnumSet<PascalTokenType> CONSTANT_START_SET =
 EnumSet.of(IDENTIFIER, INTEGER, PLUS, MINUS, STRING);

// Synchronization set for OF.
private static final EnumSet<PascalTokenType> OF_SET =
 CONSTANT_START_SET.clone();
static {
 OF_SET.add(OF);
 OF_SET.addAll(StatementParser.STMT_FOLLOW_SET);
}

/**
 * Parse a CASE statement.
 * @param token the initial token.
 */

```

```

* @return the root node of the generated parse tree.
* @throws Exception if an error occurred.
*/
public ICodeNode parse(Token token)
 throws Exception
{
 token = nextToken(); // consume the CASE

 // Create a SELECT node.
 ICodeNode selectNode = ICodeFactory.createICodeNode(SELECT);

 // Parse the CASE expression.
 // The SELECT node adopts the expression subtree as its first child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 selectNode.addChild(expressionParser.parse(token));

 // Synchronize at the OF.
 token = synchronize[OF_SET];
 if (token.getType() == OF) {
 token = nextToken(); // consume the OF
 }
 else {
 errorHandler.flag(token, MISSING_OF, this);
 }

 // Set of CASE branch constants.
 HashSet<Object> constantSet = new HashSet<Object>();

 // Loop to parse each CASE branch until the END token
 // or the end of the source file.
 while (!(token instanceof EofToken) && (token.getType() != END)) {

 // The SELECT node adopts the CASE branch subtree.
 selectNode.addChild(parseBranch(token, constantSet));

 token = currentToken();
 TokenType tokenType = token.getType();

 // Look for the semicolon between CASE branches.
 if (tokenType == SEMICOLON) {
 token = nextToken(); // consume the ;
 }

 // If at the start of the next constant, then missing a semicolon.
 else if (CONSTANT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
 }
 }

 // Look for the END token.
 if (token.getType() == END) {
 token = nextToken(); // consume END
 }
 else {
 errorHandler.flag(token, MISSING_END, this);
 }

 return selectNode;
}

```

The synchronization set `CONSTANT_START_SET` contains the token types that can start a constant. Method `parse()` creates a `SELECT` node, and after parsing the `CASE` expression, it uses the synchronization set `OF_SET` to synchronize itself at the `OF` token. The `while` loop calls `parseBranch()` to parse each `CASE` branch and then looks for a semicolon. The loop exits with the `END` token. The method returns the `SELECT` node.

[Listing 7-18](#) shows method `parseBranch()`.

[Listing 7-18: Method `parseBranch\(\)` of class `CaseStatementParser`](#)

```

/**
 * Parse a CASE branch.
 * @param token the current token.
 * @param constantSet the set of CASE branch constants.
 * @return the root SELECT_BRANCH node of the subtree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseBranch(Token token, HashSet<Object> constantSet)
 throws Exception
{
 // Create an SELECT_BRANCH node and a SELECT_CONSTANTS node.
 // The SELECT_BRANCH node adopts the SELECT_CONSTANTS node as its
 // first child.
 ICodeNode branchNode = ICodeFactory.createICodeNode(SELECT_BRANCH);
 ICodeNode constantsNode =
 ICodeFactory.createICodeNode(SELECT_CONSTANTS);
 branchNode.addChild(constantsNode);

 // Parse the list of CASE branch constants.
 // The SELECT_CONSTANTS node adopts each constant.
 parseConstantList(token, constantsNode, constantSet);

 // Look for the : token.
 token = currentToken();
 if (token.getType() == COLON) {
 token = nextToken(); // consume the :
 }
 else {
 errorHandler.flag(token, MISSING_COLON, this);
 }

 // Parse the CASE branch statement. The SELECT_BRANCH node adopts
 // the statement subtree as its second child.
 StatementParser statementParser = new StatementParser(this);
 branchNode.addChild(statementParser.parse(token));

 return branchNode;
}

```

Method `parseBranch()` creates a `SELECT_BRANCH` node and a `SELECT_CONSTANTS` node before calling `parseConstantList()` to parse the list of constants. It then looks for a colon. The `SELECT_CONSTANTS` node adopts the constant nodes and the `SELECT_BRANCH` node adopts the `SELECT_CONSTANTS` node. A call to `statementParser.parse()` parses the branch statement, and the `SELECT_BRANCH` node adopts the root of the branch statement's parse tree as its second child.

[Listing 7-19](#) shows method `parseConstantList()`.

Listing 7-19: Method `parseConstantList()` of class `CaseStatementParser`

```
// Synchronization set for COMMA.
private static final EnumSet<PascalTokenType> COMMA_SET =
 CONSTANT_START_SET.clone();
static {
 COMMA_SET.add(COMMA);
 COMMA_SET.add(COLON);
 COMMA_SET.addAll(StatementParser.STATEMENT_START_SET);
 COMMA_SET.addAll(StatementParser.STATEMENT_FOLLOW_SET);
}

/**
 * Parse a list of CASE branch constants.
 * @param token the current token.
 * @param constantsNode the parent SELECT_CONSTANTS node.
 * @param constantSet the set of CASE branch constants.
 * @throws Exception if an error occurred.
 */
private void parseConstantList(Token token, ICodeNode constantsNode,
 HashSet<Object> constantSet)
 throws Exception
{
 // Loop to parse each constant.
 while (CONSTANT_START_SET.contains(token.getType())) {

 // The constants list node adopts the constant node.
 constantsNode.addChild(parseConstant(token, constantSet));

 // Synchronize at the comma between constants.
 token = synchronize(COMMA_SET);

 // Look for the comma.
 if (token.getType() == COMMA) {
 token = nextToken(); // consume the ,
 }

 // If at the start of the next constant, then missing a comma.
 else if (CONSTANT_START_SET.contains(token.getType())) {
 errorHandler.flag(token, MISSING_COMMA, this);
 }
 }
}
```

Method `parseConstantList()` parses a list of constants separated by commas. It calls `parseConstant()` to parse each constant. In this chapter, `parseConstant()` can parse integer constants (optionally preceded by a + or - sign) by calling `parseIntegerConstant()` and character constants by calling `parseCharacterConstant()`. Since you haven't yet parsed constant declarations, named constants (`IDENTIFIER` tokens) are not allowed until a later chapter.

[Listing 7-20](#) shows the constant parsing methods.

Listing 7-20: Constant parsing methods of class `CaseStatementParser`

```
/**
 * Parse CASE branch constant.
 * @param token the current token.
 * @param constantSet the set of CASE branch constants.
 * @return the constant node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseConstant(Token token, HashSet<Object> constantSet)
 throws Exception
{
 TokenType sign = null;
 ICodeNode constantNode = null;

 // Synchronize at the start of a constant.
 token = synchronize(CONSTANT_START_SET);
 TokenType tokenType = token.getType();

 // Plus or minus sign?
 if ((tokenType == PLUS) || (tokenType == MINUS)) {
 sign = tokenType;
 token = nextToken(); // consume sign
 }

 // Parse the constant.
 switch ((PascalTokenType) token.getType()) {

 case IDENTIFIER: {
 constantNode = parseIdentifierConstant(token, sign);
 break;
 }

 case INTEGER: {
 constantNode = parseIntegerConstant(token.getText(), sign);
 break;
 }

 case STRING: {
 constantNode =
 parseCharacterConstant(token, (String) token.getValue(),
 sign);
 break;
 }

 default: {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 break;
 }
 }

 // Check for reused constants.
 if (constantNode != null) {
 Object value = constantNode.getAttribute(VALUE);

 if (constantSet.contains(value)) {
 errorHandler.flag(token, CASE_CONSTANT_REUSE, this);
 } else {
 constantSet.add(value);
 }
 }

 nextToken(); // consume the constant
 return constantNode;
}
```

```

/**
 * Parse an identifier CASE constant.
 * @param value the current token value string.
 * @param sign the sign, if any.
 * @return the constant node.
 */
private ICodeNode parseIdentifierConstant(Token token, TokenType sign)
throws Exception
{
 // Placeholder: Don't allow for now.
 errorHandler.flag(token, INVALID_CONSTANT, this);
 return null;
}

/**
 * Parse an integer CASE constant.
 * @param value the current token value string.
 * @param sign the sign, if any.
 * @return the constant node.
 */
private ICodeNode parseIntegerConstant(String value, TokenType sign)
{
 ICodeNode constantNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 int intValue = Integer.parseInt(value);

 if (sign == MINUS) {
 intValue = -intValue;
 }

 constantNode.setAttribute(VALUE, intValue);
 return constantNode;
}

/**
 * Parse a character CASE constant.
 * @param token the current token.
 * @param value the token value string.
 * @param sign the sign, if any.
 * @return the constant node.
 */
private ICodeNode parseCharacterConstant(Token token, String value,
 TokenType sign)
{
 ICodeNode constantNode = null;

 if (sign != null) {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }
 else {
 if (value.length() == 1) {
 constantNode = ICodeFactory.createICodeNode(STRING_CONSTANT);
 constantNode.setAttribute(VALUE, value);
 }
 else {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }
 }

 return constantNode;
}

```

The syntax diagram for the CASE statement in [Figure 7-1](#) does not reflect two syntax rules regarding a branch constant:

- A branch constant can be an integer or a single character.
- A branch constant cannot be used more than once in a CASE statement.

To address the first rule, method `parseConstant()` checks that any STRING token has a value of length 1. For the second rule, method `parse()` creates the set `constantSet`, which is passed down to method `parseConstant()`. When it is done parsing the constant, method `parseConstant()` checks the set to ensure that the constant has not already been used.

[Listing 7-21](#) shows syntax checker output from compiling CASE statements.

[Listing 7-21: Output from “compiling” CASE statements](#)

```

001 BEGIN (CASE statements)
002 i := 3; ch := 'b';
003
004 CASE i+1 OF
005 1: j := i;
006 4: j := 4*i;
007 5, 2, 3: j := 523*i;
008 END;
009
010 CASE ch OF
011 'c', 'b': str := 'p';
012 'a': str := 'q';
013 END;
014
015 FOR i := -5 TO 15 DO BEGIN
016 CASE i OF
017 2: prime := i;
018 -4, -2, 0, 4, 6, 8, 10, 12: even := i;
019 -3, -1, 1, 3, 5, 7, 9, 11: CASE i OF
020 -3, -1, 1, 9: odd := i;
021 2, 3, 5, 7, 11: prime := i;
022 END
023 END
024 END
025 END.

 25 source lines.
 0 syntax errors.
 0.06 seconds total parsing time.

```

===== INTERMEDIATE CODE =====

```

<COMPOUND line="1">
 <ASSIGN line="2">
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="3" />
 </ASSIGN>
 <ASSIGN line="2">
 <VARIABLE id="ch" level="0" />
 <STRING_CONSTANT value="b" />
 </ASSIGN>
 <SELECT line="4">
 <ADD>

```

```

<VARIABLE id="i" level="0" />
<INTEGER_CONSTANT value="1" />
</ADD>
<SELECT_BRANCH>
  <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="1" />
  </SELECT_CONSTANTS>
  <ASSIGN line="5">
 <VARIABLE id="j" level="0" />
 <VARIABLE id="i" level="0" />
  </ASSIGN>
</SELECT_BRANCH>
<SELECT_BRANCH>
  <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="4" />
  </SELECT_CONSTANTS>
  <ASSIGN line="6">
 <VARIABLE id="j" level="0" />
 <MULTIPLY>
 <INTEGER_CONSTANT value="4" />
 <VARIABLE id="i" level="0" />
 </MULTIPLY>
  </ASSIGN>
</SELECT_BRANCH>
<SELECT_BRANCH>
  <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="5" />
 <INTEGER_CONSTANT value="2" />
 <INTEGER_CONSTANT value="3" />
  </SELECT_CONSTANTS>
  <ASSIGN line="7">
 <VARIABLE id="j" level="0" />
 <MULTIPLY>
 <INTEGER_CONSTANT value="523" />
 <VARIABLE id="i" level="0" />
 </MULTIPLY>
  </ASSIGN>
</SELECT_BRANCH>
</SELECT>
<SELECT line="10">
  <VARIABLE id="ch" level="0" />
  <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <STRING_CONSTANT value="c" />
 <STRING_CONSTANT value="b" />
 </SELECT_CONSTANTS>
 <ASSIGN line="11">
 <VARIABLE id="str" level="0" />
 <STRING_CONSTANT value="p" />
 </ASSIGN>
  </SELECT_BRANCH>
  <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <STRING_CONSTANT value="a" />
 </SELECT_CONSTANTS>
 <ASSIGN line="12">
 <VARIABLE id="str" level="0" />
 <STRING_CONSTANT value="q" />
 </ASSIGN>
  </SELECT_BRANCH>
</SELECT>
<COMPOUND line="15">
  <ASSIGN line="15">
 <VARIABLE id="i" level="0" />
 <NEGATE>
 <INTEGER_CONSTANT value="5" />
 </NEGATE>
  </ASSIGN>
<LOOP>
  <TEST>
 <GT>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="15" />
 </GT>
  </TEST>
<COMPOUND line="15">
  <SELECT line="16">
 <VARIABLE id="i" level="0" />
 <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="2" />
 </SELECT_CONSTANTS>
 <ASSIGN line="17">
 <VARIABLE id="prime" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
 </SELECT_BRANCH>
 <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="-4" />
 <INTEGER_CONSTANT value="-2" />
 <INTEGER_CONSTANT value="0" />
 <INTEGER_CONSTANT value="4" />
 <INTEGER_CONSTANT value="6" />
 <INTEGER_CONSTANT value="8" />
 <INTEGER_CONSTANT value="10" />
 <INTEGER_CONSTANT value="12" />
 </SELECT_CONSTANTS>
 <ASSIGN line="18">
 <VARIABLE id="even" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
 </SELECT_BRANCH>
 <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="-3" />
 <INTEGER_CONSTANT value="-1" />
 <INTEGER_CONSTANT value="1" />
 <INTEGER_CONSTANT value="3" />
 <INTEGER_CONSTANT value="5" />
 <INTEGER_CONSTANT value="7" />
 <INTEGER_CONSTANT value="9" />
 <INTEGER_CONSTANT value="11" />
 </SELECT_CONSTANTS>
 <SELECT line="19">
 <VARIABLE id="i" level="0" />
 <SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="-3" />
 <INTEGER_CONSTANT value="-1" />
 <INTEGER_CONSTANT value="1" />
 <INTEGER_CONSTANT value="9" />
 </SELECT_CONSTANTS>
 </SELECT>
 </SELECT>
 </SELECT_BRANCH>
  </SELECT>

```

```

</SELECT_CONSTANTS>
<ASSIGN line="20">
 <VARIABLE id="odd" level="0" />
 <VARIABLE id="i" level="0" />
</ASSIGN>
</SELECT_BRANCH>
<SELECT_BRANCH>
 <SELECT_CONSTANTS>
 <INTEGER_CONSTANT value="2" />
 <INTEGER_CONSTANT value="3" />
 <INTEGER_CONSTANT value="5" />
 <INTEGER_CONSTANT value="7" />
 <INTEGER_CONSTANT value="11" />
 </SELECT_CONSTANTS>
 <ASSIGN line="21">
 <VARIABLE id="prime" level="0" />
 <VARIABLE id="i" level="0" />
 </ASSIGN>
 </SELECT_BRANCH>
</SELECT>
</SELECT_BRANCH>
</SELECT>
</COMPOUND>
<ASSIGN line="15">
 <VARIABLE id="i" level="0" />
<ADD>
 <VARIABLE id="i" level="0" />
 <INTEGER_CONSTANT value="1" />
</ADD>
</ASSIGN>
</LOOP>
</COMPOUND>
</COMPOUND>

0 instructions generated.
0.00 seconds total code generation time.

```

[Listing 7-22](#) shows CASE statement syntax error handling.

[Listing 7-22: CASE statement syntax error handling](#)

```

001 BEGIN {CASE syntax errors}
002 i := 0; ch := 'x'; str := 'y';
003
004 CASE i OF
005 1 2 3: j := i;
006 ^
*** Missing , [at "2"]
*** Missing , [at "3"]
006 4,1,5 IF j = 5 THEN k := 9;
006 ^
*** CASE constant reused [at "1"]
006 ^
*** Missing : [at "IF"]
007 END;
008
009 CASE ch1 OF
009 ^
*** Undefined identifier [at "ch1"]
010 'hello', 'world': str := 'world';
010 ^
*** Invalid constant [at "'hello'"]
011 'z', 'bye': str := 'bye';
011 ^
*** CASE constant reused [at "'x'"]
012 END
013 END.

13 source lines.
7 syntax errors.
0.05 seconds total parsing time.

```

In the next chapter, you'll develop executors in the interpreter back end to execute these control statements.

Chapter 8

Interpreting Control Statements

In this chapter, you'll extend your work from Chapter 6 by developing executors in the interpreter back end for the Pascal control statements parsed in Chapter 7.

Goals and Approach

This chapter has one major goal:

- Language-independent executors in the interpreter back end that will interpret the intermediate code and execute control statements.

The approach in this chapter will be to develop more subclasses of class `Executor`. To verify our work, you'll continue to use the simple interpreter program from Chapter 6.

Program 8: Simple Interpreter II

The main class `Pascal` will continue to be unchanged from Chapters 6 and 7. In this chapter, you'll go back to running it as an interpreter. The interpreting capabilities of the program as a whole will increase with the addition of the new executor subclasses for the control statements. You'll run the program several times this chapter on source files containing various Pascal control statements to verify that the new subclasses can properly execute those statements.

Interpreting Control Statements

The UML diagram in

[Figure 8-1](#) adds to the diagram in Figure 6-1. Compare this figure with Figure 7-2.

Figure 8-1: The control statement executor subclasses

The executor subclass `StatementExecutor` depends on its subclasses, and they each in turn depend on `StatementExecutor`. Subclasses `LoopExecutor`, `IfExecutor`, and `SelectExecutor` also depend on `ExpressionExecutor`.

[Listing 8-1](#) shows an updated version of method `execute()` of `StatementExecutor` which now can handle `LOOP`, `IF`, and `SELECT` nodes.

[Listing 8-1: Method `execute\(\)` of class `StatementExecutor`](#)

```
/**  
 * Execute a statement.  
 * To be overridden by the specialized statement executor subclasses.  
 * @param node the root node of the statement.  
 * @return null.  
 */  
public Object execute(ICodeNode node)  
{  
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();  
  
 // Send a message about the current source line.  
 sendMessage(node);  
  
 switch (nodeType) {  
  
 case COMPOUND: {  
 CompoundExecutor compoundExecutor = new CompoundExecutor(this);  
 return compoundExecutor.execute(node);  
 }  
  
 case ASSIGN: {  
 AssignmentExecutor assignmentExecutor =  
 new AssignmentExecutor(this);  
 return assignmentExecutor.execute(node);  
 }  
  
 case LOOP: {  
 LoopExecutor loopExecutor = new LoopExecutor(this);  
 return loopExecutor.execute(node);  
 }  
  
 case IF: {  
 IfExecutor ifExecutor = new IfExecutor(this);  
 return ifExecutor.execute(node);  
 }  
  
 case SELECT: {  
 SelectExecutor selectExecutor = new SelectExecutor(this);  
 return selectExecutor.execute(node);  
 }  
  
 case NO_OP: return null;  
  
 default: {  
 errorHandler.flag(node, UNIMPLEMENTED_FEATURE, this);  
 return null;  
 }  
 }  
}
```

Executing a Looping Statement

[Listing 8-2](#) shows the `execute()` method of the statement executor subclass `LoopExecutor`, which executes `LOOP` parse trees.

[Listing 8-2: Method `execute\(\)` of class `LoopExecutor`](#)

```
/**  
 * Execute a loop statement.  
 * @param node the root node of the statement.  
 * @return null.  
 */  
public Object execute(ICodeNode node)  
{  
 boolean exitLoop = false;  
 ICodeNode exprNode = null;  
 List<ICodeNode> loopChildren = node.getChildren();  
  
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);  
 StatementExecutor statementExecutor = new StatementExecutor(this);  
  
 // Loop until the TEST expression value is true.  
 while (!exitLoop) {  
 ++executionCount; // count the loop statement itself  
  
 // Execute the children of the LOOP node.  
 for (ICodeNode child : loopChildren) {  
 ICodeNodeTypeImpl childType =  
 (ICodeNodeTypeImpl) child.getType();  
  
 // TEST node?  
 if (childType == TEST) {  
 if (exprNode == null) {  
 exprNode = child.getChildren().get(0);  
 }  
 exitLoop = (Boolean) expressionExecutor.execute(exprNode);  
 }  
  
 // Statement node.  
 else {  
 statementExecutor.execute(child);  
 }  
  
 // Exit if the TEST expression value is true,  
 if (exitLoop) {  
 break;  
 }  
 }  
 }  
  
 return null;  
}
```

The `execute()` method's while loop repeatedly interprets the children of the `LOOP` node. The inner `for` loop executes each child that is a statement subtree. One of the children can be a `TEST` node whose child is a relative expression subtree. The method executes the expression and exits the loop if the expression evaluates to true.

[Listing 8-3](#) shows the output from executing a Pascal `REPEAT` statement using a command line similar to

```
java -classpath classes Pascal execute repeat.txt
```

[Listing 8-3: Executing a Pascal REPEAT statement](#)

```
001 BEGIN {Calculate the square root of 4 using Newton's method.}
002 number := 4;
003 root := number;
004
005 REPEAT
006 partial := number/root + root;
007 root := partial/2
008 UNTIL root*root - number < 0.000001
009 END.

 9 source lines.
 0 syntax errors.
0.05 seconds total parsing time.

===== OUTPUT =====

>>> LINE 002: number = 4
>>> LINE 003: root = 4
>>> LINE 006: partial = 5.0
>>> LINE 007: root = 2.5
>>> LINE 006: partial = 4.1
>>> LINE 007: root = 2.05
>>> LINE 006: partial = 4.0012197
>>> LINE 007: root = 2.0006099
>>> LINE 006: partial = 4.0
>>> LINE 007: root = 2.0

 14 statements executed.
 0 runtime errors.
0.01 seconds total execution time.
```

[Listing 8-4](#) shows the output from executing a Pascal `WHILE` statement.

[Listing 8-4: Executing a Pascal WHILE statement](#)

```
001 BEGIN {Calculate the square root of 2 using Newton's method.}
002 number := 2;
003 root := number;
004
005 WHILE root*root - number > 0.000001 DO BEGIN
006 root := (number/root + root)/2
007 END
008 END.

 8 source lines.
 0 syntax errors.
0.05 seconds total parsing time.

===== OUTPUT =====

>>> LINE 002: number = 2
>>> LINE 003: root = 2
>>> LINE 006: root = 1.5
>>> LINE 006: root = 1.4166667
>>> LINE 006: root = 1.4142157
>>> LINE 006: root = 1.4142135

 11 statements executed.
 0 runtime errors.
0.01 seconds total execution time.
```

[Listing 8-5](#) shows the output from executing some Pascal `FOR` statements.

[Listing 8-5: Executing Pascal FOR statements](#)

```
001 BEGIN {FOR statements}
002 j := 1;
003
004 FOR k := j TO 5 DO n := k;
005
006 FOR k := n DOWNTO 1 DO j := k;
007
008 FOR i := 1 TO 2 DO BEGIN
009 FOR j := 1 TO 3 DO BEGIN
010 k := i*j
011 END
012 END
013 END.

 13 source lines.
 0 syntax errors.
0.05 seconds total parsing time.

===== OUTPUT =====

>>> LINE 002: j = 1
>>> LINE 004: k = 1
>>> LINE 004: n = 1
>>> LINE 004: k = 2
>>> LINE 004: n = 2
>>> LINE 004: k = 3
>>> LINE 004: n = 3
>>> LINE 004: k = 4
>>> LINE 004: n = 4
>>> LINE 004: k = 5
>>> LINE 004: n = 5
```

```

>>> LINE 004: k = 6
>>> LINE 006: k = 5
>>> LINE 006: j = 5
>>> LINE 006: k = 4
>>> LINE 006: j = 4
>>> LINE 006: k = 3
>>> LINE 006: j = 3
>>> LINE 006: k = 2
>>> LINE 006: j = 2
>>> LINE 006: k = 1
>>> LINE 006: j = 1
>>> LINE 006: k = 0
>>> LINE 008: i = 1
>>> LINE 009: j = 1
>>> LINE 010: k = 1
>>> LINE 009: j = 2
>>> LINE 010: k = 2
>>> LINE 009: j = 3
>>> LINE 010: k = 3
>>> LINE 009: j = 4
>>> LINE 008: i = 2
>>> LINE 009: j = 1
>>> LINE 010: k = 2
>>> LINE 009: j = 2
>>> LINE 010: k = 4
>>> LINE 009: j = 3
>>> LINE 010: k = 6
>>> LINE 009: j = 4
>>> LINE 008: i = 3

 63 statements executed.
 0 runtime errors.
 0.03 seconds total execution time.

```

Design Note

As noted in the previous chapter, the intermediate code accommodates different flavors of source program looping constructs in a language-independent way with the `LOOP` node. This enables the executor subclass `LoopExecutor` to execute Pascal `REPEAT`, `WHILE`, and `FOR` loops.

Executing the IF Statement

[Listing 8-6](#) shows the `execute()` method of the statement executor subclass `IfExecutor`, which executes `IF` parse trees.

[Listing 8-6: Method `execute\(\)` of class `IfExecutor`](#)

```

/*
 * Execute an IF statement.
 * @param node the root node of the statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 // Get the IF node's children.
 List<ICodeNode> children = node.getChildren();
 ICodeNode exprNode = children.get(0);
 ICodeNode thenStmtNode = children.get(1);
 ICodeNode elseStmtNode = children.size() > 2 ? children.get(2) : null;

 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 StatementExecutor statementExecutor = new StatementExecutor(this);

 // Evaluate the expression to determine which statement to execute.
 boolean b = (Boolean) expressionExecutor.execute(exprNode);
 if (b) {
 statementExecutor.execute(thenStmtNode);
 }
 else if (elseStmtNode != null) {
 statementExecutor.execute(elseStmtNode);
 }

 ++executionCount; // count the IF statement itself
 return null;
}


```

The `execute()` method executes the `IF` node's first child, which is a relative expression subtree. If the expression evaluates to true, then the method executes the second child, the `THEN` statement subtree. If the expression evaluates to false *and* there is a third child, the method executes instead the third child, the `ELSE` statement subtree.

[Listing 8-7](#) shows the output from executing some Pascal `IF` statements. It properly handles cascading `IF THEN ELSE` statements and the dangling `ELSE`.

[Listing 8-7: Executing Pascal `IF` statements](#)

```

001 BEGIN {IF statements}
002 i := 3; j := 4;
003
004 IF i = j THEN t := 200
005 ELSE f := -200;
006
007 IF i < j THEN t := 300;
008
009 {Cascading IF THEN ELSEs.}
010 IF i = 1 THEN f := 10
011 ELSE IF i = 2 THEN f := 20
012 ELSE IF i = 3 THEN t := 30
013 ELSE IF i = 4 THEN f := 40
014 ELSE f := -1;
015
016 {The "dangling ELSE".}
017 IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500;
018 END.

```

```

18 source lines.
0 syntax errors.
0.05 seconds total parsing time.

===== OUTPUT =====

>>> LINE 002: i = 3
>>> LINE 002: j = 4
>>> LINE 005: f = -200
>>> LINE 007: t = 300
>>> LINE 012: t = 30
>>> LINE 017: f = -500

13 statements executed.
0 runtime errors.
0.01 seconds total execution time.

```

Executing the SELECT Statement

[Listing 8-8](#) shows the `execute()` method of executor subclass `SelectExecutor`, which executes SELECT parse trees.

[Listing 8-8:](#) Method `execute()` of class `SelectExecutor`

```

/**
 * Execute SELECT statement.
 * @param node the root node of the statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 // Get the SELECT node's children.
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 ICodeNode exprNode = selectChildren.get(0);

 // Evaluate the SELECT expression.
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 Object selectValue = expressionExecutor.execute(exprNode);

 // Attempt to select a SELECT_BRANCH.
 ICodeNode selectedBranchNode = searchBranches(selectValue,
 selectChildren);

 // If there was a selection, execute the SELECT_BRANCH's statement.
 if (selectedBranchNode != null) {
 ICodeNode stmtNode = selectedBranchNode.getChildren().get(1);
 StatementExecutor statementExecutor = new StatementExecutor(this);
 statementExecutor.execute(stmtNode);
 }

 ++executionCount; // count the SELECT statement itself
 return null;
}

```

Method `execute()` executes the SELECT node's first child, which is the expression that evaluates to the selection value that `searchBranches()` uses to search the node's SELECT_BRANCH children. If `searchBranches()` returns a reference to a branch, then method `execute()` executes that branch's statement.

[Listing 8-9](#) shows method `searchBranches()`. It attempts to find a branch that has a constant whose value equals the selection value. It loops over the SELECT node's SELECT_BRANCH children. For each branch, it calls `searchConstants()` to search for a matching value among the branch's constants. It returns the SELECT_BRANCH node as soon as there is a match or null if there was no match.

[Listing 8-9:](#) Method `searchBranches()` of class `SelectExecutor`

```

/**
 * Search the SELECT_BRANCHes to find a match.
 * @param selectValue the value to match.
 * @param selectChildren the children of the SELECT node.
 * @return ICodeNode
 */
private ICodeNode searchBranches(Object selectValue,
 ArrayList<ICodeNode> selectChildren)
{
 // Loop over the SELECT_BRANCHes to find a match.
 for (int i = 1; i < selectChildren.size(); ++i) {
 ICodeNode branchNode = selectChildren.get(i);

 if (searchConstants(selectValue, branchNode)) {
 return branchNode;
 }
 }

 return null;
}

```

[Listing 8-10](#) shows method `searchConstants()`, which searches the constants that are the SELECT_CONSTANTS node's children for a given SELECT branch. It returns true as soon as it finds a match for the selection value or false if there was no match.

[Listing 8-10:](#) Method `searchConstants()` of class `SelectExecutor`

```

/**
 * Search the constants of a SELECT_BRANCH for a matching value.
 * @param selectValue the value to match.
 * @param branchNode the SELECT_BRANCH node.
 * @return boolean
 */
private boolean searchConstants(Object selectValue, ICodeNode branchNode)
{
 // Are the values integer or string?
 boolean integerMode = selectValue instanceof Integer;

 // Get the list of SELECT_CONSTANTS values.
 ICodeNode constantsNode = branchNode.getChildren().get(0);
 ArrayList<ICodeNode> constantsList = constantsNode.getChildren();

 // Search the list of constants.
 if (selectValue instanceof Integer) {
 for (ICodeNode constantNode : constantsList) {
 int constant = (Integer) constantNode.getAttribute(VALUE);

```

```

 if (((Integer) selectValue) == constant) {
 return true; // match
 }
 }
} else {
 for (ICodeNode constantNode : constantsList) {
 String constant = (String) constantNode.getAttribute(VALUE);

 if (((String) selectValue).equals(constant)) {
 return true; // match
 }
 }
}

return false; // no match
}

```

[Listing 8-11](#) shows output from parsing and executing a Pascal CASE statement.

[Listing 8-11: Executing a Pascal CASE statement](#)

```

001 BEGIN (CASE statements)
002 i := 3; ch := &apos;b&apos;;
003
004 CASE i+1 OF
005 1: j := i;
006 4: j := 4*i;
007 5, 2, 3: j := 523*i;
008 END;
009
010 CASE ch OF
011 &apos;&apos;, &apos;b&apos;: str := &apos;p&apos;;
012 &apos;a&apos;: str := &apos;q&apos;;
013 END;
014
015 FOR i := -5 TO 15 DO BEGIN
016 CASE i OF
017 2: prime := i;
018 -4, -2, 0, 4, 6, 8, 10, 12: even := i;
019 -3, -1, 1, 3, 5, 7, 9, 11: CASE i OF
020 -3, -1, 1, 9: odd := i;
021 2, 3, 5, 7, 11: prime := i;
022 END
023 END
024 END
025 END.

 25 source lines.
 0 syntax errors.
 0.06 seconds total parsing time.

===== OUTPUT =====

>>> LINE 002: i = 3
>>> LINE 002: ch = b
>>> LINE 006: j = 12
>>> LINE 011: str = p
>>> LINE 015: i = -5
>>> LINE 015: i = -4
>>> LINE 018: even = -4
>>> LINE 015: i = -3
>>> LINE 020: odd = -3
>>> LINE 015: i = -2
>>> LINE 018: even = -2
>>> LINE 015: i = -1
>>> LINE 020: odd = -1
>>> LINE 015: i = 0
>>> LINE 018: even = 0
>>> LINE 015: i = 1
>>> LINE 020: odd = 1
>>> LINE 015: i = 2
>>> LINE 017: prime = 2
>>> LINE 015: i = 3
>>> LINE 021: prime = 3
>>> LINE 015: i = 4
>>> LINE 018: even = 4
>>> LINE 015: i = 5
>>> LINE 021: prime = 5
>>> LINE 015: i = 6
>>> LINE 018: even = 6
>>> LINE 015: i = 7
>>> LINE 021: prime = 7
>>> LINE 015: i = 8
>>> LINE 018: even = 8
>>> LINE 015: i = 9
>>> LINE 020: odd = 9
>>> LINE 015: i = 10
>>> LINE 018: even = 10
>>> LINE 015: i = 11
>>> LINE 021: prime = 11
>>> LINE 015: i = 12
>>> LINE 018: even = 12
>>> LINE 015: i = 13
>>> LINE 015: i = 14
>>> LINE 015: i = 15
>>> LINE 015: i = 16

 96 statements executed.
 0 runtime errors.
 0.03 seconds total execution time.

```

This version of class `SelectExecutor` is not very efficient. Method `searchBranches()` performs a linear search of the `SELECT_BRANCH` subtrees, and `searchConstants()` performs a linear search of each branch's constants. Performance becomes slower if the source statement has more branches and constants. It takes longer to find a matching branch that appears later in the statement than one that appears earlier.

An Optimized SELECT Executor

You can achieve better `SELECT` runtime performance by using “jump tables.” [Listing 8-12](#) shows method `execute()` of such an optimized version of class `SelectExecutor`.

Listing 8-12: The optimized `execute()` method of class `SelectExecutor`

```
// Jump table cache: entry key is a SELECT node,
// entry value is the jump table.
// Jump table: entry key is a selection value,
// entry value is the branch statement.
private static HashMap<ICodeNode, HashMap<Object, ICodeNode>> jumpCache =
 new HashMap<ICodeNode, HashMap<Object, ICodeNode>>();

/**
 * Execute SELECT statement.
 * @param node the root node of the statement.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 // Is there already an entry for this SELECT node in the
 // jump table cache? If not, create a jump table entry.
 HashMap<Object, ICodeNode> jumpTable = jumpCache.get(node);
 if (jumpTable == null) {
 jumpTable = createJumpTable(node);
 jumpCache.put(node, jumpTable);
 }

 // Get the SELECT node's children.
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 ICodeNode exprNode = selectChildren.get(0);

 // Evaluate the SELECT expression.
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 Object selectValue = expressionExecutor.execute(exprNode);

 // If there is a selection, execute the SELECT_BRANCH's statement.
 ICodeNode statementNode = jumpTable.get(selectValue);
 if (statementNode != null) {
 StatementExecutor statementExecutor = new StatementExecutor(this);
 statementExecutor.execute(statementNode);
 }

 ++executionCount; // count the SELECT statement itself
 return null;
}
```

Method `execute()` looks up the `SELECT` node's jump table in the jump table cache `jumpCache` and creates one if the table doesn't already exist. Therefore, it creates a `SELECT` node's jump table only once at runtime and only when it is first needed. After executing the `SELECT` expression, the method uses the selection value as the key into the jump table to extract the corresponding branch statement to execute, if the statement exists.

For each `SELECT` node, method `createJumpTable()` creates a jump table as a hash map that maps each `SELECT` constant value to the corresponding `SELECT` branch statement. See [Listing 8-13](#).

Listing 8-13: Method `createJumpTable()` of the optimized version of class `SelectExecutor`

```
/**
 * Create a jump table for a SELECT node.
 * @param node the SELECT node.
 * @return the jump table.
 */
private HashMap<Object, ICodeNode> createJumpTable(ICodeNode node)
{
 HashMap<Object, ICodeNode> jumpTable = new HashMap<Object, ICodeNode>();

 // Loop over children that are SELECT_BRANCH nodes.
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 for (int i = 1; i < selectChildren.size(); ++i) {
 ICodeNode branchNode = selectChildren.get(i);
 ICodeNode constantsNode = branchNode.getChildren().get(0);
 ICodeNode statementNode = branchNode.getChildren().get(1);

 // Loop over the constants children of the branch's CONSTANTS_NODE.
 ArrayList<ICodeNode> constantsList = constantsNode.getChildren();
 for (ICodeNode constantNode : constantsList) {

 // Create a jump table entry.
 Object value = constantNode.getAttribute(VALUE);
 jumpTable.put(value, statementNode);
 }
 }

 return jumpTable;
}
```

By including such an optimizing pass on the intermediate code for `SELECT` parse trees, you now have the beginnings of a *three-pass* interpreter (parse, optimize, execute). There are possible optimizations for the other statement parse trees. The last chapter of this book will have more to say about optimizations for both the interpreter and the compiler.

In the next two chapters, you'll parse Pascal declarations and add type checking to the statement parsers.

Chapter 9

Parsing Declarations

In this chapter, you'll parse Pascal declarations. Since all the information from the declarations enters into the symbol table, this chapter also extends the work of Chapter 4.

Goals and Approach

This chapter has the following goals:

- Parsers in the front end for Pascal constant definitions, type definitions, variable declarations, and type specifications.
- Additions to the symbol table to contain type information.

The approach will be to develop new classes to represent Pascal type information in the `intermediate`, `intermediate.symtabimpl`, and `intermediate.typeimpl` packages. To verify your work, you'll extend the `CrossReferencer` utility class you developed in Chapter 4 to include type information.

The declarations of a programming language are often the most challenging statements to parse:

- The syntax of declaration statements can be difficult.
- Declarations often include recursive definitions.
- You need to keep track of diverse information.
- You need to enter many new items into the symbol table.

Pascal Declarations

Pascal declarations consist of four parts.¹ Each part is optional but must appear in this order: a constant definition part, a type definition part, a variable declaration part, and a procedure and function declaration part. This chapter is about the first three parts; you'll parse procedure and function declarations in Chapter 11. The syntax diagram in Figures [9-1a](#) and [9-1b](#) show that Pascal declarations have a relatively straightforward syntax.²

¹ You will not process Pascal's label declaration part since you did not process the `goto` control statement in Chapters 7 and 8.

² You will also not process Pascal's set and pointer types. Adding these types are straightforward "exercises for the reader."

Figure 9-1a: Syntax diagram for Pascal declarations (continued in [Figure 9-1b](#))

Note that constants and types are *defined*, while variables, procedures, and functions are *declared*. We refer to the definition and declaration statements collectively as *declarations*.

Figure 9-1b: (continued from Figure 9-1a) Syntax diagram for Pascal declarations

A Pascal *constant definition* consists of an identifier followed by an = sign and a constant. An example constant definition part is:

```
CONST
 factor = 8;
 epsilon = 1.0e-6;
 ch = '<';x'>';
 limit = -epsilon;
 message = "<Press the OK button to confirm your selection.>";
```

A Pascal *type definition* consists of an identifier followed by an = sign and a *type specification*. A *simple type specification* is a previously defined type identifier, an enumeration type specification, or a subrange specification whose base type is an enumeration type or a non-real scalar type. An example type definition part is:

```

TYPE
  rangef = 0..factor; { subrange of integer }
  range2 = #apos;a#apos;..#apos;q#apos;; { subrange of char }
  range3 = rangef; { type identifier }

  grades = (A, B, C, D, F); { enumeration }
  passing = A..D; { subrange of enumeration }

  week = (monday, tuesday, wednesday, thursday, friday)
  weekday = monday..friday;
  weekend = saturday..sunday;

```

An *array type specification* has an index type and an element type. The index type must be a subrange or enumeration type, and the element type can be any Pascal type. Arrays can be multidimensional. Example array type definitions:

```
ar1 = ARRAY [grades] OF integer;
ar2 = ARRAY [(alpha, beta, gamma)] OF range2;
ar3 = ARRAY [weekday] OF ar2
ar4 = ARRAY [range3] OF (foo bar, baz);
ar5 = ARRAY [range1] OF ARRAY [range2] OF ARRAY[c..e] OF enum2;
ar6 = ARRAY [range1, range2, c..e] OF enum2;
```

The array type definitions for `ar5` and `ar6` above show two equivalent ways to define a multidimensional array. Each dimension can be specified explicitly as in `ar5`, or they can be combined as in `ar6`.

A Pascal string type is an array of characters whose index type is an integer subrange with a lower limit of 1. Type `str` below is a string of length 10.

```
str = ARRAY [1..10] OF char;
```

A Pascal *record type specification* consists of field declarations sandwiched between the keywords `RECORD` and `END`.³ Each record field can be any Pascal type, including other record types. A colon separates a list of one or more field identifiers from the type. Two examples:

³ A Pascal *record* is similar to a *structure* in other programming languages like C. You won't handle Pascal's variant records or *WITH* statements in this book.

```
recl = RECORD  
 i : integer;  
 r : real;  
 b1, b2 : boolean;
```

```

c : char
END;

rec2 = RECORD
 ten : integer;
 r : recl;
 a1, a2, a3 : ARRAY [range3] OF range2;
END;

```

Pascal variable declarations are syntactically similar to record field declarations. An example variable declaration part is:

```

VAR
 var1 : integer;
 var2, var3 : range2;
 var4 : ar2;
 var5 : recl;
 direction : (north, south, east, west);

```

Pascal supports *unnamed types*. In the definition of type `ar2` discussed previously, the index type is an unnamed enumeration type. Similarly, in the definitions of types `ar5` and `ar6`, the third dimension's index type is an unnamed subrange type. The type of the fields `a1`, `a2`, and `a3` of record type `rec2` is an unnamed array type. The type of variable `direction` is an unnamed enumeration type.

Types and the Symbol Table

The type specification parser that you'll write in this chapter will enter type information into the symbol table.

Design Note

Once again, as you did in Chapter 4, begin at the conceptual level. First, design language-independent interfaces that treat a type specification simply as a collection of attributes. Besides the attributes, a type specification has a form and it may have a type identifier. Afterwards, develop Pascal-specific implementations of these interfaces.

Type Specification Interfaces

[Figure 9-2](#) shows the UML diagram for the interfaces `TypeSpec`, `TypeForm`, and `TypeKey` in the `intermediate` package.

Method `getForm()` returns the form of the type, such as scalar, array, or record. Method `getIdentifer()` returns the symbol table entry of the type identifier or null if the type is unnamed. All other type specification information is stored and retrieved as named attribute values using methods `setAttribute()` and `getAttribute()`. Boolean method `isPascalString()` returns whether or not the type represents a Pascal string type. Method `baseType()` returns the base type of a subrange type; for other types, it simply returns the type itself.

[Listing 9-1](#) shows interface `TypeSpec`.

[Figure 9-2](#): Interfaces `TypeSpec`, `TypeForm`, and `TypeKey`

[Listing 9-1: Interface TypeSpec](#)

```

package wci.intermediate;

/**
 * <h1>TypeSpec</h1>
 *
 * <p>The interface for a type specification.</p>
 */
public interface TypeSpec
{
 /**
 * Getter
 * @return the type form.
 */
 public TypeForm getForm();

 /**
 * Setter.
 */
}

```

```

 * @param identifier the type identifier (symbol table entry).
 */
public void setIdentifier(SymTabEntry identifier);

/**
 * Getter.
 * @return the type identifier (symbol table entry).
 */
public SymTabEntry getIdentifier();

/**
 * Set an attribute of the specification.
 * @param key the attribute key.
 * @param value the attribute value.
 */
public void setAttribute(TypeKey key, Object value);

/**
 * Get the value of an attribute of the specification.
 * @param key the attribute key.
 * @return the attribute value.
 */
public Object getAttribute(TypeKey key);

/**
 * @return true if this is a Pascal string type.
 */
public boolean isPascalString();

/**
 * @return the base type of this type.
 */
public TypeSpec baseType();
}

```

[Listing 9-2](#) shows the marker interface `TypeForm`.

[Listing 9-2: Interface TypeForm](#)

```

package wci.intermediate;

public interface TypeForm
{
}

```

[Listing 9-3](#) shows the marker interface `TypeKey` for the attribute keys.

[Listing 9-3: Interface TypeKey](#)

```

package wci.intermediate;

public interface TypeKey
{
}

```

Pascal Type Specification Implementation

As mentioned above, a Pascal type can be in the form of a scalar, an enumeration, a subrange, an array, or a record. The following table shows what type specification information the parser needs to extract for each type form.

Type form	Type specification information
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Minimum index value
	Maximum index value
	Element type
	Element count
Record	A separate symbol table for the field identifiers

Store the type specification information as attributes.

[Listing 9-4](#) shows the enumerated type `TypeFormImpl` in package `intermediate.typeimpl`, the Pascal-specific implementation of the interface `TypeForm`. Its enumerated values correspond to the first column of the table.

[Listing 9-4: Class TypeFormImpl](#)

```

package wci.intermediate.typeimpl;

import wci.intermediate.TypeForm;

/**
 * <h1>TypeFormImpl</h1>
 *
 * <p>Type forms for a Pascal type specification.</p>
 */
public enum TypeFormImpl implements TypeForm
{
 SCALAR, ENUMERATION, SUBRANGE, ARRAY, RECORD;
}

```

```

public String toString()
{
 return super.toString().toLowerCase();
}
}

```

[Listing 9-5](#) shows the enumerated type `TypeKeyImpl` in package `intermediate.typeimpl`, the Pascal-specific implementation of the interface `TypeKey`. The enumerated values correspond to the second column of the table.

[Listing 9-5: Enumerated type TypeKeyImpl](#)

```

package wci.intermediate.typeimpl;

import wci.intermediate.TypeKey;

/**
 * <h1>TypeKeyImpl</h1>
 *
 * <p>Attribute keys for a Pascal type specification.</p>
 */
public enum TypeKeyImpl implements TypeKey
{
 // Enumeration
 ENUMERATION_CONSTANTS,

 // Subrange
 SUBRANGE_BASE_TYPE, SUBRANGE_MIN_VALUE, SUBRANGE_MAX_VALUE,

 // Array
 ARRAY_INDEX_TYPE, ARRAY_ELEMENT_TYPE, ARRAY_ELEMENT_COUNT,

 // Record
 RECORD_SYMTAB
}

```

As you did previously with the symbol table entries (Chapter 4) and the parse tree nodes (Chapter 5), implement each type specification as a hash map to gain flexibility. [Listing 9-6](#) shows the key methods of class `TypeSpecImpl` in package `intermediate.typeimpl`, the Pascal-specific implementation of interface `TypeSpec`.

[Listing 9-6: Key methods of class TypeSpecImpl](#)

```

package wci.intermediate.typeimpl;

import java.util.HashMap;

import wci.intermediate.*;
import wci.intermediate.symtabimpl.Predefined;

import static wci.intermediate.typeimpl.TypeFormImpl.ARRAY;
import static wci.intermediate.typeimpl.TypeFormImpl.SUBRANGE;
import static wci.intermediate.typeimpl.TypeKeyImpl.*;

/**
 * <h1>TypeSpecImpl</h1>
 *
 * <p>A Pascal type specification implementation.</p>
 */
public class TypeSpecImpl
 extends HashMap<TypeKey, Object>
 implements TypeSpec
{
 private TypeForm form; // type form
 private SymTabEntry identifier; // type identifier

 /**
 * Constructor.
 * @param form the type form.
 */
 public TypeSpecImpl(TypeForm form)
 {
 this.form = form;
 this.identifier = null;
 }

 /**
 * Constructor.
 * @param value a string value.
 */
 public TypeSpecImpl(String value)
 {
 this.form = ARRAY;

 TypeSpec indexType = new TypeSpecImpl(SUBRANGE);
 indexType.setAttribute(SUBRANGE_BASE_TYPE, Predefined.integerType);
 indexType.setAttribute(SUBRANGE_MIN_VALUE, 1);
 indexType.setAttribute(SUBRANGE_MAX_VALUE, value.length());

 setAttribute(ARRAY_INDEX_TYPE, indexType);
 setAttribute(ARRAY_ELEMENT_TYPE, Predefined.charType);
 setAttribute(ARRAY_ELEMENT_COUNT, value.length());
 }

 /**
 * Set an attribute of the specification.
 * @param key the attribute key.
 * @param value the attribute value.
 */
 public void setAttribute(TypeKey key, Object value)
 {
 this.put(key, value);
 }

 /**
 * Get the value of an attribute of the specification.
 * @param key the attribute key.
 * @return the attribute value.
 */
 public Object getAttribute(TypeKey key)
 {
 return this.get(key);
 }
}

```

```

 * @return true if this is a Pascal string type.
 */
public boolean isPascalString()
{
 if (form == ARRAY) {
 TypeSpec elmtType = (TypeSpec) getAttribute(ARRAY_ELEMENT_TYPE);
 TypeSpec indexType = (TypeSpec) getAttribute(ARRAY_INDEX_TYPE);

 return (elmtType.baseType() == Predefined.charType) &&
 (indexType.baseType() == Predefined.integerType);
 }
 else {
 return false;
 }
}

/**
 * @return the base type of this type.
 */
public Object getAttribute(TypeKey key)
{
 return this.get(key);
}

/**
 * @return the base type of this type.
 */
public TypeSpec baseType()
{
 return (TypeFormImpl) form == SUBRANGE
 ? (TypeSpec) getAttribute(SUBRANGE_BASE_TYPE)
 : this;
}
}

```

There are two constructors. The first simply creates an “empty” `TypeSpec` object given a form. The second constructor creates a `TypeSpec` object for a string constant. As explained at the beginning of this chapter, a Pascal string type is an array of characters with a subrange index type, which method `isPascalString()` verifies. This constructor creates the character array with an integer subrange index type whose values range from 1 up to and including the string length.

[Figure 9-3](#) shows the relationships among symbol table entries and `TypeSpec` objects for several sample Pascal type definitions. Important items to note include:

- A type identifier’s symbol table entry points to the corresponding `TypeSpec` object which in turn points back to the symbol table entry. However, a type specification for an unnamed type (such as the unnamed array index type in the figure) has no pointer to a symbol table entry.
- An enumeration type specification’s `ENUMERATION_CONSTANTS` attribute is an array list of the symbol table entries of the constant identifiers.
- A subrange type specification has `SUBRANGE_MIN_VALUE` and `SUBRANGE_MAX_VALUE` attributes, and its `SUBRANGE_BASE_TYPE` attribute is the subrange’s base type specification.
- An array type specification’s `ARRAY_INDEX_TYPE` and `ARRAY_ELEMENT_TYPE` attributes are the type specifications for the array’s indexes and elements, respectively.
- A record type specification’s `RECORD_SYMTAB` attribute is the symbol table containing entries for the record type’s field identifiers.

A Type Factory

[Listing 9-7](#) shows class `TypeFactory` in package `intermediate`, which creates `TypeSpec` objects. It has two static methods, one for each `TypeSpecImpl` constructor.

Design Note

Again use the Factory Method Design Pattern, this time to keep clients of type specifications loosely coupled from specific type specification implementations.

[Listing 9-7: Factory class `TypeFactory`](#)

```

package wci.intermediate;

import wci.intermediate.typeimpl.*;

/**
 * <h1>TypeFactory</h1>
 *
 * <p>A factory for creating type specifications.</p>
 */
public class TypeFactory
{
 /**
 * Create a type specification of a given form.
 * @param form the form.
 * @return the type specification.
 */
 public static TypeSpec createType(TypeForm form)
 {
 return new TypeSpecImpl(form);
 }

 /**
 * Create a string type specification.
 * @param value the string value.
 * @return the type specification.
 */
 public static TypeSpec createStringType(String value)
 {
 return new TypeSpecImpl(value);
 }
}

```

Scope and the Symbol Table Stack

Scope refers to the part of the source program where certain identifiers can be used (in other words, everywhere in the program where the definitions of those identifiers are in effect). We also say that each and every identifier *has a scope* or *belongs to a scope*. Scope is closely related to the concepts of nesting levels and the symbol table stack, briefly introduced in Chapter 4.

Pascal has a number of identifiers that name predefined elements of the language, such as the types `integer`, `real`, `boolean`, and `char` and the constants `true` and `false`. In a later chapter, you'll encounter identifiers that name predefined routines like `writeln`. By default, the scope of these predefined *global identifiers* is the entire program. They are implicitly defined at scope nesting level 0, the *global scope*. The program name is also defined at this level.

Until this chapter, you've only had a single symbol table on the symbol table stack at nesting level 0, so you've treated all the identifiers as if they were all global. Actually, all the identifiers explicitly defined by the programmer at the top level within a program (the names of constants, types, variables, and routines) are at nesting level 1, the *program scope*.

Each Pascal record definition creates a new scope for its field identifiers. The nesting level of this new scope is one higher than the nesting level of the scope in which the record itself is defined. Nested record definitions create scopes at even higher nesting levels. Similarly, as you'll see in Chapter 11, each declared Pascal procedure or function creates a new scope at the nesting level that corresponds to how deeply the routine is nested within other routines.

Figure 9-3: The relationships among `SymTabEntry` objects (light gray) and `TypeSpec` objects (dark gray) for various sample type definitions. The `TypeKeyImpl` attribute key names are in *ITALIC UPPER CASE*.

An identifier can be redefined within a nested scope. For example, a program may define identifier `str` to be the name of a string type. But the program may also have a record definition that defines `str` to be the name of a field. Inside of the record's nested scope, this redefinition of `str` as a field is valid, and the original definition of `str` out in the program scope is hidden. But outside of the record, back within the program scope, the definition of `str` as a string type applies.

This discussion raises two important issues:

- Each scope must have its own separate symbol table. There will be a symbol table at nesting level 0 for the global identifiers. The program scope will have a symbol table at level 1 for its identifiers. Each record definition will have a symbol table for its field identifiers. Each routine will have a separate symbol table for its identifiers.

- As the parser parses a program source from top to bottom, it will enter and exit nested scopes, and so these scopes will be maintained on the symbol table stack. Each time the parser enters a scope it must push the scope's symbol table onto the stack and increase the nesting level by 1. When the parser exits the scope, it must pop the scope's symbol table off the stack and decrease the nesting level by 1. The symbol table stack will grow as the parser enters more deeply nested scopes.

[Figure 9-4](#) illustrates the concept of a symbol table stack.

Figure 9-4: The symbol table stack just before the parser is finished with the `RECORD` type. The predefined global identifiers such as `integer` and `real` and the program name `Test` are in the level 0 symbol table. The identifiers defined in the program scope such as `epsilon` and `rec` are in the level 1 symbol table. The `RECORD` type specification pushes a new symbol table at level 2 onto the stack to contain its field identifiers `a`, `x`, and `y`. This symbol table will pop off once the parser is done with the `RECORD` type.

```
PROGRAM Test;
CONST
  epsilon = 1.0e-6;
TYPE
  rec = RECORD
 a : real;
 x, y : integer;
  END;
• • •
```


You've had interface `SymTabStack` in the `intermediate` package since Chapter 4. Now add several new methods to push and pop symbol tables and to set and get the program identifier, as shown in [Listing 9-8](#).

[Listing 9-8:](#) New methods defined in interface `SymTabStack`

```
/***
 * Setter.
 * @param entry the symbol table entry for the main program identifier.
 */
public void setProgramId(SymTabEntry entry);

/***
 * Getter.
 * @return the symbol table entry for the main program identifier.
 */
public SymTabEntry getProgramId();

/***
 * Push a new symbol table onto the stack.
 * @return the pushed symbol table.
 */
public SymTab push();

/***
 * Push a symbol table onto the stack.
 * @param symTab the symbol table to push.
 * @return the pushed symbol table.
 */
public SymTab push(SymTab symTab);

/***
 * Pop a symbol table off the stack.
 * @return the popped symbol table.
 */
public SymTab pop();
```

Methods `setProgramId()` and `getProgramId()` are for the symbol table entry of the main program identifier.

Methods `push()` and `pop()` will push and pop a symbol table onto and off the symbol table stack, respectively. There are two `push()` methods; one will create a new symbol table to push, and the other will push an existing symbol table.

Class `SymTabStackImpl` in package `intermediate.symtabimpl` must now include a new field:

```
private SymTabEntry programId; // entry for the main program id
```

[Listing 9-9](#) shows the implementation of the new `push()` and `pop()` methods in class `SymTabStackImpl` and a new version of method `lookup()`.

[Listing 9-9:](#) Methods `push()`, `pop()`, and `lookup()` in class `SymTabStackImpl`

```
/***
 * Push a new symbol table onto the symbol table stack.
 * @return the pushed symbol table.
 */
public SymTab push()
{
  SymTab symTab = SymTabFactory.createSymTab(++currentNestingLevel);
  add(symTab);

  return symTab;
}

/***
 * Push a symbol table onto the symbol table stack.
 * @return the pushed symbol table.
 */
public SymTab push(SymTab symTab)
```

```

/*
public SymTab push(SymTab symTab)
{
 ++currentNestingLevel;
 add(symTab);

 return symTab;
}

/**
 * Pop a symbol table off the symbol table stack.
 * @return the popped symbol table.
 */
public SymTab pop()
{
 SymTab symTab = get(currentNestingLevel);
 remove(currentNestingLevel--);

 return symTab;
}

/**
 * Look up an existing symbol table entry throughout the stack.
 * @param name the name of the entry.
 * @return the entry, or null if it does not exist.
 */
public SymTabEntry lookup(String name)
{
 SymTabEntry foundEntry = null;

 // Search the current and enclosing scopes.
 for (int i = currentNestingLevel; (i >= 0) && (foundEntry == null); --i)
 {
 foundEntry = get(i).lookup(name);
 }

 return foundEntry;
}

```

Both versions of method `push()` increment the current nesting level, and method `pop()` decrements it.

Method `lookup()` now searches the current scope and, if necessary, the enclosing scopes. It starts its search for an identifier in the local symbol table at the top of the stack and works its way down the stack until it encounters the first symbol table that contains the identifier, or else it doesn't find the identifier at all. In other words, the method first looks for the identifier in the current scope, and if necessary, the method searches the enclosing scopes outwards one by one.

How Identifiers Are Defined

You can no longer simply assume that an identifier is a variable. An identifier's symbol table entry must indicate how it is defined, as a constant or a type or a record field or a variable, etc. An identifier can also have a type, which also must be indicated by its symbol table entry. Therefore, add new setter and getter methods to interface `SymTabEntry` in the `intermediate` package. See [Listing 9-10](#).

[Listing 9-10:](#) New setter and getter methods in interface `SymTabEntry`

```

/**
 * Setter.
 * @param definition the definition to set.
 */
public void setDefinition(Definition definition);

/**
 * Getter.
 * @return the definition.
 */
public Definition getDefinition();

/**
 * Setter.
 * @param typeSpec the type specification to set.
 */
public void setTypeSpec(TypeSpec typeSpec);

/**
 * Getter.
 * @return the type specification.
 */
public TypeSpec getTypeSpec();

```

These new methods are implemented straightforwardly in class `SymTabEntryImpl` in the `intermediate.symtabimpl` package, which now must include two new fields:

```

private Definition definition; // how the identifier is defined
private TypeSpec typeSpec; // type specification

```

[Listing 9-11](#) shows the new `Definition` interface.

[Listing 9-11:](#) Interface `Definition`

```

package wci.intermediate;

/**
 * <h1>Definition</h1>
 *
 * <p>The interface for how a symbol table entry is defined.</p>
 */
public interface Definition
{
 /**
 * Getter.
 * @return String the text of the definition.
 */
 public String getText();
}

```

[Listing 9-12](#) shows the enumerated type `DefinitionImpl` in the `wci.intermediate.symtabimpl` package, which implements the `Definition` interface. Its enumerated values represent all the ways an identifier can be defined.

[Listing 9-12: Class `DefinitionImpl`](#)

```
package wci.intermediate.symtabimpl;

import wci.intermediate.Definition;

/**
 * <h1>DefinitionImpl</h1>
 *
 * <p>How a Pascal symbol table entry is defined.</p>
 */
public enum DefinitionImpl implements Definition
{
 CONSTANT, ENUMERATION_CONSTANT("enumeration constant"),
 TYPE, VARIABLE, FIELD("record field"),
 VALUE_PARM("value parameter"), VAR_PARM("VAR parameter"),
 PROGRAM_PARM("program parameter"),
 PROGRAM, PROCEDURE, FUNCTION,
 UNDEFINED;

 private String text;

 /**
 * Constructor.
 */
 DefinitionImpl()
 {
 this.text = this.toString().toLowerCase();
 }

 /**
 * Constructor.
 * @param text the text for the definition code.
 */
 DefinitionImpl(String text)
 {
 this.text = text;
 }

 /**
 * Getter.
 * @return String the text of the definition code.
 */
 public String getText()
 {
 return text;
 }
}
```

Predefined Types and Constants

[Listing 9-13](#) shows class `Predefined`. Its static fields represent Pascal's predefined integer, real, boolean, and character types along with the undefined type, and the predefined identifiers `integer`, `real`, `boolean`, `char`, `false`, and `true`.

[Listing 9-13: Class `Predefined`](#)

```
package wci.intermediate.symtabimpl;

import java.util.ArrayList;

import wci.intermediate.*;
import wci.intermediate.symtabimpl.*;

import static wci.intermediate.symtabimpl.SymTabKeyImpl.*;
import static wci.intermediate.typeimpl.TypeFormImpl.*;
import static wci.intermediate.typeimpl.TypeKeyImpl.*;

/**
 * <h1>Predefined</h1>
 *
 * <p>Enter the predefined Pascal types, identifiers, and constants
 * into the symbol table.</p>
 */
public class Predefined
{
 // Predefined types.
 public static TypeSpec integerType;
 public static TypeSpec realType;
 public static TypeSpec BooleanType;
 public static TypeSpec charType;
 public static TypeSpec undefinedType;

 // Predefined identifiers.
 public static SymTabEntry integerId;
 public static SymTabEntry realId;
 public static SymTabEntry booleanId;
 public static SymTabEntry charId;
 public static SymTabEntry falseId;
 public static SymTabEntry trueId;

 /**
 * Initialize a symbol table stack with predefined identifiers.
 * @param symTab the symbol table stack to initialize.
 */
 public static void initialize(SymTabStack symTabStack)
 {
 initializeTypes(symTabStack);
 initializeConstants(symTabStack);
 }

 /**

```

```

* Initialize the predefined types.
* @param symTabStack the symbol table stack to initialize.
*/
private static void initializeTypes(SymTabStack symTabStack)
{
 // Type integer.
 integerId = symTabStack.enterLocal("integer");
 integerType = TypeFactory.createType(SCALAR);
 integerType.setIdentifier(integerId);
 integerId.setDefinition(DefinitionImpl.TYPE);
 integerId.setTypeSpec(integerType);

 // Type real.
 realId = symTabStack.enterLocal("real");
 realType = TypeFactory.createType(SCALAR);
 realType.setIdentifier(realId);
 realId.setDefinition(DefinitionImpl.TYPE);
 realId.setTypeSpec(realType);

 // Type boolean.
 booleanId = symTabStack.enterLocal("boolean");
 booleanType = TypeFactory.createType(ENUMERATION);
 booleanType.setIdentifier(booleanId);
 booleanId.setDefinition(DefinitionImpl.TYPE);
 booleanId.setTypeSpec(booleanType);

 // Type char.
 charId = symTabStack.enterLocal("char");
 charType = TypeFactory.createType(SCALAR);
 charType.setIdentifier(charId);
 charId.setDefinition(DefinitionImpl.TYPE);
 charId.setTypeSpec(charType);

 // Undefined type.
 undefinedType = TypeFactory.createType(SCALAR);
}

/**
* Initialize the predefined constant.
* @param symTabStack the symbol table stack to initialize.
*/
private static void initializeConstants(SymTabStack symTabStack)
{
 // Boolean enumeration constant false.
 falseId = symTabStack.enterLocal("false");
 falseId.setDefinition(DefinitionImpl.ENUMERATION_CONSTANT);
 falseId.setTypeSpec(booleanType);
 falseId.setAttribute(CONSTANT_VALUE, new Integer(0));

 // Boolean enumeration constant true.
 trueId = symTabStack.enterLocal("true");
 trueId.setDefinition(DefinitionImpl.ENUMERATION_CONSTANT);
 trueId.setTypeSpec(booleanType);
 trueId.setAttribute(CONSTANT_VALUE, new Integer(1));

 // Add false and true to the boolean enumeration type.
 ArrayList<SymTabEntry> constants = new ArrayList<SymTabEntry>();
 constants.add(falseId);
 constants.add(trueId);
 booleanType.setAttribute(ENUMERATION_CONSTANTS, constants);
}
}

```

The public static method `initialize()` initializes these predefined types and identifiers. You'll see later that the parser calls this method at nesting level 0 when it first starts parsing a program.

Private method `initializeTypes()` creates each predefined type's specification and identifier. It uses the type factory to create the `TypeSpec` object. It creates the symbol table entry for the type identifier and sets its definition and type specification.

Private method `initializeConstants()` creates the symbol table entries for the predefined boolean constants `false` and `true` and sets each entry's definition and type specification and the `CONSTANT_VALUE` attribute value (0 for `false` and 1 for `true`). The method sets the `boolean` type specification's `ENUMERATION_CONSTANTS` attribute value to the list of these symbol table entries.

Parsing Pascal Declarations

You're ready to move to the front end and parse the Pascal declarations.

[Figure 9-5](#) shows the UML class diagram of the declarations parsing classes.

Class `BlockParser`, which parses a Pascal block, is a subclass of `PascalParserTD`. As shown in the syntax diagram in [Figure 9-1](#), a block consists of declarations followed by a compound statement, and so `BlockParser` depends on class `DeclarationsParser`, which is another subclass of `PascalParserTD`. Class `DeclarationsParser` has subclasses `ConstantsDefinitionParser`, `TypeDefinitionsParser`, and `VariableDeclarationsParser`, and it depends on each one of them.

Yet another subclass of `PascalParserTD` is `TypeSpecificationParser`, which in turn has subclasses `SimpleTypeParser`, `SubrangeTypeParser`, `EnumerationTypeParser`, `ArrayTypeParser`, and `RecordTypeParser`. These subclasses correspond to the components in the syntax diagram. Each subclass has a `parse()` method that returns a `TypeSpec` object. `TypeSpecificationParser` depends on `SimpleTypeParser`, `ArrayTypeParser`, and `RecordTypeParser`. `SimpleTypeParser` in turn depends on `SubrangeTypeParser` and `EnumerationTypeParser`.

Both `TypeDefinitionsParser` and `VariableDeclarationsParser` depend on `TypeSpecificationParser` since type definitions and variable declarations each contains a type specification.

[Figure 9-5](#): The classes for parsing Pascal declarations

Begin by updating class `PascalParserTD`. See [Listing 9-14](#).

[Listing 9-14:](#) Method `parse()` of class `PascalParserTD`

```

private SymTabEntry routineId; // name of the routine being parsed

/**
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 * @throws Exception if an error occurred.
 */
public void parse()
 throws Exception
{
 long startTime = System.currentTimeMillis();

 ICode iCode = ICodeFactory.createICode();
 Predefined.initialize(symTabStack);

 Predefined.initialize(symTabStack);

 // Create a dummy program identifier symbol table entry.
 routineId = symTabStack.enterLocal("DummyProgramName".toLowerCase());
 routineId.setDefinition(DefinitionImpl.PROGRAM);
 symTabStack.setProgramId(routineId);

 // Push a new symbol table onto the symbol table stack and set
 // the routine's symbol table and intermediate code.
 routineId.setAttribute(ROUTINE_SYMTAB, symTabStack.push());
 routineId.setAttribute(ROUTINE_ICODE, iCode);

 BlockParser blockParser = new BlockParser(this);

 try {
 Token token = nextToken();

 // Parse a block.
 ICodeNode rootNode = blockParser.parse(token, routineId);
 iCode.setRoot(rootNode);
 symTabStack.pop();

 // Look for the final period.
 token = currentToken();
 if (token.getType() != DOT) {
 errorHandler.flag(token, MISSING_PERIOD, this);
 }
 token = currentToken();

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] { token.getLineNumber(),
 getErrorCount(),
 elapsedTime }));
 }
 catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
 }
}

```

The new field `routineId` refers to the symbol table entry of the routine being parsed. For now, this will be the name identifier of the main program, albeit a dummy name. Later, this will be the actual program identifier, or the procedure or function name identifier.

Method `parse()` calls `Predefined.initialize()` to initialize the predefined types and constants. It creates a symbol table entry for the program identifier ("DummyProgramName" for now). All of this happens at nesting level 0. In particular, the method enters the program identifier into the level 0 symbol table.⁴

⁴ You'll see later that a procedure or function name identifier is always defined in the scope that immediately encloses the scope that the routine creates for its own identifiers. In other words, if the procedure or function name identifier is defined at level n , the identifiers defined within the procedure or function are at level $n+1$. A record type name identifier is treated similarly.

The first of the two statements

```
routineId.setAttribute(ROUTINE_SYMTAB, symTabStack.push());
routineId.setAttribute(ROUTINE_ICODE, iCode);
```

sets the `ROUTINE_SYMTAB` symbol table attribute value of the program identifier's symbol table entry. This is a new symbol table that the call to `symTabStack.push()` pushes onto the symbol table stack at nesting level 1. The second statement sets the `ROUTINE_ICODE` attribute value to the intermediate code. Each program, procedure, and function will have its own symbol table and its own intermediate code.

Because you're now storing a reference to each routine's intermediate code in the symbol table entry of the routine's name, remove all references to the protected field `iCode` from the framework `Parser` class.

The new Pascal parser subclass `BlockParser` in package `frontend.pascal.parsers` is responsible for parsing the program block and later, each procedure and function block. [Listing 9-15](#) shows its `parse()` method, which calls `declarationsParser.parse()` to parse a block's declarations and `statementParser.parse()` to parse the block's compound statement. Besides the current token, it is passed the symbol table entry of the name of the routine being parsed.

[Listing 9-15: Method `parse\(\)` of class `BlockParser`](#)

```
/** 
 * Parse a block.
 * @param token the initial token.
 * @param routineId the symbol table entry of the routine name.
 * @return the root node of the parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token, SymTabEntry routineId)
 throws Exception
{
 DeclarationsParser declarationsParser = new DeclarationsParser(this);
 StatementParser statementParser = new StatementParser(this);

 // Parse any declarations.
 declarationsParser.parse(token);

 token = synchronize(StatementParser.STMT_START_SET);
 TokenType tokenType = token.getType();
 ICodeNode rootNode = null;

 // Look for the BEGIN token to parse a compound statement.
 if (tokenType == BEGIN) {
 rootNode = statementParser.parse(token);
 }

 // Missing BEGIN: Attempt to parse anyway if possible.
 else {
 errorHandler.flag(token, MISSING_BEGIN, this);

 if (StatementParser.STMT_START_SET.contains(tokenType)) {
 rootNode = ICodeFactory.createICodeNode(COMPOUND);
 statementParser.parseList(token, rootNode, END, MISSING_END);
 }
 }

 return rootNode;
}
```

[Listing 9-16](#) shows the `parse()` method of the Pascal parser subclass `DeclarationsParser`. The method successively looks for the keywords `CONST`, `TYPE`, and `VAR`. If it finds each keyword, it calls `constantDefinitionsParser.parse()`, `typeDefinitionsParser.parse()`, and `variableDeclarationsParser.parse()`, respectively. It sets the definition of `variableDeclarationsParser` to `VARIABLE`.

[Listing 9-16: Method `parse\(\)` of class `DeclarationsParser`](#)

```
static final EnumSet<PascalTokenType> DECLARATION_START_SET =
 EnumSet.of(CONST, TYPE, VAR, PROCEDURE, FUNCTION, BEGIN);

static final EnumSet<PascalTokenType> TYPE_START_SET =
 DECLARATION_START_SET.clone();
static {
 TYPE_START_SET.remove(CONST);
}

static final EnumSet<PascalTokenType> VAR_START_SET =
 TYPE_START_SET.clone();
static {
 VAR_START_SET.remove(TYPE);
}

static final EnumSet<PascalTokenType> ROUTINE_START_SET =
 VAR_START_SET.clone();
static {
 ROUTINE_START_SET.remove(VAR);
}

/** 
 * Parse declarations.
 * To be overridden by the specialized declarations parser subclasses.
 * @param token the initial token.
 * @throws Exception if an error occurred.
 */
public void parse(Token token)
 throws Exception
{
 token = synchronize(DECLARATION_START_SET);

 if (token.getType() == CONST) {
 token = nextToken(); // consume CONST

 ConstantDefinitionsParser constantDefinitionsParser =

```

```

 new ConstantDefinitionsParser(this);
 constantDefinitionsParser.parse(token);
 }

 token = synchronize(TYPE_START_SET);

 if (token.getType() == TYPE) {
 token = nextToken(); // consume TYPE

 TypeDefinitionsParser typeDefinitionsParser =
 new TypeDefinitionsParser(this);
 typeDefinitionsParser.parse(token);
 }

 token = synchronize(VAR_START_SET);

 if (token.getType() == VAR) {
 token = nextToken(); // consume VAR

 VariableDeclarationsParser variableDeclarationsParser =
 new VariableDeclarationsParser(this);
 variableDeclarationsParser.setDefinition(VARIABLE);
 variableDeclarationsParser.parse(token);
 }

 token = synchronize(ROUTINE_START_SET);
}

```

Parsing Constant Definitions

The `parse()` method of the declarations parser subclass `ConstantDefinitionsParser` parses a sequence of constant definitions separated by semicolons. See [Listing 9-17](#). It calls `symTab.lookupLocal()` to search only the local symbol table to guard against redefining an identifier within the same scope. It enters each identifier into the local symbol table and calls the entry's `appendLineNumber()` to append the current source line number. You'll see a call to `appendLineNumber()` from now on whenever a new identifier (constant, type, enumeration, or variable) is defined.

[Listing 9-17: Method `parse\(\)` of class `ConstantDefinitionsParser`](#)

```

// Synchronization set for a constant identifier.
private static final EnumSet<PascalTokenType> IDENTIFIER_SET =
 DeclarationsParser.TYPE_START_SET.clone();
static {
 IDENTIFIER_SET.add(IDENTIFIER);
}

// Synchronization set for starting a constant.
static final EnumSet<PascalTokenType> CONSTANT_START_SET =
 EnumSet.of(IDENTIFIER, INTEGER, REAL, PLUS, MINUS, STRING, SEMICOLON);

// Synchronization set for the = token.
private static final EnumSet<PascalTokenType> EQUALS_SET =
 CONSTANT_START_SET.clone();
static {
 EQUALS_SET.add(EQUALS);
 EQUALS_SET.add(SEMICOLON);
}

// Synchronization set for the start of the next definition or declaration.
private static final EnumSet<PascalTokenType> NEXT_START_SET =
 DeclarationsParser.TYPE_START_SET.clone();
static {
 NEXT_START_SET.add(SEMICOLON);
 NEXT_START_SET.add(IDENTIFIER);
}

/**
 * Parse constant definitions.
 * @param token the initial token.
 * @throws Exception if an error occurred.
 */
public void parse(Token token)
 throws Exception
{
 token = synchronize(IDENTIFIER_SET);

 // Loop to parse a sequence of constant definitions
 // separated by semicolons.
 while (token.getType() == IDENTIFIER) {
 String name = token.getText().toLowerCase();
 SymTabEntry constantId = symTabStack.lookupLocal(name);

 // Enter the new identifier into the symbol table
 // but don't set how it's defined yet.
 if (constantId == null) {
 constantId = symTabStack.enterLocal(name);
 constantId.appendLineNumber(token.getLineNumber());
 }
 else {
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
 constantId = null;
 }

 token = nextToken(); // consume the identifier token

 // Synchronize on the = token.
 token = synchronize(EQUALS_SET);
 if (token.getType() == EQUALS) {
 token = nextToken(); // consume the =
 }
 else {
 errorHandler.flag(token, MISSING_EQUALS, this);
 }

 // Parse the constant value.
 Token constantToken = token;
 Object value = parseConstant(token);

 // Set identifier to be a constant and set its value.
 if (constantId != null) {
 constantId.setDefinition(CONSTANT);
 constantId.setAttribute(CONSTANT_VALUE, value);

 // Set the constant's type.
 TypeSpec constantType =
 constantToken.getType() == IDENTIFIER

```

```

 ? getConstantType(constantToken)
 : getConstantType(value);
constantId.setTypeSpec(constantType);
}

token = currentToken();
TokenType tokenType = token.getType();

// Look for one or more semicolons after a definition.
if (tokenType == SEMICOLON) {
 while (token.getType() == SEMICOLON) {
 token = nextToken(); // consume the ;
 }
}

// If at the start of the next definition or declaration,
// then missing a semicolon.
else if (NEXT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
}

token = synchronize(IDENTIFIER_SET);
}
}

```

Method `parse()` sets the entry's definition to `DefinitionImpl.CONSTANT` and the `CONSTANT_VALUE` attribute value to the constant's value. It calls `getConstantType()` to set the entry's type specification.

Design Note

Method `parse()` waits until it has successfully parsed the constant's value before updating identifier's symbol table entry in case there are any errors in parsing the value and to be able to flag erroneous definitions such as `pi = pi`.

Method `parseConstant()` parses and returns the constant's value, which can be a number, a string, or an identifier that was previously defined as a constant identifier. See [Listing 9-18](#). It calls method `parseIdentifierConstant()` for the latter case, which also handles enumeration constant identifiers.

[Listing 9-18: Method `parseConstant\(\)` of class `ConstantDefinitionsParser`](#)

```

/**
 * Parse a constant value.
 * @param token the current token.
 * @return the constant value.
 * @throws Exception if an error occurred.
 */
protected Object parseConstant(Token token)
 throws Exception
{
 TokenType sign = null;

 // Synchronize at the start of a constant.
 token = synchronize(CONSTANT_START_SET);
 TokenType tokenType = token.getType();

 // Plus or minus sign?
 if ((tokenType == PLUS) || (tokenType == MINUS)) {
 sign = tokenType;
 token = nextToken(); // consume sign
 }

 // Parse the constant.
 switch ((PascalTokenType) token.getType()) {

 case IDENTIFIER: {
 return parseIdentifierConstant(token, sign);
 }

 case INTEGER: {
 Integer value = (Integer) token.getValue();
 nextToken(); // consume the number
 return sign == MINUS ? -value : value;
 }

 case REAL: {
 Float value = (Float) token.getValue();
 nextToken(); // consume the number
 return sign == MINUS ? -value : value;
 }

 case STRING: {
 if (sign != null) {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }
 nextToken(); // consume the string
 return (String) token.getValue();
 }

 default: {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 return null;
 }
 }
}

```

[Listing 9-19](#) shows method `parseIdentifierConstant()`.

[Listing 9-19: Method `parseIdentifierConstant\(\)` of class `ConstantDefinitionsParser`](#)

```

/**
 * Parse an identifier constant.
 * @param token the current token.
 * @param sign the sign, if any.
 */

```

```

* @return Object the constant value.
* @throws Exception if an error occurred.
*/
protected Object parseIdentifierConstant(Token token, TokenType sign)
 throws Exception
{
 String name = token.getText();
 SymTabEntry id = symTabStack.lookup(name);

 nextToken(); // consume the identifier

 // The identifier must have already been defined
 // as an constant identifier.
 if (id == null) {
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 return null;
 }

 Definition definition = id.getDefinition();

 if (definition == CONSTANT) {
 Object value = id.getAttribute(CONSTANT_VALUE);
 id.appendLineNumber(token.getLineNumber());

 if (value instanceof Integer) {
 return sign == MINUS ? -((Integer) value) : value;
 }
 else if (value instanceof Float) {
 return sign == MINUS ? -((Float) value) : value;
 }
 else if (value instanceof String) {
 if (sign != null) {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }
 return value;
 }
 else {
 return null;
 }
 }
 else if (definition == ENUMERATION_CONSTANT) {
 Object value = id.getAttribute(CONSTANT_VALUE);
 id.appendLineNumber(token.getLineNumber());

 if (sign != null) {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }
 return value;
 }
 else if (definition == null) {
 errorHandler.flag(token, NOT_CONSTANT_IDENTIFIER, this);
 return null;
 }
 else {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 return null;
 }
}

```

[Listing 9-20](#) shows two versions of method `getConstantType()`. One version takes a constant's value as its argument, and it returns either the predefined `integer`, `real`, or `char` type specification, or it calls `TypeFactory.createStringType()` to return a string type specification. The other version takes a type identifier as its argument and looks up the identifier in the symbol table. If the identifier is a constant identifier or an enumeration constant identifier, the method returns the symbol table entry's type specification.

[Listing 9-20: Method `getConstantType\(\)` in class `ConstantDefinitionsParser`](#)

```

/**
 * Return the type of a constant given its value.
 * @param value the constant value
 * @return the type specification.
 */
protected TypeSpec getConstantType(Object value)
{
 TypeSpec constantType = null;

 if (value instanceof Integer) {
 constantType = Predefined.integerType;
 }
 else if (value instanceof Float) {
 constantType = Predefined.realType;
 }
 else if (value instanceof String) {
 if (((String) value).length() == 1) {
 constantType = Predefined.charType;
 }
 else {
 constantType = TypeFactory.createStringType((String) value);
 }
 }

 return constantType;
}

/**
 * Return the type of a constant given its identifier.
 * @param identifier the constant's identifier.
 * @return the type specification.
 */
protected TypeSpec getConstantType(Token identifier)
{
 SymTabEntry id = symTabStack.lookup(identifier.getText());

 if (id == null) {
 return null;
 }

 Definition definition = id.getDefinition();

 if ((definition == CONSTANT) || (definition == ENUMERATION_CONSTANT)) {
 return id.getTypeSpec();
 }
 else {
 return null;
 }
}

```

Parsing Type Definitions and Type Specifications

[Listing 9-21](#) shows the `parse()` method of the declarations parser subclass `TypeDefinitionsParser`.

[Listing 9-21: Method `parse\(\)` of class `TypeDefinitionsParser`](#)

```
// Synchronization set for a type identifier.
private static final EnumSet<PascalTokenType> IDENTIFIER_SET =
 DeclarationsParser.VAR_START_SET.clone();
static {
 IDENTIFIER_SET.add(IDENTIFIER);
}

// Synchronization set for the = token.
private static final EnumSet<PascalTokenType> EQUALS_SET =
 ConstantDefinitionsParser.CONSTANT_START_SET.clone();
static {
 EQUALS_SET.add(EQUALS);
 EQUALS_SET.add(SEMICOLON);
}

// Synchronization set for what follows a definition or declaration.
private static final EnumSet<PascalTokenType> FOLLOW_SET =
 EnumSet.of(SEMICOLON);

// Synchronization set for the start of the next definition or
// declaration.
private static final EnumSet<PascalTokenType> NEXT_START_SET =
 DeclarationsParser.VAR_START_SET.clone();
static {
 NEXT_START_SET.add(SEMICOLON);
 NEXT_START_SET.add(IDENTIFIER);
}

/**
 * Parse type definitions.
 * @param token the initial token.
 * @throws Exception if an error occurred.
 */
public void parse(Token token)
 throws Exception
{
 token = synchronize(IDENTIFIER_SET);

 // Loop to parse a sequence of type definitions
 // separated by semicolons.
 while (token.getType() == IDENTIFIER) {
 String name = token.getText().toLowerCase();
 SymTabEntry typeId = symTabStack.lookupLocal(name);

 // Enter the new identifier into the symbol table
 // but don't set how it's defined yet.
 if (typeId == null) {
 typeId = symTabStack.enterLocal(name);
 typeId.appendLineNumber(token.getLineNumber());
 }
 else {
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
 typeId = null;
 }

 token = nextToken(); // consume the identifier token

 // Synchronize on the = token.
 token = synchronize(EQUALS_SET);
 if (token.getType() == EQUALS) {
 token = nextToken(); // consume the =
 }
 else {
 errorHandler.flag(token, MISSING_EQUALS, this);
 }

 // Parse the type specification.
 TypeSpecificationParser typeSpecificationParser =
 new TypeSpecificationParser(this);
 TypeSpec type = typeSpecificationParser.parse(token);

 // Set identifier to be a type and set its type specification.
 if (typeId != null) {
 typeId.setTypeSpec(type);
 }

 // Cross-link the type identifier and the type specification.
 if ((type != null) && (typeId != null)) {
 if (type.getIdentifier() == null) {
 type.setIdentifier(typeId);
 }
 typeId.setTypeSpec(type);
 }
 else {
 token = synchronize(FOLLOW_SET);
 }

 token = currentToken();
 TokenType tokenType = token.getType();

 // Look for one or more semicolons after a definition.
 if (tokenType == SEMICOLON) {
 while (token.getType() == SEMICOLON) {
 token = nextToken(); // consume the ;
 }
 }

 // If at the start of the next definition or declaration,
 // then missing a semicolon.
 else if (NEXT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
 }

 token = synchronize(IDENTIFIER_SET);
 }
}
```

Method `parse()` parses a sequence of type definitions separated by semicolons. It first searches the local symbol table to guard against redefining the type identifier within the same scope. It calls `typeSpecificationParser.parse()` to parse the type specification,

after which it sets the definition of the type identifier's symbol table entry to `DefinitionImpl.TYPE`. The method cross-links the type identifier's `SymTabEntry` object with the `TypeSpec` object.

Design Note

Delegate the parsing of all the Pascal type specifications to subclasses of `TypeSpecificationParser`. This is similar to how you delegated the parsing of all the Pascal statements to subclasses of `StatementParser`.

[Listing 9-22](#) shows the `parse()` method of the Pascal parser subclass `TypeSpecificationParser`.

[Listing 9-22: Method parse\(\) of class TypeSpecificationParser](#)

```
// Synchronization set for starting a type specification.
static final EnumSet<PascalTokenType> TYPE_START_SET =
 SimpleTypeParser.SIMPLE_TYPE_START_SET.clone();
static {
 TYPE_START_SET.add(PascalTokenType.ARRAY);
 TYPE_START_SET.add(PascalTokenType.RECORD);
 TYPE_START_SET.add(SEMICOLON);
}

/**
 * Parse a Pascal type specification.
 * @param token the current token.
 * @return the type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
 throws Exception
{
 // Synchronize at the start of a type specification.
 token = synchronize(TYPE_START_SET);

 switch ((PascalTokenType) token.getType()) {

 case ARRAY: {
 ArrayTypeParser arrayTypeParser = new ArrayTypeParser(this);
 return arrayTypeParser.parse(token);
 }

 case RECORD: {
 RecordTypeParser recordTypeParser = new RecordTypeParser(this);
 return recordTypeParser.parse(token);
 }

 default: {
 SimpleTypeParser simpleTypeParser = new SimpleTypeParser(this);
 return simpleTypeParser.parse(token);
 }
 }
}
```

The `parse()` method returns a `TypeSpec` object. If the current token is the keyword `ARRAY`, the method returns the result of `arrayTypeParser.parse()`. If it's the keyword `RECORD`, the method returns the result of `recordTypeParser.parse()`. Otherwise, the method returns the result of `simpleTypeParser.parse()`.

Simple Types

[Listing 9-23](#) shows the `parse()` method of the type specification parser subclass `SimpleTypeParser`.

[Listing 9-23: Method parse\(\) of class SimpleTypeParser](#)

```
// Synchronization set for starting a simple type specification.
static final EnumSet<PascalTokenType> SIMPLE_TYPE_START_SET =
 ConstantDefinitionsParser.CONSTANT_START_SET.clone();
static {
 SIMPLE_TYPE_START_SET.add(LEFT_PAREN);
 SIMPLE_TYPE_START_SET.add(COMMA);
 SIMPLE_TYPE_START_SET.add(SEMICOLON);
}

/**
 * Parse a simple Pascal type specification.
 * @param token the current token.
 * @return the simple type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
 throws Exception
{
 // Synchronize at the start of a simple type specification.
 token = synchronize(SIMPLE_TYPE_START_SET);

 switch ((PascalTokenType) token.getType()) {

 case IDENTIFIER: {
 String name = token.getText().toLowerCase();
 SymTabEntry id = symTabStack.lookup(name);

 if (id != null) {
 Definition definition = id.getDefinition();

 // It's either a type identifier
 // or the start of a subrange type.
 if (definition == DefinitionImpl.TYPE) {
 id.appendLineNumber(token.getLineNumber());
 token = nextToken(); // consume the identifier

 // Return the type of the referent type.
 return id.getTypeSpec();
 }
 } else if ((definition != CONSTANT) &&
 (definition != ENUMERATION_CONSTANT)) {
 errorHandler.flag(token, NOT_TYPE_IDENTIFIER, this);
 token = nextToken(); // consume the identifier
 return null;
 }
 }
 }
}
```

```

 }
 else {
 SubrangeTypeParser subrangeTypeParser =
 new SubrangeTypeParser(this);
 return subrangeTypeParser.parse(token);
 }
}
else {
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 token = nextToken(); // consume the identifier
 return null;
}
}

case LEFT_PAREN: {
 EnumerationTypeParser enumerationTypeParser =
 new EnumerationTypeParser(this);
 return enumerationTypeParser.parse(token);
}

case COMMA:
case SEMICOLON: {
 errorHandler.flag(token, INVALID_TYPE, this);
 return null;
}

default: {
 SubrangeTypeParser subrangeTypeParser =
 new SubrangeTypeParser(this);
 return subrangeTypeParser.parse(token);
}
}
}

```

If the current token is an identifier, the `parse()` method must determine whether it is a type identifier, a constant identifier, or an enumeration identifier. For a type identifier, the method returns the type specification of the identifier's symbol table entry. For a constant identifier or an enumeration identifier, the method returns the result of `subrangeTypeParser.parse()`.

If the current token is a left parenthesis, method `parse()` returns the result of `enumerationTypeParser.parse()`. For any other token, the method returns the result of `subrangeTypeParser.parse()`.

[Listing 9-24](#) shows the `parse()` and `checkValueType()` methods of the type specification parser subclass `SubrangeTypeParser`.

[Listing 9-24: Methods `parse\(\)` and `checkValueType\(\)` of class `SubrangeTypeParser`](#)

```

/***
 * Parse a Pascal subrange type specification.
 * @param token the current token.
 * @return the subrange type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
 throws Exception
{
 TypeSpec subrangeType = TypeFactory.createType(SUBRANGE);
 Object minValue = null;
 Object maxValue = null;

 // Parse the minimum constant.
 Token constantToken = token;
 ConstantDefinitionsParser constantParser =
 new ConstantDefinitionsParser(this);
 minValue = constantParser.parseConstant(token);

 // Set the minimum constant's type.
 TypeSpec minType = constantToken.getType() == IDENTIFIER
 ? constantParser.getConstantType(constantToken)
 : constantParser.getConstantType(minValue);

 minValue = checkValueType(constantToken, minValue, minType);

 token = currentToken();
 Boolean sawDotDot = false;

 // Look for the .. token.
 if (token.getType() == DOT_DOT) {
 token = nextToken(); // consume the .. token
 sawDotDot = true;
 }

 TokenType tokenType = token.getType();

 // At the start of the maximum constant?
 if (ConstantDefinitionsParser.CONSTANT_START_SET.contains(tokenType)) {
 if (!sawDotDot) {
 errorHandler.flag(token, MISSING_DOT_DOT, this);
 }
 }

 // Parse the maximum constant.
 token = synchronize(ConstantDefinitionsParser.CONSTANT_START_SET);
 constantToken = token;
 maxValue = constantParser.parseConstant(token);

 // Set the maximum constant's type.
 TypeSpec maxType = constantToken.getType() == IDENTIFIER
 ? constantParser.getConstantType(constantToken)
 : constantParser.getConstantType(maxValue);

 maxValue = checkValueType(constantToken, maxValue, maxType);

 // Are the min and max value types valid?
 if ((minType == null) || (maxType == null)) {
 errorHandler.flag(constantToken, INCOMPATIBLE_TYPES, this);
 }

 // Are the min and max value types the same?
 else if (minType != maxType) {
 errorHandler.flag(constantToken, INVALID_SUBRANGE_TYPE, this);
 }

 // Min value > max value?
 else if ((minValue != null) && (maxValue != null) &&
 ((Integer) minValue) >= ((Integer) maxValue)) {
 errorHandler.flag(constantToken, MIN_GT_MAX, this);
 }
}
else {
 errorHandler.flag(token, INVALID_SUBRANGE_TYPE, this);
}
}

```

```

 }

 subrangeType.setAttribute(SUBRANGE_BASE_TYPE, minType);
 subrangeType.setAttribute(SUBRANGE_MIN_VALUE, minValue);
 subrangeType.setAttribute(SUBRANGE_MAX_VALUE, maxValue);

 return subrangeType;
 }

 /**
 * Check a value of a type specification.
 * @param token the current token.
 * @param value the value.
 * @param type the type specification.
 * @return the value.
 */
 private Object checkValueType(Token token, Object value, TypeSpec type)
 {
 if (type == null) {
 return value;
 }
 if (type == Predefined.integerType) {
 return value;
 }
 else if (type == Predefined.charType) {
 char ch = ((String) value).charAt(0);
 return Character.getNumericValue(ch);
 }
 else if (type.getForm() == ENUMERATION) {
 return value;
 }
 else {
 errorHandler.flag(token, INVALID_SUBRANGE_TYPE, this);
 return value;
 }
 }
}

```

The `parse()` method calls `TypeFactory.createType()` to create a subrange `TypeSpec` object. It calls `constantParser.parseConstant()` twice to parse the minimum and maximum constant values, which are separated by the `..` token. The method calls `checkValueType()` to verify that the values are type integer, character, or enumeration. It checks that the types of the two values are the same, and that the minimum value is less than or equal to the maximum value. If all is well, the method sets the subrange `TypeSpec` object's `SUBRANGE_BASE_TYPE`, `SUBRANGE_MIN_VALUE`, and `SUBRANGE_MAX_VALUE` attribute values.

[Listing 9-25](#) shows the `parse()` and `parseEnumerationIdentifier()` methods of the type specification parser subclass `EnumerationTypeParser`.

[Listing 9-25: Methods `parse\(\)` and `parseEnumerationIdentifier\(\)` of class `EnumerationTypeParser`](#)

```

// Synchronization set to start an enumeration constant.
private static final EnumSet<PascalTokenType> ENUM_CONSTANT_START_SET =
 EnumSet.of(IDENTIFIER, COMMA);

// Synchronization set to follow an enumeration definition.
private static final EnumSet<PascalTokenType> ENUM_DEFINITION_FOLLOW_SET =
 EnumSet.of(RIGHT_PAREN, SEMICOLON);
static {
 ENUM_DEFINITION_FOLLOW_SET.addAll(DeclarationsParser.VAR_START_SET);
}

/**
 * Parse a Pascal enumeration type specification.
 * @param token the current token.
 * @return the enumeration type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
 throws Exception
{
 TypeSpec enumerationType = TypeFactory.createType(ENUMERATION);
 int value = -1;
 ArrayList<SymTabEntry> constants = new ArrayList<SymTabEntry>();

 token = nextToken(); // consume the opening (

 do {
 token = synchronize(ENUM_CONSTANT_START_SET);
 parseEnumerationIdentifier(token, ++value, enumerationType,
 constants);

 token = currentToken();
 TokenType tokenType = token.getType();

 // Look for the comma.
 if (tokenType == COMMA) {
 token = nextToken(); // consume the comma

 if (ENUM_DEFINITION_FOLLOW_SET.contains(token.getType())) {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
 }
 }
 else if (ENUM_CONSTANT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_COMMA, this);
 }
 } while (!ENUM_DEFINITION_FOLLOW_SET.contains(token.getType()));

 // Look for the closing .
 if (token.getType() == RIGHT_PAREN) {
 token = nextToken(); // consume the )
 }
 else {
 errorHandler.flag(token, MISSING_RIGHT_PAREN, this);
 }

 enumerationType.setAttribute(ENUMERATION_CONSTANTS, constants);
 return enumerationType;
}

/**
 * Parse an enumeration identifier.
 * @param token the current token.
 * @param value the identifier's integer value (sequence number).
 * @param enumerationType the enumeration type specification.
 * @param constants the array of symbol table entries for the
 * enumeration constants.
 * @throws Exception if an error occurred.
 */
private void parseEnumerationIdentifier(Token token, int value,

```

```

 TypeSpec enumerationType,
 ArrayList<SymTabEntry> constants)
throws Exception
{
 TokenType tokenType = token.getType();

 if (tokenType == IDENTIFIER) {
 String name = token.getText().toLowerCase();
 SymTabEntry constantId = symTabStack.lookupLocal(name);

 if (constantId != null) {
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
 }
 else {
 constantId = symTabStack.enterLocal(token.getText());
 constantId.setDefinition(ENUMERATION_CONSTANT);
 constantId.setTypeSpec(enumerationType);
 constantId.setAttribute(CONSTANT_VALUE, value);
 constantId.appendLineNumber(token.getLineNumber());
 constants.add(constantId);
 }
 }

 token = nextToken(); // consume the identifier
}
else {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
}
}

```

The `parse()` method calls `TypeFactory.createType()` to create an enumeration `TypeSpec` object, and then it loops to call `parseEnumerationIdentifier()` for each enumeration constant identifier, incrementing the integer value by 1. It sets the enumeration `TypeSpec` object's `ENUMERATION_CONSTANTS` attribute value to the list of the symbol table entries of the enumeration constant identifiers. The integer value starts with 0 and increments by 1 for each successive enumeration constant.

Method `parseEnumerationIdentifier()` enters each enumeration constant identifier into the local symbol table. It sets the entry's definition to `DefinitionImpl.ENUMERATION_CONSTANT`, its type specification to the new enumeration `TypeSpec` object, and its `CONSTANT_VALUE` attribute value to the integer value. It appends the symbol table entry to the `constants` list.

Array Types

A Pascal array specification has two parts:

- After the reserved word `ARRAY`, a comma-separated list of one or more index type specifications, one per dimension, surrounded by square brackets, and
- After the reserved word `OF`, the element type specification.

Multidimensional array types are especially interesting. In Pascal, listing several index type specifications together, as in

```
ARRAY [1..3, ...] OF real
```

is shorthand for

```
ARRAY [1..3] OF
  ARRAY [...] OF
 ARRAY [...] OF real;
```

[Figure 9-6](#) shows the symbol table entries and type specification objects that are generated for these two equivalent type definitions. The figure shows how the array element types are linked together with the `ARRAY_ELEMENT_TYPE` attribute values of the array type specifications.

[Listing 9-26](#) shows method `parse()` of the type specification parser subclass `ArrayTypeParser`.

[Listing 9-26: Method `parse\(\)` of class `ArrayTypeParser`](#)

```

// Synchronization set for the [ token.
private static final EnumSet<PascalTokenType> LEFT_BRACKET_SET =
 SimpleTypeParser.SIMPLE_TYPE_START_SET.clone();
static {
 LEFT_BRACKET_SET.add(LEFT_BRACKET);
 LEFT_BRACKET_SET.add(RIGHT_BRACKET);
}

// Synchronization set for the ] token.
private static final EnumSet<PascalTokenType> RIGHT_BRACKET_SET =
 EnumSet.of(RIGHT_BRACKET, OF, SEMICOLON);

// Synchronization set for OF.
private static final EnumSet<PascalTokenType> OF_SET =
 TypeSpecificationParser.TYPE_START_SET.clone();
static {
 OF_SET.add(OF);
 OF_SET.add(SEMICOLON);
}

/**
 * Parse a Pascal array type specification.
 * @param token the current token.
 * @return the array type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
throws Exception
{
 TypeSpec arrayType = TypeFactory.createType(ARRAY);
 token = nextToken(); // consume ARRAY

 // Synchronize at the [ token.
 token = synchronize(LEFT_BRACKET_SET);
 if (token.getType() != LEFT_BRACKET) {
 errorHandler.flag(token, MISSING_LEFT_BRACKET, this);
 }

 // Parse the list of index types.
 TypeSpec elementType = parseIndexTypeList(token, arrayType);

 // Synchronize at the ] token.
 token = synchronize(RIGHT_BRACKET_SET);
 if (token.getType() == RIGHT_BRACKET) {
 token = nextToken(); // consume [
 }
}

```

```

 else {
 errorHandler.flag(token, MISSING_RIGHT_BRACKET, this);
 }

 // Synchronize at OF.
 token = synchronize(OF_SET);
 if (token.getType() == OF) {
 token = nextToken(); // consume OF
 }
 else {
 errorHandler.flag(token, MISSING_OF, this);
 }

 // Parse the element type.
 elementType.setAttribute(ARRAY_ELEMENT_TYPE, parseElementType(token));

 return arrayType;
 }
}


```

Figure 9-6: The two equivalent specifications for a 3-dimensional array generate the same configuration of symbol table entries and type specifications. Following the convention of [Figure 9-3](#), SymTabEntry objects are in light gray and TypeSpec objects are in dark gray. The attribute value `ARRAY_ELEMENT_TYPE` is the link shown with bold arrows. In Pascal, the ordinal values of the characters 'a' and 'z' are 97 and 122, respectively.

```

dim3 = ARRAY [1..3, 'a'..'z', boolean] OF real;
dim3 = ARRAY [1..3] OF ARRAY ['a'..'z'] OF ARRAY [boolean] OF real;

```


Method `parse()` first calls `TypeFactory.createType()` to create an array `TypeSpec` object. It calls `parseIndexTypeList()` to parse the comma-separated list of one or more index type specifications. After consuming the `OF` reserved word, `parse()` calls `parseElementType()` to parse the element type specification.

[Listing 9-27](#) shows methods `parseIndexTypeList()` and `parseIndexType()`.

[Listing 9-27: Methods `parseIndexTypeList\(\)` and `parseIndexType\(\)` of class `ArrayTypeParser`](#)

```

// Synchronization set to start an index type.
private static final EnumSet<PascalTokenType> INDEX_START_SET =
 SimpleTypeParser.SIMPLE_TYPE_START_SET.clone();
static {
 INDEX_START_SET.add(COMMA);
}

// Synchronization set to end an index type.
private static final EnumSet<PascalTokenType> INDEX_END_SET =
 EnumSet.of(RIGHT_BRACKET, OF, SEMICOLON);

// Synchronization set to follow an index type.
private static final EnumSet<PascalTokenType> INDEX_FOLLOW_SET =
 INDEX_START_SET.clone();
static {
 INDEX_FOLLOW_SET.addAll(INDEX_END_SET);
}

/**
 * Parse the list of index type specifications.
 * @param token the current token.
 * @param arrayType the current array type specification.
 * @return the element type specification.
 * @throws Exception if an error occurred.
 */
private TypeSpec parseIndexTypeList(Token token, TypeSpec arrayType)
 throws Exception
{
 TypeSpec elementType = arrayType;
 boolean anotherIndex = false;

 token = nextToken(); // consume the [ token
}

```

```

// Parse the list of index type specifications.
do {
 anotherIndex = false;

 // Parse the index type.
 token = synchronize(INDEX_START_SET);
 parseIndexType(token, elementType);

 // Synchronize at the , token.
 token = synchronize(INDEX_FOLLOW_SET);
 TokenType tokenType = token.getType();
 if ((tokenType != COMMA) && (tokenType != RIGHT_BRACKET)) {
 if (INDEX_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_COMMA, this);
 anotherIndex = true;
 }
 }

 // Create an ARRAY element type object
 // for each subsequent index type.
 else if (tokenType == COMMA) {
 TypeSpec newElementType = TypeFactory.createType(ARRAY);
 elementType.setAttribute(ARRAY_ELEMENT_TYPE, newElementType);
 elementType = newElementType;

 token = nextToken(); // consume the , token
 anotherIndex = true;
 }
} while (anotherIndex);

return elementType;
}

/**
 * Parse an index type specification.
 * @param token the current token.
 * @param arrayType the current array type specification.
 * @throws Exception if an error occurred.
 */
private void parseIndexType(Token token, TypeSpec arrayType)
throws Exception
{
 SimpleTypeParser simpleTypeParser = new SimpleTypeParser(this);
 TypeSpec indexType = simpleTypeParser.parse(token);
 arrayType.setAttribute(ARRAY_INDEX_TYPE, indexType);

 if (indexType == null) {
 return;
 }

 TypeForm form = indexType.getForm();
 int count = 0;

 // Check the index type and set the element count.
 if (form == SUBRANGE) {
 Integer minValue =
 (Integer) indexType.getAttribute(SUBRANGE_MIN_VALUE);
 Integer maxValue =
 (Integer) indexType.getAttribute(SUBRANGE_MAX_VALUE);

 if ((minValue != null) && (maxValue != null)) {
 count = maxValue - minValue + 1;
 }
 } else if (form == ENUMERATION) {
 ArrayList<SymTabEntry> constants =
 (ArrayList<SymTabEntry>) indexType.getAttribute(ENUMERATION_CONSTANTS);
 count = constants.size();
 } else {
 errorHandler.flag(token, INVALID_INDEX_TYPE, this);
 }
 arrayType.setAttribute(ARRAY_ELEMENT_COUNT, count);
}

```

Method `parseIndexTypeList()` parses the list of index type specifications. It initializes variable `elementType` to the array `TypeSpec` object created by method `parse()`. In a loop, it calls `parseIndexType()` to parse each index type specification. After the first index type specification, `parseIndexTypeList()` must call `TypeFactory.createType()` to create an array `TypeSpec` object as the new element `TypeSpec` object. The method sets the `ARRAY_ELEMENT_TYPE` attribute value of the previous `elementType` to the new element `TypeSpec` object, and then it sets `elementType` to the new element `TypeSpec` object:

```

TypeSpec newElementType = TypeFactory.createType(ARRAY);
elementType.setAttribute(ARRAY_ELEMENT_TYPE, newElementType);
elementType = newElementType;

```

This creates the `ARRAY_ELEMENT_TYPE` chain of array `TypeSpec` objects seen in [Figure 9-6](#). The method returns the array `TypeSpec` object at the end of the chain.

Method `parseIndexType()` calls `simpleTypeParser.parse()` to parse each index type specification. It sets the `ARRAY_INDEX_TYPE` attribute value of the array `TypeSpec` object passed in by `parseIndexTypeList()`. The method checks a subrange type or an enumeration type. In either case, it gets the number of elements, which it sets as the `ARRAY_ELEMENT_COUNT` attribute value of the array `TypeSpec` object.

Finally, method `parseElementType()` returns the result of calling `typeSpecificationParser.parse()`, which parses the element type specification. See [Listing 9-28](#).

[Listing 9-28: Method `parseElementType\(\)` of class `ArrayTypeParser`](#)

```

/**
 * Parse the element type specification.
 * @param token the current token.
 * @return the element type specification.
 * @throws Exception if an error occurred.
 */
private TypeSpec parseElementType(Token token)
throws Exception
{
 TypeSpecificationParser typeSpecificationParser =
 new TypeSpecificationParser(this);
 return typeSpecificationParser.parse(token);
}

```

Record Types

The remaining Pascal type is the record type. [Listing 9-29](#) shows the `parse()` method of the type specification parser subclass `RecordTypeParser`.

[Listing 9-29:](#) The `parse()` method of the parser subclass `RecordTypeParser`

```
// Synchronization set for the END.
private static final EnumSet<PascalTokenType> END_SET =
 DeclarationsParser.VAR_START_SET.clone();
static {
 END_SET.add(END);
 END_SET.add(SEMICOLON);
}

/**
 * Parse a Pascal record type specification.
 * @param token the current token.
 * @return the record type specification.
 * @throws Exception if an error occurred.
 */
public TypeSpec parse(Token token)
 throws Exception
{
 TypeSpec recordType = TypeFactory.createType(RECORD);
 token = nextToken(); // consume RECORD

 // Push a symbol table for the RECORD type specification.
 recordType.setAttribute(RECORD_SYMTAB, symTabStack.push());

 // Parse the field declarations.
 VariableDeclarationsParser variableDeclarationsParser =
 new VariableDeclarationsParser(this);
 variableDeclarationsParser.setDefinition(FIELD);
 variableDeclarationsParser.parse(token);

 // Pop off the record's symbol table.
 symTabStack.pop();

 // Synchronize at the END.
 token = synchronize(END_SET);

 // Look for the END.
 if (token.getType() == END) {
 token = nextToken(); // consume END
 }
 else {
 errorHandler.flag(token, MISSING_END, this);
 }

 return recordType;
}
```

As the syntax diagrams in [Figure 9-1](#) show, field declarations inside of a record type definition and variable declarations have the same syntax. Therefore, the `parse()` method is relatively simple. It starts by calling `TypeFactory.createType()` to create a `TypeSpec` object. Since a record type specification creates a new scope to contain its field identifiers, the statement

```
recordType.setAttribute(RECORD_SYMTAB, symTabStack.push());
```

pushes a new symbol table onto the symbol table stack and sets it as the record `TypeSpec` object's `RECORD_SYMTAB` attribute value. Then `parse()` sets the `definition` of `variableDeclarationsParser` to `FIELD` and calls `variableDeclarationsParser.parseFields()` to parse the field declarations. Afterwards, the method pops the record's symbol table off the stack. You'll examine class `VariableDeclarationsParser` [next](#).

Parsing Variable Declarations

Now you're set to parse variable declarations. As mentioned above, the parser for variable declarations also parses record field declarations. Listings [9-16](#) and [9-29](#) showed that callers of this parser first set the `definition` field. [Listing 9-30](#) shows the `parse()` method of the declarations parser subclass `VariableDeclarationsParser`.

[Listing 9-30:](#) Method `parse()` of class `VariableDeclarationsParser`

```
private Definition definition; // how to define the identifier

// Synchronization set for a variable identifier.
static final EnumSet<PascalTokenType> IDENTIFIER_SET =
 DeclarationsParser.VAR_START_SET.clone();
static {
 IDENTIFIER_SET.add(IDENTIFIER);
 IDENTIFIER_SET.add(END);
 IDENTIFIER_SET.add(SEMICOLON);
}

// Synchronization set for the start of the next definition or declaration.
static final EnumSet<PascalTokenType> NEXT_START_SET =
 DeclarationsParser.ROUTINE_START_SET.clone();
static {
 NEXT_START_SET.add(IDENTIFIER);
 NEXT_START_SET.add(SEMICOLON);
}

/**
 * Parse variable declarations.
 * @param token the initial token.
 * @throws Exception if an error occurred.
 */
public void parse(Token token)
 throws Exception
{
 token = synchronize(IDENTIFIER_SET);

 // Loop to parse a sequence of variable declarations
 // separated by semicolons.
```

```

while (token.getType() == IDENTIFIER) {
 // Parse the identifier sublist and its type specification.
 parseIdentifierSublist(token);

 token = currentToken();
 TokenType tokenType = token.getType();

 // Look for one or more semicolons after a definition.
 if (tokenType == SEMICOLON) {
 while (token.getType() == SEMICOLON) {
 token = nextToken(); // consume the ;
 }
 }

 // If at the start of the next definition or declaration,
 // then missing a semicolon.
 else if (NEXT_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
 }

 token = synchronize(IDENTIFIER_SET);
}
}

```

Method `parse()` loops to parse the variable declarations separated by semicolons. It calls `parseIdentifierSublist()` to parse each comma-separated sublist of one or more variable identifiers and their type specification. See [Listing 9-31](#).

[Listing 9-31: Method `parseIdentifierSublist\(\)` of class `VariableDeclarationsParser`](#)

```

// Synchronization set to start a sublist identifier.
static final EnumSet<PascalTokenType> IDENTIFIER_START_SET =
 EnumSet.of(IDENTIFIER, COMMA);

// Synchronization set to follow a sublist identifier.
private static final EnumSet<PascalTokenType> IDENTIFIER_FOLLOW_SET =
 EnumSet.of(COLON, SEMICOLON);
static {
 IDENTIFIER_FOLLOW_SET.addAll(DeclarationsParser.VAR_START_SET);
}

// Synchronization set for the , token.
private static final EnumSet<PascalTokenType> COMMA_SET =
 EnumSet.of(COMMA, COLON, IDENTIFIER, SEMICOLON);

/***
 * Parse a sublist of identifiers and their type specification.
 * @param token the current token.
 * @return the sublist of identifiers in a declaration.
 * @throws Exception if an error occurred.
 */
protected ArrayList<SymTabEntry> parseIdentifierSublist(Token token)
 throws Exception
{
 ArrayList<SymTabEntry> sublist = new ArrayList<SymTabEntry>();

 do {
 token = synchronize(IDENTIFIER_START_SET);
 SymTabEntry id = parseIdentifier(token);

 if (id != null) {
 sublist.add(id);
 }

 token = synchronize(COMMA_SET);
 TokenType tokenType = token.getType();

 // Look for the comma.
 if (tokenType == COMMA) {
 token = nextToken(); // consume the comma

 if (IDENTIFIER_FOLLOW_SET.contains(token.getType())) {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
 }
 }
 else if (IDENTIFIER_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_COMMA, this);
 }
 } while (!IDENTIFIER_FOLLOW_SET.contains(token.getType()));

 // Parse the type specification.
 TypeSpec type = parseTypeSpec(token);

 // Assign the type specification to each identifier in the list.
 for (SymTabEntry variableId : sublist) {
 variableId.setTypeSpec(type);
 }
}

return sublist;
}

```

Method `parseIdentifierSublist()` loops over the comma-separated sublist of variable identifiers before the : token and calls `parseIdentifier()` to parse each identifier. It then calls `parseTypeSpec()` to parse the type specification. The for loop sets the type specification of the symbol table entry of each identifier in the sublist. [Listing 9-32](#) shows methods `parseIdentifier()` and `parseTypeSpec()`.

[Listing 9-32: Methods `parseIdentifier\(\)` and `parseTypeSpec\(\)` of class `VariableDeclarationsParser`](#)

```

/***
 * Parse an identifier.
 * @param token the current token.
 * @return the symbol table entry of the identifier.
 * @throws Exception if an error occurred.
 */
private SymTabEntry parseIdentifier(Token token)
 throws Exception
{
 SymTabEntry id = null;

 if (token.getType() == IDENTIFIER) {
 String name = token.getText().toLowerCase();
 id = symTabStack.lookupLocal(name);
 }
}

```

```

// Enter a new identifier into the symbol table.
if (id == null) {
 id = symTabStack.enterLocal(name);
 id.setDefinition(definition);
 id.appendLineNumber(token.getLineNumber());
}
else {
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
}

token = nextToken(); // consume the identifier token
}
else {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
}

return id;
}

// Synchronization set for the : token.
private static final EnumSet<PascalTokenType> COLON_SET =
 EnumSet.of(COLON, SEMICOLON);

/***
 * Parse the type specification.
 * @param token the current token.
 * @return the type specification.
 * @throws Exception if an error occurs.
 */
protected TypeSpec parseTypeSpec(Token token)
 throws Exception
{
 // Synchronize on the : token.
 token = synchronize(COLON_SET);
 if (token.getType() == COLON) {
 token = nextToken(); // consume the :
 }
 else {
 errorHandler.flag(token, MISSING_COLON, this);
 }

 // Parse the type specification.
 TypeSpecificationParser typeSpecificationParser =
 new TypeSpecificationParser(this);
 TypeSpec type = typeSpecificationParser.parse(token);

 return type;
}

```

Method `parseIdentifier()` parses each variable identifier and enters it into the symbol table. It checks for a redefinition of the identifier within the current scope. It sets the entry's definition and appends the current line number to the entry.

Method `parseTypeSpec()` calls `typeSpecificationParser.parse()` to parse and return the type specification.

Design Note

You've removed the first three Chapter 6 Hacks. Each variable in the source program now has a data type, which eliminates Hack #1. You fixed Hack #2 when you entered each variable into the local symbol table when it was declared. Hack #3 no longer applies now that you can have more than one symbol table on the stack.

Program 9: Pascal Cross-Referencer II

Now expand the cross-referencer and the parse tree printer that you first developed in Chapters 4 and 5, respectively. But first, modify the constructor of the main class `Pascal`, as shown in

[Listing 9-33](#). The intermediate code variable `iCode` now is set from the `ROUTINE_ICODE` attribute value of the program identifier's symbol table entry.

[Listing 9-33: Modifications to the constructor of the main class Pascal](#)

```

if (parser.getErrorCount() == 0) {
 symTabStack = parser.getSymTabStack();

 SymTabEntry programId = symTabStack.getProgramId();
 iCode = (ICode) programId.getAttribute(ROUTINE_ICODE);

 if (xref) {
 CrossReferencer crossReferencer = new CrossReferencer();
 crossReferencer.print(symTabStack);
 }

 if (intermediate) {
 ParseTreePrinter treePrinter =
 new ParseTreePrinter(System.out);
 treePrinter.print(symTabStack);
 }

 backend.process(iCode, symTabStack);
}

```

Design Note

The cross-reference utility is not only useful in its own right, but in its complete version, it performs critical verification of the contents of the symbol tables for the main program, each record type definition, and each procedure and function.

Code and data structures as complex as the symbol tables that you've developed in this chapter require extraordinary means such as the cross-reference utility to ensure that all the data and references are correct. Then you can be confident that the back end executors and code generators will function properly when they rely upon these symbol tables.

[Listing 9-34](#) shows the new versions of methods `print()`, `printColumnHeadings()`, and `printSymTab()` and new method `printRoutine()` in the utility class `CrossReferencer`.

[Listing 9-34: Methods `print\(\)`, `printColumnHeadings\(\)`, `printSymTab\(\)`, and `printRoutine\(\)` in class `CrossReferencer`](#)

```
/*
 * Print the cross-reference table.
 * @param symTabStack the symbol table stack.
 */
public void print(SymTabStack symTabStack)
{
 System.out.println("\n===== CROSS-REFERENCE TABLE =====");

 SymTabEntry programId = symTabStack.getProgramId();
 printRoutine(programId);
}

/**
 * Print a cross-reference table for a routine.
 * @param routineId the routine identifier's symbol table entry.
 */
private void printRoutine(SymTabEntry routineId)
{
 Definition definition = routineId.getDefinition();
 System.out.println("\n*** " + definition.toString() +
 " " + routineId.getName() + " ***");
 printColumnHeadings();

 // Print the entries in the routine's symbol table.
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);
 ArrayList<TypeSpec> newRecordTypes = new ArrayList<TypeSpec>();
 printSymTab(symTab, newRecordTypes);

 // Print cross-reference tables for any records defined in the routine.
 if (newRecordTypes.size() > 0) {
 printRecords(newRecordTypes);
 }

 // Print any procedures and functions defined in the routine.
 ArrayList<SymTabEntry> routineIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_ROUTINES);
 if (routineIds != null) {
 for (SymTabEntry rtnId : routineIds) {
 printRoutine(rtnId);
 }
 }
}

/**
 * Print column headings.
 */
private void printColumnHeadings()
{
 System.out.println();
 System.out.println(String.format(NAME_FORMAT, "Identifier")
 + NUMBERS_LABEL + " Type specification");
 System.out.println(String.format(NAME_FORMAT, "-----")
 + NUMBERS_UNDERLINE + "-----");
}

/**
 * Print the entries in a symbol table.
 * @param symTab the symbol table.
 * @param recordTypes the list to fill with RECORD type specifications.
 */
private void printSymTab(SymTab symTab, ArrayList<TypeSpec> recordTypes)
{
 // Loop over the sorted list of symbol table entries.
 ArrayList<SymTabEntry> sorted = symTab.sortedEntries();
 for (SymTabEntry entry : sorted) {
 ArrayList<Integer> lineNumbers = entry.getLineNumbers();

 // For each entry, print the identifier name
 // followed by the line numbers.
 System.out.print(String.format(NAME_FORMAT, entry.getName()));
 if (lineNumbers != null) {
 for (Integer lineNumber : lineNumbers) {
 System.out.print(String.format(NUMBER_FORMAT, lineNumber));
 }
 }

 // Print the symbol table entry.
 System.out.println();
 printEntry(entry, recordTypes);
 }
}
```

Method `print()` calls `symTabStack.getProgramId()` to get the symbol table entry of the Pascal program identifier and then calls `printRoutine()`.

Method `printRoutine()` gets the `ROUTINE_SYMTAB` attribute value of the routine identifier's symbol table entry. This value is the symbol table that holds all the identifiers defined within the routine. The method calls `printSymTab()` to print the symbol table contents and to build an array list of any record types defined by the routine. Method `printRecords()` prints the details of these record types. At the end, method `printRoutine()` calls itself recursively to handle any procedures and functions defined in the routine.

Besides simply printing each symbol table entry's identifier name and line numbers, method `printSymTab()` now must also call `printEntry()` to print the contents of each entry.

[Listing 9-35](#) shows methods `printEntry()` and `toString()`.

[Listing 9-35: Methods `printEntry\(\)` and `toString\(\)` of class `CrossReferencer`](#)

```
/*
 * Print a symbol table entry.
 * @param entry the symbol table entry.
 * @param recordTypes the list to fill with RECORD type specifications.
 */
```

```

/*
private void printEntry(SymTabEntry entry, ArrayList<TypeSpec> recordTypes)
{
 Definition definition = entry.getDefinition();
 int nestingLevel = entry.getSymTab().getNestingLevel();
 System.out.println(INDENT + "Defined as: " + definition.getText());
 System.out.println(INDENT + "Scope nesting level: " + nestingLevel);

 // Print the type specification.
 TypeSpec type = entry.getTypeSpec();
 printType(type);

 switch ((DefinitionImpl) definition) {

 case CONSTANT: {
 Object value = entry.getAttribute(CONSTANT_VALUE);
 System.out.println(INDENT + "Value = " + toString(value));

 // Print the type details only if the type is unnamed.
 if (type.getIdentifier() == null) {
 printTypeDetail(type, recordTypes);
 }
 }

 break;
 }

 case ENUMERATION_CONSTANT: {
 Object value = entry.getAttribute(CONSTANT_VALUE);
 System.out.println(INDENT + "Value = " + toString(value));

 break;
 }

 case TYPE: {
 // Print the type details only when the type is first defined.
 if (entry == type.getIdentifier()) {
 printTypeDetail(type, recordTypes);
 }
 }

 break;
}

case VARIABLE: {
 // Print the type details only if the type is unnamed.
 if (type.getIdentifier() == null) {
 printTypeDetail(type, recordTypes);
 }
}

break;
}

/***
 * Convert a value to a string.
 * @param value the value.
 * @return the string.
 */
private String toString(Object value)
{
 return value instanceof String ? "&apos;" + (String) value + "&apos;" :
 : value.toString();
}

```

Method `printEntry()` calls `printType()` to print the identifier's type specification. Then it prints information from the symbol table entry that is pertinent to the way the identifier is defined. For a constant identifier, it prints the constant value. For a constant identifier or an enumeration constant, it prints the constant's value. It prints the type details of a type identifier by calling `printTypeDetail()` the first time the type is defined. For a variable identifier, it calls `printTypeDetail()` only if the variable's type is unnamed.

[Listing 9-36](#) shows methods `printType()` and `printTypeDetail()`.

[Listing 9-36: Methods `printType\(\)` and `printTypeDetail\(\)` of class `CrossReferencer`](#)

```

/***
 * Print a type specification.
 * @param type the type specification.
 */
private void printType(TypeSpec type)
{
 if (type != null) {
 TypeForm form = type.getForm();
 SymTabEntry typeId = type.getIdentifier();
 String typeName = typeId != null ? typeId.getName() : "<unnamed>";

 System.out.println(INDENT + "Type form = " + form +
 ", Type id = " + typeName);
 }
}

private static final String ENUM_CONST_FORMAT = "%" + NAME_WIDTH + "s = %s";

/***
 * Print the details of a type specification.
 * @param type the type specification.
 * @param recordTypes the list to fill with RECORD type specifications.
 */
private void printTypeDetail(TypeSpec type, ArrayList<TypeSpec> recordTypes)
{
 TypeForm form = type.getForm();

 switch ((TypeFormImpl) form) {

 case ENUMERATION: {
 ArrayList<SymTabEntry> constantIds = (ArrayList<SymTabEntry>)
 type.getAttribute(ENUMERATION_CONSTANTS);

 System.out.println(INDENT + "---- Enumeration constants ----");

 // Print each enumeration constant and its value.
 for (SymTabEntry constantId : constantIds) {
 String name = constantId.getName();
 Object value = constantId.getAttribute(CONSTANT_VALUE);

 System.out.println(INDENT + String.format(ENUM_CONST_FORMAT,

```

```

 name, value));
 }

 break;
}

case SUBRANGE: {
 Object minValue = type.getAttribute(SUBRANGE_MIN_VALUE);
 Object maxValue = type.getAttribute(SUBRANGE_MAX_VALUE);
 TypeSpec baseTypeSpec =
 (TypeSpec) type.getAttribute(SUBRANGE_BASE_TYPE);

 System.out.println(INDENT + "---- Base type ---");
 printType(baseTypeSpec);

 // Print the base type details only if the type is unnamed.
 if (baseTypeSpec.getIdentifier() == null) {
 printTypeDetail(baseTypeSpec, recordTypes);
 }

 System.out.print(INDENT + "Range = ");
 System.out.println(toString(minValue) + "..." +
 toString(maxValue));

 break;
}

case ARRAY: {
 TypeSpec indexType =
 (TypeSpec) type.getAttribute(ARRAY_INDEX_TYPE);
 TypeSpec elementType =
 (TypeSpec) type.getAttribute(ARRAY_ELEMENT_TYPE);
 int count = (Integer) type.getAttribute(ARRAY_ELEMENT_COUNT);

 System.out.println(INDENT + "---- INDEX TYPE ---");
 printType(indexType);

 // Print the index type details only if the type is unnamed.
 if (indexType.getIdentifier() == null) {
 printTypeDetail(indexType, recordTypes);
 }

 System.out.println(INDENT + "---- ELEMENT TYPE ---");
 printType(elementType);
 System.out.println(INDENT.toString() + count + " elements");

 // Print the element type details only if the type is unnamed.
 if (elementType.getIdentifier() == null) {
 printTypeDetail(elementType, recordTypes);
 }

 break;
}

case RECORD: {
 recordTypes.add(type);
 break;
}
}
}

```

What detailed type information method `printTypeDetail()` prints depends on the type form. For an enumeration type, it prints the enumeration constants and their values. For a subrange type, it prints information about the base type and the minimum and maximum values. For an array type, it prints information about the index type and the element type. Finally, for a record type, the method simply adds the record type specification to the array list of record types.

For each record type specification in the array list, method `printRecords()` gets the `RECORD_SYMTAB` attribute value, which is the symbol table for the record type's fields. The method calls `printSymTab()` to print the cross-reference listing of the fields. It also calls `printRecords()` to print any nested record types. See [Listing 9-37](#).

[Listing 9-37: Method `printRecords\(\)` of class `CrossReferencer`](#)

```

/**
 * Print cross-reference tables for records defined in the routine.
 * @param recordTypes the list to fill with RECORD type specifications.
 */
private void printRecords(ArrayList<TypeSpec> recordTypes)
{
 for (TypeSpec recordType : recordTypes) {
 SymTabEntry recordId = recordType.getIdentifier();
 String name = recordId != null ? recordId.getName() : "<unnamed>";

 System.out.println("\n---- RECORD " + name + " ---");
 printColumnHeadings();

 // Print the entries in the record's symbol table.
 SymTab symTab = (SymTab) recordType.getAttribute(RECORD_SYMTAB);
 ArrayList<TypeSpec> newRecordTypes = new ArrayList<TypeSpec>();
 printSymTab(symTab, newRecordTypes);

 // Print cross-reference tables for any nested records.
 if (newRecordTypes.size() > 0) {
 printRecords(newRecordTypes);
 }
 }
}

```

So methods `printEntry()`, `printType()`, and `printTypeDetail()` together generate the printed cross-reference and type information for each identifier. The following are example printouts for various types of identifiers:

- Constant identifier

```

epsilon 003 005
 Defined as: constant
 Scope nesting level: 1
 Type form = scalar, Type id = real
 value = 1.0E-6

```

- Enumeration constant

```

friday 017 018
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = week
 value = 4

```

- Variable with a named type

```
root 067
 Defined as: variable
 Scope nesting level: 1
 Type form = scalar, Type id = real
```

- Variable with an unnamed type

```
var8 046
 Defined as: variable
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 --- Enumeration constants ---
 fee = 0
 fye = 1
 foe = 2
 fum = 3
```

- Enumeration type

```
week 017
 Defined as: type
 Scope nesting level: 1
 Type form = enumeration, Type id = week
 --- Enumeration constants ---
 monday = 0
 tuesday = 1
 wednesday = 2
 thursday = 3
 friday = 4
 saturday = 5
 sunday = 6
```

- Subrange type

```
weekday 018
 Defined as: type
 Scope nesting level: 1
 Type form = subrange, Type id = weekend
 --- Base type ---
 Type form = enumeration, Type id = week
 Range = 0..4
```

- Array type (single dimension, unnamed base type, named element type)

```
ar2 022
 Defined as: type
 Scope nesting level: 1
 Type form = array, Type id = ar2
 --- INDEX TYPE ---
 Type form = enumeration, Type id = <unnamed>
 --- Enumeration constants ---
 alpha = 0
 beta = 1
 gamma = 2
 --- ELEMENT TYPE ---
 Type form = subrange, Type id = range2
 3 elements
```

- Array type (3-dimensional)

```
ar5 025 063
 Defined as: type
 Scope nesting level: 1
 Type form = array, Type id = ar5
 --- INDEX TYPE ---
 Type form = subrange, Type id = rangel
 --- ELEMENT TYPE ---
 Type form = array, Type id = <unnamed>
 11 elements
 --- INDEX TYPE ---
 Type form = subrange, Type id = range2
 --- ELEMENT TYPE ---
 Type form = array, Type id = <unnamed>
 17 elements
 --- INDEX TYPE ---
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = enumeration, Type id = enum1
 Range = 2..4
 --- ELEMENT TYPE ---
 Type form = enumeration, Type id = enum1
 3 elements
```

[Listing 9-38](#) shows output generated from a sample source file declarations.txt. The command line is similar to

```
java -classpath classes Pascal execute -x declarations.txt
```

Because you haven't yet modified any of the statement parsers, the source file has only an "empty" compound statement.

[Listing 9-38: Cross-reference output](#)

```
001 CONST
002 ten = 10;
003 epsilon = 1.0E-6;
004 x = 'x';
005 limit = -epsilon;
006 hello = "Hello, world!";
007
008 TYPE
009 rangel = 0..ten;
010 range2 = 'a'..'z';
011 range3 = rangel;
012
013 enum1 = (a, b, c, d, e);
014 enum2 = enum1;
015 range4 = b..d;
016
017 week = (monday, tuesday, wednesday, thursday, friday, saturday, sunday);
018 weekday = monday..friday;
019 weekend = saturday..sunday;
020
021 ar1 = ARRAY [rangel] OF integer;
022 ar2 = ARRAY [(alpha, beta, gamma)] OF range2;
023 ar3 = ARRAY [enum2] OF ar1;
024 ar4 = ARRAY [range3] OF (foo, bar, baz);
```

```

025 ar5 = ARRAY [rangel] OF ARRAY[range2] OF ARRAY[c..e] OF enum2;
026 ar6 = ARRAY [rangel, range2, c..e] OF enum2;
027
028 recl = RECORD
029 i : integer;
030 r : real;
031 b1, b2 : boolean;
032 c : char
033 END;
034
035 ar7 = ARRAY [range2] OF RECORD
036 ten : integer;
037 r : recl;
038 a : ARRAY[range4] OF range2;
039 END;
040
041 VAR
042 var1 : integer;
043 var2, var3 : range2;
044 var4 : enum2;
045 var5, var6, var7 : -7..ten;
046 var8 : (fee, fye, foe, fum);
047 var9 : range3;
048
049 var10 : recl;
050 var11 : RECORD
051 b : boolean;
052 r : RECORD
053 aa : ar1;
054 bb : boolean;
055 r : real;
056 v1 : ar6;
057 v2 : ARRAY [enum1, rangel] OF ar7;
058 END;
059 a : ARRAY [1..5] OF boolean;
060 END;
061
062 var12 : ar1;
063 var15 : ar5;
064 var16 : ar6;
065
066 number : rangel;
067 root : real;
068
069 BEGIN
070 END.

```

70 source lines.

0 syntax errors.

0.11 seconds total parsing time.

===== CROSS-REFERENCE TABLE =====

*** PROGRAM dummysprogramname ***

Identifier	Line numbers	Type specification
a	013	Defined as: enumeration constant Scope nesting level: 1 Type form = enumeration, Type id = enum1 Value = 0
alpha	022	Defined as: enumeration constant Scope nesting level: 1 Type form = enumeration, Type id = <unnamed> Value = 0
ar1	021 023 053 062	Defined as: type Scope nesting level: 1 Type form = array, Type id = ar1 --- INDEX TYPE --- Type form = subrange, Type id = rangel --- ELEMENT TYPE --- Type form = scalar, Type id = integer 11 elements
ar2	022	Defined as: type Scope nesting level: 1 Type form = array, Type id = ar2 --- INDEX TYPE --- Type form = enumeration, Type id = <unnamed> --- Enumeration constants --- alpha = 0 beta = 1 gamma = 2 --- ELEMENT TYPE --- Type form = subrange, Type id = range2 3 elements
ar3	023	Defined as: type Scope nesting level: 1 Type form = array, Type id = ar3 --- INDEX TYPE --- Type form = enumeration, Type id = enum1 --- ELEMENT TYPE --- Type form = array, Type id = ar1 5 elements
ar4	024	Defined as: type Scope nesting level: 1 Type form = array, Type id = ar4 --- INDEX TYPE --- Type form = subrange, Type id = rangel --- ELEMENT TYPE --- Type form = enumeration, Type id = <unnamed> 11 elements --- Enumeration constants --- foo = 0 bar = 1 baz = 2
ar5	025 063	Defined as: type Scope nesting level: 1 Type form = array, Type id = ar5 --- INDEX TYPE --- Type form = subrange, Type id = rangel --- ELEMENT TYPE --- Type form = array, Type id = <unnamed> 11 elements --- INDEX TYPE --- Type form = subrange, Type id = range2

```

 --- ELEMENT TYPE ---
 Type form = array, Type id = <unnamed>
 17 elements
 --- INDEX TYPE ---
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = enumeration, Type id = enuml
 Range = 2..4
 --- ELEMENT TYPE ---
 Type form = enumeration, Type id = enuml
 3 elements
ar6 026 056 064
 Defined as: type
 Scope nesting level: 1
 Type form = array, Type id = ar6
 --- INDEX TYPE ---
 Type form = subrange, Type id = rangel
 --- ELEMENT TYPE ---
 Type form = array, Type id = <unnamed>
 11 elements
 --- INDEX TYPE ---
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = enumeration, Type id = enuml
 Range = 2..4
 --- ELEMENT TYPE ---
 Type form = enumeration, Type id = enuml
 3 elements
ar7 035 057
 Defined as: type
 Scope nesting level: 1
 Type form = array, Type id = ar7
 --- INDEX TYPE ---
 Type form = subrange, Type id = range2
 --- ELEMENT TYPE ---
 Type form = record, Type id = <unnamed>
 17 elements
b 013 015
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
 Value = 1
bar 024
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 1
baz 024
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 2
beta 022
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 1
c 013 025 026
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
 Value = 2
d 013 015
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
 Value = 3
e 013 025 026
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
 Value = 4
enum1 013 014 057
 Defined as: type
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
 --- Enumeration constants ---
 a = 0
 b = 1
 c = 2
 d = 3
 e = 4
enum2 014 023 025 026 044
 Defined as: type
 Scope nesting level: 1
 Type form = enumeration, Type id = enuml
epsilon  003 005
 Defined as: constant
 Scope nesting level: 1
 Type form = scalar, Type id = real
 Value = 1.0E-6
fee 046
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 0
foe 046
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 2
foo 024
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 0
friday  017 018
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = week
 Value = 4
fum 046
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 Value = 3
fyne 046

```

```

Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = <unnamed>
Value = 1
gamma 022
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = <unnamed>
Value = 2
hello 006
Defined as: constant
Scope nesting level: 1
Type form = array, Type id = <unnamed>
Value = &apos;Hello, world!&apos;;
--- INDEX TYPE ---
Type form = subrange, Type id = <unnamed>
--- Base type ---
Type form = scalar, Type id = integer
Range = 1..13
--- ELEMENT TYPE ---
Type form = scalar, Type id = char
13 elements
limit 005
Defined as: constant
Scope nesting level: 1
Type form = scalar, Type id = real
Value = -1.0E-6
monday 017 018
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = week
Value = 0
number 066
Defined as: variable
Scope nesting level: 1
Type form = subrange, Type id = rangel
rangel 009 011 021 025 026 057 066
Defined as: type
Scope nesting level: 1
Type form = subrange, Type id = rangel
--- Base type ---
Type form = scalar, Type id = integer
Range = 0..10
range2 010 022 025 026 035 038 043
Defined as: type
Scope nesting level: 1
Type form = subrange, Type id = range2
--- Base type ---
Type form = scalar, Type id = char
Range = 10..26
range3 011 024 047
Defined as: type
Scope nesting level: 1
Type form = subrange, Type id = rangel
range4 015 038
Defined as: type
Scope nesting level: 1
Type form = subrange, Type id = rangel
range4 015 038
Defined as: type
Scope nesting level: 1
Type form = enumeration, Type id = enum1
Range = 1..3
recl 028 037 049
Defined as: type
Scope nesting level: 1
Type form = record, Type id = recl
root 067
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = real
saturday 017 019
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = week
Value = 5
sunday 017 019
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = week
Value = 6
ten 002 009 045
Defined as: constant
Scope nesting level: 1
Type form = scalar, Type id = integer
Value = 10
thursday 017
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = week
Value = 3
tuesday 017
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = week
Value = 1
var1 042
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = integer
var10 049
Defined as: variable
Scope nesting level: 1
Type form = record, Type id = recl
var11 050
Defined as: variable
Scope nesting level: 1
Type form = record, Type id = <unnamed>
var12 062
Defined as: variable
Scope nesting level: 1
Type form = array, Type id = ar1
var15 063
Defined as: variable
Scope nesting level: 1
Type form = array, Type id = ar5
var16 064
Defined as: variable
Scope nesting level: 1
Type form = array, Type id = ar6
var2 043
Defined as: variable
Scope nesting level: 1
Type form = subrange, Type id = range2

```

```

var3 043
 Defined as: variable
 Scope nesting level: 1
 Type form = subrange, Type id = range2
var4 044
 Defined as: variable
 Scope nesting level: 1
 Type form = enumeration, Type id = enum1
var5 045
 Defined as: variable
 Scope nesting level: 1
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = scalar, Type id = integer
 Range = -7..10
var6 045
 Defined as: variable
 Scope nesting level: 1
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = scalar, Type id = integer
 Range = -7..10
var7 045
 Defined as: variable
 Scope nesting level: 1
 Type form = subrange, Type id = <unnamed>
 --- Base type ---
 Type form = scalar, Type id = integer
 Range = -7..10
var8 046
 Defined as: variable
 Scope nesting level: 1
 Type form = enumeration, Type id = <unnamed>
 --- Enumeration constants ---
 fee = 0
 fye = 1
 foe = 2
 fun = 3
var9 047
 Defined as: variable
 Scope nesting level: 1
 Type form = subrange, Type id = rangel
wednesday 017
 Defined as: enumeration constant
 Scope nesting level: 1
 Type form = enumeration, Type id = week
 Value = 2
week 017
 Defined as: type
 Scope nesting level: 1
 Type form = enumeration, Type id = week
 --- Enumeration constants ---
 monday = 0
 tuesday = 1
 wednesday = 2
 thursday = 3
 friday = 4
 saturday = 5
 sunday = 6
weekday 018
 Defined as: type
 Scope nesting level: 1
 Type form = subrange, Type id = weekday
 --- Base type ---
 Type form = enumeration, Type id = week
 Range = 0..4
weekend 019
 Defined as: type
 Scope nesting level: 1
 Type form = subrange, Type id = weekend
 --- Base type ---
 Type form = enumeration, Type id = week
 Range = 5..6
x 004
 Defined as: constant
 Scope nesting level: 1
 Type form = scalar, Type id = char
 Value = &x27;
--- RECORD <unnamed> ---
Identifier  Line numbers  Type specification
-----  -----
a 038
 Defined as: record field
 Scope nesting level: 2
 Type form = array, Type id = <unnamed>
r 037
 Defined as: record field
 Scope nesting level: 2
 Type form = record, Type id = recl
ten 036
 Defined as: record field
 Scope nesting level: 2
 Type form = scalar, Type id = integer

```

```

--- RECORD recl ---
Identifier  Line numbers  Type specification
-----  -----
b1 031
 Defined as: record field
 Scope nesting level: 2
 Type form = enumeration, Type id = boolean
b2 031
 Defined as: record field
 Scope nesting level: 2
 Type form = enumeration, Type id = boolean
c 032
 Defined as: record field
 Scope nesting level: 2
 Type form = scalar, Type id = char
i 029
 Defined as: record field
 Scope nesting level: 2
 Type form = scalar, Type id = integer
r 030
 Defined as: record field
 Scope nesting level: 2
 Type form = scalar, Type id = real
--- RECORD <unnamed> ---

```

```

Identifier Line numbers Type specification
-----  -----
a 059 Defined as: record field
 Scope nesting level: 2
 Type form = array, Type id = <unnamed>
b 051 Defined as: record field
 Scope nesting level: 2
 Type form = enumeration, Type id = boolean
r 052 Defined as: record field
 Scope nesting level: 2
 Type form = record, Type id = <unnamed>

 0 statements executed.
 0 runtime errors.
 0.00 seconds total execution time.

```

[Listing 9-39](#) shows output from some syntax checking during declarations parsing.

[Listing 9-39: Syntax errors while parsing declarations](#)

```

001 CONST
002 ten = 10;
003 epsilon = 1.0E-6;
004 delta = epsilon/2;
 ^
*** Unexpected token [at "/"]
005 pi = pi;
 ^
*** Not a constant identifier [at "pi"]
006
007 TYPE
008 typp = typp;
 ^
*** Not a type identifier [at "typp"]
009 range1 = 0..tenn;
 ^
*** Undefined identifier [at "tenn"]
 ^
*** Incompatible types [at "tenn"]
010 range3 = 0..10.0;
 ^
*** Invalid subrange type [at "10.0"]
 ^
*** Invalid subrange type [at "10.0"]
011 range5 = 'q'..'p';'p'..'q';
 ^
*** Min limit greater than max limit [at "'p'..'p;"]
012 range6 = foo..bar;
 ^
*** Undefined identifier [at "foo"]
 ^
*** Unexpected token [at ".."]
013
014 enum1 = (a, b, c, d, e)
015 range3 = e..c;
 ^
*** Missing ; [at "range3"]
 ^
*** Redefined identifier [at "range3"]
 ^
*** Min limit greater than max limit [at "c"]
016
017 ar1 = ARRAY [integer] OF integer;
 ^
*** Invalid index type [at "integer"]
018 ar4 = ARRAY [(foo, bar, baz)] OF (foo, bar);
 ^
*** Redefined identifier [at "foo"]
 ^
*** Redefined identifier [at "bar"]
 ^
019
020 rec1 = RECORD
021 i : integer;
022 r : real;
023 i : boolean;
 ^
*** Redefined identifier [at "i"]
024 END;
025
026 ar5 = ARRAY [range2] RECORD
 ^
*** Undefined identifier [at "range2"]
 ^
*** Missing OF [at "RECORD"]
027 rec : RECORD;
 ^
*** Missing END [at ";"]
028 END;
029
030 VAR
031 var2 : range2;
 ^
*** Undefined identifier [at "range2"]
032 var4 : ten..5;
 ^
*** Min limit greater than max limit [at "5"]
033 var5 : (fee, fye, foe, FYE, fum);
 ^
*** Redefined identifier [at "FYE"]
034
035 BEGIN
036 END.

```

36 source lines.
23 syntax errors.
0.09 seconds total parsing time.

Make similar changes to the beginning of the utility class `ParseTreePrinter`. [Listing 9-40](#) shows the modified `print()` method and the new method `printRoutine()`.

Listing 9-40: Methods `print()` and `printRoutine()` of class `ParseTreePrinter`

```
/*
 * Print the intermediate code as a parse tree.
 * @param symTabStack the symbol table stack.
 */
public void print(SymTabStack symTabStack)
{
 ps.println("\n===== INTERMEDIATE CODE =====");
 SymTabEntry programId = symTabStack.getProgramId();
 printRoutine(programId);
}

/**
 * Print the parse tree for a routine.
 * @param routineId the routine identifier's symbol table entry.
 */
private void printRoutine(SymTabEntry routineId)
{
 Definition definition = routineId.getDefinition();
 System.out.println("\n*** " + definition.toString() +
 " " + routineId.getName() + " ***\n");

 // Print the intermediate code in the routine's symbol table entry.
 ICode iCode = (ICode) routineId.getAttribute(ROUTINE_ICODE);
 if (iCode.getRoot() != null) {
 printNode((ICodeNodeImpl) iCode.getRoot());
 }

 // Print any procedures and functions defined in the routine.
 ArrayList<SymTabEntry> routineIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_ROUTINES);
 if (routineIds != null) {
 for (SymTabEntry rtnId : routineIds) {
 printRoutine(rtnId);
 }
 }
}
```

Method `print()` now takes a symbol table stack as its argument, since you're storing the intermediate code for each routine in the routine name's symbol table entry.

In Chapter 10, you will modify the Pascal statement parsers to handle array variables and record variables and to implement type checking.

Chapter 10

Type Checking

In this chapter, you'll complete the work you started in Chapter 9 by incorporating type checking. Now that you can declare Pascal variables of various types, you need to ensure that when these variables appear in statements, their types must be compatible with their operators. As noted back in Chapter 1, type checking is part of semantic analysis.

Goals and Approach

The goal of this chapter is to incorporate type checking into the front end. The approach is to add type checking to the statement parsers so that they perform this task as they are parsing the Pascal statements.

A new version of the syntax checker that you've been developing since Chapter 5 will help to verify your work.

Type Checking

Begin with class `TypeChecker` in package `intermediate.typeimpl`. This class implements Pascal's type compatibility rules with static methods that the statement parsers use to perform type checking.

[Listing 10-1](#) shows the methods that check for specific types.

Listing 10-1: Type checking methods in class `TypeChecker`

```
/**  
 * Check if a type specification is integer.  
 * @param type the type specification to check.  
 * @return true if integer, else false.  
 */  
public static boolean isInteger(TypeSpec type)  
{  
 return (type != null) && (type.baseType() == Predefined.integerType);  
}  
  
/**  
 * Check if both type specifications are integer.  
 * @param type1 the first type specification to check.  
 * @param type2 the second type specification to check.  
 * @return true if both are integer, else false.  
 */  
public static boolean areBothInteger(TypeSpec type1, TypeSpec type2)  
{  
 return isInteger(type1) && isInteger(type2);  
}  
  
/**  
 * Check if a type specification is real.  
 * @param type the type specification to check.  
 * @return true if real, else false.  
 */  
public static boolean isReal(TypeSpec type)  
{  
 return (type != null) && (type.baseType() == Predefined.realType);  
}  
  
/**  
 * Check if a type specification is integer or real.  
 * @param type the type specification to check.  
 * @return true if integer or real, else false.  
 */  
public static boolean isIntegerOrReal(TypeSpec type)  
{  
 return isInteger(type) || isReal(type);  
}  
  
/**  
 * Check if at least one of two type specifications is real.  
 * @param type1 the first type specification to check.  
 * @param type2 the second type specification to check.  
 * @return true if at least one is real, else false.  
 */  
public static boolean isAtLeastOneReal(TypeSpec type1, TypeSpec type2)  
{  
 return (isReal(type1) && isReal(type2)) ||  
 (isReal(type1) && isInteger(type2)) ||  
 (isInteger(type1) && isReal(type2));  
}  
  
/**  
 * Check if a type specification is boolean.  
 * @param type the type specification to check.  
 * @return true if boolean, else false.  
 */  
public static boolean isBoolean(TypeSpec type)  
{  
 return (type != null) && (type.baseType() == Predefined.booleanType);  
}  
  
/**  
 * Check if both type specifications are boolean.  
 * @param type1 the first type specification to check.  
 * @param type2 the second type specification to check.  
 */
```

```

 * @return true if both are boolean, else false.
 */
public static boolean areBothBoolean(TypeSpec type1, TypeSpec type2)
{
 return isBoolean(type1) && isBoolean(type2);
}

/***
 * Check if a type specification is char.
 * @param type the type specification to check.
 * @return true if char, else false.
 */
public static boolean isChar(TypeSpec type)
{
 return (type != null) && (type.baseType() == Predefined.charType());
}

```

[Listing 10-2](#) shows the type compatibility methods in class `TypeChecker`.

[Listing 10-2: Type compatibility methods in class TypeChecker](#)

```

/***
 * Check if two type specifications are assignment compatible.
 * @param targetType the target type specification.
 * @param valueType the value type specification.
 * @return true if the value can be assigned to the target, else false.
 */
public static boolean areAssignmentCompatible(TypeSpec targetType,
 TypeSpec valueType)
{
 if ((targetType == null) || (valueType == null)) {
 return false;
 }

 targetType = targetType.baseType();
 valueType = valueType.baseType();

 boolean compatible = false;

 // Identical types.
 if (targetType == valueType) {
 compatible = true;
 }

 // real := integer
 else if (isReal(targetType) && isInteger(valueType)) {
 compatible = true;
 }

 // string := string
 else {
 compatible =
 targetType.isPascalString() && valueType.isPascalString();
 }

 return compatible;
}

/***
 * Check if two type specifications are comparison compatible.
 * @param type1 the first type specification to check.
 * @param type2 the second type specification to check.
 * @return true if the types can be compared to each other, else false.
 */
public static boolean areComparisonCompatible(TypeSpec type1,
 TypeSpec type2)
{
 if ((type1 == null) || (type2 == null)) {
 return false;
 }

 type1 = type1.baseType();
 type2 = type2.baseType();
 TypeForm form = type1.getForm();

 boolean compatible = false;

 // Two identical scalar or enumeration types.
 if ((type1 == type2) && ((form == SCALAR) || (form == ENUMERATION))) {
 compatible = true;
 }

 // One integer and one real.
 else if (isAtLeastOneReal(type1, type2)) {
 compatible = true;
 }

 // Two strings.
 else {
 compatible = type1.isPascalString() && type2.isPascalString();
 }

 return compatible;
}

```

Method `areAssignmentCompatible()` checks the type specifications of the target of an assignment statement (the left hand side) and the value (the right hand side). They are assignment compatible (and therefore the method returns true) if the two types are identical or if they are both strings or if the target type is real and the value type is integer.

Method `areComparisonCompatible()` checks the type specifications of two objects that will be compared to each other. They are comparison compatible if their base types are identical scalar or enumeration types or if they are both strings or if the base type of one is integer and the base type of the other is real.

Type Checking Expressions

Now that you have typed variables, expressions also become typed. As you parse expressions and subexpressions, record type information in the generated parse tree. Just as you added type specifications to the `SymTabEntry` objects in the previous chapter, add type specifications to the `ICodeNode` objects. [Listing 10-3](#) shows the new setter and getter methods for interface `ICodeNode` in the `intermediate` package.

Listing 10-3: New methods `setTypeSpec()` and `getTypeSpec()` for interface `ICodeNode`

```
/**  
 * Set the type specification of this node.  
 * @param typeSpec the type specification to set.  
 */  
public void setTypeSpec(TypeSpec typeSpec);  
  
/**  
 * Return the type specification of this node.  
 * @return the type specification.  
 */  
public TypeSpec getTypeSpec();
```

Design Note

Implementations of the new methods `setTypeSpec()` and `getTypeSpec()` allow the parsers to “decorate” the parse tree with type specification information. As you’ll see, this enables doing type checking as part of semantic analysis.

These new methods are implemented straightforwardly in class `ICodeNodeImpl` in the `intermediate.icodeimpl` package, which now must also include the new field:

```
private TypeSpec typeSpec; // data type specification
```

The statement parser subclass `ExpressionParser` now has new versions of methods `parseExpression()`, `parseSimpleExpression()`, `parseTerm()`, and `parseFactor()`, and a new method `parseIdentifier()`. Each method does type checking and sets the type specification of the root node of its generated parse subtree.

[Listing 10-4](#) shows the new version of method `parseExpression()`.

Listing 10-4: Method `parseExpression()` of class `ExpressionParser`

```
/**  
 * Parse an expression.  
 * @param token the initial token.  
 * @return the root node of the generated parse tree.  
 * @throws Exception if an error occurred.  
 */  
private ICodeNode parseExpression(Token token)  
throws Exception  
{  
 // Parse a simple expression and make the root of its tree  
 // the root node.  
 ICodeNode rootNode = parseSimpleExpression(token);  
 TypeSpec resultType = rootNode != null ? rootNode.getTypeSpec()  
 : Predefined.undefinedType;  
  
 token = currentToken();  
 TokenType tokenType = token.getType();  
  
 // Look for a relational operator.  
 if (REL_OPS.contains(tokenType)) {  
  
 // Create a new operator node and adopt the current tree  
 // as its first child.  
 ICodeNodeType nodeType = REL_OPS_MAP.get(tokenType);  
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);  
 opNode.addChild(rootNode);  
  
 token = nextToken(); // consume the operator  
  
 // Parse the second simple expression. The operator node adopts  
 // the simple expression's tree as its second child.  
 ICodeNode simExprNode = parseSimpleExpression(token);  
 opNode.addChild(simExprNode);  
  
 // The operator node becomes the new root node.  
 rootNode = opNode;  
  
 // Type check: The operands must be comparison compatible.  
 TypeSpec simExprType = simExprNode != null  
 ? simExprNode.getTypeSpec()  
 : Predefined.undefinedType;  
 if (TypeChecker.areComparisonCompatible(resultType, simExprType)) {  
 resultType = Predefined.booleanType;  
 }  
 else {  
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);  
 resultType = Predefined.undefinedType;  
 }  
 }  
  
 if (rootNode != null) {  
 rootNode.setTypeSpec(resultType);  
 }  
  
 return rootNode;  
}
```

Method `parseExpression()` calls `parseSimpleExpression()` and sets variable `resultType` to the first simple expression’s `TypeSpec` object. If there was a relational operator and a second simple expression, the method calls `TypeChecker.areComparisonCompatible()` to verify that the two operands are in fact comparison compatible. If all is well, the method sets the type specification of `rootNode` to the predefined boolean type. Otherwise, it sets the undefined type.

[Listing 10-5](#) shows the new version of method `parseSimpleExpression()` with type checking.

Listing 10-5: Method `parseSimpleExpression()` of class `ExpressionParser`

```
/**  
 * Parse a simple expression.  
 * @param token the initial token.  
 * @return the root node of the generated parse tree.  
 * @throws Exception if an error occurred.  
 */  
private ICodeNode parseSimpleExpression(Token token)
```

```

throws Exception
{
 Token signToken = null;
 TokenType signType = null; // type of leading sign (if any)

 // Look for a leading + or - sign.
 TokenType tokenType = token.getType();
 if ((tokenType == PLUS) || (tokenType == MINUS)) {
 signType = tokenType;
 signToken = token;
 token = nextToken(); // consume the + or -
 }

 // Parse a term and make the root of its tree the root node.
 ICodeNode rootNode = parseTerm(token);
 TypeSpec resultType = rootNode != null ? rootNode.getTypeSpec()
 : Predefined.undefinedType;

 // Type check: Leading sign.
 if ((signType != null) && (!TypeChecker.isIntegerOrReal(resultType))) {
 errorHandler.flag(signToken, INCOMPATIBLE_TYPES, this);
 }

 // Was there a leading - sign?
 if (signType == MINUS) {

 // Create a NEGATE node and adopt the current tree
 // as its child. The NEGATE node becomes the new root node.
 ICodeNode negateNode = ICodeFactory.createICodeNode(NEGATE);
 negateNode.addChild(rootNode);
 negateNode.setTypeSpec(rootNode.getTypeSpec());
 rootNode = negateNode;
 }

 token = currentToken();
 tokenType = token.getType();

 // Loop over additive operators.
 while (ADD_OPS.contains(tokenType)) {
 TokenType operator = tokenType;

 // Create a new operator node and adopt the current tree
 // as its first child.
 ICodeNodeType nodeType = ADD_OPS_OPS_MAP.get(operator);
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);
 opNode.addChild(rootNode);

 token = nextToken(); // consume the operator

 // Parse another term. The operator node adopts
 // the term's tree as its second child.
 ICodeNode termNode = parseTerm(token);
 opNode.addChild(termNode);
 TypeSpec termType = termNode != null ? termNode.getTypeSpec()
 : Predefined.undefinedType;

 // The operator node becomes the new root node.
 rootNode = opNode;

 // Determine the result type.
 switch ((PascalTokenType) operator) {

 case PLUS:
 case MINUS: {
 // Both operands integer ==> integer result.
 if (TypeChecker.areBothInteger(resultType, termType)) {
 resultType = Predefined.integerType;
 }

 // Both real operands or one real and one integer operand
 // ==> real result.
 else if (TypeChecker.isAtLeastOneReal(resultType,
 termType)) {
 resultType = Predefined.realType;
 }

 else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }
 break;
 }

 case OR: {
 // Both operands boolean ==> boolean result.
 if (TypeChecker.areBothBoolean(resultType, termType)) {
 resultType = Predefined.booleanType;
 }
 else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }
 break;
 }
 }

 rootNode.setTypeSpec(resultType);
 }

 token = currentToken();
 tokenType = token.getType();
}

return rootNode;
}

```

If there was a leading + or - sign, `parseSimpleExpression()` calls `TypeChecker.isIntegerOrReal()` to check the type of the expression. For the binary + or - operator parsed in the switch statement, calls to `TypeChecker.areBothInteger()` and `TypeChecker.isAtLeastOneReal()` determine the result type. A call to `TypeChecker.areBothBoolean()` checks both operands of the OR operator. The method sets the result type specification into the expression tree's root node.

[Listing 10-6](#) shows the corresponding switch statement in the new version of method `parseTerm()`.

[Listing 10-6: The switch statement in method `parseTerm\(\)` of class `ExpressionParser`](#)

```

// Determine the result type.
switch ((PascalTokenType) operator) {

 case STAR: {

```

```

// Both operands integer ==> integer result.
if (TypeChecker.areBothInteger(resultType, factorType)) {
 resultType = Predefined.integerType;
}

// Both real operands or one real and one integer operand
// ==> real result.
else if (TypeChecker.isAtLeastOneReal(resultType, factorType)) {
 resultType = Predefined.realType;
}

else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
}

break;
}

case SLASH: {
 // All integer and real operand combinations
 // ==> real result.
 if (TypeChecker.areBothInteger(resultType, factorType) ||
 TypeChecker.isAtLeastOneReal(resultType, factorType))
 {
 resultType = Predefined.realType;
 }
 else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }

 break;
}

case DIV:
case MOD: {
 // Both operands integer ==> integer result.
 if (TypeChecker.areBothInteger(resultType, factorType)) {
 resultType = Predefined.integerType;
 }
 else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }

 break;
}

case AND: {
 // Both operands boolean ==> boolean result.
 if (TypeChecker.areBothBoolean(resultType, factorType)) {
 resultType = Predefined.booleanType;
 }
 else {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }

 break;
}
}

```

For the `*` operator, a call to `TypeChecker.areBothInteger()` or to `TypeChecker.isAtLeastOneReal()` determines whether the result type ought to be integer or real, respectively. Similar calls are made for the `/` operator but the result is always real. For the `DIV` and `MOD` operators, a call to `TypeChecker.areBothInteger()` verifies that both operands are integer and the result is always integer. Finally, if the operator is `AND`, `TypeChecker.areBothBoolean()` is called and the result is always boolean.

The new version of method `parseFactor()` also has changes in its `switch` statement. See [Listing 10-7](#) for some examples.

[Listing 10-7:](#) Some of the cases in the `switch` statement of method `parseFactor()` of class `ExpressionParser`

```

case IDENTIFIER: {
 return parseIdentifier(token);
}

case INTEGER: {
 // Create an INTEGER_CONSTANT node as the root node.
 rootNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 rootNode.setAttribute(VALUE, token.getValue());

 token = nextToken(); // consume the number

 rootNode.setTypeSpec(Predefined.integerType);
 break;
}

case STRING: {
 String value = (String) token.getValue();

 // Create a STRING_CONSTANT node as the root node.
 rootNode = ICodeFactory.createICodeNode(STRING_CONSTANT);
 rootNode.setAttribute(VALUE, value);

 TypeSpec resultType = value.length() == 1
 ? Predefined.charType
 : TypeFactory.createStringType(value);

 token = nextToken(); // consume the string

 rootNode.setTypeSpec(resultType);
 break;
}

case NOT: {
 token = nextToken(); // consume the NOT

 // Create a NOT node as the root node.
 rootNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.NOT);

 // Parse the factor. The NOT node adopts the
 // factor node as its child.
 ICodeNode factorNode = parseFactor(token);
 rootNode.addChild(factorNode);

 // Type check: The factor must be boolean.
 TypeSpec factorType = factorNode.getTypeSpec()
 ? factorNode.getTypeSpec()
 : Predefined.undefinedType;
 if (!TypeChecker.isBoolean(factorType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }
}

```

```

 }

 rootNode.setTypeSpec(Predefined.booleanType);
 break;
 }
}

```

The `IDENTIFIER` case now calls a new method `parseIdentifier()`. The `INTEGER` case sets the type specification of the `INTEGER_CONSTANT` node to the predefined integer type. (The `REAL` case, not shown, is similar.) The `STRING` case must decide between the predefined character type or a string type. The `NOT` case calls `TypeChecker.isBoolean()` to verify that the type of the expression is boolean and sets the type specification of the `NOT` node to the predefined boolean type. The `LEFT_PAREN` case (not shown) simply uses the type specification of the nested expression.

[Listing 10-8](#) shows the new `parseIdentifier()` method.

[Listing 10-8: Method `parseIdentifier\(\)` of class `ExpressionParser`](#)

```

/**
 * Parse an identifier.
 * @param token the current token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseIdentifier(Token token)
 throws Exception
{
 ICodeNode rootNode = null;

 // Look up the identifier in the symbol table stack.
 String name = token.getText().toLowerCase();
 SymTabEntry id = symTabStack.lookup(name);

 // Undefined.
 if (id == null) {
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 id = symTabStack.enterLocal(name);
 id.setDefinition(UNDEFINED);
 id.setTypeSpec(Predefined.undefinedType);
 }

 Definition defnCode = id.getDefinition();

 switch ((DefinitionImpl) defnCode) {

 case CONSTANT: {
 Object value = id.getAttribute(CONSTANT_VALUE);
 TypeSpec type = id.getTypeSpec();

 if (value instanceof Integer) {
 rootNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 rootNode.setAttribute(VALUE, value);
 }
 else if (value instanceof Float) {
 rootNode = ICodeFactory.createICodeNode(REAL_CONSTANT);
 rootNode.setAttribute(VALUE, value);
 }
 else if (value instanceof String) {
 rootNode = ICodeFactory.createICodeNode(STRING_CONSTANT);
 rootNode.setAttribute(VALUE, value);
 }

 id.appendLineNumber(token.getLineNumber());
 token = nextToken(); // consume the constant identifier

 if (rootNode != null) {
 rootNode.setTypeSpec(type);
 }
 }
 break;
 }

 case ENUMERATION_CONSTANT: {
 Object value = id.getAttribute(CONSTANT_VALUE);
 TypeSpec type = id.getTypeSpec();

 rootNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 rootNode.setAttribute(VALUE, value);

 id.appendLineNumber(token.getLineNumber());
 token = nextToken(); // consume the enum constant identifier

 rootNode.setTypeSpec(type);
 break;
 }

 default: {
 VariableParser variableParser = new VariableParser(this);
 rootNode = variableParser.parse(token, id);
 break;
 }
}

return rootNode;
}

```

Method `parseIdentifier()` first verifies that the identifier is defined locally or in an enclosing scope (lower numbered nesting level). If not, the method enters the identifier into the local symbol table as an undefined identifier with an undefined type.

If the identifier is a constant identifier, then `parseIdentifier()` creates either an `INTEGER_CONSTANT`, a `REAL_CONSTANT`, or a `STRING_CONSTANT` node depending on the type of the constant value, and it sets the value of the node's `VALUE` attribute. The method treats an identifier that is an enumeration constant similarly, except that it always creates an `INTEGER_CONSTANT` node.

If the identifier is neither a constant identifier nor an enumeration constant, then `parseIdentifier()` calls `variableParser.parse()` to parse a variable.

Variables

[Figure 10-1](#) shows the complete syntax diagram for a Pascal variable, which can be the target of an assignment statement or appear in an expression. [Figure 10-1](#) expands upon the definition of a variable in Figure 5-1. A variable can include multiple subscripts and fields.

Figure 10-1: The complete syntax diagram for a variable. The outermost loop back indicates that a variable can include multiple subscripts and fields.

variable

[Listing 10-9](#) shows the two `parse()` methods of the new statement parser subclass `VariableParser` in package `frontend.pascal.parsers`.

[Listing 10-9: The `parse\(\)` methods of class `VariableParser`](#)

```

// Synchronization set to start a subscript or a field.
private static final EnumSet<PascalTokenType> SUBSCRIPT_FIELD_START_SET =
 EnumSet.of(LEFT_BRACKET, DOT);

/**
 * Parse a variable.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 // Look up the identifier in the symbol table stack.
 String name = token.getText().toLowerCase();
 SymTabEntry variableId = symTabStack.lookup(name);

 // If not found, flag the error and enter the identifier
 // as an undefined identifier with an undefined type.
 if (variableId == null) {
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 variableId = symTabStack.enterLocal(name);
 variableId.setDefinition(UNDEFINED);
 variableId.setTypeSpec(Predefined.undefinedType);
 }

 return parse(token, variableId);
}

/**
 * Parse a variable.
 * @param token the initial token.
 * @param variableId the symbol table entry of the variable identifier.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token, SymTabEntry variableId)
 throws Exception
{
 // Check how the variable is defined.
 Definition defnCode = variableId.getDefinition();
 if ((defnCode != VARIABLE) && (defnCode != VALUE_PARM) &&
 (defnCode != VAR_PARM))
 {
 errorHandler.flag(token, INVALID_IDENTIFIER_USAGE, this);
 }

 variableId.appendLineNumber(token.getLineNumber());

 ICodeNode variableNode =
 ICodeFactory.createICodeNode(ICodeNodeTypeImpl.VARIABLE);
 variableNode.setAttribute(ID, variableId);

 token = nextToken(); // consume the identifier

 // Parse array subscripts or record fields.
 TypeSpec variableType = variableId.getTypeSpec();
 while (SUBSCRIPT_FIELD_START_SET.contains(token.getType())) {
 ICodeNode subFldNode = token.getType() == LEFT_BRACKET
 ? parseSubscripts(variableType)
 : parseField(variableType);
 token = currentToken();

 // Update the variable's type.
 // The variable node adopts the SUBSCRIPTS or FIELD node.
 variableType = subFldNode.getTypeSpec();
 variableNode.addChild(subFldNode);
 }

 variableNode.setTypeSpec(variableType);
 return variableNode;
}
  
```

The first `parse()` method is an override of the `parse()` method of the `StatementParser` superclass. It looks up the identifier (the current token) in the symbol table stack and if the identifier is not found, it enters the identifier into the local symbol table as an undefined identifier with an undefined type. The method then calls the second `parse()` method, passing both the token and the symbol table entry.

The second `parse()` method checks how the identifier is defined before creating a `VARIABLE` parse tree node. Each iteration of the `while` loop calls method `parseSubscripts()` or method `parseField()` to parse any subscripts or record fields, respectively, depending on whether the current token is a left bracket or a period. Each iteration updates variable `variableType` to the current `TypeSpec` object. The final value of `variableType` will be the `TypeSpec` object of the last array element or record field. The `VARIABLE` node adopts the `SUBSCRIPTS` or `FIELD` nodes generated by these methods.

[Listing 10-10](#) shows method `parseSubscripts()`.

Listing 10-10: Method `parseSubscripts()` of class `variableParser`

```
// Synchronization set for the ] token.
private static final EnumSet<PascalTokenType> RIGHT_BRACKET_SET =
 EnumSet.of(RIGHT_BRACKET, EQUALS, SEMICOLON);

/**
 * Parse a set of comma-separated subscript expressions.
 * @param variableType the type of the array variable.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseSubscripts(TypeSpec variableType)
 throws Exception
{
 Token token;
 ExpressionParser expressionParser = new ExpressionParser(this);

 // Create a SUBSCRIPTS node.
 ICodeNode subscriptsNode = ICodeFactory.createICodeNode(SUBSCRIPTS);

 do {
 token = nextToken(); // consume the [ or , token

 // The current variable is an array.
 if (variableType.getForm() == ARRAY) {

 // Parse the subscript expression.
 ICodeNode exprNode = expressionParser.parse(token);
 TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;

 // The subscript expression type must be assignment
 // compatible with the array index type.
 TypeSpec indexType =
 (TypeSpec) variableType.getAttribute(ARRAY_INDEX_TYPE);
 if (!TypeChecker.areAssignmentCompatible(indexType, exprType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }

 // The SUBSCRIPTS node adopts the subscript expression tree.
 subscriptsNode.addChild(exprNode);

 // Update the variable's type.
 variableType =
 (TypeSpec) variableType.getAttribute(ARRAY_ELEMENT_TYPE);
 }

 // Not an array type, so too many subscripts.
 else {
 errorHandler.flag(token, TOO_MANY_SUBSCRIPTS, this);
 expressionParser.parse(token);
 }

 token = currentToken();
 } while (token.getType() == COMMA);

 // Synchronize at the ] token.
 token = synchronize(RIGHT_BRACKET_SET);
 if (token.getType() == RIGHT_BRACKET) {
 token = nextToken(); // consume the ] token
 }
 else {
 errorHandler.flag(token, MISSING_RIGHT_BRACKET, this);
 }

 subscriptsNode.setTypeSpec(variableType);
 return subscriptsNode;
}
```

Method `parseSubscripts()` parses a set of one or more comma-separated subscripts enclosed in square brackets. The initial value of argument `variableType` is the current `TypeSpec` object of the variable as it has been parsed thus far. The method creates a `SUBSCRIPTS` node and verifies that the current type is an array. It loops to call `expressionParser.parse()` to parse each subscript expression and the `SUBSCRIPTS` node adopts each expression subtree. The method calls `TypeChecker.areAssignmentCompatible()` to check whether each subscript expression is assignment compatible with the corresponding index type, and it also checks that there aren't too many subscripts for the array type. It updates `variableType` as it parses each subscript, and it sets the type specification of the `SUBSCRIPTS` node to the final value of `variableType`.

[Listing 10-11](#) shows method `parseField()`.

Listing 10-11: Method `parseField()` of class `variableParser`

```
/**
 * Parse a record field.
 * @param variableType the type of the record variable.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseField(TypeSpec variableType)
 throws Exception
{
 // Create a FIELD node.
 ICodeNode fieldNode = ICodeFactory.createICodeNode(FIELD);

 Token token = nextToken(); // consume the . token
 TokenType tokenType = token.getType();
 TypeForm variableForm = variableType.getForm();

 if ((tokenType == IDENTIFIER) && (variableForm == RECORD)) {
 SymTab symTab = (SymTab) variableType.getAttribute(RECORD_SYMTAB);
 String fieldName = token.getText().toLowerCase();
 SymTabEntry fieldId = symTab.lookup(fieldName);

 if (fieldId != null) {
 variableType = fieldId.getTypeSpec();
 fieldId.appendLineNumber(token.getLineNumber());

 // Set the field identifier's name.
 fieldNode.setAttribute(ID, fieldId);
 }
 }
}
```

```

 errorHandler.flag(token, INVALID_FIELD, this);
 }
} else {
 errorHandler.flag(token, INVALID_FIELD, this);
}

token = nextToken(); // consume the field identifier
fieldNode.setTypeSpec(variableType);
return fieldNode;
}

```

Method `parseField()` parses a single record field. It also has a `variableType` argument whose initial value is the current `TypeSpec` object of the variable as it has been parsed thus far. The method creates a `FIELD` node, verifies that the current type is a record, and looks up the field identifier in the record type's symbol table. If it finds the identifier, the method sets the field identifier's name into the `FIELD` node. It sets the type specification of the `FIELD` node to the type specification of the field identifier.

[Figure 10-2](#) shows the parse tree for an assignment statement with a target variable that has subscripts and fields.

Type Checking Control Statements

Since Pascal control statements contain expressions, their parsers also need to do type checking.

[Listing 10-12](#) shows a new version of the `parse()` method of the statement parser subclass `AssignmentStatementParser`.

[Figure 10-2:](#) The parse tree for an assignment statement with a target variable that has subscripts and fields. Identifier `b` is an enumeration constant whose value is 1 and identifier `d` is an enumeration constant whose value is 3.

```
var9.rec.flida[b][0, 'm'].flida[d] := 'p'
```


[Listing 10-12:](#) Method `parse()` of class `AssignmentStatementParser`

```

/**
 * Parse an assignment statement.
 * @param token the initial token.
 * @return intermediate info containing the root node of the
 * generated parse tree and the type specification.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
throws Exception
{
 // Create the ASSIGN node.
 ICodeNode assignNode = ICodeFactory.createICodeNode(ASSIGN);

 // Parse the target variable.
 VariableParser variableParser = new VariableParser(this);
 ICodeNode targetNode = variableParser.parse(token);
 TypeSpec targetType = targetNode != null ? targetNode.getTypeSpec()
 : Predefined.undefinedType;

 // The ASSIGN node adopts the variable node as its first child.
 assignNode.addChild(targetNode);

 // Synchronize on the := token.
 token = synchronize(COLON_EQUALS_SET);
 if (token.getType() == COLON_EQUALS) {
 token = nextToken(); // consume the :=
 }

 else {
 errorHandler.flag(token, MISSING_COLON_EQUALS, this);
 }

 // Parse the expression. The ASSIGN node adopts the expression's
 // node as its second child.
 ExpressionParser expressionParser = new ExpressionParser(this);
 ICodeNode exprNode = expressionParser.parse(token);
 assignNode.addChild(exprNode);

 // Type check: Assignment compatible?
 TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;
 if (!TypeChecker.assignmentCompatible(targetType, exprType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }

 assignNode.setTypeSpec(targetType);
 return assignNode;
}

```

The `parse()` method calls `variableParser.parse()` to parse the target variable and `TypeChecker.areAssignmentCompatible()` to check whether the type of the target variable is assignment compatible with the type of the expression value. It sets the type specification of the `ASSIGN` node to the type specification of the target variable.

The new version of the `parse()` method of class `RepeatStatementParser` also does type checking. It calls `TypeChecker.isBoolean()` to verify that the expression is type boolean. See [Listing 10-13](#).

[Listing 10-13: Type checking in method `parse\(\)` of class `RepeatStatementParser`](#)

```
// Parse the expression.
// The TEST node adopts the expression subtree as its only child.
ExpressionParser expressionParser = new ExpressionParser(this);
ICodeNode exprNode = expressionParser.parse(token);
testNode.addChild(exprNode);

// Type check: The test expression must be boolean.
TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;
if (!TypeChecker.isBoolean(exprType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
}
```

The new version of the `parse()` method of class `WhileStatementParser` is similar. It also calls `TypeChecker.isBoolean()` to verify that its expression type is boolean. See [Listing 10-14](#).

[Listing 10-14: Type checking in method `parse\(\)` of class `WhileStatementParser`](#)

```
// Parse the expression.
// The NOT node adopts the expression subtree as its only child.
ExpressionParser expressionParser = new ExpressionParser(this);
ICodeNode exprNode = expressionParser.parse(token);
notNode.addChild(exprNode);

// Type check: The test expression must be boolean.
TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;
if (!TypeChecker.isBoolean(exprType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
}
```

Listings [10-15](#), [10-16](#), and [10-17](#) show type checking in new versions of the `parse()` methods of statement parser subclasses `ForStatementParser`, `IfStatementParser`, and `CaseStatementParser`, respectively.

[Listing 10-15: Type checking in method `parse\(\)` of class `ForStatementParser`](#)

```
// Parse the embedded initial assignment.
AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
ICodeNode initAssignNode = assignmentParser.parse(token);
TypeSpec controlType = initAssignNode != null
 ? initAssignNode.getTypeSpec()
 : Predefined.undefinedType;

// Type check: The control variable's type must be integer
// or enumeration.
if (!TypeChecker.isInteger(controlType) &&
 (controlType.getForm() != ENUMERATION))
{
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
}

// The COMPOUND node adopts the initial ASSIGN and the LOOP nodes
// as its first and second children.
compoundNode.addChild(initAssignNode);
compoundNode.addChild(loopNode);

// Synchronize at the TO or DOWNTO.
token = synchronize(TO_DOWNTO_SET);
TokenType direction = token.getType();

// Look for the TO or DOWNTO.
if ((direction == TO) || (direction == DOWNTO)) {
 token = nextToken(); // consume the TO or DOWNTO
}
else {
 direction = TO;
 errorHandler.flag(token, MISSING_TO_DOWNTO, this);
}

// Create a relational operator node: GT for TO, or LT for DOWNTO.
ICodeNode relOpNode = ICodeFactory.createICodeNode(direction == TO
 ? GT : LT);
relOpNode.setTypeSpec(Predefined.booleanType);

// Copy the control VARIABLE node. The relational operator
// node adopts the copied VARIABLE node as its first child.
ICodeNode controlVarNode = initAssignNode.getChildren().get(0);
relOpNode.addChild(controlVarNode.copy());

// Parse the termination expression. The relational operator node
// adopts the expression as its second child.
ExpressionParser expressionParser = new ExpressionParser(this);
ICodeNode exprNode = expressionParser.parse(token);
relOpNode.addChild(exprNode);

// Type check: The termination expression type must be assignment
// compatible with the control variable's type.
TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;
if (!TypeChecker.areAssignmentCompatible(controlType, exprType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
}
```

The `FOR` control variable's type must be integer, character, or enumeration. The `parse()` method calls `assignmentParser.parse()`, which performs type checking between the control variable and the initial expression. It calls `TypeChecker.areAssignmentCompatible()` to verify that the termination expression's type is assignment compatible with the control variable's type.

Listing 10-16: Type checking in method parse() of class IfStatementParser

```
// Parse the expression.  
// The IF node adopts the expression subtree as its first child.  
ExpressionParser expressionParser = new ExpressionParser(this);  
ICodeNode exprNode = expressionParser.parse(token);  
ifNode.addChild(exprNode);  
  
// Type check: The expression type must be boolean.  
TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()  
 : Predefined.undefinedType;  
if (!TypeChecker.isBoolean(exprType)) {  
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);  
}
```

The new version of the `parse()` method of the `CaseStatementParser` must verify that the case expression type is either integer, character, or enumeration.

Listing 10-17: Type checking in method parse() of class CaseStatementParser

```
// Parse the CASE expression.  
// The SELECT node adopts the expression subtree as its first child.  
ExpressionParser expressionParser = new ExpressionParser(this);  
ICodeNode exprNode = expressionParser.parse(token);  
selectNode.addChildNode(exprNode);  
  
// Type check: The CASE expression's type must be integer, character,  
// or enumeration.  
TypeSpec exprType = exprNode.getTypeSpec();  
if (!TypeChecker.isInteger(exprType) &&  
 !TypeChecker.isChar(exprType) &&  
 (exprType.getForm() != ENUMERATION)) {  
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);  
}
```

Method `parseConstant()` now sets the type specification of the constant node. It calls `TypeChecker.areComparisonCompatible()` to check whether each constant value is comparison compatible with the case expression's type. See [Listing 10-18](#).

Listing 10-18: Type checking in method parseConstant() of class CaseStatementParser

```
// Parse the constant.  
switch ((PascalTokenType) token.getType()) {  
  
 case IDENTIFIER: {  
 constantNode = parseIdentifierConstant(token, sign);  
 if (constantNode != null) {  
 constantType = constantNode.getTypeSpec();  
 }  
  
 break;  
 }  
  
 case INTEGER: {  
 constantNode = parseIntegerConstant(token.getText(), sign);  
 constantType = Predefined.integerType;  
 break;  
 }  
  
 case STRING: {  
 constantNode =  
 parseCharacterConstant(token, (String) token.getValue(),  
 sign);  
 constantType = Predefined.charType;  
 break;  
 }  
  
 default: {  
 errorHandler.flag(token, INVALID_CONSTANT, this);  
 break;  
 }  
}  
  
// Check for reused constants.  
if (constantNode != null) {  
 Object value = constantNode.getAttribute(VALUE);  
  
 if (constantSet.contains(value)) {  
 errorHandler.flag(token, CASE_CONSTANT_REUSE, this);  
 }  
 else {  
 constantSet.add(value);  
 }  
}  
  
// Type check: The constant type must be comparison compatible  
// with the CASE expression type.  
if (!TypeChecker.areComparisonCompatible(expressionType,  
 constantType)) {  
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);  
}  
  
token = nextToken(); // consume the constant  
  
constantNode.setTypeSpec(constantType);  
return constantNode;
```

Method `parseIdentifierConstant()` can now parse a case branch constant that is an identifier. See [Listing 10-19](#).

Listing 10-19: Method parseIdentifierConstant() of class CaseStatementParser

```
/**  
 * Parse an identifier CASE constant.  
 * @param value the current token value string.  
 * @param sign the sign, if any.  
 * @return the constant node.  
 */  
private ICodeNode parseIdentifierConstant(Token token, TokenType sign)  
throws Exception {  
 ICodeNode constantNode = null;  
 TypeSpec constantType = null;
```

```

// Look up the identifier in the symbol table stack.
String name = token.getText().toLowerCase();
SymTabEntry id = symTabStack.lookup(name);

// Undefined.
if (id == null) {
 id = symTabStack.enterLocal(name);
 id.setDefinition(UNDEFINED);
 id.setTypeSpec(Prefdefined.undefinedType);
 errorHandler.flag(token, IDENTIFIER_UNDEFINED, this);
 return null;
}

Definition defnCode = id.getDefinition();

// Constant identifier.
if ((defnCode == CONSTANT) || (defnCode == ENUMERATION_CONSTANT)) {
 Object constantValue = id.getAttribute(CONSTANT_VALUE);
 constantType = id.getTypeSpec();

 // Type check: Leading sign permitted only for integer constants.
 if ((sign != null) && !TypeChecker.isInteger(constantType)) {
 errorHandler.flag(token, INVALID_CONSTANT, this);
 }

 constantNode = ICodeFactory.createICodeNode(INTEGER_CONSTANT);
 constantNode.setAttribute(VALUE, constantValue);
}

id.appendLineNumber(token.getLineNumber());

if (constantNode != null) {
 constantNode.setTypeSpec(constantType);
}

return constantNode;
}

```

Method `parseIdentifierConstant()` verifies that the identifier is a constant or an enumeration constant, and that whenever there is a leading + or - sign before a constant identifier, the type of the identifier must be an integer.

Another change for the CASE statement, this time in the interpreter back end. [Listing 10-20](#) shows the new version of method `createJumpTable()` of class `SelectExecutor`. For a CASE statement where the expression value is a character, the method converts each CASE branch constant value from a string (it will contain only one character) to a character before entering it into the jump table as a key.

[Listing 10-20:](#) New version of method `createJumpTable()` of class `SelectExecutor`

```

/**
 * Create a jump table for a SELECT node.
 * @param node the SELECT node.
 * @return the jump table.
 */
private HashMap<Object, ICodeNode> createJumpTable(ICodeNode node) {
 HashMap<Object, ICodeNode> jumpTable = new HashMap<Object, ICodeNode>();

 // Loop over the children that are SELECT_BRANCH nodes.
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 for (int i = 1; i < selectChildren.size(); ++i) {
 ICodeNode branchNode = selectChildren.get(i);
 ICodeNode constantsNode = branchNode.getChildren().get(0);
 ICodeNode statementNode = branchNode.getChildren().get(1);

 // Loop over the constants children of the branch's CONSTANTS_NODE.
 ArrayList<ICodeNode> constantsList = constantsNode.getChildren();
 for (ICodeNode constantNode : constantsList) {
 // Create a jump table entry.
 // Convert a single-character string constant to a character.
 Object value = constantNode.getAttribute(VALUE);
 if (constantNode.getType() == STRING_CONSTANT) {
 value = ((String) value).charAt(0);
 }
 jumpTable.put(value, statementNode);
 }
 }
 return jumpTable;
}

```

Program 10: Pascal Syntax Checker III

Syntax checking now includes type checking, and the parser can generate parse trees for variables with subscripts and fields.

[Listing 10-21](#) is the output from a command line similar to:

```
java -classpath classes Pascal compile -i block.txt
```

The command is to compile rather than execute because you haven't written the executors for variables yet. You'll do that in Chapter 12.

[Listing 10-21:](#) Output from the Pascal syntax checker with type checking

```

001 CONST
002 seven = 7;
003 ten = 10;
004
005 TYPE
006 rangel = 0..ten;
007 range2 = #apos;a#apos;..#apos;q#apos;;
008 range3 = rangel;
009
010 enum1 = (a, b, c, d, e);
011 enum2 = enum1;
012
013 range4 = b..d;
014

```

```

015 arr1 = ARRAY [rangel] OF real;
016 arr2 = ARRAY [(alpha, beta, gamma)] OF range2;
017 arr3 = ARRAY [enum2] OF arr1;
018 arr4 = ARRAY [range3] OF (foo, bar, baz);
019 arr5 = ARRAY [rangel] OF ARRAY[range2] OF ARRAY[c..e] OF enum2;
020 arr6 = ARRAY [rangel, range2, c..e] OF enum2;
021
022 rec7 = RECORD
023 i : integer;
024 r : real;
025 b1, b2 : boolean;
026 c : char
027 END;
028
029 arr8 = ARRAY [range2] OF RECORD
030 fldi : integer;
031 fldr : rec7;
032 flda : ARRAY[range4] OF range2;
033 END;
034
035 VAR
036 var1 : arr1; var5 : arr5;
037 var2 : arr2; var6 : arr6;
038 var3 : arr3; var7 : rec7;
039 var4 : arr4; var8 : arr8;
040
041 var9 : RECORD
042 b : boolean;
043 rec : RECORD
044 fldi : arr1;
045 fldb : boolean;
046 fldr : real;
047 fld6 : arr6;
048 flda : ARRAY [enum1, rangel] OF arr8;
049 END;
050 a : ARRAY [1..5] OF boolean;
051 END;
052
053 BEGIN
054 var1[5] := 3.14;
055 var1[var7.i] := var9.rec.flda[e, ten]['.'];
056
057 IF var9.a[seven-3] THEN var2[beta] := 'x';
058
059 CASE var4[var8['.'][m]] .fldi - 4] OF
060 foo: var3[e][3] := 12;
061 bar, baz: var3[b] := var1;
062 END;
063
064 REPEAT
065 var5[3] := var5[4];
066 var5[3, 'a']['.']: = var5[4]['f'];
067 var5[3, 'a']['.'], c] := var6[4, 'a']['.'];
068 UNTIL var6[3, 'a']['.'], c] > var5[4]['f'];
069
070 WHILE var7.i <> var9.rec.fldr DO BEGIN
071 var7.r := var8['g'].fldr.r;
072 END;
073
074 var6[3] := var6[4];
075 var6[3, 'a']['.']: = var6[4]['f'];
076
077 var9.rec.fld6[4]['f'][d] := e;
078 var9.rec.fld6[4, 'a']['.'][d] := e;
079 var9.rec.flda[b, 0, 'a']['.'].flda[d] := 'p';
080 var9.rec.flda[b][0, 'a']['.'].flda[d] := 'p';
081 END.

```

81 source lines.
0 syntax errors.
0.13 seconds total parsing time.

===== INTERMEDIATE CODE =====

*** PROGRAM dummysprogramname ***

```

<COMPOUND line="53">
 <ASSIGN line="54" type_id="real">
 <VARIABLE id="var1" level="1" type_id="real">
 <SUBSCRIPTS type_id="real">
 <INTEGER_CONSTANT value="5" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 <REAL_CONSTANT value="3.14" type_id="real" />
 </ASSIGN>
 <ASSIGN line="55" type_id="real">
 <VARIABLE id="var1" level="1" type_id="real">
 <SUBSCRIPTS type_id="real">
 <VARIABLE id="var7" level="1" type_id="integer">
 <FIELD id="i" level="2" type_id="integer" />
 </VARIABLE>
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="var9" level="1" type_id="integer">
 <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
 <FIELD id="flda" level="3" type_id="$anon_b6ae9766" />
 <SUBSCRIPTS type_id="arr8">
 <INTEGER_CONSTANT value="4" type_id="enum1" />
 <INTEGER_CONSTANT value="10" type_id="integer" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="$anon_10e7b1b">
 <STRING_CONSTANT value="q" type_id="char" />
 </SUBSCRIPTS>
 <FIELD id="fldi" level="2" type_id="integer" />
 </VARIABLE>
 </ASSIGN>
 <IF line="57">
 <VARIABLE id="var9" level="1" type_id="boolean">
 <FIELD id="a" level="2" type_id="$anon_10c5dd24" />
 <SUBSCRIPTS type_id="boolean">
 <SUBTRACT type_id="integer">
 <INTEGER_CONSTANT value="7" type_id="integer" />
 <INTEGER_CONSTANT value="3" type_id="integer" />
 </SUBTRACT>
 </SUBSCRIPTS>
 </VARIABLE>
 </IF>
 <ASSIGN line="57" type_id="range2">
 <VARIABLE id="var2" level="1" type_id="range2">
 <SUBSCRIPTS type_id="range2">
 <INTEGER_CONSTANT value="1" type_id="$anon_478eb1a9" />
 </SUBSCRIPTS>
 </VARIABLE>

```

```

<STRING_CONSTANT value="x" type_id="char" />
</ASSIGN>
<IF>
<SELECT line="59">
  <VARIABLE id="var4" level="1" type_id="$anon_478ebla9">
 <SUBSCRIPTS type_id="$anon_478ebla9">
 <SUBTRACT type_id="integer">
 <VARIABLE id="var8" level="1" type_id="integer">
 <SUBSCRIPTS type_id="$anon_10e7b1b">
 <STRING_CONSTANT value="m" type_id="char" />
 </SUBSCRIPTS>
 <FIELD id="fldi" level="2" type_id="integer" />
 </VARIABLE>
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBTRACT>
  </SUBSCRIPTS>
</VARIABLE>
<SELECT_BRANCH>
<SELECT_CONSTANTS>
  <INTEGER_CONSTANT value="0" type_id="$anon_478ebla9" />
</SELECT_CONSTANTS>
<ASSIGN line="60" type_id="real">
  <VARIABLE id="var3" level="1" type_id="real">
 <SUBSCRIPTS type_id="arr1">
 <INTEGER_CONSTANT value="4" type_id="enum1" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="real">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 </SUBSCRIPTS>
  </VARIABLE>
  <INTEGER_CONSTANT value="12" type_id="integer" />
</ASSIGN>
</SELECT_BRANCH>
<SELECT_BRANCH>
<SELECT_CONSTANTS>
  <INTEGER_CONSTANT value="1" type_id="$anon_478ebla9" />
  <INTEGER_CONSTANT value="2" type_id="$anon_478ebla9" />
</SELECT_CONSTANTS>
<ASSIGN line="61" type_id="arr1">
  <VARIABLE id="var3" level="1" type_id="arr1">
 <SUBSCRIPTS type_id="arr1">
 <INTEGER_CONSTANT value="1" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <VARIABLE id="var1" level="1" type_id="arr1" />
</ASSIGN>
</SELECT_BRANCH>
</SELECT>
<LOOP line="64">
  <COMPOUND>
 <ASSIGN line="65" type_id="$anon_6097a37f">
 <VARIABLE id="var5" level="1" type_id="$anon_6097a37f">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="var5" level="1" type_id="$anon_6097a37f">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 </ASSIGN>
 <ASSIGN line="66" type_id="$anon_5d0c0ae2">
 <VARIABLE id="var5" level="1" type_id="$anon_5d0c0ae2">
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 <STRING_CONSTANT value="a" type_id="char" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="var5" level="1" type_id="$anon_5d0c0ae2">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <STRING_CONSTANT value="f" type_id="char" />
 </SUBSCRIPTS>
 </VARIABLE>
 </ASSIGN>
 <ASSIGN line="67" type_id="enum1">
 <VARIABLE id="var5" level="1" type_id="enum1">
 <SUBSCRIPTS type_id="enum1">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 <STRING_CONSTANT value="a" type_id="char" />
 <INTEGER_CONSTANT value="2" type_id="enum1" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="var6" level="1" type_id="enum1">
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 <STRING_CONSTANT value="f" type_id="char" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="enum1">
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
 </VARIABLE>
 </ASSIGN>
  </COMPOUND>
</TEST>
<GT type_id="boolean">
  <VARIABLE id="var6" level="1" type_id="enum1">
 <SUBSCRIPTS type_id="enum1">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 <STRING_CONSTANT value="a" type_id="char" />
 <INTEGER_CONSTANT value="2" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <VARIABLE id="var5" level="1" type_id="enum1">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="enum1">
 <STRING_CONSTANT value="f" type_id="char" />
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
</GT>
</TEST>
</LOOP>
<LOOP line="70">
  <TEST>
 <NOT>
 <NE type_id="boolean">

```

```

<VARIABLE id="var7" level="1" type_id="integer">
  <FIELD id="i" level="2" type_id="integer" />
</VARIABLE>
<VARIABLE id="var9" level="1" type_id="real">
  <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
  <FIELD id="fldr" level="3" type_id="real" />
</VARIABLE>
</NE>
</NOT>
</TEST>

<COMPOUND line="70">
  <ASSIGN line="71" type_id="real">
 <VARIABLE id="var7" level="1" type_id="real">
 <FIELD id="r" level="2" type_id="real" />
 </VARIABLE>
 <VARIABLE id="var8" level="1" type_id="real">
 <SUBSCRIPTS type_id="$anon_10e7b1b">
 <STRING_CONSTANT value="g" type_id="char" />
 </SUBSCRIPTS>
 <FIELD id="fldr" level="2" type_id="rec7" />
 <FIELD id="r" level="3" type_id="real" />
 </VARIABLE>
  </ASSIGN>
</COMPOUND>
</LOOP>
<ASSIGN line="74" type_id="$anon_6097a37f">
  <VARIABLE id="var6" level="1" type_id="$anon_6097a37f">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 </SUBSCRIPTS>
  </VARIABLE>
  <VARIABLE id="var6" level="1" type_id="$anon_6097a37f">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
  </VARIABLE>
</ASSIGN>
<ASSIGN line="75" type_id="$anon_5d0c0ae2">
  <VARIABLE id="var6" level="1" type_id="$anon_5d0c0ae2">
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <INTEGER_CONSTANT value="3" type_id="integer" />
 <STRING_CONSTANT value="a" type_id="char" />
 </SUBSCRIPTS>
  </VARIABLE>
  <VARIABLE id="var6" level="1" type_id="$anon_5d0c0ae2">
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <STRING_CONSTANT value="f" type_id="char" />
 </SUBSCRIPTS>
  </VARIABLE>
</ASSIGN>
<ASSIGN line="77" type_id="enum1">
  <VARIABLE id="var9" level="1" type_id="enum1">
 <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
 <FIELD id="fld6" level="3" type_id="arr6" />
 <SUBSCRIPTS type_id="$anon_6097a37f">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <STRING_CONSTANT value="f" type_id="char" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="enum1">
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <INTEGER_CONSTANT value="4" type_id="enum1" />
</ASSIGN>
<ASSIGN line="78" type_id="enum1">
  <VARIABLE id="var9" level="1" type_id="enum1">
 <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
 <FIELD id="fld6" level="3" type_id="arr6" />
 <SUBSCRIPTS type_id="$anon_5d0c0ae2">
 <INTEGER_CONSTANT value="4" type_id="integer" />
 <STRING_CONSTANT value="f" type_id="char" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="enum1">
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <INTEGER_CONSTANT value="4" type_id="enum1" />
</ASSIGN>
<ASSIGN line="79" type_id="range2">
  <VARIABLE id="var9" level="1" type_id="range2">
 <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
 <FIELD id="flda" level="3" type_id="$anon_b6ae9766" />
 <SUBSCRIPTS type_id="$anon_10e7b1b">
 <INTEGER_CONSTANT value="1" type_id="enum1" />
 <INTEGER_CONSTANT value="0" type_id="integer" />
 <STRING_CONSTANT value="m" type_id="char" />
 </SUBSCRIPTS>
 <FIELD id="flda" level="2" type_id="$anon_b3250579" />
 <SUBSCRIPTS type_id="range2">
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <STRING_CONSTANT value="p" type_id="char" />
</ASSIGN>
<ASSIGN line="80" type_id="range2">
  <VARIABLE id="var9" level="1" type_id="range2">
 <FIELD id="rec" level="2" type_id="$anon_16e7c77" />
 <FIELD id="flda" level="3" type_id="$anon_b6ae9766" />
 <SUBSCRIPTS type_id="$anon_8dbff88">
 <INTEGER_CONSTANT value="1" type_id="enum1" />
 </SUBSCRIPTS>
 <SUBSCRIPTS type_id="$anon_10e7b1b">
 <INTEGER_CONSTANT value="0" type_id="integer" />
 <STRING_CONSTANT value="m" type_id="char" />
 </SUBSCRIPTS>
 <FIELD id="flda" level="2" type_id="$anon_b3250579" />
 <SUBSCRIPTS type_id="range2">
 <INTEGER_CONSTANT value="3" type_id="enum1" />
 </SUBSCRIPTS>
  </VARIABLE>
  <STRING_CONSTANT value="p" type_id="char" />
</ASSIGN>
</COMPOUND>

  0 instructions generated.
  0.00 seconds total code generation time.

```

The printout of the parse tree now includes the type identifier for each node that has a type specification. Listing 10-22 shows a new version of method `printTypeSpec()` of class `ParseTreePrinter` in the `util` package. It generates an “artificial” type identifier for an unnamed type to make it easier to compare types visually.

Listing 10-22: Method `printTypeSpec()` of class `ParseTreePrinter`

```
/**  
 * Print a parse tree node's type specification.  
 * @param node the parse tree node.  
 */  
private void printTypeSpec(IconodeImpl node)  
{  
 TypeSpec typeSpec = node.getTypeSpec();  
  
 if (typeSpec != null) {  
 String saveMargin = indentation;  
 indentation += indent;  
  
 String typeName;  
 SymTabEntry typeId = typeSpec.getIdentifer();  
  
 // Named type: Print the type identifier's name.  
 if (typeId != null) {  
 typeName = typeId.getName();  
 }  
  
 // Unnamed type: Print an artificial type identifier name.  
 else {  
 int code = typeSpec.hashCode() + typeSpec.getForm().hashCode();  
 typeName = "$anon_" + Integer.toHexString(code);  
 }  
  
 printAttribute("TYPE_ID", typeName);  
 indentation = saveMargin;  
 }  
}
```

[Listing 10-23](#) shows output from the syntax checker when there are type-checking errors.

Listing 10-23: Output from the Pascal syntax checker when there are type-checking errors

```
001 CONST  
002 seven = 7;  
003 ten = 10;  
004  
005 TYPE  
006 range1 = 0..ten;  
007 range2 = 'a'..'q';  
008 range3 = range1;  
009  
010 enum1 = (a, b, c, d, e);  
011 enum2 = enum1;  
012  
013 range4 = b..d;  
014  
015 arr1 = ARRAY [range1] OF real;  
016 arr2 = ARRAY [(alpha, beta, gamma)] OF range2;  
017 arr3 = ARRAY [enum2] OF arr1;  
018 arr4 = ARRAY [range3] OF (foo, bar, baz);  
019 arr5 = ARRAY [range1] OF ARRAY[range2] OF ARRAY[c..e] OF enum2;  
020 arr6 = ARRAY [range1, range2, c..e] OF enum2;  
021  
022 rec7 = RECORD  
023 i : integer;  
024 r : real;  
025 b1, b2 : boolean;  
026 c : char;  
027 END;  
028  
029 arr8 = ARRAY [range2] OF RECORD  
030 fldi : integer;  
031 fldr : rec7;  
032 flda : ARRAY[range4] OF range2;  
033 END;  
034  
035 VAR  
036 var1 : arr1;  var5 : arr5;  
037 var2 : arr2;  var6 : arr6;  
038 var3 : arr3;  var7 : rec7;  
039 var4 : arr4;  var8 : arr8;  
040  
041 var9 : RECORD  
042 b : boolean;  
043 rec : RECORD  
044 fld1 : arr1;  
045 fldb : boolean;  
046 fldr : real;  
047 fld6 : arr6;  
048 flda : ARRAY [enum1, range1] OF arr8;  
049 END;  
050 a : ARRAY [1..5] OF boolean;  
051 END;  
052  
053 BEGIN  
054 var2[a] := 3.14;  
 ^  
*** Incompatible types [at "a"]  
 ^  
*** Incompatible types [at "3.14"]  
055 var1[var7.i] := var9.rec.flda['e'..'q'].fldr;  
 ^  
*** Incompatible types [at "'e'..'q"]  
 ^  
*** Incompatible types [at "var9"]  
056  
057 IF var9.rec.fldr THEN var2[beta] := seven;  
 ^  
*** Incompatible types [at "var9"]  
 ^
```

Design Note

By implementing type checking, you've removed Hack #4 described in Chapter 6.

In the next chapter, you'll complete the parsers to handle procedures, functions, and complete Pascal programs.

Chapter 11

Parsing Programs, Procedures, and Functions

In this chapter, you complete the parser that you've been working on since Chapter 5 in order to parse the Pascal program header, procedure and function declarations, and calls to procedures and functions.

Goals and Approach

The goal is to be able to parse complete Pascal programs, at least the subset of the source language that you've been using. As in the previous chapters, you'll develop parser subclasses to parse

- the Pascal program header
- Pascal procedure and function declarations
- calls to declared procedures and functions
- calls to the standard procedures and functions

You'll make greater use of the symbol table stack. The latest edition of the ongoing test utility program, Syntax Checker IV, will verify your work at the end of the chapter.

Program, Procedure, and Function Declarations

You accomplished the bulk of parsing declarations in Chapter 9. Now complete the work by parsing a Pascal program declaration (the program header) and by parsing procedure and function declarations.

[Figure 11-1](#) shows the syntax diagram for a complete Pascal program, including its program header. It refers to the diagram for a block from Figure 9-1.

Figure 11-1: Syntax diagrams for a Pascal program, including its program header

In the Pascal language specification, the header may optionally include a parenthesized comma-separated list of parameter identifiers. The identifiers represent files that are passed at runtime to the program (input files) or written by the program (output files). These parameters are optional if the program only reads from standard input and writes to standard output, which is all that your runtime executors will be able to do. Therefore, you'll parse the program parameters and verify their syntactic correctness, but otherwise ignore them.

Examples of program headers are:

```
PROGRAM WolfIsland;
PROGRAM XRef (input, output);
```

Standard input and standard output are by default the console if you run programs from the command line. You can use the < and > operators to redirect standard input and standard output, respectively, to text files. For example:


```
java -classpath classes Pascal execute wolfisland.pas < wolfisland.in
```

will compile and execute the Pascal program `wolfisland.pas`, and during run time, the program will read from the text file `wolfisland.in`.

[Figure 11-2](#) completes the syntax diagram in Figure 9-1 by including procedure and function declarations, each of which begins with the PROCEDURE or FUNCTION reserved word. Procedure and function declarations, if any, must come last in a block's declarations, and there may be any number of them in any order. The formal parameter list is optional, and a function declaration includes the type of its return value. Each procedure and function must have a block (or the `forward` identifier, as explained at the end of this section).

Figure 11-2: Syntax diagram for Pascal declarations, including procedures and functions

declarations

A declared procedure or function is a routine written by the programmer as part of the program. Standard procedures and functions are “built in” to Pascal and implicitly declared globally (at nesting level 0). [Figure 11-3](#) shows the syntax diagram for the formal parameter list of a declared procedure or function.

Figure 11-3: Syntax diagram for a parameter list of a declared procedure or function

formal parameter list

Declared Pascal procedures and functions can be nested within each other to arbitrary depths. A function declaration includes a colon followed by the type identifier of the function return type. An unnamed type is not allowed.

The declaration of a formal parameter list should remind us of variable declarations diagrammed in Figure 9-1. A formal parameter list consists of one or more sublists separated by semicolons. Each sublist consists of one or more identifiers that are parameter names, and each sublist is followed by a colon and a type identifier that specifies the type of each parameter in the sublist. Unnamed types are not allowed. If a sublist is preceded by VAR, then each parameter in the sublist is a VAR parameter (i.e., passed by reference). Otherwise, each parameter in the sublist is passed by value.

Here are some examples of procedure and function declarations:

```
PROCEDURE proc (j, k : integer; VAR x, y, z : real; VAR v : arr;
 VAR p : boolean; ch : char);
BEGIN
  ...
END;

PROCEDURE SortWords;
BEGIN
  ...
END;

FUNCTION func (VAR x : real; i, n : integer) : real;
BEGIN
  ...
  func := ...;
  ...
END;
```

Note that procedure `SortWords` has no parameters.

Pascal does not have a return statement. A routine exits “naturally” when it reaches the end of its block. As shown above, sometime during the execution of its block, a function should assign its return value to the function identifier.

A Pascal program cannot call a procedure or a function that hasn’t been declared yet. Therefore, it may be necessary to use a *forward declaration*, such as:

```
FUNCTION forwarded (m : integer; VAR t : real) : real; forward;
```

A forward declaration has the identifier `forwarded` instead of a block (`forward` is not a reserved word). Then later, the full declaration must appear:

```
FUNCTION forwarded;
BEGIN
  ...
  forwarded := ...;
  ...
END;
```


Note that the full declaration does not repeat the formal parameters, if any, or a function return type.

Nested Scopes and the Symbol Table Stack

Because declared Pascal procedures and functions can be nested within each other, the symbol table stack plays a prominent role. Each procedure and function has its own symbol table to contain the identifiers that it defines. As the parser reads the source program from start to finish, it enters and exits scopes as it parses the routines. The parser pushes a new symbol table onto the stack for a routine when it begins to parse the routine, and later it pops the table off the stack when it's done parsing the routine.

Figures 11-4a through 11-4f show the various stages of the symbol table stack as the parser parses the contrived program `Test` with procedure `p` and nested function `f`.

Figure 11-4a: The symbol table stack after parsing the program header. The parser has entered name of the program `Test` into the Level 0 (global) symbol table.

Figure 11-4b: The symbol table stack just after parsing the procedure name `p`. The parser pushed a new Level 1 (program) symbol table onto the stack and entered the main program's local variables `i`, `j`, `k`, and `n` along with procedure name `p` into the table.

Figure 11-4c: The symbol table stack just after parsing the function name `f`. The parser pushed a new Level 2 symbol table onto the stack and entered the procedure's formal parameter `j` and local variable `k` along with function name `f` into the table.

```

PROGRAM Test;

VAR i, j, k, n : integer;

PROCEDURE p(j : real);
  VAR k : char;


FUNCTION f(x : real) : real;
  VAR i:real;

BEGIN {f}
  f := i + j + n + x;
END {f};

BEGIN {p}
  k := chr(i + trunc(f(n)));
END {p};

BEGIN {test}
  p(j + k + n)
END {test}.

```


Figure 11-4d: The symbol table stack while parsing the body of function *f*. The parser pushed a new Level 3 symbol table onto the stack and entered the function's formal parameter *x* and local variable *i* into the table. When the parser searches the symbol table stack from top to bottom for the identifiers in the assignment statement, it finds *x* and *i* in the local table, *j* and *f* in the Level 2 table, and *n* in the Level 1 table.

```

PROGRAM Test;

VAR i, j, k, n : integer;

PROCEDURE p(j : real);
  VAR k : char;


FUNCTION f(x : real) : real;
  VAR i:real;

BEGIN {f}
  f := i + j + n + x;
END {f};

BEGIN {p}
  k := chr(i + trunc(f(n)));
END {p};

BEGIN {test}
  p(j + k + n)
END {test}.

```


Figure 11-4e: The symbol table stack while parsing the body of procedure *p*. The parser popped off the Level 3 symbol table. It finds identifiers *k* and *f* in the local table, *i* and *n* in the Level 1 table, and *chr* in the Level 0 table.

```

PROGRAM Test;

VAR i, j, k, n : integer;

PROCEDURE p(j : real);
  VAR k : char;


FUNCTION f(x : real) : real;
  VAR i:real;

BEGIN {f}
  f := i + j + n + x;
END {f};

BEGIN {p}
  k := chr(i + trunc(f(n)));
END {p};

BEGIN {test}
  p(j + k + n)
END {test}.

```


Figure 11-4f: The symbol table stack while parsing the body of the main program. The parser popped off the Level 2 symbol table and it finds all the identifiers in the local table.

```

PROGRAM Test;

VAR i, j, k, n : integer;

PROCEDURE p(j : real);
  VAR k : char;


  FUNCTION f(x : real) : real;
 VAR i:real;

 BEGIN {f}
 f := i + j + n + x;
 END {f};

  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END {p};

BEGIN {test}
  p(j + k + n)
END {test}.

```


Note that the parser enters each routine's name into the symbol table of the enclosing routine. The parser enters function name `f` into the Level 2 symbol table of procedure `p`, procedure name `p` into the Level 1 symbol table of the main program, and the main program name `Test` into the global symbol table. This allows the assignment statement in the body of procedure `p` to refer to function `f`, as shown in [Figure 11-4e](#).

New Declarations Parser Subclasses

[Figure 11-5](#) extends the UML class diagram of Figure 9-5 to show the new declarations parser subclasses. Class `ProgramParser` parses the declaration of a program and class `DeclaredRoutineParser` parses declared procedures and functions. To accommodate parsing routines, method `parse()` of `DeclarationsParser` and its subclasses must return a symbol table entry. Each of these `parse()` methods returns null except for method `DeclaredRoutineParser.parse()` which returns the symbol table entry for the name of the routine it just parsed.

[Listing 11-1](#) shows a new version of method `parse()` of class `PascalParserTD`. It calls `programParser.parse()` to parse an entire Pascal program.

[Figure 11-5:](#) The classes for parsing a Pascal program and declared procedures and functions.

Listing 11-1: Method `parse()` of class `PascalParserTD`

```

/**
 * Parse a Pascal source program and generate the symbol table
 * and the intermediate code.
 * @throws Exception if an error occurred.
 */
public void parse()
 throws Exception
{
 long startTime = System.currentTimeMillis();
 Predefined.initialize(symTabStack);

 try {
 Token token = nextToken();

 // Parse a program.
 ProgramParser programParser = new ProgramParser(this);
 programParser.parse(token, null);
 token = currentToken();

 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER_SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCount(),
 elapsedTime}));
 }
 catch (java.io.IOException ex) {
 errorHandler.abortTranslation(IO_ERROR, this);
 }
}

```

Now extend the `parse()` method of class `DeclarationsParser` to parse procedure and function declarations. See [Listing 11-2](#).

Listing 11-2: Method `parse()` of class `DeclarationsParser`

```
/**  
 * Parse declarations.  
 * To be overridden by the specialized declarations parser subclasses.  
 * @param token the initial token.  
 * @param parentId the symbol table entry of the parent routine's name.  
 * @return null  
 * @throws Exception if an error occurred.  
 */  
public SymTabEntry parse(Token token, SymTabEntry parentId)  
 throws Exception  
{  
 token = synchronize(DECLARATION_START_SET);  
  
 if (token.getType() == CONST) {  
 token = nextToken(); // consume CONST  
  
 ConstantDefinitionsParser constantDefinitionsParser =  
 new ConstantDefinitionsParser(this);  
 constantDefinitionsParser.parse(token, null);  
 }  
  
 token = synchronize(TYPE_START_SET);  
  
 if (token.getType() == TYPE) {  
 token = nextToken(); // consume TYPE  
  
 TypeDefinitionsParser typeDefinitionsParser =  
 new TypeDefinitionsParser(this);  
 typeDefinitionsParser.parse(token, null);  
 }  
  
 token = synchronize(VAR_START_SET);  
  
 if (token.getType() == VAR) {  
 token = nextToken(); // consume VAR  
  
 VariableDeclarationsParser variableDeclarationsParser =  
 new VariableDeclarationsParser(this);  
 variableDeclarationsParser.setDefinition(VARIABLE);  
 variableDeclarationsParser.parse(token, null);  
 }  
  
 token = synchronize(ROUTINE_START_SET);  
 TokenType tokenType = token.getType();  
  
 while ((tokenType == PROCEDURE) || (tokenType == FUNCTION)) {  
 DeclaredRoutineParser routineParser =  
 new DeclaredRoutineParser(this);  
 routineParser.parse(token, parentId);  
  
 // Look for one or more semicolons after a definition.  
 token = currentToken();  
 if (token.getType() == SEMICOLON) {  
 while (token.getType() == SEMICOLON) {  
 token = nextToken(); // consume the ;  
 }  
 }  
  
 token = synchronize(ROUTINE_START_SET);  
 tokenType = token.getType();  
 }  
  
 return null;  
}
```

Method `parse()` is passed the current token and the symbol table entry of the name of the routine that contains the routine about to be parsed. After it has seen and consumed the `PROCEDURE` or `FUNCTION` token, it calls `routineParser.parse()` to parse the rest of the routine. Then it looks for a semicolon and loops again to parse another procedure or function.

Parsing a Program Declaration

[Listing 11-3](#) shows the `parse()` method of the declarations parser subclass `ProgramParser`. After the method has consumed the `PROGRAM` token, it calls `routineParser.parse()` to parse the rest of the program. Upon return, it looks for the final period token.

Listing 11-3: Method `parse()` of class `ProgramParser`

```
// Synchronization set to start a program.  
static final EnumSet<PascalTokenType> PROGRAM_START_SET =  
 EnumSet.of(PROGRAM, SEMICOLON);  
static {  
 PROGRAM_START_SET.addAll(DeclarationsParser.DECLARATION_START_SET);  
}  
  
/**  
 * Parse a program.  
 * @param token the initial token.  
 * @param parentId the symbol table entry of the parent routine's name.  
 * @return null  
 * @throws Exception if an error occurred.  
 */  
public SymTabEntry parse(Token token, SymTabEntry parentId)  
 throws Exception  
{  
 token = synchronize(PROGRAM_START_SET);  
  
 // Parse the program.  
 DeclaredRoutineParser routineParser = new DeclaredRoutineParser(this);  
 routineParser.parse(token, parentId);  
  
 // Look for the final period.  
 token = currentToken();  
 if (token.getType() != DOT) {  
 errorHandler.flag(token, MISSING_PERIOD, this);  
 }  
  
 return null;
```

}

Parsing Procedure and Function Declarations

The declarations parser subclass `DeclaredRoutineParser` does nearly all the work of parsing program, procedure, and function declarations.

[Listing 11-4](#) shows its `parse()` method.

[Listing 11-4: Method `parse\(\)` of class `DeclaredRoutineParser`](#)

```
private static int dummyCounter = 0; // counter for dummy routine names
private SymTabEntry parentId; // entry of parent routine's name.

/**
 * Parse a standard subroutine declaration.
 * @param token the initial token.
 * @param parentId the symbol table entry of the parent routine's name.
 * @return the symbol table entry of the declared routine's name.
 * @throws Exception if an error occurred.
 */
public SymTabEntry parse(Token token, SymTabEntry parentId)
 throws Exception
{
 Definition routineDefn = null;
 String dummyName = null;
 SymTabEntry routineId = null;
 TokenType routineType = token.getType();

 // Initialize.
 switch ((PascalTokenType) routineType) {

 case PROGRAM: {
 token = nextToken(); // consume PROGRAM
 routineDefn = DefinitionImpl.PROGRAM;
 dummyName = "DummyProgramName".toLowerCase();
 break;
 }

 case PROCEDURE: {
 token = nextToken(); // consume PROCEDURE
 routineDefn = DefinitionImpl.PROCEDURE;
 dummyName = "DummyProcedureName_".toLowerCase() +
 String.format("%03d", ++dummyCounter);
 break;
 }

 case FUNCTION: {
 token = nextToken(); // consume FUNCTION
 routineDefn = DefinitionImpl.FUNCTION;
 dummyName = "DummyFunctionName_".toLowerCase() +
 String.format("%03d", ++dummyCounter);
 break;
 }

 default: {
 routineDefn = DefinitionImpl.PROGRAM;
 dummyName = "DummyProgramName".toLowerCase();
 break;
 }
 }

 // Parse the routine name.
 routineId = parseRoutineName(token, dummyName);
 routineId.setDefinition(routineDefn);

 token = currentToken();

 // Create new intermediate code for the routine.
 ICode iCode = ICodeFactory.createIcode();
 routineId.setAttribute(ROUTINE_ICODE, iCode);
 routineId.setAttribute(ROUTINE_ROUTINES, new ArrayList<SymTabEntry>());

 // Push the routine's new symbol table onto the stack.
 // If it was forwarded, push its existing symbol table.
 if (routineId.getAttribute(ROUTINE_CODE) == FORWARD) {
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);
 symTabStack.push(symTab);
 }
 else {
 routineId.setAttribute(ROUTINE_SYMTAB, symTabStack.push());
 }

 // Program: Set the program identifier in the symbol table stack.
 if (routineDefn == DefinitionImpl.PROGRAM) {
 symTabStack.setProgramId(routineId);
 }

 // Non-forwarded procedure or function: Append to the parent's list
 // of routines.
 else if (routineId.getAttribute(ROUTINE_CODE) != FORWARD) {
 ArrayList<SymTabEntry> subroutines = (ArrayList<SymTabEntry>)
 parentId.getAttribute(ROUTINE_ROUTINES);
 subroutines.add(routineId);
 }

 // If the routine was forwarded, there should not be
 // any formal parameters or a function return type.
 // But parse them anyway if they're there.
 if (routineId.getAttribute(ROUTINE_CODE) == FORWARD) {
 if (token.getType() != SEMICOLON) {
 errorHandler.flag(token, ALREADY_FORWARDED, this);
 parseHeader(token, routineId);
 }
 }

 // Parse the routine's formal parameters and function return type.
 else {
 parseHeader(token, routineId);
 }

 // Look for the semicolon.
 token = currentToken();
 if (token.getType() == SEMICOLON) {
 do {
 if (token.getType() == SEMICOLON) {
 token = nextToken();
 }
 else {
 errorHandler.flag(token, SEMICOLON_EXPECTED, this);
 }
 }
 }
}
```

```

 token = nextToken(); // consume ;
 } while (token.getType() == SEMICOLON);
}

else {
 errorHandler.flag(token, MISSING_SEMICOLON, this);
}

// Parse the routine's block or forward declaration.
if ((token.getType() == IDENTIFIER) &&
 (token.getText().equalsIgnoreCase("forward")))
{
 token = nextToken(); // consume forward
 routineId.setAttribute(ROUTINE_CODE, FORWARD);
}
else {
 routineId.setAttribute(ROUTINE_CODE, DECLARED);

 BlockParser blockParser = new BlockParser(this);
 ICodeNode rootNode = blockParser.parse(token, routineId);
 iCode.setRoot(rootNode);
}

// Pop the routine's symbol table off the stack.
symTabStack.pop();

return routineId;
}

```

After consuming the PROGRAM, PROCEDURE, or FUNCTION token and choosing the appropriate identifier definition, method `parse()` calls `parseRoutineName()` to parse the routine name. It creates new intermediate code for the routine and stores it as the ROUTINE_ICODE attribute of the routine name's symbol table entry. It pushes a new symbol table onto the symbol table stack and also stores the table as the ROUTINE_SYMTAB attribute of the routine names' symbol table entry. But if the procedure or function was previously declared in a forward declaration, the method instead pushes the symbol table that was created while parsing the forward declaration.

If there was a forward declaration, there shouldn't be a redeclaration of the formal parameters or the function return type, but method `parse()` will parse them anyway for error recovery. In any case, it calls `parseHeader()` to parse the parameters and the function return type.

After parsing the parameters and the return type, method `parse()` either sees and consumes the identifier `forward`, or it calls `blockParser.parse()` to parse the routine's block. When it's done parsing the routine, the method pops the routine's symbol table off the symbol table stack and returns the routine name's symbol table entry.

Design Note

After the parser finishes parsing a routine and pops the routine's symbol table off the stack, the table doesn't disappear. As shown in [Listing 11-4](#), the ROUTINE_SYMTAB attribute of the routine name's symbol table entry maintains a reference to the table. Similarly, the symbol table entry's ROUTINE_ICODE attribute maintains a reference to the parse tree generated for the routine's block. The back end interpreter or compiler later will need to access each routine's symbol table and parse tree.

[Listing 11-5](#) shows methods `parseRoutineName()` and `parseHeader()`.

Listing 11-5: Methods `parseRoutineName()` and `parseHeader()` of class `DeclaredRoutineParser`

```

/**
 * Parse a routine's name.
 * @param token the current token.
 * @param routineDefn how the routine is defined.
 * @param dummyName a dummy name in case of parsing problem.
 * @throws Exception if an error occurred.
 * @return the symbol table entry of the declared routine's name.
 */
private SymTabEntry parseRoutineName(Token token, String dummyName)
 throws Exception
{
 SymTabEntry routineId = null;

 // Parse the routine name identifier.
 if (token.getType() == IDENTIFIER) {
 String routineName = token.getText().toLowerCase();
 routineId = symTabStack.lookupLocal(routineName);

 // Not already defined locally: Enter into the local symbol table.
 if (routineId == null) {
 routineId = symTabStack.enterLocal(routineName);
 }

 // If already defined, it should be a forward definition.
 else if (routineId.getAttribute(ROUTINE_CODE) != FORWARD) {
 routineId = null;
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
 }
 }

 token = nextToken(); // consume routine name identifier
}
else {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
}

// If necessary, create a dummy routine name symbol table entry.
if (routineId == null) {
 routineId = symTabStack.enterLocal(dummyName);
}

return routineId;
}

/**
 * Parse a routine's formal parameter list and the function return type.
 * @param token the current token.
 * @param routineId the symbol table entry of the declared routine's name.
 * @throws Exception if an error occurred.
 */
private void parseHeader(Token token, SymTabEntry routineId)
 throws Exception
{

```

```

// Parse the routine's formal parameters.
parseFormalParameters(token, routineId);
token = currentToken();

// If this is a function, parse and set its return type.
if (routineId.getDefinition() == DefinitionImpl.FUNCTION) {
 VariableDeclarationsParser variableDeclarationsParser =
 new VariableDeclarationsParser(this);
 variableDeclarationsParser.setDefinition(DefinitionImpl.FUNCTION);
 TypeSpec type = variableDeclarationsParser.parseTypeSpec(token);

 token = currentToken();

 // The return type cannot be an array or record.
 if (type != null) {
 TypeForm form = type.getForm();
 if ((form == TypeFormImpl.ARRAY) ||
 (form == TypeFormImpl.RECORD))
 {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }
}

// Missing return type.
else {
 type = Predefined.undefinedType;
}

routineId.setTypeSpec(type);
token = currentToken();
}
}

```

Method `parseRoutineName()` verifies that if the procedure or function name is already in the local symbol table, it must have come from a previous forward declaration.

Method `parseHeader()` calls `parseFormalParameters()` to parse the routine's formal parameter list. If the routine is a function, it also calls `variableDeclarationsParser.parseTypeSpec()` to parse the return type. Pascal does not allow a function's return type to be an array or a record.

Formal Parameter Lists

[Listing 11-6](#) shows method `parseFormalParameters()`.

[Listing 11-6: Method parseFormalParameters\(\) of class DeclaredRoutineParser](#)

```

// Synchronization set for a formal parameter sublist.
private static final EnumSet<PascalTokenType> PARAMETER_SET =
 DeclarationsParser.DECLARATION_START_SET.clone();
static {
 PARAMETER_SET.add(VAR);
 PARAMETER_SET.add(IDENTIFIER);
 PARAMETER_SET.add(RIGHT_PAREN);
}

// Synchronization set for the opening left parenthesis.
private static final EnumSet<PascalTokenType> LEFT_PAREN_SET =
 DeclarationsParser.DECLARATION_START_SET.clone();
static {
 LEFT_PAREN_SET.add(LEFT_PAREN);
 LEFT_PAREN_SET.add(SEMICOLON);
 LEFT_PAREN_SET.add(COLON);
}

// Synchronization set for the closing right parenthesis.
private static final EnumSet<PascalTokenType> RIGHT_PAREN_SET =
 LEFT_PAREN_SET.clone();
static {
 RIGHT_PAREN_SET.remove(LEFT_PAREN);
 RIGHT_PAREN_SET.add(RIGHT_PAREN);
}

/**
 * Parse a routine's formal parameter list.
 * @param token the current token.
 * @param routineId the symbol table entry of the declared routine's name.
 * @throws Exception if an error occurred.
 */
protected void parseFormalParameters(Token token, SymTabEntry routineId)
 throws Exception
{
 // Parse the formal parameters if there is an opening left parenthesis.
 token = synchronize(LEFT_PAREN_SET);
 if (token.getType() == LEFT_PAREN) {
 token = nextToken(); // consume

 ArrayList<SymTabEntry> parms = new ArrayList<SymTabEntry>();

 token = synchronize(PARAMETER_SET);
 TokenType tokenType = token.getType();

 // Loop to parse sublists of formal parameter declarations.
 while ((tokenType == IDENTIFIER) || (tokenType == VAR)) {
 parms.addAll(parseParmSublist(token, routineId));
 token = currentToken();
 tokenType = token.getType();
 }

 // Closing right parenthesis.
 if (token.getType() == RIGHT_PAREN) {
 token = nextToken(); // consume
 }
 else {
 errorHandler.flag(token, MISSING_RIGHT_PAREN, this);
 }

 routineId.setAttribute(ROUTINE_PARMS, parms);
 }
}

```

If there are formal parameters, method `parseFormalParameters()` loops to call `parseParmSublist()` to parse each sublist of parameter declarations. It builds a list of symbol table entries of the parameter identifiers which it sets as the value of the `ROUTINE_PARMS` attribute of the routine name's symbol table entry.

[Listing 11-7](#) shows method `parseParmSublist()`.

[Listing 11-7: Method parseParmSublist\(\) of class DeclaredRoutineParser](#)

```
// Synchronization set to follow a formal parameter identifier.  
private static final EnumSet<PascalTokenType> PARAMETER_FOLLOW_SET =  
 EnumSet.of(COLON, RIGHT_PAREN, SEMICOLON);  
static {  
 PARAMETER_FOLLOW_SET.addAll(DeclarationsParser.DECLARATION_START_SET);  
}  
  
// Synchronization set for the , token.  
private static final EnumSet<PascalTokenType> COMMA_SET =  
 EnumSet.of(COMMA, COLON, IDENTIFIER, RIGHT_PAREN, SEMICOLON);  
static {  
 COMMA_SET.addAll(DeclarationsParser.DECLARATION_START_SET);  
}  
  
/**  
 * Parse a sublist of formal parameter declarations.  
 * @param token the current token.  
 * @param routineId the symbol table entry of the declared routine's name.  
 * @return the sublist of symbol table entries for the parm identifiers.  
 * @throws Exception if an error occurred.  
 */  
private ArrayList<SymTabEntry> parseParmSublist(Token token,  
 SymTabEntry routineId)  
throws Exception  
{  
 boolean isProgram = routineId.getDefinition() == DefinitionImpl.PROGRAM;  
 Definition parmDefn = isProgram ? PROGRAM_PARM : null;  
 TokenType tokenType = token.getType();  
  
 // VAR or value parameter?  
 if (tokenType == VAR) {  
 if (!isProgram) {  
 parmDefn = VAR_PARM;  
 }  
 else {  
 errorHandler.flag(token, INVALID_VAR_PARM, this);  
 }  
  
 token = nextToken(); // consume VAR  
 }  
 else if (!isProgram) {  
 parmDefn = VALUE_PARM;  
 }  
  
 // Parse the parameter sublist and its type specification.  
 VariableDeclarationsParser variableDeclarationsParser =  
 new VariableDeclarationsParser(this);  
 variableDeclarationsParser.setDefinition(parmDefn);  
 ArrayList<SymTabEntry> sublist =  
 variableDeclarationsParser.parseIdentifierSublist(  
 token, PARAMETER_FOLLOW_SET,  
 COMMA_SET);  
 token = currentToken();  
 tokenType = token.getType();  
  
 if (!isProgram) {  
  
 // Look for one or more semicolons after a sublist.  
 if (tokenType == SEMICOLON) {  
 while (token.getType() == SEMICOLON) {  
 token = nextToken(); // consume the ;  
 }  
 }  
  
 // If at the start of the next sublist, then missing a semicolon.  
 else if (VariableDeclarationsParser.  
 NEXT_START_SET.contains(tokenType)) {  
 errorHandler.flag(token, MISSING_SEMICOLON, this);  
 }  
  
 token = synchronize(PARAMETER_SET);  
 }  
  
 return sublist;  
}
```

In method `parseParmSublist()`, a `VAR` token means that each formal parameter in the sublist is defined to be a `VAR_PARM` (passed by reference). Otherwise, each parameter is defined to be a `VALUE_PARM`. However, program parameters can only be defined to be `PROGRAM_PARM`. The method calls `variableDeclarationsParser.setDefinition()` to let that parser know how to define the parameters, and then it calls `variableDeclarationsParser.parseIdentifierSublist()` to do the work.

Finally, [Listing 11-8](#) shows a new version of method `parseIdentifierSublist()` of the declarations subclass `VariableDeclarationsParser`.

[Listing 11-8: Method parseIdentifierSublist\(\) of class VariableDeclarationsParser](#)

```
/**  
 * Parse a sublist of identifiers and their type specification.  
 * @param token the current token.  
 * @param followSet the synchronization set to follow an identifier.  
 * @return the sublist of identifiers in a declaration.  
 * @throws Exception if an error occurred.  
 */  
protected ArrayList<SymTabEntry> parseIdentifierSublist(  
 Token token,  
 EnumSet<PascalTokenType> followSet,  
 EnumSet<PascalTokenType> commaSet)  
throws Exception  
{  
 ArrayList<SymTabEntry> sublist = new ArrayList<SymTabEntry>();  
  
 do {  
 token = synchronize(IDENTIFIER_START_SET);  
 SymTabEntry id = parseIdentifier(token);  
  
 if (id != null) {  
 sublist.add(id);  
 }  
  
 token = synchronize(commaSet);  
 TokenType tokenType = token.getType();  
 }
```

```

// Look for the comma.
if (tokenType == COMMA) {
 token = nextToken(); // consume the comma

 if (followSet.contains(token.getType())) {
 errorHandler.flag(token, MISSING_IDENTIFIER, this);
 }
}
else if (IDENTIFIER_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_COMMA, this);
}
} while (!followSet.contains(token.getType()));

if (definition != PROGRAM_PARM) {

 // Parse the type specification.
 TypeSpec type = parseTypeSpec(token);

 // Assign the type specification to each identifier in the list.
 for (SymTabEntry variableId : sublist) {
 variableId.setTypeSpec(type);
 }
}
return sublist;
}

```

In order to accommodate parsing sublists of formal parameter declarations and not just sublists of variable declarations, expand method `parseIdentifierSublist()` by changing its signature and making it more flexible. The method must not parse and assign a type specification for program parameters.

Method `parse()` of class `VariableDeclarationsParser` then must call `parseIdentifierSublist()` with two additional arguments:

```

// Parse the identifier sublist and its type specification.
parseIdentifierSublist(token, IDENTIFIER_FOLLOW_SET, COMMA_SET);

```

You must also modify the `parse()` method of class `BlockParser` to accommodate parsing routines. See [Listing 11-9](#).

Listing 11-9: Method `parse()` of class `BlockParser`

```

/**
 * Parse a block.
 * @param token the initial token.
 * @param routineId the symbol table entry of the routine name.
 * @return the root node of the parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token, SymTabEntry routineId)
throws Exception
{
 DeclarationsParser declarationsParser = new DeclarationsParser(this);
 StatementParser statementParser = new StatementParser(this);

 // Parse any declarations.
 declarationsParser.parse(token, routineId);

 token = synchronize(StatementParser.STMT_START_SET);
 TokenType tokenType = token.getType();
 ICodeNode rootNode = null;

 // Look for the BEGIN token to parse a compound statement.
 if (tokenType == BEGIN) {
 rootNode = statementParser.parse(token);
 }

 // Missing BEGIN: Attempt to parse anyway if possible.
 else {
 errorHandler.flag(token, MISSING_BEGIN, this);

 if (StatementParser.STMT_START_SET.contains(tokenType)) {
 rootNode = ICodeFactory.createICodeNode(COMPOUND);
 statementParser.parseList(token, rootNode, END, MISSING_END);
 }
 }

 return rootNode;
}


```

This version of method `parse()` is passed the symbol table entry of the parent routine's name, which the method in turn passes in its call to `declarationsParser.parse()`.

Parsing Procedure and Function Calls

[Figure 11-6](#) shows the syntax diagrams of a procedure call as a statement and a function call as a factor. These diagrams extend the syntax diagrams of a factor in Figure 5-2 and a statement in Figure 7-1.

[Figure 11-6: Syntax diagrams for a procedure call as a statement and a function call as a factor](#)

[Figure 11-7](#) shows the UML class diagram for the statement parser subclasses that will parse calls to declared procedures and functions and to the standard procedures and functions.

The statement parser subclass `CallParser` has two subclasses, `CallDeclaredParser` and `CallStandardParser`. Both subclasses use its `parseActualParameters()` method.

[Figure 11-7:](#) The classes for parsing calls to declared and the standard procedures and functions

You need separate parsers for calls to declared routines and for calls to Pascal's standard routines. The standard routines are somewhat *nonstandard* in the way calls are made to them! For example, procedure `read` has a variable number of actual parameters. Procedures `write` and `writeln` can have optional colon-separated field width and precision numbers after each parameter. Functions such as `abs` can have either an integer or real parameter and return a value of the same type as the parameter. For these reasons, class `CallStandardParser` will have *ad hoc* methods for parsing the calls.

[Listing 11-10](#) shows additions to class `Predefined` in package `intermediate.symtabimpl` to enter the names of Pascal's standard procedures and functions into the global symbol table.

[Listing 11-10: Additions to class Predefined](#)

```

public static SymTabEntry readId;
public static SymTabEntry readinId;
public static SymTabEntry writenId;
public static SymTabEntry writelnId;
public static SymTabEntry absId;
public static SymTabEntry arctanId;
public static SymTabEntry chrId;
public static SymTabEntry cosId;
public static SymTabEntry eofId;
public static SymTabEntry eolnId;
public static SymTabEntry expId;
public static SymTabEntry lnId;
public static SymTabEntry oddId;
public static SymTabEntry ordId;
public static SymTabEntry predId;
public static SymTabEntry roundId;
  
```

```

public static SymTabEntry sinId;
public static SymTabEntry sqrId;
public static SymTabEntry sqrtId;
public static SymTabEntry succId;
public static SymTabEntry truncId;

/***
 * Initialize a symbol table stack with predefined identifiers.
 * @param symTab the symbol table stack to initialize.
 */
public static void initialize(SymTabStack symTabStack)
{
 initializeTypes(symTabStack);
 initializeConstants(symTabStack);
 initializeStandardRoutines(symTabStack);
}

/***
 * Initialize the standard procedures and functions.
 * @param symTabStack the symbol table stack to initialize.
 */
private static void initializeStandardRoutines(SymTabStack symTabStack)
{
 readId = enterStandard(symTabStack, PROCEDURE, "read", READ);
 readInId = enterStandard(symTabStack, PROCEDURE, "readin", READLN);
 writeId = enterStandard(symTabStack, PROCEDURE, "write", WRITE);
 writelnId = enterStandard(symTabStack, PROCEDURE, "writeln", WRITELN);

 absId = enterStandard(symTabStack, FUNCTION, "abs", ABS);
 arctanId = enterStandard(symTabStack, FUNCTION, "arctan", ARCTAN);
 chrId = enterStandard(symTabStack, FUNCTION, "chr", CHR);
 cosId = enterStandard(symTabStack, FUNCTION, "cos", COS);
 eofId = enterStandard(symTabStack, FUNCTION, "eof", EOF);
 eolnId = enterStandard(symTabStack, FUNCTION, "eoln", EOLN);
 expId = enterStandard(symTabStack, FUNCTION, "exp", EXP);
 lnId = enterStandard(symTabStack, FUNCTION, "ln", LN);
 oddId = enterStandard(symTabStack, FUNCTION, "odd", ODD);
 ordId = enterStandard(symTabStack, FUNCTION, "ord", ODD);
 predId = enterStandard(symTabStack, FUNCTION, "pred", PRED);
 roundId = enterStandard(symTabStack, FUNCTION, "round", ROUND);
 sinId = enterStandard(symTabStack, FUNCTION, "sin", SIN);
 sqrtId = enterStandard(symTabStack, FUNCTION, "sqrt", SQRT);
 succId = enterStandard(symTabStack, FUNCTION, "succ", SUCC);
 truncId = enterStandard(symTabStack, FUNCTION, "trunc", TRUNC);
}

/***
 * Enter a standard procedure or function into the symbol table stack.
 * @param symTabStack the symbol table stack to initialize.
 * @param defn either PROCEDURE or FUNCTION.
 * @param name the procedure or function name.
 */
private static SymTabEntry enterStandard(SymTabStack symTabStack,
 Definition defn, String name,
 RoutineCode routineCode)
{
 SymTabEntry procId = symTabStack.enterLocal(name);
 procId.setDefinition(defn);
 procId.setAttribute(ROUTINE_CODE, routineCode);

 return procId;
}

```

[Listing 11-11](#) shows the `parse()` method of the statement parser subclass `CallParser`.

[Listing 11-11: Method `parse\(\)` of class `callParser`](#)

```

/***
 * Parse a call to a declared procedure or function.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 SymTabEntry pfId = symTabStack.lookup(token.getText().toLowerCase());
 RoutineCode routineCode = (RoutineCode) pfId.getAttribute(ROUTINE_CODE);
 StatementParser callParser = (routineCode == DECLARED) ||
 (routineCode == FORWARD) ?
 new CallDeclaredParser(this) :
 new CallStandardParser(this);

 return callParser.parse(token);
}

```

Method `parse()` looks up the symbol table entry of the name of the routine being called. Depending on whether the routine is declared or forwarded or predefined, it creates a `CallDeclaredParser` or a `CallStandardParser` object and calls `callParser.parse()`.

Calls to Declared Procedures and Functions

[Listing 11-12](#) shows the `parse()` method of class `CallDeclaredParser`.

[Listing 11-12: Method `parse\(\)` of class `callDeclaredParser`](#)

```

/***
 * Parse a call to a declared procedure or function.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
 throws Exception
{
 // Create the CALL node.
 ICodeNode callNode = ICodeFactory.createICodeNode(CALL);
 SymTabEntry pfId = symTabStack.lookup(token.getText().toLowerCase());
 callNode.setAttribute(ID, pfId);
 callNode.setTypeSpec(pfId.getTypeSpec());

 token = nextToken(); // consume procedure or function identifier
 ICodeNode parmsNode = parseActualParameters(token, pfId,

```

```

 true, false, false);

callNode.addChild(parmsNode);
return callNode;
}

```

Method `parse()` calls `parseActualParameters()`, which parses the actual parameters and returns the `PARAMETERS` node, or null if there are no parameters. The `CALL` node adopts the `PARAMETERS` node.

As an example, suppose you have the following Pascal declarations:

```

TYPE
arr = ARRAY [1..5] OF real;

VAR
i, m : integer;
a : arr;
v, y : real;
t : boolean;

PROCEDURE proc(j, k : integer; VAR x, y, z : real; VAR v : arr;
 VAR p : boolean; ch : char);
BEGIN
...
END;

```

Then the procedure call

```
proc(i, -7 + m, a[m], v, y, a, t, &r&apos;);
```

generates the parse tree shown in [Listing 11-13](#).

[Listing 11-13: Parse tree generated by a call to the declared procedure proc](#)

```

<CALL id="proc" level="1" line="81">
  <PARAMETERS>
 <VARIABLE id="i" level="1" type_id="integer" />
 <ADD type_id="integer">
 <NEGATE>
 <INTEGER_CONSTANT value="7" type_id="integer" />
 </NEGATE>
 <VARIABLE id="m" level="1" type_id="integer" />
 </ADD>
 <VARIABLE id="a" level="1" type_id="real">
 <SUBSCRIPTS type_id="real">
 <VARIABLE id="m" level="1" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="v" level="1" type_id="real" />
 <VARIABLE id="y" level="1" type_id="real" />
 <VARIABLE id="a" level="1" type_id="arr" />
 <VARIABLE id="t" level="1" type_id="boolean" />
 <STRING_CONSTANT value="r" type_id="char" />
  </PARAMETERS>
</CALL>

```

Calls to the Standard Procedures and Functions

[Listing 11-14](#) shows the `parse()` method of class `CallStandardParser`. It calls the appropriate private parsing method to parse each call to a standard procedure or function.

[Listing 11-14: Method parse\(\) of class CallStandardParser](#)

```

/**
 * Parse a call to a declared procedure or function.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token)
throws Exception
{
  ICodeNode callNode = ICodeFactory.createICodeNode(CALL);
  SymTabEntry pfId = symTabStack.lookup(token.getText().toLowerCase());
  RoutineCode routineCode = (RoutineCode) pfId.getAttribute(ROUTINE_CODE);
  callNode.setAttribute(ID, pfId);

  token = nextToken(); // consume procedure or function identifier

  switch ((RoutineCodeImpl) routineCode) {
 case READ:
 case READLN: return parseReadReadln(token, callNode, pfId);

 case WRITE:
 case WRITELN: return parseWriteWriteln(token, callNode, pfId);

 case EOF:
 case EOLN: return parseEofEoln(token, callNode, pfId);

 case ABS:
 case SQR: return parseAbsSqr(token, callNode, pfId);

 case ARCTAN:
 case COS:
 case EXP:
 case LN:
 case SIN:
 case SQRT: return parseArctanCosExpLnSinSqrt(token, callNode,
 pfId);

 case PRED:
 case SUCC: return parsePredSucc(token, callNode, pfId);

 case CHR: return parseChr(token, callNode, pfId);
 case ODD: return parseOdd(token, callNode, pfId);
 case ORD: return parseOrd(token, callNode, pfId);

 case ROUND:
 case TRUNC: return parseRoundTrunc(token, callNode, pfId);
  }
}

```

```

 default: return null; // should never get here
 }
}

```

[Listing 11-15](#) shows these *ad hoc* private parsing methods.

[Listing 11-15: Private parsing methods of class CallStandardParser](#)

```

/***
 * Parse a call to read or readln.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseReadReadln(Token token, ICodeNode callNode,
 SymTabEntry pfId)
 throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, true, false);
 callNode.addChild(parmsNode);

 // Read must have parameters.
 if ((pfId == Predefined.readId) &&
 (callNode.getChildren().size() == 0))
 {
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
 }

 return callNode;
}

/***
 * Parse a call to write or writeln.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseWriteWriteLn(Token token, ICodeNode callNode,
 SymTabEntry pfId)
 throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, true);
 callNode.addChild(parmsNode);

 // Write must have parameters.
 if ((pfId == Predefined.writeId) &&
 (callNode.getChildren().size() == 0))
 {
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
 }

 return callNode;
}

/***
 * Parse a call to eof or eoln.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseEofEoln(Token token, ICodeNode callNode,
 SymTabEntry pfId)
 throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be no actual parameters.
 if (checkParmCount(token, parmsNode, 0)) {
 callNode.setTypeSpec(Predefined.booleanType);
 }

 return callNode;
}

/***
 * Parse a call to abs or sqr.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseAbsSqr(Token token, ICodeNode callNode,
 SymTabEntry pfId)
 throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one integer or real parameter.
 // The function return type is the parameter type.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if ((argType == Predefined.integerType) ||
 (argType == Predefined.realType)) {
 callNode.setTypeSpec(argType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

```

```

}

< /**
 * Parse a call to arctan, cos, exp, ln, sin, or sqrt.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseArctanCosExpLnSinSqrt(Token token,
 ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one integer or real parameter.
 // The function return type is real.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if ((argType == Predefined.integerType) ||
 (argType == Predefined.realType)) {
 callNode.setTypeSpec(Predefined.realType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

< /**
 * Parse a call to pred or succ.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parsePredSucc(Token token, ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one integer or enumeration parameter.
 // The function return type is the parameter type.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if ((argType == Predefined.integerType) ||
 (argType.getForm() == ENUMERATION))
 {
 callNode.setTypeSpec(argType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

< /**
 * Parse a call to chr.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseChr(Token token, ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one integer parameter.
 // The function return type is character.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if (argType == Predefined.integerType) {
 callNode.setTypeSpec(Predefined.charType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

< /**
 * Parse a call to odd.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseOdd(Token token, ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,

```

```

 false, false, false);
callNode.addChild(parmsNode);

// There should be one integer parameter.
// The function return type is boolean.
if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if (argType == Predefined.integerType) {
 callNode.setTypeSpec(Predefined.booleanType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
}

return callNode;
}

/***
 * Parse a call to ord.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseOrd(Token token, ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one character or enumeration parameter.
 // The function return type is integer.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if ((argType == Predefined.charType) ||
 (argType.getForm() == ENUMERATION)) {
 callNode.setTypeSpec(Predefined.integerType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

/***
 * Parse a call to round or trunc.
 * @param token the current token.
 * @param callNode the CALL node.
 * @param pfId the symbol table entry of the standard routine name.
 * @return ICodeNode the CALL node.
 * @throws Exception if an error occurred.
 */
private ICodeNode parseRoundTrunc(Token token, ICodeNode callNode,
 SymTabEntry pfId)
throws Exception
{
 // Parse any actual parameters.
 ICodeNode parmsNode = parseActualParameters(token, pfId,
 false, false, false);
 callNode.addChild(parmsNode);

 // There should be one real parameter.
 // The function return type is integer.
 if (checkParmCount(token, parmsNode, 1)) {
 TypeSpec argType =
 parmsNode.getChildren().get(0).getTypeSpec().baseType();

 if (argType == Predefined.realType) {
 callNode.setTypeSpec(Predefined.integerType);
 }
 else {
 errorHandler.flag(token, INVALID_TYPE, this);
 }
 }

 return callNode;
}

/***
 * Check the number of actual parameters.
 * @param token the current token.
 * @param parmsNode the PARAMETERS node.
 * @param count the correct number of parameters.
 * @return true if the count is correct.
 */
private boolean checkParmCount(Token token, ICodeNode parmsNode, int count)
{
 if ( ((parmsNode == null) && (count == 0)) ||
 (parmsNode.getChildren().size() == count) ) {
 return true;
 }
 else {
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
 return false;
 }
}

```

Calls to the standard procedures `read`, `readln`, `write`, and `writeln` can variable numbers of actual parameters; each call to `read` and `write` must have at least one parameter. Calls to the standard functions `eof` and `eoln` has no actual parameters, and calls to the other standard functions must each have exactly one actual parameter.

In each parsing method, a call to `parseActualParameters()` parses the actual parameters and returns a `PARAMETERS` node, or null if there are no parameters. The `CALL` node adopts the `PARAMETERS` node. Method `checkParmCount()` verifies that the number of actual parameters in a call is correct.

Functions `eof` and `eoln` each returns a boolean value. Functions `abs` and `sqr` each has an integer or a real parameter, and the return value type is the same as the parameter type. Functions `arctan`, `cos`, `exp`, `ln`, `sin`, and `sqrt` each has an integer or a real parameter, and

the return value is always real. Functions `pred` and `succ` each has an integer or an enumeration parameter, and the return value type is the same as the parameter type. Function `chr` has an integer parameter and returns a character value. Function `odd` has an integer parameter and returns a boolean value. Function `ord` has a character or an enumeration value and returns an integer value. Functions `round` and `trunc` each has a real parameter and returns an integer value.

Actual Parameter Lists

If there are actual parameters in a call to either a declared routine or to a standard routine, method `parseActualParameters()` in class `CallParser` parses the parameters. The boolean arguments `isDeclared`, `isReadReadln`, `isWriteWriteln` indicate whether the call is to a declared routine, to either standard procedure `read` or `readln`, or to either standard procedure `write` or `writeln`, respectively. Only one will be true at a time. See [Listing 11-16](#).

Listing 11-16: Method `parseActualParameters()` of class `CallParser`

```
/*
 * Parse the actual parameters of a procedure or function call.
 * @param token the current token.
 * @param pfId the symbol table entry of the procedure or function name.
 * @param isDeclared true if parsing actual parms of a declared routine.
 * @param isReadReadln true if parsing actual parms of read or readln.
 * @param isWriteWriteln true if parsing actual parms of write or writeln.
 * @return the PARAMETERS node, or null if there are no actual parameters.
 * @throws Exception if an error occurred.
 */
protected ICodeNode parseActualParameters(Token token, SymTabEntry pfId,
 boolean isDeclared,
 boolean isReadReadln,
 boolean isWriteWriteln)
throws Exception
{
 ExpressionParser expressionParser = new ExpressionParser(this);
 ICodeNode parmsNode = ICodeFactory.createICodeNode(PARAMETERS);
 ArrayList<SymTabEntry> formalParms = null;
 int parmCount = 0;
 int parmIndex = -1;

 if (isDeclared) {
 formalParms =
 (ArrayList<SymTabEntry>) pfId.getAttribute(ROUTINE_PARMS);
 parmCount = formalParms != null ? formalParms.size() : 0;
 }

 if (token.getType() != LEFT_PAREN) {
 if (parmCount != 0) {
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
 }
 return null;
 }

 token = nextToken(); // consume opening (

 // Loop to parse each actual parameter.
 while (token.getType() != RIGHT_PAREN) {
 ICodeNode actualNode = expressionParser.parse(token);

 // Declared procedure or function: Check the number of actual
 // parameters, and check each actual parameter against the
 // corresponding formal parameter.
 if (isDeclared) {
 if (++parmIndex < parmCount) {
 SymTabEntry formalId = formalParms.get(parmIndex);
 checkActualParameter(token, formalId, actualNode);
 }
 else if (parmIndex == parmCount) {
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
 }
 }

 // read or readln: Each actual parameter must be a variable that is
 // a scalar, boolean, or subrange of integer.
 else if (isReadReadln) {
 TypeSpec type = actualNode.getTypeSpec();
 TypeForm form = type.getForm();

 if (! (actualNode.getType() == ICodeNodeTypeImpl.VARIABLE)
 && ((form == SCALAR) ||
 (type == Predefined.booleanType) ||
 ((form == SUBRANGE) &&
 (type.baseType() == Predefined.integerType) ))
 )
 {
 errorHandler.flag(token, INVALID_VAR_PARM, this);
 }
 }

 // write or writeln: The type of each actual parameter must be a
 // scalar, boolean, or a Pascal string. Parse any field width and
 // precision.
 else if (isWriteWriteln) {
 // Create a WRITE_PARM node which adopts the expression node.
 ICodeNode exprNode = actualNode;
 actualNode = ICodeFactory.createICodeNode(WRITE_PARM);
 actualNode.addChild(exprNode);

 TypeSpec type = exprNode.getTypeSpec().baseType();
 TypeForm form = type.getForm();

 if (! (form == SCALAR) || (type == Predefined.booleanType) ||
 (type.isPascalString()))
 )
 {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }
 }

 // Optional field width.
 token = currentToken();
 actualNode.addChild(parseWriteSpec(token));
 }
}
```

```

 // Optional precision.
 token = currentToken();
 actualNode.addChild(parseWriteSpec(token));
}

parmsNode.addChild(actualNode);
token = synchronize(COMMA_SET);
TokenType tokenType = token.getType();

// Look for the comma.
if (tokenType == COMMA) {
 token = nextToken(); // consume ,
}
else if (ExpressionParser.EXPR_START_SET.contains(tokenType)) {
 errorHandler.flag(token, MISSING_COMMA, this);
}
else if (tokenType != RIGHT_PAREN) {
 token = synchronize(ExpressionParser.EXPR_START_SET);
}
}

token = nextToken(); // consume closing )

if ((parmsNode.getChildren().size() == 0) ||
 (isDeclared && (parmIndex != parmCount-1)))
{
 errorHandler.flag(token, WRONG_NUMBER_OF_PARMS, this);
}

return parmsNode;
}

```

Method `parseActualParameters()` creates and returns a `PARAMETERS` node if there are actual parameters, or it returns null if there are no parameters. It loops to parse each actual parameter, and the `PARAMETERS` node adopts each parameter's expression parse tree.

If the call is to a declared routine, the method calls `checkActualParameter()` to check each actual parameter against the corresponding formal parameter, and it verifies that the number of actual parameters matches the number of formal parameters. For calls to the standard procedures `read` and `readln`, the method checks that each actual parameter is a variable whose type is scalar, boolean, or subrange of integer.

Calls to the standard procedures `write` and `writeln` are unique. Each actual parameter must be an expression whose type scalar, boolean, or a Pascal string. Each parameter can be followed by a colon and an integer constant whose value is the width of the output field in characters. The field width can be followed by a second colon and an integer constant whose value is the precision (number of fraction digits) when outputting a real value. For example:

```
writeln('The square root of ', number:5, ':', is:6);
```

Therefore, for each parameter, method `parseActualParameters()` creates a `WRITE_PARM` node which adopts the actual parameter's expression parse tree as its first child. If there is a field width, the `WRITE_PARM` node adopts it as its second child, and if there is a precision, the node adopts it as its third child. [Listing 11-17](#) shows the parse tree generated by the above call to `writeln`.

[Listing 11-17: Parse tree generated by a call to the standard procedure writeln](#)

```

<CALL line="11" id="writeln" level="0">
  <PARAMETERS>
 <WRITE_PARM>
 <STRING_CONSTANT value="The square root of " type_id="$anon_4cb088b" />
 </WRITE_PARM>
 <WRITE_PARM>
 <VARIABLE id="number" level="1" type_id="integer" />
 <INTEGER_CONSTANT value="5" type_id="integer" />
 </WRITE_PARM>
 <WRITE_PARM>
 <STRING_CONSTANT value=" is " type_id="$anon_4cb0887" />
 </WRITE_PARM>
 <WRITE_PARM>
 <CALL id="sqrt" level="0" type_id="real">
 <PARAMETERS>
 <VARIABLE id="number" level="1" type_id="integer" />
 </PARAMETERS>
 </CALL>
 <INTEGER_CONSTANT value="10" type_id="integer" />
 <INTEGER_CONSTANT value="6" type_id="integer" />
 </WRITE_PARM>
  </PARAMETERS>
</CALL>

```

[Listing 11-18](#) shows method `checkActualParameter()`.

[Listing 11-18: Method checkActualParameter\(\) of class CallParser](#)

```

/**
 * Check an actual parameter against the corresponding formal parameter.
 * @param token the current token.
 * @param formalId the symbol table entry of the formal parameter.
 * @param actualNode the parse tree node of the actual parameter.
 */
private void checkActualParameter(Token token, SymTabEntry formalId,
 ICodeNode actualNode)
{
 Definition formalDefn = formalId.getDefinition();
 TypeSpec formalType = formalId.getTypeSpec();
 TypeSpec actualType = actualNode.getTypeSpec();

 // VAR parameter: The actual parameter must be a variable of the same
 // type as the formal parameter.
 if (formalDefn == VAR_PARM) {
 if ((actualNode.getType() != ICodeNodeTypeImpl.VARIABLE) ||
 (actualType != formalType))
 {
 errorHandler.flag(token, INVALID_VAR_PARM, this);
 }
 }

 // Value parameter: The actual parameter must be assignment-compatible
 // with the formal parameter.
 else if (!TypeChecker.areAssignmentCompatible(formalType, actualType)) {
 errorHandler.flag(token, INCOMPATIBLE_TYPES, this);
 }
}

```

Method `checkActualParameter()` checks each actual parameter against the corresponding formal parameter. If the parameter is a VAR parameter (passed by reference), the actual parameter must be a variable of the same type as the formal parameter. If the parameter is passed by value, then the actual parameter type must be assignment compatible with the formal parameter type.

[Listing 11-19](#) shows method `parseWriteSpec()`, which parses the optional field width and precision values after each actual parameter of a call to the standard procedures `write` and `writeln`.

[Listing 11-19: Method `parseWriteSpec\(\)` of class `callParser`](#)

```
/***
 * Parse the field width or the precision for an actual parameter
 * of a call to write or writeln.
 * @param token the current token.
 * @return the INTEGER_CONSTANT node or null
 * @throws Exception if an error occurred.
 */
private ICodeNode parseWriteSpec(Token token)
 throws Exception
{
 if (token.getType() == COLON) {
 token = nextToken(); // consume :

 ExpressionParser expressionParser = new ExpressionParser(this);
 ICodeNode specNode = expressionParser.parse(token);

 if (specNode.getType() == INTEGER_CONSTANT) {
 return specNode;
 }
 else {
 errorHandler.flag(token, INVALID_NUMBER, this);
 return null;
 }
 }
 else {
 return null;
 }
}
```

Method `parseWriteSpec()` looks for a `:` token and then parses an integer constant.

Modify class `StatementParser` to parse procedure calls and assignments to formal parameters and function identifiers. [Listing 11-20](#) shows the new version of `case IDENTIFIER` in the `parse()` method's `switch` statement.

[Listing 11-20: Modifications to method `parse\(\)` of class `StatementParser`](#)

```
case IDENTIFIER: {
 String name = token.getText().toLowerCase();
 SymTabEntry id = symTabStack.lookup(name);
 Definition idDefn = id != null ? id.getDefinition()
 : UNDEFINED;

 // Assignment statement or procedure call.
 switch ((DefinitionImpl) idDefn) {

 case VARIABLE:
 case VALUE_PARM:
 case VAR_PARM:
 case UNDEFINED: {
 AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
 statementNode = assignmentParser.parse(token);
 break;
 }

 case FUNCTION: {
 AssignmentStatementParser assignmentParser =
 new AssignmentStatementParser(this);
 statementNode =
 assignmentParser.parseFunctionNameAssignment(token);
 break;
 }

 case PROCEDURE: {
 CallParser callParser = new CallParser(this);
 statementNode = callParser.parse(token);
 break;
 }

 default: {
 errorHandler.flag(token, UNEXPECTED_TOKEN, this);
 token = nextToken(); // consume identifier
 }
 }
}

break;
}
```

When the current token is a function name, method `parse()` calls `assignmentParser.parseFunctionNameAssignment()`. If the current token is a procedure name, the method instead calls `callParser.parse()`.

[Listing 11-21](#) shows the additions to class `AssignmentStatementParser`.

[Listing 11-21: Method `parseFunctionNameAssignment\(\)` of class `AssignmentStatementParser`](#)

```
// Set to true to parse a function name
// as the target of an assignment.
private boolean isFunctionTarget = false;

/***
 * Parse an assignment to a function name.
 * @param token Token
 * @return ICodeNode
 * @throws Exception
 */
public ICodeNode parseFunctionNameAssignment(Token token)
 throws Exception
{
 isFunctionTarget = true;
 return parse(token);
}
```

Method `parseFunctionNameAssignment()` sets the private field `isFunctionTarget` to true before calling `parse()`. Method `parse()` requires a small change:

```
// Parse the target variable.
VariableParser variableParser = new VariableParser(this);
ICodeNode targetNode = isFunctionTarget
 ? variableParser.parseFunctionNameTarget(token)
 : variableParser.parse(token);

TypeSpec targetType = targetNode != null ? targetNode.getTypeSpec()
 : Predefined.undefinedType;
```

Modify class `VariableParser`. See [Listing 11-22](#).

[Listing 11-22: Methods `parseFunctionNameTarget\(\)` and `parse\(\)` of class `VariableParser`](#)

```
// Set to true to parse a function name
// as the target of an assignment.
private boolean isFunctionTarget = false;

/**
 * Parse a function name as the target of an assignment statement.
 * @param token the initial token.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parseFunctionNameTarget(Token token)
 throws Exception
{
 isFunctionTarget = true;
 return parse(token);
}

/**
 * Parse a variable.
 * @param token the initial token.
 * @param variableId the symbol table entry of the variable identifier.
 * @return the root node of the generated parse tree.
 * @throws Exception if an error occurred.
 */
public ICodeNode parse(Token token, SymTabEntry variableId)
 throws Exception
{
 // Check how the variable is defined.
 Definition defnCode = variableId.getDefinition();
 if (! ( (defnCode == VARIABLE) || (defnCode == VALUE_PARM) ||
 (defnCode == VAR_PARM) ||
 (isFunctionTarget && (defnCode == FUNCTION) ) )
 )
 {
 errorHandler.flag(token, INVALID_IDENTIFIER_USAGE, this);
 }

 variableId.appendLineNumber(token.getLineNumber());

 ICodeNode variableNode =
 ICodeFactory.createICodeNode(ICodeNodeTypeImpl.VARIABLE);
 variableNode.setAttribute(ID, variableId);

 token = nextToken(); // consume the identifier
 TypeSpec variableType = variableId.getTypeSpec();

 if (!isFunctionTarget) {

 // Parse array subscripts or record fields.
 while (SUBSCRIPT_FIELD_START_SET.contains(token.getType())) {
 ICodeNode subFldNode = token.getType() == LEFT_BRACKET
 ? parseSubscripts(variableType)
 : parseField(variableType);
 token = currentToken();

 // Update the variable's type.
 // The variable node adopts the SUBSCRIPTS or FIELD node.
 variableType = subFldNode.getTypeSpec();
 variableNode.addChild(subFldNode);
 }
 }

 variableNode.setTypeSpec(variableType);
 return variableNode;
}
```

Method `parseFunctionNameTarget()` sets the private field `isFunctionTarget` to true before calling `parse()`. Method `parse()` can now also parse a formal parameter name and the name of a declared function. Because a Pascal function cannot return an array or a record, a function name cannot be followed by array subscripts or record fields.

Modify class `ExpressionParser` to parse function calls. In the `parseIdentifier()` method's `switch` statement, add:

```
case FUNCTION: {
 CallParser callParser = new CallParser(this);
 rootNode = callParser.parse(token);
 break;
}
```

Program 11: Pascal Syntax Checker IV

With the addition of the classes in the front end to parse procedure and function declarations and calls, you can now check the syntax of entire programs written in the Pascal subset you've been using.

[Listing 11-23](#) shows the results of “compiling” a source program that declares and makes calls to procedures and functions nested at various levels. The command line is similar to:

```
java -classpath classes Pascal compile -ix routines.pas
```

As before, the command is to compile since you haven't written all the executors in the back end.

[Listing 11-23: Output from compiling a Pascal program](#)

```

001 PROGRAM RoutinesTest (input, output);
002
003 CONST
004 five = 5;
005
006 TYPE
007 enum = (alpha, beta, gamma);
008 arr = ARRAY [1..five] OF real;
009
010 VAR
011 e, k : enum;
012 i, m : integer;
013 a : arr;
014 v, y : real;
015 t : boolean;
016
017 PROCEDURE proc(j, k : integer; VAR x, y, z : real; VAR v : arr;
018 VAR p : boolean; ch : char);
019
020 VAR
021 i : real;
022
023 BEGIN
024 i := 7*k;
025 x := 3.14;
026 END;
027
028 FUNCTION forwarded(m : integer; VAR t : real) : real; forward;
029
030 FUNCTION func(VAR x : real; i : real; n : integer) : real;
031
032 VAR
033 z : real;
034 p, q : boolean;
035
036 PROCEDURE nested(VAR n, m : integer);
037
038 CONST
039 ten = 10;
040
041 TYPE
042 subrange = five..ten;
043
044 VAR
045 a, b, c : integer;
046 s : subrange;
047
048 PROCEDURE deeply;
049
050 VAR
051 w : real;
052
053 BEGIN
054 w := i;
055 nested(a, m);
056 w := forwarded(b, w);
057 END;
058
059 BEGIN {nested}
060 s := m;
061 deeply;
062 a := s;
063 END {nested};
064
065 BEGIN {func}
066 p := true;
067 q := false;
068 x := i*z - func(v, -3.15159, five) + n/m;
069 func := x;
070 END {func};
071
072 FUNCTION forwarded;
073
074 VAR
075 n : integer;
076
077 BEGIN
078 forwarded := n*y - t;
079 END;
080
081 BEGIN (RoutinesTest)
082 e := beta;
083 proc(i, -7 + m, a[m], v, y, a, t, 'a'; r);
084 END (RoutinesTest).

```

84 source lines.
 0 syntax errors.
 0.13 seconds total parsing time.

===== CROSS-REFERENCE TABLE =====

*** PROGRAM routinestest ***

Identifier	Line numbers	Type specification
a	013 083 083	Defined as: variable Scope nesting level: 1 Type form = array, Type id = arr
alpha	007	Defined as: enumeration constant Scope nesting level: 1 Type form = enumeration, Type id = enum Value = 0
arr	008 013 017	Defined as: type Scope nesting level: 1 Type form = array, Type id = arr --- INDEX TYPE --- Type form = subrange, Type id = <unnamed> --- Base type --- Type form = scalar, Type id = integer Range = 1..5 --- ELEMENT TYPE --- Type form = scalar, Type id = real 5 elements
beta	007 082	Defined as: enumeration constant Scope nesting level: 1 Type form = enumeration, Type id = enum Value = 1
e	011 082	

```

Defined as: variable
Scope nesting level: 1
Type form = enumeration, Type id = enum
enum 007 011
Defined as: type
Scope nesting level: 1
Type form = enumeration, Type id = enum
--- Enumeration constants ---
alpha = 0
beta = 1
gamma = 2
five 004 008 042 068
Defined as: constant
Scope nesting level: 1
Type form = scalar, Type id = integer
Value = 5
forwarded 078
Defined as: function
Scope nesting level: 1
Type form = scalar, Type id = real
func 069
Defined as: function
Scope nesting level: 1
Type form = scalar, Type id = real
gamma 007
Defined as: enumeration constant
Scope nesting level: 1
Type form = enumeration, Type id = enum
Value = 2
i 012 083
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = integer
input 001
Defined as: program parameter
Scope nesting level: 1
k 011
Defined as: variable
Scope nesting level: 1
Type form = enumeration, Type id = enum
m 012 068 083 083
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = integer
output 001
Defined as: program parameter
Scope nesting level: 1
proc
Defined as: procedure
Scope nesting level: 1
t 015 083
Defined as: variable
Scope nesting level: 1
Type form = enumeration, Type id = boolean
v 014 068 083
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = real
y 014 078 083
Defined as: variable
Scope nesting level: 1
Type form = scalar, Type id = real

```

*** PROCEDURE proc ***

Identifier	Line numbers	Type specification
ch	018	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = char
i	021 024	Defined as: variable Scope nesting level: 2 Type form = scalar, Type id = real
j	017	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = integer
k	017 024	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = integer
p	018	Defined as: VAR parameter Scope nesting level: 2 Type form = enumeration, Type id = boolean
v	017	Defined as: VAR parameter Scope nesting level: 2 Type form = array, Type id = arr
x	017 025	Defined as: VAR parameter Scope nesting level: 2 Type form = scalar, Type id = real
y	017	Defined as: VAR parameter Scope nesting level: 2 Type form = scalar, Type id = real
z	017	Defined as: VAR parameter Scope nesting level: 2 Type form = scalar, Type id = real

*** FUNCTION forwarded ***

Identifier	Line numbers	Type specification
m	028	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = integer
n	075 078	Defined as: variable Scope nesting level: 2 Type form = scalar, Type id = integer
t	028 078	Defined as: VAR parameter Scope nesting level: 2 Type form = scalar, Type id = real

*** FUNCTION func ***

Identifier	Line numbers	Type specification
i	030 054 068	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = real
n	030 068	Defined as: value parameter Scope nesting level: 2 Type form = scalar, Type id = integer
nested		Defined as: procedure Scope nesting level: 2
p	034 066	Defined as: variable Scope nesting level: 2 Type form = enumeration, Type id = boolean
q	034 067	Defined as: variable Scope nesting level: 2 Type form = enumeration, Type id = boolean
x	030 068 069	Defined as: VAR parameter Scope nesting level: 2 Type form = scalar, Type id = real
z	033 068	Defined as: variable Scope nesting level: 2 Type form = scalar, Type id = real

*** PROCEDURE nested ***

Identifier	Line numbers	Type specification
a	045 055 062	Defined as: variable Scope nesting level: 3 Type form = scalar, Type id = integer
b	045 056	Defined as: variable Scope nesting level: 3 Type form = scalar, Type id = integer
c	045	Defined as: variable Scope nesting level: 3 Type form = scalar, Type id = integer
deeply		Defined as: procedure Scope nesting level: 3
m	036 055 060	Defined as: VAR parameter Scope nesting level: 3 Type form = scalar, Type id = integer
n	036	Defined as: VAR parameter Scope nesting level: 3 Type form = scalar, Type id = integer
s	046 060 062	Defined as: variable Scope nesting level: 3 Type form = subrange, Type id = subrange
subrange	042 046	Defined as: type Scope nesting level: 3 Type form = subrange, Type id = subrange --- Base type --- Type form = scalar, Type id = integer Range = 5..10
ten	039 042	Defined as: constant Scope nesting level: 3 Type form = scalar, Type id = integer Value = 10

*** PROCEDURE deeply ***

Identifier	Line numbers	Type specification
w	051 054 056 056	Defined as: variable Scope nesting level: 4 Type form = scalar, Type id = real

===== INTERMEDIATE CODE =====

*** PROGRAM routinetest ***

```
<COMPOUND line="81">
  <ASSIGN line="82" type_id="enum">
 <VARIABLE id="a" level="1" type_id="enum" />
 <INTEGER_CONSTANT value="1" type_id="enum" />
  </ASSIGN>
  <CALL line="83" id="proc" level="1">
 <PARAMETERS>
 <VARIABLE id="i" level="1" type_id="integer" />
 <ADD type_id="integer">
 <NEGATE>
 <INTEGER_CONSTANT value="7" type_id="integer" />
 </NEGATE>
 <VARIABLE id="m" level="1" type_id="integer" />
 </ADD>
 <VARIABLE id="a" level="1" type_id="real">
 <SUBSCRIPTS type_id="real">
 <VARIABLE id="m" level="1" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="v" level="1" type_id="real" />
 <VARIABLE id="y" level="1" type_id="real" />
 <VARIABLE id="a" level="1" type_id="arr" />
 <VARIABLE id="t" level="1" type_id="boolean" />
 <STRING_CONSTANT value="r" type_id="char" />
 </PARAMETERS>
  </CALL>
</COMPOUND>
```

*** PROCEDURE proc ***

```
<COMPOUND line="23">
  <ASSIGN line="24" type_id="real">
 <VARIABLE id="i" level="2" type_id="real" />
 <MULTIPLY type_id="integer">
```

```

<INTEGER_CONSTANT value="7" type_id="integer" />
<VARIABLE id="k" level="2" type_id="integer" />
</MULTIPLY>
</ASSIGN>
<ASSIGN line="25" type_id="real">
<VARIABLE id="x" level="2" type_id="real" />
<REAL_CONSTANT value="3.14" type_id="real" />
</ASSIGN>
</COMPOUND>

*** FUNCTION forwarded ***

<COMPOUND line="77">
<ASSIGN line="78" type_id="real">
<VARIABLE id="forwarded" level="1" type_id="real" />
<SUBTRACT type_id="real">
<MULTIPLY type_id="real">
<VARIABLE id="n" level="2" type_id="integer" />
<VARIABLE id="y" level="1" type_id="real" />
</MULTIPLY>
<VARIABLE id="t" level="2" type_id="real" />
</SUBTRACT>
</ASSIGN>
</COMPOUND>

*** FUNCTION func ***

<COMPOUND line="65">
<ASSIGN line="66" type_id="boolean">
<VARIABLE id="p" level="2" type_id="boolean" />
<INTEGER_CONSTANT value="1" type_id="boolean" />
</ASSIGN>
<ASSIGN line="67" type_id="boolean">
<VARIABLE id="q" level="2" type_id="boolean" />
<INTEGER_CONSTANT value="0" type_id="boolean" />
</ASSIGN>
<ASSIGN line="68" type_id="real">
<VARIABLE id="x" level="2" type_id="real" />
<ADD type_id="real">
<SUBTRACT>
<MULTIPLY type_id="real">
<VARIABLE id="i" level="2" type_id="real" />
<VARIABLE id="z" level="2" type_id="real" />
</MULTIPLY>
<CALL id="func" level="1" type_id="real">
<PARAMETERS>
<VARIABLE id="v" level="1" type_id="real" />
<NEGATE type_id="real">
<REAL_CONSTANT value="3.15159" type_id="real" />
</NEGATE>
<INTEGER_CONSTANT value="5" type_id="integer" />
</PARAMETERS>
</CALL>
</SUBTRACT>
<FLOAT_DIVIDE type_id="real">
<VARIABLE id="n" level="2" type_id="integer" />
<VARIABLE id="m" level="1" type_id="integer" />
</FLOAT_DIVIDE>
<ADD>
</ASSIGN>
<ASSIGN line="69" type_id="real">
<VARIABLE id="func" level="1" type_id="real" />
<VARIABLE id="x" level="2" type_id="real" />
</ASSIGN>
</COMPOUND>

*** PROCEDURE nested ***

<COMPOUND line="59">
<ASSIGN line="60" type_id="subrange">
<VARIABLE id="s" level="3" type_id="subrange" />
<VARIABLE id="m" level="3" type_id="integer" />
</ASSIGN>
<CALL line="61" id="deeply" level="3" />
<ASSIGN line="62" type_id="integer">
<VARIABLE id="a" level="3" type_id="integer" />
<VARIABLE id="s" level="3" type_id="subrange" />
</ASSIGN>
</COMPOUND>

*** PROCEDURE deeply ***

<COMPOUND line="53">
<ASSIGN line="54" type_id="real">
<VARIABLE id="w" level="4" type_id="real" />
<VARIABLE id="i" level="2" type_id="real" />
</ASSIGN>
<CALL line="55" id="nested" level="2">
<PARAMETERS>
<VARIABLE id="a" level="3" type_id="integer" />
<VARIABLE id="m" level="3" type_id="integer" />
</PARAMETERS>
<ASSIGN line="56" type_id="real">
<VARIABLE id="w" level="4" type_id="real" />
<CALL id="forwarded" level="1" type_id="real">
<PARAMETERS>
<VARIABLE id="b" level="3" type_id="integer" />
<VARIABLE id="w" level="4" type_id="real" />
</PARAMETERS>
</CALL>
</ASSIGN>
</COMPOUND>

 0 instructions generated.
 0.00 seconds total code generation time.

```

[Listing 11-24](#) shows output with various syntax errors related to declaring and calling procedures and functions.

[Listing 11-24: Compilation output with syntax errors](#)

```

001 PROGRAM RoutineErrors (input, output);
002
003 CONST
004 five = 5;
005
006 TYPE
007 enum = (alpha, beta, gamma);
008 arr = ARRAY [1..five] OF real;

```

```

009
010 VAR
011 e, k : enum;
012 i, m : integer;
013 a : arr;
014 v, y : real;
015 t : boolean;
016
017 PROCEDURE proc(j : integer; VAR x, y, z : real;
018 VAR p : (alpha, beta, gamma); ch : char);
019 ^
020
021 VAR
022 i : integer;
023
024 BEGIN
025 i := 7*k;
026 ^
027
028 *** Invalid type [at "("]
029
030 *** Incompatible types [at "k"]
031 x := func(x);
032 ^
033
034 *** Undefined identifier [at "func"]
035 ^
036
037 *** Invalid identifier usage [at "func"]
038 ^
039
040 *** Incompatible types [at "func"]
041 ^
042
043 *** Unexpected token [at "("]
044 ^
045
046 *** Unexpected token [at ")"]
047 ^
048
049 *** Missing := [at ";"]
050 ^
051
052 *** Unexpected token [at ";"]
053 ^
054
055 *** Incompatible types [at ";"]
056
057 END;
058
059 FUNCTION forwarded(m : integer; VAR t : real) : 1..10; forward;
060
061
062 *** Invalid type [at "1"]
063
064 FUNCTION func(VAR x : real; i : real; n : integer) : arr;
065
066 *** Invalid type [at ";"]
067
068 VAR
069 z : real;
070 p, q : boolean;
071
072 PROCEDURE nested(VAR n, m : integer);
073
074 VAR
075 a, b, c : integer;
076
077 BEGIN {nested}
078 p := forwarded(9, 2.0);
079 ^
080
081 *** Invalid VAR parameter [at "2.0"]
082 ^
083
084 *** Incompatible types [at "forwarded"]
085 END {nested};
086
087
088 BEGIN {func}
089 x := i*z - func(v, -3.15159, five) + n/m;
090 ^
091
092 *** Incompatible types [at "func"]
093 func := x;
094 ^
095
096 *** Incompatible types [at "x"]
097 END {func};
098
099
100 FUNCTION forwarded(b : boolean) : real;
101
102 ^
103
104 *** Already specified in FORWARD [at "("]
105
106 VAR
107 n : integer;
108
109 BEGIN
110 forwarded := true;
111 ^
112
113 *** Incompatible types [at "true"]
114 END;
115
116
117 BEGIN {RoutinesTest}
118 proc(i, -7 + m, a[m], v, y, a, t, 'apos;r'apos;);
119 ^
120
121 *** Invalid VAR parameter [at "-"]
122 ^
123
124 *** Invalid VAR parameter [at "y"]
125 ^
126
127 *** Incompatible types [at "a"]
128 ^
129
130 *** Wrong number of actual parameters [at "t"]
131 ^
132
133 *** Wrong number of actual parameters [at ";"]
134 ^
135
136 END {RoutinesTest}.

```

61 source lines.
 23 syntax errors.
 0.13 seconds total parsing time.

This concludes all of the classes in the front end and intermediate tier to generate symbol tables and parse trees that the interpreter back end will need to execute entire Pascal programs. That will be the goal for the next chapter.

Chapter 12

Interpreting Pascal Programs

In Chapters 6 and 8, you wrote executors in the interpreter back end to execute Pascal expressions, assignment statements, and control statements. In the previous chapter, you completed the parser in the front end to parse the program header, procedure and function declarations, and calls to declared and standard procedures and functions. In this chapter, you'll complete the interpreter back end to execute entire Pascal programs.

Goals and Approach

In order to execute entire Pascal program, you must accomplish two major tasks:

- Implement runtime memory management.
- Execute calls to procedures and functions.

You'll first implement memory management. After that's in place, you'll be able to call and execute any procedure or function. Once the interpreter is complete, you can verify it by executing Pascal programs.

Runtime Memory Management

During run time¹, the interpreter manages the memory that the source program uses.

¹ Recall that *run time* is when the interpreter is executing the source program.

² Also known as a *stack frame*.

The Runtime Stack and Activation Records

Just as the parser in the front end manages a symbol table stack, the executor in the interpreter back end manages a runtime stack. In the previous chapter, you saw how the parser pushes and pops symbol tables as it enters and exits nested scopes. The interpreter, on the other hand, manages a *runtime stack*, and it pushes and pops *activation records* as it calls procedures and functions and returns from them.

An *activation record*² maintains information about the currently executing invocation of a source program routine, which can be a procedure, a function, or the main program itself. In particular, it contains the current values of the routine's formal parameters and local variables.

Note that an activation record represents a particular *invocation* of a routine. If a routine is called recursively, there will be a separate activation record on the runtime stack for each invocation.

By maintaining activation records on the runtime stack, executors can access the local values of the currently executing routine and also the nonlocal values of any enclosing routine.

Memory Maps and Cells

Each activation record contains the current local values for an invocation of a routine. At the conceptual level, consider each activation record to contain a memory map. A memory map contains any number of memory cells. Each cell can hold a value, and it is labeled by the name of a formal parameter or local variable. See

[Figure 12-1](#). The cell for an array contains a cell for each array element. The cell for a record value is memory map containing a cell for each field.

Accessing Local Values

Consider an example program `main1` that contains procedures `proc2a` and `proc2b`. Procedure `proc2a` contains nested procedure `proc3`. (The names of the routines indicate their nesting levels.)

[Figure 12-1](#): Memory maps and memory cells within the activation record for an invocation of procedure `proc`. The cells labeled `i`, `y`, `a2`, and `r2` will contain pointer values, and the rest will contain integer or real values. The cell for `a1` contains a cell for each array element. The cell for `r1` is itself a memory map containing cells for the record fields `u`, `v`, and `w`.

```

TYPE
  arr = ARRAY[1..3] OF integer;
  rec = RECORD
 u, v : real;
 w : arr
  END;
...
PROCEDURE proc(i : integer;
  x : real;
  VAR j : integer;
  VAR y : real;
  a1 : arr;
  r1 : rec;
  VAR a2 : arr,
  VAR r2 : rec);
VAR
  k : integer;
  z : real;
BEGIN {proc}
  ...
END

```


Design Note

By keeping values in activation records on the runtime stack instead of in symbol tables, you finally remove Hack #5 described at the end of Chapter 6.

There are some key parallels between the symbol table stack and the runtime stack:

- The front end creates symbol tables and manages the symbol table stack as it parses the source program. The parser pushes and pops symbol tables as it enters and exits the nested scopes of procedures and functions.
- The back end creates activation records and manages the runtime stack as it executes the source program. The interpreter pushes and pops activation records as it executes procedure and function calls and returns.

However, there are significant differences between the way the parser searches the symbol table stack and the way the interpreter searches the runtime stack. You'll see below how the interpreter accesses values in the runtime stack.

Figures 12-2a and 12-2b show that accessing local values during run time is simple. The activation record for the currently executing routine's invocation is always on top of the runtime stack.

Figure 12-2a: The executor has pushed activation record *AR:main1* onto the runtime stack for main routine *main1*'s invocation. It finds the values of local variables *i* and *j* in *AR:main1* that is currently at the top of the stack.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


Accessing Nonlocal Values

Figures 12-2c and 12-2d show how the executor accesses nonlocal values.

In Figure 12-2c, the executor has pushed activation record *AR:proc2a* onto the stack for *proc2a*'s invocation. It stores the value 11 into nonlocal variable *i* in the activation record *AR:main1*. The executor also accesses the value of nonlocal variable *j* from *AR:main1* (not from *AR:proc2b*) which it stores into local variable *m* in activation record *AR:proc2a* at the top of the stack.

Figure 12-2b: $\text{main1} \Rightarrow \text{proc2b}$. The executor has pushed activation record *AR:proc2a* onto the stack for *proc2b*'s invocation and finds the value of the procedure's local variable *j* in *AR:proc2b* that is currently at the top of the stack.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


[Figure 12-2c](#) may be a surprise. The executor accesses the value of nonlocal variable *j* not from activation record *AR:proc2b*, but instead from activation record *AR:main1*. This is correct if you examine the Pascal program; the identifier *j* used in the body of procedure *proc2a* is defined in the enclosing scope of *main1*.

Therefore, the back end executor cannot simply search the stacked activation records from top to bottom the way the front end parser searches the stacked symbol tables. At run time, the executor uses the following search algorithm:

- The executor always knows the nesting level of each variable it encounters since that information is stored in the symbol table entry of the variable's identifier.
- If the executor is executing the body of a routine at level *n* and a variable is also at level *n*, then the variable must be local to the routine. Otherwise (the nesting level of the variable is less than *n*), the variable must be nonlocal (defined in an enclosing scope).³

³ The executor must assume that the front end parser has done its job correctly and that all variables it encounters in the parse tree are legitimate. In our design, if the parser encountered any syntax errors (such as attempting to access a variable that's out of scope), the back end is never invoked.

⁴ Note that this display has nothing to do with video displays.

- While executing the body of a routine, if the executor needs to access the value of a local variable, that value is stored in the activation record for the routine's current invocation, which is always at the top of the runtime stack.
- While executing the body of a routine at nesting level *n*, if the executor needs to access the value of a nonlocal variable at level *m < n*, then that value must come from an activation record of a level *m* routine further down the runtime stack. The executor accesses the nonlocal value in the *topmost* level *m* activation record.

[Figure 12-2c](#), the executor is executing the body of the level 2 procedure *proc2a*. Variable *j* is defined at level 1 and therefore is nonlocal, so the executor accesses *j*'s value from the topmost level 1 activation record, which is *AR:main1*.

View Figures [12-2a](#) through [12-2d](#) in reverse to see what happens when the executor returns from the routines. Upon returning from *proc3*, the executor pops activation record *AR:proc3* off the stack ([Figure 12-2c](#)). It pops *AR:proc2a* off the stack when it returns

from `proc2a` (Figure 12-2b), and it pops `AR:proc2b` off the stack when it returns from `proc2b` (Figure 12-2a). Finally, the executor pops `AR:main1` off the stack when completes the execution of the main program.

The Runtime Display

The back end interpreter can employ a runtime *display* that makes accessing nonlocal values more efficient. The display⁴ is an array whose element n points to the topmost activation record on the runtime stack that represents the invocation of a procedure or function at nesting level n . Each activation record also has a *dynamic link* that points to the next activation record at the same level n but lower in the stack if there is one; otherwise, the pointer is null. As you'll see shortly, the executor uses this link to restore the corresponding display element when it executes a return from a routine and pops its activation record off the stack.

Whenever the executor pushes a level n activation record onto the stack, it uses the current pointer value (which can be null) in display element n to set the activation record's dynamic link. In other words, the newly pushed level n activation record points to the level n activation record (if there is one) that was formerly topmost on the stack. The executor then sets display element n to point to the newly pushed activation record.

Element n of the display provides direct access to the topmost activation record on the stack at nesting level n , thereby improving runtime performance of the executor. Figures 12-3a through 12-3d show how the runtime stack and the runtime display work together.

Figure 12-2c: `main1` \Rightarrow `proc2b` \Rightarrow `proc2a`. The executor has pushed activation record `AR:proc2a` onto the stack for `proc2a`'s invocation. It sets the value of the procedure's local variable `m` in activation record `AR:proc2a` at the top of the stack and the value of nonlocal variable `i` in activation record `AR:main1`. It accesses the value of nonlocal variable `j` in activation record `AR:main1`, not in `AR:proc2b`.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


Figure 12-2d: `main1` \Rightarrow `proc2b` \Rightarrow `proc2a` \Rightarrow `proc3`. The executor has pushed activation record `AR:proc3` onto the stack for `proc3`'s invocation. It finds the values of nonlocal variables `i` and `m` in activation records `AR:main1` and `AR:proc2a`, respectively, and stores their sum into the procedure's local variable `j` in activation record `AR:proc3` at the top of the stack.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


View these diagrams in reverse order to see what occurs when a routine returns. The executor uses the dynamic link from the activation record it's about to pop off the stack to restore the corresponding display element. So when executing the return from **proc3**, since **AR:proc3** has no dynamic link to another activation record, the executor sets display element 3 to null before popping off **AR:proc3** (from [Figure 12-3d](#) to [Figure 12-3c](#)). When executing the return from **proc2a**, before popping off **AR:proc2a**, the executor uses **AR:proc2a**'s dynamic link to restore display element 2 to point again at **AR:proc2b** (from [Figure 12-3c](#) to [Figure 12-3b](#)).

Figure 12-3a: The executor is executing the main program **main1**. It has pushed **AR:main1** onto the stack and set display element 1 to point to it.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


Recursive Calls

The runtime stack and activation records enable recursive calls by keeping local values from one invocation of a routine separate from other invocations of the same routine.

[Figure 12-4a](#) shows the structure of another example Pascal program. Figures [12-5b](#) through [12-5i](#) show the runtime stack and the runtime display as the program's procedures and functions call each other recursively. In each figure, note what variables the currently executing routine (whose activation record is at the top of the runtime stack) can access.

[Figure 12-3b:](#) $\text{main1} \Rightarrow \text{proc2b}$. The executor has pushed activation record $AR:\text{proc2b}$ onto the stack and set display element 2 to point to it.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
  j := i + m;
END;

BEGIN {proc2a}
  i := 11;
  m := j;
  proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
  j := 14;
  proc2a;
END;

BEGIN {main1}
  i := 33;
  j := 55;
  proc2b;
END.

```


As before, view the figures in reverse to see the actions of the runtime stack and the runtime display when the routines return.

Memory Management Interfaces and Implementation

[Figure 12-5](#) shows the interfaces that represent the runtime memory components.

Design Note

As you've done throughout this book, implement the conceptual design with interfaces. All components will then code to the interfaces. If necessary, you can later change how you implement a memory management component without affecting other components, as long as you preserve its interface.

Figure 12-3c: $\text{main1} \Rightarrow \text{proc2b} \Rightarrow \text{proc2a}$. The executor has pushed activation record $AR:\text{proc2a}$ onto the stack. It used the old value of display element 2 (see [Figure 12-3b](#)) to set the dynamic link from $AR:\text{proc2a}$ to $AR:\text{proc2b}$, and then it set the display element to point to $AR:\text{proc2a}$.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
j := i + m;
END;

BEGIN {proc2a}
i := 11;
m := j;
proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
j := 14;
proc2a;
END;

BEGIN {main1}
i := 33;
j := 55;
proc2b;
END.

```


Figure 12-3d: $\text{main1} \Rightarrow \text{proc2b} \Rightarrow \text{proc2a} \Rightarrow \text{proc3}$. The executor has pushed activation record $AR:\text{proc3}$ onto the stack and set display element 3 to point to it.

```

PROGRAM main1;
VAR i, j : integer;

PROCEDURE proc2a;
VAR m : integer;


PROCEDURE proc3;
VAR j : integer
BEGIN
j := i + m;
END;

BEGIN {proc2a}
i := 11;
m := j;
proc3;
END;

PROCEDURE proc2b;
VAR j : integer;
BEGIN
j := 14;
proc2a;
END;

BEGIN {main1}
i := 33;
j := 55;
proc2b;
END.

```


Figure 12-4a: The structure of an example Pascal program

```
PROGRAM main1
```


```
FUNCTION func2
```

```
FUNCTION func3
```

```
PROCEDURE proc2
```


```
PROCEDURE proc3
```

Figure 12-4b: The runtime stack and the display during the execution of the main program `main1`, which can access local values in `AR:main1`

Figure 12-4c: `main1` \Rightarrow `proc2`. This invocation of `proc2` can access local values in `AR:proc2` and nonlocal values from `AR:main1`.

Runtime stack

Figure 12-4d: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3}$. This invocation of `proc3` can access local values in `AR:proc3` and nonlocal values in `AR:proc2` and `AR:main1`.

Runtime stack

Figure 12-4e: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3} \Rightarrow \text{proc3}$. After the recursive call, the second invocation of `proc3` can access local values in the topmost `AR:proc3` and nonlocal values in `AR:proc2` and `AR:main1`. It cannot access values inside the lower `AR:proc3`. The activation records keep the local values of `proc3`'s invocations separate from each other.

Figure 12-4f: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3} \Rightarrow \text{func2}$. This invocation of `func2` can access local values in `AR:func2` and nonlocal values `AR:main1`. Since the front end parser did its job correctly, `func2` can contain no references to any variables declared in `proc3` so display element 3 is currently not used.

Figure 12-4g: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3} \Rightarrow \text{proc3} \Rightarrow \text{func2} \Rightarrow \text{func3}$. This invocation of `func3` can access local values in `AR:func3` and nonlocal values in `AR:func2` and `AR:main1`.

Figure 12-4h: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3} \Rightarrow \text{proc3} \Rightarrow \text{func2} \Rightarrow \text{func3} \Rightarrow \text{proc2}$. This invocation of `proc2` can access local values in `AR:proc2` and nonlocal values in `AR:main1`. `proc2` can contain no references to any variables declared in `func3`, so display element 3 again is not used.

Figure 12-4i: $\text{main1} \Rightarrow \text{proc2} \Rightarrow \text{proc3} \Rightarrow \text{proc3} \Rightarrow \text{func2} \Rightarrow \text{func3} \Rightarrow \text{proc2} \Rightarrow \text{proc3}$. This invocation of `proc3` can access local values in `AR:proc3` and nonlocal values in `AR:proc2` and `AR:main1`.

Figure 12-5: The runtime memory components

Both interfaces `RuntimeStack` and `RuntimeDisplay` depend on interface `ActivationRecord`. Interface `ActivationRecord` depends on interface `SymTabEntry` which will represent the name of the procedure or function whose invocation generated the activation record. Both interfaces `ActivationRecord` and `MemoryMap` depend on interface `Cell`.

All the interfaces shown in Figure 12-5 are defined in package `backend.interpreter`, and their implementations are defined in package `backend.interpreter.memoryimpl`. The implementation classes are mostly straightforward.

Interface `RuntimeStack` defines method `push()` to push a routine's activation record onto the stack when the routine is called and method `pop()` to pop off and return an activation record when a routine returns. Method `records()` returns an array list of the activation records on the stack, and method `getTopmost()` returns the topmost activation record from the stack at a given nesting level. Method `currentNestingLevel()` returns the current scope nesting level. [Listing 12-1](#) shows this interface.

[Listing 12-1: Interface RuntimeStack](#)

```
/**<h1>RuntimeStack</h1>
*
*<p>Interface for the interpreter's runtime stack.</p>
*/
public interface RuntimeStack
{
 /**
 * @return an array list of the activation records on the stack.
 */
 public ArrayList<ActivationRecord> records();

 /**
 * Get the topmost activation record at a given nesting level.
 * @param nestingLevel the nesting level.
 * @return the activation record.
 */
 public ActivationRecord getTopmost(int nestingLevel);

 /**
 * @return the current nesting level.
 */
 public int currentNestingLevel();

 /**
 * Pop an activation record off the stack.
 */
 public void pop();

 /**
 * Push an activation record onto the stack.
 * @param ar the activation record to push.
 */
 public void push(ActivationRecord ar);
}
```

[Listing 12-2](#) shows the methods of implementation class `RuntimeStackImpl`. Implement the stack as an array list.

[Listing 12-2: Class RuntimeStackImpl](#)

```
/*<h1>RuntimeStackImpl</h1>
*
*<p>The interpreter's runtime stack.</p>
*/
public class RuntimeStackImpl
 extends ArrayList<ActivationRecord>
 implements RuntimeStack
{
 private RuntimeDisplay display; // runtime display

 /**
 * Constructor.
 */
 public RuntimeStackImpl()
 {
 display = MemoryFactory.createRuntimeDisplay();
 }

 /**
 * @return an array list of the activation records on the stack.
 */
 public ArrayList<ActivationRecord> records()
 {
 return this;
 }

 /**
 * Get the topmost activation record at a given nesting level.
 * @param nestingLevel the nesting level.
 * @return the activation record.
 */
 public ActivationRecord getTopmost(int nestingLevel)
 {
 return display.getActivationRecord(nestingLevel);
 }

 /**
 * @return the current nesting level.
 */
 public int currentNestingLevel()
 {
 int topIndex = size() - 1;
 return topIndex >= 0 ? get(topIndex).getNestingLevel() : -1;
 }

 /**
 * Push an activation record onto the stack for a routine being called.
 * @param ar the activation record to push.
 */
 public void push(ActivationRecord ar)
 {
 int nestingLevel = ar.getNestingLevel();

 add(ar);
 display.callUpdate(nestingLevel, ar);
 }

 /**
 * Pop an activation record off the stack for a returning routine.
 */
 public void pop()
 {
 display.returnUpdate(currentNestingLevel());
 remove(size() - 1);
 }
}
```

}

Each runtime stack owns a runtime display that the constructor creates. Method `getTopmost()` uses the display to access the desired activation record. Method `currentNestingLevel()` returns the current nesting level which it obtains from the activation record at the top of the runtime stack. Method `push()` adds an activation record at the top end of the array list and calls `display.callUpdate()` to update the display. Method `pop()` calls `display.returnUpdate()` to update the display before removing the activation record from the top end of the array list.

[Listing 12-3](#) shows interface `RuntimeDisplay`. Method `getActivationRecord()` returns the activation record pointed to by the element for a given nesting level. This is, of course, the topmost activation record on the stack at that level. Method `callUpdate()` updates the display for a given nesting level whenever the executor executes a call to a procedure or function. It is passed the routine's activation record. Method `returnUpdate()` updates the display for a given nesting level whenever the executor executes a return from a procedure or function.

[Listing 12-3: Interface RuntimeDisplay](#)

```
/**<h1>RuntimeDisplay</h1>
 *
 * <p>Interface for the interpreter's runtime display.</p>
 */
public interface RuntimeDisplay
{
 /**
 * Get the activation record at a given nesting level.
 * @param nestingLevel the nesting level.
 * @return the activation record.
 */
 public ActivationRecord getActivationRecord(int nestingLevel);

 /**
 * Update the display for a call to a routine at a given nesting level.
 * @param nestingLevel the nesting level.
 * @param ar the activation record for the routine.
 */
 public void callUpdate(int nestingLevel, ActivationRecord ar);

 /**
 * Update the display for a return from a routine at a given nesting level.
 * @param nestingLevel the nesting level.
 */
 public void returnUpdate(int nestingLevel);
}
```

[Listing 12-4](#) shows the methods of implementation class `RuntimeDisplayImpl`, which you also implement as an array list.

[Listing 12-4: Class RuntimeDisplayImpl](#)

```
/**<h1>RuntimeDisplayImpl</h1>
 *
 * <p>The interpreter's runtime display.</p>
 */
public class RuntimeDisplayImpl
 extends ArrayList<ActivationRecord>
 implements RuntimeDisplay
{
 /**
 * Constructor.
 */
 public RuntimeDisplayImpl()
 {
 add(null); // dummy element 0 (never used)
 }

 /**
 * Get the activation record at a given nesting level.
 * @param nestingLevel the nesting level.
 * @return the activation record.
 */
 public ActivationRecord getActivationRecord(int nestingLevel)
 {
 return get(nestingLevel);
 }

 /**
 * Update the display for a call to a routine at a given nesting level.
 * @param nestingLevel the nesting level.
 * @param ar the activation record for the routine.
 */
 public void callUpdate(int nestingLevel, ActivationRecord ar)
 {
 // Next higher nesting level: Append a new element at the top.
 if (nestingLevel >= size()) {
 add(ar);
 }

 // Existing nesting level: Set at the specified level.
 else {
 ActivationRecord prevAr = get(nestingLevel);
 set(nestingLevel, ar.makeLinkTo(prevAr));
 }
 }

 /**
 * Update the display for a return from a routine at a given nesting level.
 * @param nestingLevel the nesting level.
 */
 public void returnUpdate(int nestingLevel)
 {
 int topIndex = size() - 1;
 ActivationRecord ar = get(nestingLevel); // AR about to be popped off
 ActivationRecord prevAr = ar.linkedTo(); // previous AR it points to

 // Point the element at that nesting level to the
 // previous activation record.
 if (prevAr != null) {
 set(nestingLevel, prevAr);
 }

 // The top element has become null, so remove it.
 }
}
```

```

 else if (nestingLevel == topIndex) {
 remove(topIndex);
 }
 }
}

```

The constructor creates a dummy element 0 which will never be used, since there are no variables at nesting level 0 (global). Doing so will make it easier to access the other elements using the nesting level as an index.

Method `callUpdate()` either increases the size of display by appending a new element at the top end (as in going from Figure 12-4c to Figure 12-4d), or it updates an existing element (from Figure 12-4d to Figure 12-4e). In the latter case, the method also sets the dynamic link of the activation record of the routine being called.

When a routine returns, method `returnUpdate()` updates the display element for the routine's nesting level by using the dynamic link of the routine's activation record (from Figure 12-4e to Figure 12-4d). However, if the dynamic link is null and it's the topmost display element, the method simply removes that element and shrinks the size of the display (from Figure 12-4d to Figure 12-4c).

[Listing 12-5](#) shows interface `ActivationRecord`.

[Listing 12-5: Interface ActivationRecord](#)

```

/**
 * <hl>ActivationRecord</hl>
 *
 * <p>Interface for the interpreter's runtime activation record.</p>
 */
public interface ActivationRecord
{
 /**
 * Getter.
 * @return the symbol table entry of the routine's name.
 */
 public SymTabEntry getRoutineId();

 /**
 * Return the memory cell for the given name from the memory map.
 * @param name the name.
 * @return the cell.
 */
 public Cell getCell(String name);

 /**
 * @return the list of all the names in the memory map.
 */
 public ArrayList<String> getAllNames();

 /**
 * Getter.
 * @return the scope nesting level.
 */
 public int getNestingLevel();

 /**
 * @return the activation record to which this record is dynamically linked.
 */
 public ActivationRecord linkedTo();

 /**
 * Make a dynamic link from this activation record to another one.
 * @param ar the activation record to link to.
 * @return this activation record.
 */
 public ActivationRecord makeLinkTo(ActivationRecord ar);
}

```

Getter method `getRoutineId()` returns the symbol table entry of the name of the procedure or function whose invocation generated this activation record. Method `getCell()` returns the memory cell with a given label name. Method `getAllNames()` returns an array list of all the names in the activation record's memory map. Method `getNestingLevel()` returns the nesting level of the routine to which this activation record belongs. Method `linkedTo()` returns the activation record at the same nesting level but lower in the runtime stack pointed to by the dynamic link. Method `makeLinkTo()` sets the dynamic link.

[Listing 12-6](#) shows the key methods of implementation class `ActivationRecordImpl`.

[Listing 12-6: Class ActivationRecord](#)

```

/**
 * <hl>ActivationRecordImpl</hl>
 *
 * <p>The runtime activation record.</p>
 */
public class ActivationRecordImpl implements ActivationRecord
{
 private SymTabEntry routineId; // symbol table entry of the routine's name
 private ActivationRecord link; // dynamic link to the previous record
 private int nestingLevel; // scope nesting level of this record
 private MemoryMap memoryMap; // memory map of this stack record

 /**
 * Constructor.
 * @param routineId the symbol table entry of the routine's name.
 */
 public ActivationRecordImpl(SymTabEntry routineId)
 {
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);

 this.routineId = routineId;
 this.nestingLevel = symTab.getNestingLevel();
 this.memoryMap = MemoryFactory.createMemoryMap(symTab);
 }

 /**
 * Getter.
 * @return the symbol table entry of the routine's name.
 */
 public SymTabEntry getRoutineId()
 {
 return routineId;
 }

 /**
 * Return the memory cell for the given name from the memory map.
 * @param name the name.
 */

```

```

 * @return the cell.
 */
public Cell getCell(String name)
{
 return memoryMap.getCell(name);
}

/**
 * @return the list of all the names in the memory map.
 */
public ArrayList<String> getAllNames()
{
 return memoryMap.getAllNames();
}

/**
 * Getter.
 * @return the scope nesting level.
 */
public int getNestingLevel()
{
 return nestingLevel;
}

/**
 * @return the activation record to which this record is dynamically linked.
 */
public ActivationRecord linkedTo()
{
 return link;
}

/**
 * Make a dynamic link from this activation record to another one.
 * @param ar the activation record to link to.
 * @return this activation record.
 */
public ActivationRecord makeLinkTo(ActivationRecord ar)
{
 link = ar;
 return this;
}
}

```

The constructor creates the activation record's memory map. It uses the symbol table entry of the invoked routine's name to obtain the routine's symbol table which will determine how to allocate the memory map's cells. It also obtains the nesting level from the symbol table.

Method `getCell()` returns the memory cell with the given name. Method `getAllNames()` retrieves the array list of all the names in the memory map. Method `linkedTo()` returns the activation record's dynamic link. Method `makeLinkTo()` sets the dynamic link to a given activation record, which the method returns.

[Listing 12-7](#) shows interface `MemoryMap`.

[Listing 12-7: Interface MemoryMap](#)

```

/**
 * <h1>MemoryMap</h1>
 *
 * <p>Interface for the interpreter's runtime memory map.</p>
 */
public interface MemoryMap
{
 /**
 * Return the memory cell with the given name.
 * @param name the name.
 * @return the cell.
 */
 public Cell getCell(String name);

 /**
 * @return the list of all the names.
 */
 public ArrayList<String> getAllNames();
}

```

Method `getCell()` returns the memory cell with the given name, and method `getAllNames()` returns an array list of all the names in the memory map.

Implementation class `MemoryMapImpl`, shown in [Listing 12-8](#), has the most work of all the runtime memory classes. Implement it as a hash map.

[Listing 12-8: Class MemoryMapImpl](#)

```

/**
 * <h1>MemoryMapImpl</h1>
 *
 * <p>The interpreter's runtime memory map.</p>
 */
public class MemoryMapImpl
 extends HashMap<String, Cell>
 implements MemoryMap
{
 /**
 * Constructor.
 * Create a memory map and allocate its memory cells
 * based on the entries in a symbol table.
 * @param symTab the symbol table.
 */
 public MemoryMapImpl(SymTab symTab)
 {
 ArrayList<SymTabEntry> entries = symTab.sortedEntries();

 // Loop for each entry of the symbol table.
 for (SymTabEntry entry : entries) {
 Definition defn = entry.getDefinition();

 // Not a VAR parameter: Allocate cells for the data type
 // in the hashmap.
 if ((defn == VARIABLE) || (defn == FUNCTION) ||
 (defn == VALUE_PARM) || (defn == FIELD))

```

```

 {
 String name = entry.getName();
 TypeSpec type = entry.getTypeSpec();
 put(name, MemoryFactory.createCell(allocateCellValue(type)));
 }

 // VAR parameter: Allocate a single cell to hold a reference
 // in the hashmap.
 else if (defn == VAR_PARM) {
 String name = entry.getName();
 put(name, MemoryFactory.createCell(null));
 }
}

/***
 * Return the memory cell with the given name.
 * @param name the name.
 * @return the cell.
 */
public Cell getCell(String name)
{
 return get(name);
}

/***
 * @return the list of all the names.
 */
public ArrayList<String> getAllNames()
{
 ArrayList<String> list = new ArrayList<String>();

 Set<String> names = keySet();
 Iterator<String> it = names.iterator();

 while (it.hasNext()) {
 list.add(it.next());
 }

 return list;
}

/***
 * Make an allocation for a value of a given data type for a memory cell.
 * @param type the data type.
 * @return the allocation.
 */
private Object allocateCellValue(TypeSpec type)
{
 TypeForm form = type.getForm();

 switch ((TypeFormImpl) form) {

 case ARRAY: {
 return allocateArrayCells(type);
 }

 case RECORD: {
 return allocateRecordMap(type);
 }

 default: {
 return null; // uninitialized scalar value
 }
 }
}

/***
 * Allocate the memory cells of an array.
 * @param type the array type.
 * @return the allocation.
 */
private Object[] allocateArrayCells(TypeSpec type)
{
 int elmtCount = (Integer) type.getAttribute(ARRAY_ELEMENT_COUNT);
 TypeSpec elmtType = (TypeSpec) type.getAttribute(ARRAY_ELEMENT_TYPE);
 Cell allocation[] = new Cell[elmtCount];

 for (int i = 0; i < elmtCount; ++i) {
 allocation[i] =
 MemoryFactory.createCell(allocateCellValue(elmtType));
 }

 return allocation;
}

/***
 * Allocate the memory map for a record.
 * @param type the record type.
 * @return the allocation.
 */
private MemoryMap allocateRecordMap(TypeSpec type)
{
 SymTab symTab = (SymTab) type.getAttribute(RECORD_SYMTAB);
 MemoryMap memoryMap = MemoryFactory.createMemoryMap(symTab);

 return memoryMap;
}
}

```

The constructor allocates the memory map's cells based on the entries in the symbol table of the procedure or function being called (or of the main program). For a variable, function return value, value parameter, or a record field, it calls `allocateCellValue()` to allocate the appropriate number of cells for the value. For a `VAR` parameter, it creates a single cell to hold a reference pointer. Each cell is labeled with the name from the symbol table entry.

Method `getCell()` returns the cell with the given name and method `getAllNames()` returns an array list of all the names.

Private methods `allocateCellValue()`, `allocateArrayCells()`, and `allocateRecordMap()` do the cell allocation work. Method `allocateCellValue()` calls `allocateArrayCells()` for an array value and `allocateRecordMap()` for a record value.

Method `allocateArrayCells()` creates a cell for each array element. The result is a memory cell that contains multiple memory cells.

Method `allocateRecordMap()` creates a memory map that contains cells for the record fields. The result is a memory cell that contains the record value's memory map.

[Listing 12-9](#) shows interface `Cell`. It defines two methods: `setValue()`, to set the cell's value, and `getValue()` to return the value.

[Listing 12-9: Interface Cell](#)

```
/**  
 * <h1>Cell</h1>  
 *  
 * <p>Interface for the interpreter's runtime memory cell.</p>  
 */  
public interface Cell  
{  
 /**  
 * Set a new value into the cell.  
 * @param newValue the new value.  
 */  
 public void setValue(Object newValue);  
  
 /**  
 * @return the value in the cell.  
 */  
 public Object getValue();  
}
```

[Listing 12-10](#) shows the methods of implementation class `CellImpl`.

[Listing 12-10: Class CellImpl](#)

```
/**  
 * <h1>CellImpl</h1>  
 *  
 * <p>The interpreter's runtime memory cell.</p>  
 */  
public class CellImpl implements Cell  
{  
 private Object value = null; // value contained in the memory cell  
  
 /**  
 * Constructor  
 * @param value the value for the cell.  
 */  
 public CellImpl(Object value)  
 {  
 this.value = value;  
 }  
  
 /**  
 * Set a new value into the cell.  
 * @param newValue the new value.  
 */  
 public void setValue(Object newValue)  
 {  
 value = newValue;  
 }  
  
 /**  
 * @return the value in the cell.  
 */  
 public Object getValue()  
 {  
 return value;  
 }  
}
```

The private field `value` stores the cell's value, which method `setValue()` sets and method `getValue()` returns.

Design Note

Create `cell` objects rather than simply using Java's native objects such as `Integer` and `Float`. Java's objects are immutable; once you've created one to wrap a scalar value, you cannot change that value. On the other hand, a `cell` object provides a reference to an object whose value can change.

The Memory Factory

[Listing 12-11](#) shows the static methods of class `MemoryFactory` that create the various runtime memory management objects.

Design Note

As with all the previous factory classes, class `MemoryFactory` allows you to decouple the conceptual design of runtime memory management from its implementation.

[Listing 12-11: Class MemoryFactory](#)

```
/**  
 * <h1>MemoryFactory</h1>  
 *  
 * <p>A factory class that creates runtime components.</p>  
 */  
public class MemoryFactory  
{  
 /**  
 * Create a runtime stack.  
 * @return the new runtime stack.  
 */  
 public static RuntimeStack createRuntimeStack()  
 {  
 return new RuntimeStackImpl();  
 }  
  
 /**
```

```

* Create a runtime display.
* @return the new runtime display.
*/
public static RuntimeDisplay createRuntimeDisplay()
{
 return new RuntimeDisplayImpl();
}

/**
 * Create an activation record for a routine.
 * @param routineId the symbol table entry of the routine's name.
 * @return the new activation record.
*/
public static ActivationRecord createActivationRecord(SymTabEntry routineId)
{
 return new ActivationRecordImpl(routineId);
}

/**
 * Create a memory map from a symbol table.
 * @param value the value for the cell.
 * @return the new memory map.
*/
public static MemoryMap createMemoryMap(SymTab symTab)
{
 return new MemoryMapImpl(symTab);
}

/**
 * Create a memory cell.
 * @param value the value for the cell.
 * @return the new memory cell.
*/
public static Cell createCell(Object value)
{
 return new CellImpl(value);
}
}

```

Executing Statements and Expressions

Now that you've implemented runtime memory management, complete some of the back end interpreter work that you began in Chapters 6 and 8.

The Executor Superclass

[Listing 12-12](#) shows new versions of the static initializer and the `process()` method of class `Executor` in package `backend.interpreter`, the superclass of all the executor subclasses. (Review Figure 6-1.)

Listing 12-12: The static initializer and the `process()` method of class `Executor`

```

public class Executor extends Backend
{
 protected static int executionCount;
 protected static RuntimeStack runtimeStack;
 protected static RuntimeErrorHandler errorHandler;

 protected static Scanner standardIn; // standard input
 protected static PrintWriter standardOut; // standard output

 static {
 executionCount = 0;
 runtimeStack = MemoryFactory.createRuntimeStack();
 errorHandler = new RuntimeErrorHandler();

 try {
 standardIn = new PascalScanner(
 new Source(
 new BufferedReader(
 new InputStreamReader(System.in))));
 standardOut = new PrintWriter(
 new PrintStream(System.out));
 }
 catch (IOException ignored) {
 }
 }

 /**
 * Execute the source program by processing the intermediate code
 * and the symbol table stack generated by the parser.
 * @param iCode the intermediate code.
 * @param symTabStack the symbol table stack.
 * @throws Exception if an error occurred.
 */
 public void process(ICODE iCode, SymTabStack symTabStack)
 throws Exception
 {
 this.symTabStack = symTabStack;
 long startTime = System.currentTimeMillis();

 SymTabEntry programId = symTabStack.getProgramId();

 // Construct an artificial CALL node to the main program.
 ICodeNode callNode = ICodeFactory.createICODENode(CALL);
 callNode.setAttribute(ID, programId);

 // Execute the main program.
 CallDeclaredExecutor callExecutor = new CallDeclaredExecutor(this);
 callExecutor.execute(callNode);

 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 int runtimeErrors = errorHandler.getErrorCount();

 // Send the interpreter summary message.
 sendMessage(new Message(INTERPRETER_SUMMARY,
 new Number[] {executionCount,
 runtimeErrors,
 elapsedTime}));
 }
}

```

Class `Executor` now has three additional static fields: `runtimeStack`, `standardIn`, and `standardOut`. The static initializer uses the memory factory to create the runtime stack. It sets `standardIn` to be a new instance of class `PascalScanner` that is associated with a new instance of class `Source` that is ultimately based on `System.in`. The initializer also sets `standardOut` to be based on `System.out`. These will be used by the executing source program.

Design Note

By basing the runtime standard input on the front end classes `PascalScanner` and `Source`, you can reuse the functionality of these two classes at runtime whenever the source program reads input text. You'll soon see that you can implement the standard Pascal procedures `read` and `readln` as rudimentary scanners of the input text.

The `process()` method constructs an artificial `CALL` parse tree node in order to execute a “call” to the main program via `callExecutor.execute()`. You’ll examine executing calls to procedures and functions (and to the main program) shortly.

The Statement Executor

Class `StatementExecutor` changes substantially to accommodate runtime memory management and to provide debugging and tracing feedback while executing the source program.

First, add the following `case` to the `switch` statement in method `execute()` to handle a call to a procedure or function:

```
case CALL: {
 CallExecutor callExecutor = new CallExecutor(this);
 return callExecutor.execute(node);
}
```

[Listing 12-13](#) shows a number of new class `StatementExecutor` methods that the statement executor subclasses need to handle values during run time.

[Listing 12-13: Methods of class StatementExecutor that handle values during run time](#)

```
/** 
 * Convert a Java string to a Pascal string or character.
 * @param targetType the target type specification.
 * @param javaValue the Java string.
 * @return the Pascal string or character.
 */
protected Object toPascal(TypeSpec targetType, Object javaValue)
{
 if (javaValue instanceof String) {
 String string = (String) javaValue;

 if (targetType == Predefined.charType) {
 return string.charAt(0); // Pascal character
 }
 else if (targetType.isPascalString()) {
 Cell charCells[] = new Cell[string.length()];

 // Build an array of characters.
 for (int i = 0; i < string.length(); ++i) {
 charCells[i] = MemoryFactory.createCell(string.charAt(i));
 }

 return charCells; // Pascal string (array of characters)
 }
 else {
 return javaValue;
 }
 }
 else {
 return javaValue;
 }
}

/** 
 * Convert a Pascal string to a Java string.
 * @param targetType the target type specification
 * @param pascalValue the Pascal string.
 * @return the Java string.
 */
protected Object toJava(TypeSpec targetType, Object pascalValue)
{
 if ( (pascalValue instanceof Cell[]) &&
 (((Cell[]) pascalValue)[0].getValue() instanceof Character) )
 {
 Cell charCells[] = (Cell[]) pascalValue;
 StringBuilder string = new StringBuilder(charCells.length);

 // Build a Java string.
 for (Cell ref : charCells) {
 string.append((Character) ref.getValue());
 }

 return string.toString(); // Java string
 }
 else {
 return pascalValue;
 }
}

/** 
 * Return a copy of a Pascal value.
 * @param value the value.
 * @param node the statement node.
 * @return the copy.
 */
protected Object copyOf(Object value, ICodeNode node)
{
 Object copy = null;

 if (value instanceof Integer) {
 copy = new Integer((Integer) value);
 }
 else if (value instanceof Float) {
 copy = new Float((Float) value);
 }
}
```

```

 }
 else if (value instanceof Character) {
 copy = new Character((Character) value);
 }
 else if (value instanceof Boolean) {
 copy = new Boolean((Boolean) value);
 }
 else if (value instanceof String) {
 copy = new String((String) value);
 }
 else if (value instanceof HashMap) {
 copy = copyRecord((HashMap<String, Object>) value, node);
 }
 else {
 copy = copyArray((Cell[]) value, node);
 }

 return copy;
}

/***
 * Return a copy of a Pascal record.
 * @param value the record value hashmap.
 * @param node the statement node.
 * @return the copy of the hashmap.
 */
private Object copyRecord(HashMap<String, Object> value, ICodeNode node)
{
 HashMap<String, Object> copy = new HashMap<String, Object>();

 if (value != null) {
 Set<Map.Entry<String, Object>> entries = value.entrySet();
 Iterator<Map.Entry<String, Object>> it = entries.iterator();

 while (it.hasNext()) {
 Map.Entry<String, Object> entry = it.next();
 String newKey = new String(entry.getKey());
 Cell valueCell = (Cell) entry.getValue();
 Object newValue = copyOf(valueCell.getValue(), node);

 copy.put(newKey, MemoryFactory.createCell(newValue));
 }
 }
 else {
 errorHandler.flag(node, UNINITIALIZED_VALUE, this);
 }

 return copy;
}

/***
 * Return a copy of a Pascal array.
 * @param valueCells the array cells.
 * @param node the statement node.
 * @return the copy of the array cells.
 */
private Cell[] copyArray(Cell valueCells[], ICodeNode node)
{
 int length;
 Cell copy[];

 if (valueCells != null) {
 length = valueCells.length;
 copy = new Cell[length];

 for (int i = 0; i < length; ++i) {
 Cell valueCell = (Cell) valueCells[i];
 Object newValue = copyOf(valueCell.getValue(), node);
 copy[i] = MemoryFactory.createCell(newValue);
 }
 }
 else {
 errorHandler.flag(node, UNINITIALIZED_VALUE, this);
 copy = new Cell[1];
 }

 return copy;
}

/***
 * Runtime range check.
 * @param node the root node of the expression subtree to check.
 * @param type the target type specification.
 * @param value the value.
 * @return the value to use.
 */
protected Object checkRange(ICodeNode node, TypeSpec type, Object value)
{
 if (type.getForm() == SUBRANGE) {
 int minValue = (Integer) type.getAttribute(SUBRANGE_MIN_VALUE);
 int maxValue = (Integer) type.getAttribute(SUBRANGE_MAX_VALUE);

 if (((Integer) value) < minValue) {
 errorHandler.flag(node, VALUE_RANGE, this);
 return minValue;
 }
 else if (((Integer) value) > maxValue) {
 errorHandler.flag(node, VALUE_RANGE, this);
 return maxValue;
 }
 else {
 return value;
 }
 }
 else {
 return value;
 }
}

```

Method `toPascal()` converts a Java string value to a Pascal string or character value. A Pascal character value is a `Cell` object that contains the value. A Pascal string is an array of `Cell` objects, one for each character of the string. Method `toJava()` does the reverse: it converts a Pascal string to a Java string.

Method `copyOf()` creates and returns a copy of a Pascal value. For a scalar or string value, it returns the corresponding Java object. Otherwise, it calls `copyArray()` or `copyRecord()` for a Pascal array or record value, respectively. Method `copyArray()` makes a copy of each `Cell` object in the array, whereas method `copyRecord()` makes a copy of the record's memory map. These copy methods check for uninitialized values.

Method `checkRange()` does runtime range checking. If verifies that a value of a subrange type is within the minimum and maximum values of the subrange. If not, the method calls the runtime error handler.

[Listing 12-14](#) shows the methods of class `StatementExecutor` that the statement executor subclasses will use to send runtime messages for debugging and tracing the source program. Since Chapter 6, the class included method `sendSourceLineMessage()`. Now add several more similar methods.

[Listing 12-14: Methods of class `StatementExecutor` for sending runtime messages](#)

```
/***
 * Send a message about an assignment operation.
 * @param node the parse tree node.
 * @param variableName the name of the target variable.
 * @param value the value of the expression.
 */
protected void sendAssignMessage(ICODENODE node, String variableName,
 Object value)
{
 Object lineNumber = getLineNumber(node);

 // Send an ASSIGN message.
 if (lineNumber != null) {
 sendMessage(new Message(ASSIGN, new Object[] {lineNumber,
 variableName,
 value}));
 }
}

/***
 * Send a message about a value fetch operation.
 * @param node the parse tree node.
 * @param variableName the name of the variable.
 * @param value the value of the expression.
 */
protected void sendFetchMessage(ICODENODE node, String variableName,
 Object value)
{
 Object lineNumber = getLineNumber(node);

 // Send a FETCH message.
 if (lineNumber != null) {
 sendMessage(new Message(FETCH, new Object[] {lineNumber,
 variableName,
 value}));
 }
}

/***
 * Send a message about a call to a declared procedure or function.
 * @param node the parse tree node.
 * @param variableName the name of the variable.
 * @param value the value of the expression.
 */
protected void sendCallMessage(ICODENODE node, String routineName)
{
 Object lineNumber = getLineNumber(node);

 // Send a CALL message.
 if (lineNumber != null) {
 sendMessage(new Message(CALL, new Object[] {lineNumber,
 routineName}));
 }
}

/***
 * Send a message about a return from a declared procedure or function.
 * @param node the parse tree node.
 * @param variableName the name of the variable.
 * @param value the value of the expression.
 */
protected void sendReturnMessage(ICODENODE node, String routineName)
{
 Object lineNumber = getLineNumber(node);

 // Send a RETURN message.
 if (lineNumber != null) {
 sendMessage(new Message(RETURN, new Object[] {lineNumber,
 routineName}));
 }
}

/***
 * Get the source line number of a parse tree node.
 * @param node the parse tree node.
 * @return the line number.
 */
private Object getLineNumber(ICODENODE node)
{
 Object lineNumber = null;

 // Go up the parent links to look for a line number.
 while ((node != null) &&
 ((lineNumber = node.getAttribute(LINE)) == null)) {
 node = node.getParent();
 }

 return lineNumber;
}
```

Method `sendAssignMessage()` sends a message when an assignment statement is executed. Method `sendFetchMessage()` sends a message when a value is fetched from a memory map. Together, these methods help trace a variable's value at run time. Methods `sendCallMessage()` and `sendReturnMessage()` send a message when a procedure or function is called and returns, respectively. As you'll see later, command-line flags determine whether or not the messages these methods send are received and printed.

Method `getLineNumber()` examines a statement parse tree node and, if necessary, the node's ancestors, to return the source line number of the statement.

The Assignment and Expression Executors

[Listing 12-15](#) shows the updated `execute()` method of class `AssignmentExecutor`.

Listing 12-15: Methods execute() and assignValue() of class AssignmentExecutor

```
/**  
 * Execute an assignment statement.  
 * @param node the root node of the statement.  
 * @return null.  
 */  
public Object execute(ICODENODE node)  
{  
 // The ASSIGN node's children are the target variable  
 // and the expression.  
 ArrayList<ICODENODE> children = node.getChildren();  
 ICODENODE variableNode = children.get(0);  
 ICODENODE expressionNode = children.get(1);  
 SYNTABENTRY variableId = (SYNTABENTRY) variableNode.getAttribute(ID);  
  
 // Execute the target variable to get its reference and  
 // execute the expression to get its value.  
 EXPRESSIONEXECUTOR expressionExecutor = new ExpressionExecutor(this);  
 CELL targetCell =  
 (CELL) expressionExecutor.executeVariable(variableNode);  
 TYPESPEC targetType = variableNode.getTypeSpec();  
 TYPESPEC valueType = expressionNode.getTypeSpec().baseType();  
 OBJECT value = expressionExecutor.execute(expressionNode);  
  
 assignValue(node, variableId, targetCell, targetType, value, valueType);  
 ++executionCount;  
  
 return null;  
}  
  
/**  
 * Assign a value to a target cell.  
 * @param node the ancestor parse tree node of the assignment.  
 * @param targetId the symbol table entry of the target variable or param.  
 * @param targetCell the target cell.  
 * @param targetType the target type.  
 * @param value the value to assign.  
 * @param valueType the value type.  
 */  
protected void assignValue(ICODENODE node, SYNTABENTRY targetId,  
 CELL targetCell, TYPESPEC targetType,  
 OBJECT value, TYPESPEC valueType)  
{  
 // Range check.  
 value = checkRange(node, targetType, value);  
  
 // Set the target's value.  
 // Convert an integer value to real if necessary.  
 if ((targetType == Predefined.realType) &&  
 (valueType == Predefined.integerType))  
 {  
 targetCell.setValue(new Float(((Integer) value).intValue()));  
 }  
  
 // String assignment:  
 // target length < value length: truncate the value  
 // target length > value length: blank pad the value  
 else if (targetType.isPascalString()) {  
 int targetLength =  
 (Integer) targetType.getAttribute(ARRAY_ELEMENT_COUNT);  
 int valueLength =  
 (Integer) valueType.getAttribute(ARRAY_ELEMENT_COUNT);  
 String stringValue = (String) value;  
  
 // Truncate the value string.  
 if (targetLength < valueLength) {  
 stringValue = stringValue.substring(0, targetLength);  
 }  
  
 // Pad the value string with blanks at the right end.  
 else if (targetLength > valueLength) {  
 Stringbuilder buffer = new Stringbuilder(stringValue);  
  
 for (int i = valueLength; i < targetLength; ++i) {  
 buffer.append(" ");  
 }  
  
 stringValue = buffer.toString();  
 }  
  
 targetCell.setValue(copyOf(toPascal(targetType, stringValue),  
 node));  
 }  
  
 // Simple assignment.  
 else {  
 targetCell.setValue(copyOf(toPascal(targetType, value), node));  
 }  
  
 sendAssignMessage(node, targetId.getName(), value);  
}
```

The `execute()` method calls `expressionExecutor.executeVariable()` to obtain the target variable's memory cell. It calls method `assignValue()` to do the actual assignment.

Method `assignValue()` calls `checkRange()` to perform range checking. It always makes a copy of the expression value to assign to the target memory cell. If necessary, it converts an integer value to a real value. If the expression value is a string, the method can truncate the string (the target string type is shorter) or pad the value with blanks (the target string type is longer).

Update class `ExpressionExecutor` to accommodate runtime memory management. In its `execute()` method, the `switch` statement processes the various expression parse tree nodes. [Listing 12-16](#) shows updates to the `VARIABLE` and `INTEGER_CONSTANT` cases and the new `CALL` case.

Listing 12-16: Updated and new switch statement cases in the execute() method of class ExpressionExecutor

```
switch (nodeType) {  
 case VARIABLE: {  
 // Return the variable's value.  
 return executeValue(node);  
 }  
 case INTEGER_CONSTANT: {  
 // Return the integer value.  
 return executeValue(node);  
 }  
 case CALL: {  
 // Create a new expression executor for the call.  
 ExpressionExecutor callExecutor = new ExpressionExecutor(this);  
 Object result = callExecutor.execute(node);  
 return result;  
 }  
}
```

```

TypeSpec type = node.getTypeSpec();
Integer value = (Integer) node.getAttribute(VALUE);

// If boolean, return true or false.
// Else return the integer value.
return type == Predefined.booleanType
 ? value == 1 // true or false
 : value; // integer value
}

...

case CALL: {

 // Execute a function call.
 SymTabEntry functionId = (SymTabEntry) node.getAttribute(ID);
 RoutineCode routineCode =
 (RoutineCode) functionId.getAttribute(ROUTINE_CODE);
 CallExecutor callExecutor = new CallExecutor(this);
 Object value = callExecutor.execute(node);

 // If it was a declared function, obtain the function value
 // from its name.
 if (routineCode == DECLARED) {
 String functionName = functionId.getName();
 int nestingLevel = functionId.getSymTab().getNestingLevel();
 ActivationRecord ar = runtimeStack.getTopmost(nestingLevel);
 Cell functionValueCell = ar.getCell(functionName);
 value = functionValueCell.getValue();

 sendFetchMessage(node, functionId.getName(), value);
 }

 // Return the function value.
 return value;
}

...
}

```

In the `execute()` method, the `VARIABLE` case calls method `executeValue()`. The `CALL` case executes a function call by calling `callExecutor.execute()`. If it was a declared function, the method extracts the function value from its memory cell by first obtaining the function name's nesting level with the calls `functionId.getSymTab().getNestingLevel()`. It then uses the nesting level and the function's name in calls to `runtimeStack.getTopmost()`, `ar.getCell()`, and `cell.getValue()` to access the appropriate activation record, memory cell, and value. A standard function call returns its value directly.

[Listing 12-17](#) shows method `executeValue()` which returns a variable's value.

[Listing 12-17: Method `executeValue\(\)` of class `ExpressionExecutor`](#)

```

/**
 * Return a variable's value.
 * @param node ICodeNode
 * @return Object
 */
private Object executeValue(ICodeNode node)
{
 SymTabEntry variableId = (SymTabEntry) node.getAttribute(ID);
 String variableName = variableId.getName();
 TypeSpec variableType = variableId.getTypeSpec();

 // Get the variable's value.
 Cell variableCell = executeVariable(node);
 Object value = variableCell.getValue();

 if (value != null) {
 value = toJava(variableType, value);
 }

 // Uninitialized value error: Use a default value.
 else {
 errorHandler.flag(node, UNINITIALIZED_VALUE, this);

 value = BackendFactory.defaultValue(variableType);
 variableCell.setValue(value);
 }

 sendFetchMessage(node, variableName, value);
 return value;
}

```

Method `executeValue()` calls `executeVariable()` to obtain the variable's cell reference. It calls `toJava()` to convert a Pascal value to a Java value for internal use. If the value is uninitialized, the method the new `BackendFactory.defaultValue()` method which returns the data type's default value. The method calls `sendFetchMessage()` before returning the variable's value.

[Listing 12-18](#) shows method `executeVariable()` which returns a reference to a variable's cell.

[Listing 12-18: Method `executeVariable\(\)` of class `ExpressionExecutor`](#)

```

/**
 * Execute a variable and return the reference to its cell.
 * @param node the variable node.
 * @return the reference to the variable's cell.
 */
public Cell executeVariable(ICodeNode node)
{
 SymTabEntry variableId = (SymTabEntry) node.getAttribute(ID);
 String variableName = variableId.getName();
 TypeSpec variableType = variableId.getTypeSpec();
 int nestingLevel = variableId.getSymTab().getNestingLevel();

 // Get the variable reference from the appropriate activation record.
 ActivationRecord ar = runtimeStack.getTopmost(nestingLevel);
 Cell variableCell = ar.getCell(variableName);

 ArrayList<ICodeNode> modifiers = node.getChildren();

 // Reference to a reference: Use the original reference.
 if (variableCell.getValue() instanceof Cell) {
 variableCell = (Cell) variableCell.getValue();
 }
}

```

```

// Execute any array subscripts or record fields.
for (ICodeNode modifier : modifiers) {
 ICodeNodeType nodeType = modifier.getType();

 // Subscripts.
 if (nodeType == SUBSCRIPTS) {
 ArrayList<ICodeNode> subscripts = modifier.getChildren();

 // Compute a new reference for each subscript.
 for (ICodeNode subscript : subscripts) {
 TypeSpec indexType =
 (TypeSpec) variableType.getAttribute(ARRAY_INDEX_TYPE);
 int minIndex = indexType.getForm() == SUBRANGE
 ? (Integer) indexType.getAttribute(SUBRANGE_MIN_VALUE)
 : 0;

 int value = (Integer) execute(subscript);
 value = (Integer) checkRange(node, indexType, value);

 int index = value - minIndex;
 variableCell = ((Cell[]) variableCell.getValue())[index];
 variableType = (TypeSpec)
 variableType.getAttribute(ARRAY_ELEMENT_TYPE);
 }
 }

 // Field.
 else if (nodeType == FIELD) {
 SymTabEntry fieldId = (SymTabEntry) modifier.getAttribute(ID);
 String fieldName = fieldId.getName();

 // Compute a new reference for the field.
 HashMap<String, Cell> map =
 (HashMap<String, Cell>) variableCell.getValue();
 variableCell = map.get(fieldName);
 variableType = fieldId.getTypeSpec();
 }
}

return variableCell;
}
}

```

Method `executeVariable()` first obtains the nesting level of the variable's name with a call to `id.getSymTab().getNestingLevel()`. It uses the nesting level and the variable's name in calls to `runtimeStack.getTopmost()` and `ar.getCell(name)` to access the appropriate activation record and a reference to the variable's memory cell. If it turns out that the value the reference points to is itself a reference (i.e., `variableCell.getValue() instanceof Cell` is true), then the statement

```
variableCell = (Cell) variableCell.getValue();
```

strips off the outer reference in order to use the original reference.

Starting with the `variableCell` reference, method `executeVariable()` loops to execute any subscripts or fields. For each subscript, the method computes a new `Cell` reference by indexing into the array of `Cell` objects. It calls `checkRange()` to perform a range check of the subscript value. For each field, the method obtains a reference to the field's memory cell from record value's memory map. After exiting the loop, the method returns a reference to the variable's memory cell.

[Listing 12-19](#) shows the new static method `BackendFactory.defaultValue()`, which returns a default value for a given data type.

[Listing 12-19: Method `defaultValue\(\)` of class `BackendFactory`](#)

```

/**
 * Return the default value for a data type.
 * @param type the data type.
 * @return the type descriptor.
 */
public static Object defaultValue(TypeSpec type)
{
 type = type.baseType();

 if (type == Predefined.integerType) {
 return new Integer(0);
 }
 else if (type == Predefined.realType) {
 return new Float(0.0f);
 }
 else if (type == Predefined.booleanType) {
 return new Boolean(false);
 }
 else if (type == Predefined.charType) {
 return new Character('\'');
 }
 else /* string */ {
 return new String("#");
 }
}

```

[Listing 12-20](#) shows updates to method `executeBinaryOperator()` in class `ExpressionExecutor` to handle character and string values.

[Listing 12-20: Updates to method `executeVariable\(\)` of class `ExpressionExecutor`](#)

```

private Object executeBinaryOperator(ICodeNode node,
 ICodeNodeTypeImpl nodeType)
{
 ...

 boolean integerMode = false;
 boolean characterMode = false;
 boolean stringMode = false;

 if ((operand1 instanceof Integer) && (operand2 instanceof Integer)) {
 integerMode = true;
 }
 else if ( ( (operand1 instanceof Character) ||
 ( (operand1 instanceof String) &&
 (((String) operand1).length() == 1) )
 ) &&
 ( (operand2 instanceof Character) ||
 ( (operand2 instanceof String) &&
 (((String) operand2).length() == 1) )
 )
 )
 characterMode = true;
 }
 else if (( (operand1 instanceof String) &&
 ( (operand2 instanceof String) &&
 (((String) operand1).length() == 1) )
 ) &&
 ( (operand2 instanceof String) &&
 (((String) operand2).length() == 1) )
 )
 )
 stringMode = true;
 }
}

```

```

 ( (operand2 instanceof String) &&
 (((String) operand2).length() == 1) )
 )
}
characterMode = true;
}
else if ((operand1 instanceof String) && (operand2 instanceof String)) {
 stringMode = true;
}

...
// =====
// Relational operators
// =====

...
else if (characterMode) {
 int value1 = operand1 instanceof Character
 ? (Character) operand1
 : ((String) operand1).charAt(0);
 int value2 = operand2 instanceof Character
 ? (Character) operand2
 : ((String) operand2).charAt(0);

 // Character operands.
 switch (nodeType) {
 case EQ: return value1 == value2;
 case NE: return value1 != value2;
 case LT: return value1 < value2;
 case LE: return value1 <= value2;
 case GT: return value1 > value2;
 case GE: return value1 >= value2;
 }
}
else if (stringMode) {
 String value1 = (String) operand1;
 String value2 = (String) operand2;

 // String operands.
 int comp = value1.compareTo(value2);
 switch (nodeType) {
 case EQ: return comp == 0;
 case NE: return comp != 0;
 case LT: return comp < 0;
 case LE: return comp <= 0;
 case GT: return comp > 0;
 case GE: return comp >= 0;
 }
}
...
}

```

Method `ExpressionExecutor` sets the values of boolean variables `integerMode`, `characterMode`, and `stringMode` according to the types of the operands. It executes the relational operators for character and string operands.

Executing Procedure and Function Calls

Executing procedure and function calls involve parameter passing, calling a routine, and returning from a routine.

Parameter Passing

As you've already seen, Pascal parameters can be passed by value (the default) or by reference (`VAR` parameters).

[Figure 12-6](#) shows parameter passing.

[Figure 12-6](#) shows the activation records for `main` and procedure `proc` on the runtime stack. When actual parameter values are passed by value, the executor copies each value into the corresponding formal parameter. When the value is an array or a record, this can be a time-consuming operation. However, when actual parameter values are passed by reference, the executor simply sets each corresponding formal `VAR` parameter to point to the actual parameter value, and there is no copying of the value.

Calling Procedures and Functions

[Figure 12-7](#) shows the statement executor subclasses for calling declared and standard procedures and functions.

Class `CallDeclaredExecutor` has private method `executeActualParms()` that evaluates and passes actual parameters. Class `CallStandardExecutor` has private methods that execute calls to the standard routines. Both are subclasses of class `CallExecutor`, which is itself a subclass of class `StatementExecutor` (see Figure 6-1).

[Listing 12-21](#) shows the `execute()` method of class `CallExecutor`.

[Figure 12-6](#): Parameter passing for the call `main` \Rightarrow `proc`


```

PROGRAM main;

TYPE
  arr = ARRAY[1..3] OF integer;
  rec = RECORD
 u, v : real;
 w : arr
  END;
VAR
  index, count : integer;
  alpha, beta : real;
  triplet1, triplet2 : arr;
  info1, info2 : rec;
...
PROCEDURE proc(i : integer;
  x : real;
  VAR j : integer;
  VAR y : real;
  a1 : arr;
  r1 : rec;
  VAR a2 : arr;
  VAR r2 : rec);
VAR
  k : integer;
  z : real;
BEGIN {proc}
  ...
END;

BEGIN {main}
...
proc(index, alpha, count, beta,
  triplet1, info1,
  triplet2, info2);
...
END.

```


Listing 12-21: Method `execute()` of class `CallExecutor`


```

/**
 * Execute procedure or function call statement.
 * @param node the root node of the call.
 * @return null.
 */
public Object execute(icodeNode node)
{
  SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);
  RoutineCode routineCode =
 (RoutineCode) routineId.getAttribute(ROUTINE_CODE);
  CallExecutor callExecutor = routineCode == DECLARED
 ? new CallDeclaredExecutor(this)
 : new CallStandardExecutor(this);

  ++executionCount; // count the call statement
  return callExecutor.execute(node);
}

```

Figure 12-7: Classes for calling declared and standard procedures and functions

The `execute()` method checks the symbol table entry of the procedure or function name to determine whether the routine is declared or standard. It then calls the `execute()` method of either class `CallDeclaredExecutor` or class `CallStandardExecutor`.

[Listing 12-22](#) shows the `execute()` and `executeActualParms()` methods of class `CallDeclaredExecutor`.

[Listing 12-22: Methods `execute\(\)` and `executeActualParms\(\)` of class `CallDeclaredExecutor`](#)

```

/**
 * Execute a call to a declared procedure or function.
 * @param node the CALL node.
 * @return null.
 */
public Object execute(ICodeNode node)
{
 SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);
 ActivationRecord newAr =
 MemoryFactory.createActivationRecord(routineId);

 // Execute any actual parameters and initialize
 // the formal parameters in the new activation record.
 if (node.getChildren().size() > 0) {
 ICodeNode parmsNode = node.getChildren().get(0);
 ArrayList<ICodeNode> actualNodes = parmsNode.getChildren();
 ArrayList<SymTabEntry> formalIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_PARMS);
 executeActualParms(actualNodes, formalIds, newAr);
 }

 // Push the new activation record.
 runtimeStack.push(newAr);

 sendCall1Message(node, routineId.getName());

 // Get the root node of the routine's intermediate code.
 ICode iCode = (ICode) routineId.getAttribute(ROUTINE_ICODE);
 ICodeNode rootNode = iCode.getRoot();

 // Execute the routine.
 StatementExecutor statementExecutor = new StatementExecutor(this);
 Object value = statementExecutor.execute(rootNode);
}

```

```

// Pop off the activation record.
runtimeStack.pop();

sendReturnMessage(node, routineId.getName());
return value;
}

/**
 * Execute the actual parameters of a call.
 * @param actualNodes the list of nodes of the actual parms.
 * @param formalIds the list of symbol table entries of the formal parms.
 * @param newAr the new activation record.
 */
private void executeActualParms(ArrayList<ICodeNode> actualNodes,
 ArrayList<SymTabEntry> formalIds,
 ActivationRecord newAr)
{
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 AssignmentExecutor assignmentExecutor = new AssignmentExecutor(this);

 for (int i = 0; i < formalIds.size(); ++i) {
 SymTabEntry formalId = formalIds.get(i);
 Definition formalDefn = formalId.getDefinition();
 Cell formalCell= newAr.getCell(formalId.getName());
 ICodeNode actualNode = actualNodes.get(i);

 // Value parameter.
 if (formalDefn == VALUE_PARM) {
 TypeSpec formalType = formalId.getTypeSpec();
 TypeSpec valueType = actualNode.getTypeSpec().baseType();
 Object value = expressionExecutor.execute(actualNode);

 assignmentExecutor.assignValue(actualNode, formalId,
 formalCell, formalType,
 value, valueType);
 }

 // VAR parameter.
 else {
 Cell actualCell=
 (Cell) expressionExecutor.executeVariable(actualNode);
 formalCell.setValue(actualCell);
 }
 }
}

```

Method `execute()` creates a new activation record for the routine that it's calling. It calls `executeActualParms()` to execute any actual parameters and set the memory map of the new activation record. The method calls `runtimeStack.push()` to push the activation record onto the runtime stack, obtains the root node of the routine's parse tree from the routine name's symbol table entry, and calls `statementExecutor.execute()` to execute the routine. Upon returning from the routine, the method calls `runtimeStack.pop()` to pop off the routine's activation record. The method calls `sendCallMessage()` and `sendReturnMessage()` to send call and return trace messages.

Method `executeActualParms()` loops over the formal parameter list to process each formal parameter and the corresponding actual parameter.

If the actual parameter is being passed by value, the method calls `expressionExecutor.execute()` and `assignmentExecutor.assignValue()` to assign the actual parameter value to the formal parameter.

If the actual parameter is being passed by reference, method `executeActualParms()` calls `expressionExecutor.executeVariable()` to obtain a reference to the actual parameter's memory cell, and then it calls `formalCell.setValue()` to set that reference into the formal parameter's memory cell inside the called routine's new activation record.

[Listing 12-23](#) shows the `execute()` method of class `CallStandardExecutor`.

[Listing 12-23: Method execute\(\) of class CallStandardExecutor](#)

```

/**
 * Execute a call to a standard procedure or function.
 * @param node the CALL node.
 * @return the function value, or null for a procedure call.
 */
public Object execute(ICodeNode node)
{
 SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);
 RoutineCode routineCode =
 (RoutineCode) routineId.getAttribute(ROUTINE_CODE);
 TypeSpec type = node.getTypeSpec();
 expressionExecutor = new ExpressionExecutor(this);
 ICodeNode actualNode = null;

 // Get the actual parameters of the call.
 if (node.getChildren().size() > 0) {
 ICodeNode parmsNode = node.getChildren().get(0);
 actualNode = parmsNode.getChildren().get(0);
 }

 switch ((RoutineCodeImpl) routineCode) {
 case READ:
 case READLN: return executeReadReadln(node, routineCode);

 case WRITE:
 case WRITELN: return executeWriteWriteln(node, routineCode);

 case EOF:
 case EOLN: return executeEofEoln(node, routineCode);

 case ABS:
 case SQR: return executeAbsSqr(node, routineCode, actualNode);

 case ARCTAN:
 case COS:
 case EXP:
 case LN:
 case SIN:
 case SQRT: return executeArctanCosExpLnSinSqrt(node, routineCode,
 actualNode);

 case PRED:
 case SUCC: return executePredSucc(node, routineCode,
 actualNode, type);

 case CHR: return executeChr(node, routineCode, actualNode);
 }
}

```

```

 case ODD: return executeOdd(node, routineCode, actualNode);
 case ORD: return executeOrd(node, routineCode, actualNode);

 case ROUND: return executeRoundTrunc(node, routineCode,
 actualNode);

 default: return null; // should never get here
 }
}

```

Just as you had to write *ad hoc* methods in Chapter 11 to parse calls to the standard Pascal procedures and functions, now write *ad hoc* methods to execute the calls. Method `execute()` determines which method to call.

[Listing 12-24](#) shows method `executeReadReadln()` and the parsing methods.

[Listing 12-24: Method `executeReadReadln\(\)` and the parsing methods of class `CallStandardExecutor`](#)

```

/*
 * Execute a call to read or readln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @return null.
 */
private Object executeReadReadln(ICodeNode callNode,
 RoutineCode routineCode)
{
 ICodeNode parmsNode = callNode.getChildren().size() > 0
 ? callNode.getChildren().get(0)
 : null;

 if (parmsNode != null) {
 ArrayList<ICodeNode> actuals = parmsNode.getChildren();

 // Loop to process each actual parameter.
 for (ICodeNode actualNode : actuals) {
 TypeSpec type = actualNode.getTypeSpec();
 TypeSpec baseType = type.baseType();
 Cell variableCell =
 (Cell) expressionExecutor.executeVariable(actualNode);
 Object value;

 // Read a value of the appropriate type from the standard input.
 try {
 if (baseType == Predefined.integerType) {
 Token token = standardIn.nextToken();
 value = (Integer) parseNumber(token, baseType);
 }
 else if (baseType == Predefined.realType) {
 Token token = standardIn.nextToken();
 value = (Float) parseNumber(token, baseType);
 }
 else if (baseType == Predefined.booleanType) {
 Token token = standardIn.nextToken();
 value = parseBoolean(token);
 }
 else if (baseType == Predefined.charType) {
 char ch = standardIn.nextChar();
 if ((ch == Source.EOL) || (ch == Source.EOF)) {
 ch = '&apos; &apos;';
 }
 value = ch;
 }
 else {
 throw new Exception();
 }
 }
 catch (Exception ex) {
 errorHandler.flag(callNode, INVALID_INPUT,
 CallStandardExecutor.this);
 }

 if (type == Predefined.realType) {
 value = 0.0f;
 }
 else if (type == Predefined.charType) {
 value = '&apos; &apos;';
 }
 else if (type == Predefined.booleanType) {
 value = false;
 }
 else {
 value = 0;
 }
 }

 // Range check and set the value.
 value = checkRange(callNode, type, value);
 variableCell.setValue(value);
 }
}

// Skip the rest of the input line for readln.
if (routineCode == READLN) {
 try {
 standardIn.skipToNextLine();
 }
 catch (Exception ex) {
 errorHandler.flag(callNode, INVALID_INPUT,
 CallStandardExecutor.this);
 }
}

return null;
}

/*
 * Parse an integer or real value from the standard input.
 * @param token the current input token.
 * @param type the input value type.
 * @return the integer or real value.
 * @throws Exception if an error occurred.
 */
private Number parseNumber(Token token, TypeSpec type)
 throws Exception
{

```

```

TokenType tokenType = token.getType();
TokenType sign = null;

// Leading sign?
if ((tokenType == PLUS) || (tokenType == MINUS)) {
 sign = tokenType;
 token = standardIn.nextToken();
 tokenType = token.getType();
}

// Integer value.
if (tokenType == INTEGER) {
 Number value = sign == MINUS ? -((Integer) token.getValue())
 : (Integer) token.getValue();
 return type == Predefined.integerType
 ? value
 : new Float(((Integer) value).intValue());
}

// Real value.
else if (tokenType == REAL) {
 Number value = sign == MINUS ? -((Float) token.getValue())
 : (Float) token.getValue();
 return type == Predefined.realType
 ? value
 : new Integer(((Float) value).intValue());
}

// Bad input.
else {
 throw new Exception();
}
}

/**
 * Parse a boolean value from the standard input.
 * @param token the current input token.
 * @param type the input value type.
 * @return the boolean value.
 * @throws Exception if an error occurred.
 */
private Boolean parseBoolean(Token token)
throws Exception
{
 if (token.getType() == IDENTIFIER) {
 String text = token.getText();

 if (text.equalsIgnoreCase("true")) {
 return new Boolean(true);
 }
 else if (text.equalsIgnoreCase("false")) {
 return new Boolean(false);
 }
 else {
 throw new Exception();
 }
 }
 else {
 throw new Exception();
 }
}

```

Method `executeReadReadln()` executes calls to the standard `read` and `readln` procedures. Because you implemented `standardIn` as an instance of `PascalScanner` (see Listing 12-12), the method calls `standardIn.nextToken()` to read the next integer, real, or boolean token from the input text, or `standardIn.nextChar()` to read the next input character. It calls `parseNumber()` or `parseBoolean()` to parse integer, real, or boolean input values. If there is a type mismatch, the method calls the runtime error handler and sets a default value depending on the type of the actual parameter.

[Listing 12-25](#) shows method `executeWriteWriteln()`.

[Listing 12-25: Method `executeWriteWriteln\(\)` of class `CallStandardExecutor`](#)

```

/**
 * Execute a call to write or writeln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @return null.
 */
private Object executeWriteWriteln(ICodeNode callNode,
 RoutineCode routineCode)
{
 ICodeNode parmsNode = callNode.getChildren().size() > 0
 ? callNode.getChildren().get(0)
 : null;

 if (parmsNode != null) {
 ArrayList<ICodeNode> actuals = parmsNode.getChildren();

 // Loop to process each WRITE_PARM actual parameter node.
 for (ICodeNode writeParmNode : actuals) {
 ArrayList<ICodeNode> children = writeParmNode.getChildren();
 ICodeNode exprNode = children.get(0);
 TypeSpec dataType = exprNode.getTypeSpec().baseType();
 String typeCode = dataType.isPascalString() ? "s"
 : dataType == Predefined.integerType ? "d"
 : dataType == Predefined.realType ? "f"
 : dataType == Predefined.booleanType ? "z"
 : dataType == Predefined.charType ? "c"
 : "s";
 Object value = expressionExecutor.execute(exprNode);

 if ((dataType == Predefined.charType) &&
 (value instanceof String))
 {
 value = ((String) value).charAt(0);
 }

 // Java format string.
 StringBuilder format = new StringBuilder("%");

 // Process any field width and precision values.
 if (children.size() > 1) {
 int w = (Integer) children.get(1).getAttribute(VALUE);
 format.append(w == 0 ? 1 : w);
 }
 if (children.size() > 2) {
 int p = (Integer) children.get(2).getAttribute(VALUE);
 format.append(p == 0 ? 1 : p);
 }
 }
 }
}

```

```

 format.append(".");
 format.append(p == 0 ? 1 : p);
 }

 format.append(typeCode);

 // Write the formatted value to the standard output.
 standardOut.printf(format.toString(), value);
 standardOut.flush();
}

return null;
}

```

Method `executeWriteWriteln()` executes calls to the standard `write` and `writeln` procedures. It builds a format string for each value which it then outputs with a call to `standardOut.printf()`.

[Listing 12-26](#) shows the remaining methods of class `CallStandardExecutor`.

[Listing 12-26: The remaining methods of class CallStandardExecutor](#)

```

/*
 * Execute a call to eof or eoln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @return true or false.
 */
private Boolean executeEofEoln(ICODENODE callNode, ROUTINECODE routineCode)
{
 try {
 if (routineCode == EOF) {
 return standardIn.atEof();
 }
 else {
 return standardIn.atEol();
 }
 }
 catch (Exception ex) {
 errorHandler.flag(callNode, INVALID_INPUT,
 CallStandardExecutor.this);
 return true;
 }
}

/*
 * Execute a call to abs or sqr.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return the function value.
 */
private Number executeAbsSqr(ICODENODE callNode, ROUTINECODE routineCode,
 ICODENODE actualNode)
{
 Object argValue = expressionExecutor.execute(actualNode);

 if (argValue instanceof Integer) {
 int value = (Integer) argValue;
 return routineCode == ABS ? Math.abs(value) : value*value;
 }
 else {
 float value = (Float) argValue;
 return routineCode == ABS ? Math.abs(value) : value*value;
 }
}

/*
 * Execute a call to arctan, cos, exp, ln, sin, or sqrt.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return the function value.
 */
private Float executeArctanCosExpLnSinSqrt(ICODENODE callNode,
 ROUTINECODE routineCode,
 ICODENODE actualNode)
{
 Object argValue = expressionExecutor.execute(actualNode);
 Float value = argValue instanceof Integer ? (Integer) argValue
 : (Float) argValue;

 switch ((ROUTINECODEIMPL) routineCode) {
 case ARCTAN: return (float) Math.atan(value);
 case COS: return (float) Math.cos(value);
 case EXP: return (float) Math.exp(value);
 case SIN: return (float) Math.sin(value);

 case LN: {
 if (value > 0.0f) {
 return (float) Math.log(value);
 }
 else {
 errorHandler.flag(callNode,
 INVALID_STANDARD_FUNCTION_ARGUMENT,
 CallStandardExecutor.this);
 return 0.0f;
 }
 }

 case SQRT: {
 if (value >= 0.0f) {
 return (float) Math.sqrt(value);
 }
 else {
 errorHandler.flag(callNode,
 INVALID_STANDARD_FUNCTION_ARGUMENT,
 CallStandardExecutor.this);
 return 0.0f;
 }
 }

 default: return 0.0f; // should never get here
 }
}

```

```

 }

 /**
 * Execute a call to pred or succ.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @param type the value type.
 * @return the function value.
 */
 private Integer executePredSucc(icodeNode callNode, RoutineCode routineCode,
 icodeNode actualNode, TypeSpec type)
 {
 int value = (Integer) expressionExecutor.execute(actualNode);
 int newValue = routineCode == PRED ? --value : ++value;

 newValue = (Integer) checkRange(callNode, type, newValue);
 return newValue;
 }

 /**
 * Execute a call to chr.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return the function value.
 */
 private Character executeChr(icodeNode callNode, RoutineCode routineCode,
 icodeNode actualNode)
 {
 int value = (Integer) expressionExecutor.execute(actualNode);
 char ch = (char) value;
 return ch;
 }

 /**
 * Execute a call to odd.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return true or false.
 */
 private Boolean executeOdd(icodeNode callNode, RoutineCode routineCode,
 icodeNode actualNode)
 {
 int value = (Integer) expressionExecutor.execute(actualNode);
 return (value & 1) == 1;
 }

 /**
 * Execute a call to ord.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return the function value.
 */
 private Integer executeOrd(icodeNode callNode, RoutineCode routineCode,
 icodeNode actualNode)
 {
 Object value = expressionExecutor.execute(actualNode);

 if (value instanceof Character) {
 char ch = ((Character) value).charValue();
 return (int) ch;
 }
 else if (value instanceof String) {
 char ch = ((String) value).charAt(0);
 return (int) ch;
 }
 else {
 return (Integer) value;
 }
 }

 /**
 * Execute a call to round or trunc.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 * @return the function value.
 */
 private Integer executeRoundTrunc(icodeNode callNode,
 RoutineCode routineCode,
 icodeNode actualNode)
 {
 float value = (Float) expressionExecutor.execute(actualNode);

 if (routineCode == ROUND) {
 return value >= 0.0f ? (int) (value + 0.5f)
 : (int) (value - 0.5f);
 }
 else {
 return (int) value;
 }
 }
}

```

Program 12-1: Pascal Interpreter

You've completed the back end executors in the back end. With the work you've done for the front end and the intermediate tier, you now have a working Pascal interpreter!

[Listing 12-27](#) shows changes in the main `Pascal` class to handle the new command line flags that control the runtime debugging and tracing output.

[Listing 20-27: Updates to the main Pascal class](#)

```

private boolean intermediate; // true to print intermediate code
private boolean xref; // true to print cross-reference listing
private boolean lines; // true to print source line tracing
private boolean assign; // true to print value assignment tracing
private boolean fetch; // true to print value fetch tracing
private boolean call; // true to print routine call tracing
private boolean returnn; // true to print routine return tracing

```

```

...

 /**
 * Compile or interpret a Pascal source program.
 * @param operation either "compile" or "execute".
 * @param filePath the source file path.
 * @param flags the command line flags.
 */
 public Pascal(String operation, String filePath, String flags)
 {
 try {
 intermediate = flags.indexOf(&apos;i&apos;) > -1;
 xref = flags.indexOf(&apos;x&apos;) > -1;
 lines = flags.indexOf(&apos;l&apos;) > -1;
 assign = flags.indexOf(&apos;a&apos;) > -1;
 fetch = flags.indexOf(&apos;f&apos;) > -1;
 call = flags.indexOf(&apos;c&apos;) > -1;
 returnn = flags.indexOf(&apos;r&apos;) > -1;

 ...
 }
 ...

 private static final String LINE_FORMAT =
 ">>> AT LINE %03d\n";
 private static final String ASSIGN_FORMAT =
 ">>> AT LINE %03d: %s = %s\n";
 private static final String FETCH_FORMAT =
 ">>> AT LINE %03d: %s : %s\n";
 private static final String CALL_FORMAT =
 ">>> AT LINE %03d: CALL %s\n";
 private static final String RETURN_FORMAT =
 ">>> AT LINE %03d: RETURN FROM %s\n";

 /**
 * Listener for back end messages.
 */
 private class BackendMessageListener implements MessageListener
 {
 /**
 * Called by the back end whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 MessageType type = message.getType();

 switch (type) {
 case SOURCE_LINE: {
 if (lines) {
 int lineNumber = (Integer) message.getBody();

 System.out.printf(LINE_FORMAT, lineNumber);
 }
 break;
 }

 case ASSIGN: {
 if (assign) {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String variableName = (String) body[1];
 Object value = body[2];

 System.out.printf(ASSIGN_FORMAT,
 lineNumber, variableName, value);
 }
 break;
 }

 case FETCH: {
 if (fetch) {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String variableName = (String) body[1];
 Object value = body[2];

 System.out.printf(FETCH_FORMAT,
 lineNumber, variableName, value);
 }
 break;
 }

 case CALL: {
 if (call) {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String routineName = (String) body[1];

 System.out.printf(CALL_FORMAT,
 lineNumber, routineName);
 }
 break;
 }

 case RETURN: {
 if (returnn) {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String routineName = (String) body[1];

 System.out.printf(RETURN_FORMAT,
 lineNumber, routineName);
 }
 break;
 }

 ...
 }
 }
 }
 }
}


```

The new command line flags for tracing output are `-l`, `-a`, `-f`, `-c`, and `-r` to specify printing the current source line number, an assignment, a data fetch, a routine call, and a routine return, respectively.

[Listing 12-28](#) shows an example of running the Pascal interpreter. The command line is similar to

```
java -cp classes Pascal execute newton.pas
```

Listing 12-28: Executing the Pascal interpreter

```
001 PROGRAM newton;
002
003 CONST
004 epsilon = 1e-6;
005
006 VAR
007 number : integer;
008
009 FUNCTION root(x : real) : real;
010 VAR
011 r : real;
012
013 BEGIN
014 r := 1;
015 REPEAT
016 r := (x/r + r)/2;
017 UNTIL abs(x/sqr(r) - 1) < epsilon;
018 root := r;
019 END;
020
021 PROCEDURE print(n : integer; root : real);
022 BEGIN
023 writeln('The square root of ', number:4, ', is ', root:10:6);
024 END;
025
026 BEGIN
027 REPEAT
028 writeln();
029 write('Enter new number (0 to quit): ');
030 read(number);
031
032 IF number = 0 THEN BEGIN
033 print(number, 0.0);
034 END
035 ELSE IF number < 0 THEN BEGIN
036 writeln('*** ERROR: number < 0');
037 END
038 ELSE BEGIN
039 print(number, root(number));
040 END
041 UNTIL number = 0
042 END.

 42 source lines.
 0 syntax errors.
 0.09 seconds total parsing time.

Enter new number (0 to quit): 4
The square root of 4 is 2.000000

Enter new number (0 to quit): 0
The square root of 0 is 0.000000

 34 statements executed.
 0 runtime errors.
 1.95 seconds total execution time.
```

[Listing 12-29](#) shows the executing the same Pascal program but with all the runtime tracing flags turned on:

```
java -cp classes Pascal execute -lafcr newton.pas
```

Listing 12-29: Executing the Pascal interpreter with runtime tracing

```
001 PROGRAM newton;
002
003 CONST
004 epsilon = 1e-6;
005
006 VAR
007 number : integer;
008
009 FUNCTION root(x : real) : real;
010 VAR
011 r : real;
012
013 BEGIN
014 r := 1;
015 REPEAT
016 r := (x/r + r)/2;
017 UNTIL abs(x/sqr(r) - 1) < epsilon;
018 root := r;
019 END;
020
021 PROCEDURE print(n : integer; root : real);
022 BEGIN
023 writeln('The square root of ', number:4, ', is ', root:10:6);
024 END;
025
026 BEGIN
027 REPEAT
028 writeln();
029 write('Enter new number (0 to quit): ');
030 read(number);
031
032 IF number = 0 THEN BEGIN
033 print(number, 0.0);
034 END
035 ELSE IF number < 0 THEN BEGIN
036 writeln('*** ERROR: number < 0');
037 END
038 ELSE BEGIN
039 print(number, root(number));
040 END
041 UNTIL number = 0
042 END.
```

```

041 UNTIL number = 0
042 END.

 42 source lines.
 0 syntax errors.
0.09 seconds total parsing time.

>>> AT LINE 026
>>> AT LINE 027
>>> AT LINE 028

>>> AT LINE 029
Enter new number (0 to quit): >>> AT LINE 030
4
>>> AT LINE 030: number = 4
>>> AT LINE 032
>>> AT LINE 032: number : 4
>>> AT LINE 035
>>> AT LINE 035: number : 4
>>> AT LINE 038
>>> AT LINE 039
>>> AT LINE 039: CALL print
>>> AT LINE 039: number : 4
>>> AT LINE 039: n = 4
>>> AT LINE 039: CALL root
>>> AT LINE 039: number : 4
>>> AT LINE 039: x = 4
>>> AT LINE 013
>>> AT LINE 014
>>> AT LINE 014: r = 1
>>> AT LINE 015
>>> AT LINE 016
>>> AT LINE 016: x : 4
>>> AT LINE 016: r : 1
>>> AT LINE 016: r : 1
>>> AT LINE 016: r = 2.5
>>> AT LINE 015: x : 4
>>> AT LINE 015: r : 2.5
>>> AT LINE 016
>>> AT LINE 016: x : 4
>>> AT LINE 016: r : 2.5
>>> AT LINE 016: r : 2.5
>>> AT LINE 016: r = 2.05
>>> AT LINE 015: x : 4
>>> AT LINE 015: r : 2.05
>>> AT LINE 016
>>> AT LINE 016: x : 4
>>> AT LINE 016: r : 2.05
>>> AT LINE 016: r : 2.05
>>> AT LINE 016: r = 2.0006099
>>> AT LINE 015: x : 4
>>> AT LINE 015: r : 2.0006099
>>> AT LINE 016
>>> AT LINE 016: x : 4
>>> AT LINE 016: r : 2.0006099
>>> AT LINE 016: r : 2.0006099
>>> AT LINE 016: r = 2.0
>>> AT LINE 015: x : 4
>>> AT LINE 015: r : 2.0
>>> AT LINE 018
>>> AT LINE 018: r : 2.0
>>> AT LINE 018: root = 2.0
>>> AT LINE 039: RETURN FROM root
>>> AT LINE 039: root = 2.0
>>> AT LINE 027
>>> AT LINE 022
>>> AT LINE 023

The square root of >>> AT LINE 023: number : 4
4 is >>> AT LINE 023: root : 2.0
2.000000

>>> AT LINE 039: RETURN FROM print
>>> AT LINE 027: number : 4
>>> AT LINE 028

>>> AT LINE 029
Enter new number (0 to quit): >>> AT LINE 030
0
>>> AT LINE 030: number = 0
>>> AT LINE 032
>>> AT LINE 032: number : 0
>>> AT LINE 032
>>> AT LINE 033
>>> AT LINE 033: CALL print
>>> AT LINE 033: number : 0
>>> AT LINE 033: n = 0
>>> AT LINE 033: root = 0.0
>>> AT LINE 022
>>> AT LINE 023

The square root of >>> AT LINE 023: number : 0
0 is >>> AT LINE 023: root : 0.0
0.000000

>>> AT LINE 033: RETURN FROM print
>>> AT LINE 027: number : 0

34 statements executed.
0 runtime errors.
2.84 seconds total execution time.

```

These tracing messages will play critical roles in the interactive source-level debugger, the subject of the next two chapters.

Chapter 13

An Interactive Source-Level Debugger

As you've seen in the past several chapters, an interpreter maintains full control of the runtime environment as it executes a program. Because it works with the source program in its intermediate form, an interpreter remains very close to the original Pascal source program. From a routine's parse tree and its activation record on the runtime stack, the interpreter can obtain the current source line number and the names and values of all the routine's local variables and parameters.

One of the greatest benefits of an interpreter is how well it can support an interactive source-level debugger, an extremely powerful software development tool that enables you to interact directly with the interpreter as it executes a program.

Goals and Approach

The goal for this chapter is to develop a simple yet useful interactive source-level debugger. The debugger will have a command language that enables you to:

- Set breakpoints that pause the execution of the source program at specific line numbers.
- Set watchpoints that monitor the values of specific variables whenever their values are accessed or set as the program runs.
- Single-step the execution of the source program statement-by-statement.
- Display the call stack of the source program, including the chain of procedure and function calls and the names of values of all the local variables of each routine in the call chain.
- Display or set the value of a particular variable.
- Resume execution of the source program.
- Immediately terminate execution of the source program.

The approach is to add debugging capabilities to the structure of the Pascal interpreter. You will make very few changes to the existing code. Once the debugger is in place, you will be able to debug interactively any Pascal program that the interpreter can handle.

Machine-Level vs. Source-Level Debugging

You can broadly categorize debuggers used by programmers during software development: *machine-level* and *source-level*.

Machine-level debuggers allow you to debug a program at a low level that is close to the machine language. With such a debugger, you can execute one machine instruction (or assembly statement) at a time and monitor data moving into and out of the machine registers. Machine-level debuggers are often used to debug compiled programs and may have no knowledge of the statements or variable names of the original source program.

A source-level debugger, on the other hand, allows you to debug at the same level as the high-level language of the source program. It knows about the statements and variable names of the program. When you use such a debugger, you can think in terms of the programming language, not the machine instructions. A Pascal source-level debugger allows you to execute a Pascal program one statement at a time, and you're able to monitor and change the values of the program's variables. You refer to the statements by their source line numbers and to the variables, procedures, and functions by their names; hence, source-level debuggers are also called *symbolic debuggers*.

Source-level debuggers are often used with interpreters, although source-level debugging of compiled programs is possible if the compiler generates special debugging information along with the machine instructions.

In the rest of this chapter, you'll develop a simple but useful source-level debugger for the Pascal interpreter. It will be surprisingly straightforward to do so, given the message-passing architecture you've designed.

Debugger Architecture

[Figure 13-1](#) presents the high-level architecture of the debugger. Abstract class `Debugger` in package `backend.interpreter` is the primary interface to all the debugging functionality.

[Figure 13-1](#): Debugger architecture

Class `Debugger` keeps track of all the breakpoints and watchpoints with private hash sets. It owns a private reference to the interpreter's runtime stack. The class has numerous methods that comprise the functionality of the debugger, some of which are implemented locally by the class and the rest are abstract methods to be implemented by debugger subclasses.

Because you must be able to interact with the debugger, it needs a command language, and the command language needs a parser. You can see some of the parsing methods in class `Debugger`, such as `currentToken()`, `nextToken()`, `getWord()`, and `getInteger()`. The command-line parser will read tokens from the private `commandInput`, which you'll implement by reusing the `Token`, `Source`, `Scanner` and `PascalScanner` classes from the `frontend` and `frontend.pascal` packages.

The debugger listens to the messages coming from the back end in order to monitor the execution of the source program. It uses a nested listener class that implements the `MessageListener` interface in package `message`.

[Figure 13-2](#) shows the `CommandLineDebugger` subclass of class `Debugger` in package `backend.interpreter.debuggerimpl`.

Figure 13-2: Architecture of the command-line debugger

Class `CommandLineDebugger` implements a debugger that a programmer interacts with by typing commands on a command line. Since it's a subclass of `Debugger`, it implements all of the latter's abstract methods. `CommandLineDebugger` delegates most of the work to class `CommandProcessor`, to which it owns a private reference.

Class `CommandProcessor` parses and executes debugger commands. Its private `stepping` field indicates whether or not you are single-stepping the source program's execution. The class delegates parsing variable names, which may include array subscripts and record fields, to class `CellTypePair`. Class `NameValuePair` associates a variable name with a string representation of its value, which can be a scalar, array, or record. Classes `CommandProcessor` and `CellTypePair` each owns a private reference back to class `Debugger`.

Design Note

By using the abstract class `Debugger` as the interface to the debugger, you can have multiple implementations of the source-level debugger. In this chapter, you implement a command-line version in subclass `CommandLineDebugger`, and in the next chapter you'll implement a GUI-based version in subclass `GUIDebugger`.

Class `CommandProcessor` and the auxiliary classes `CellTypePair` and `NameValuePair` together "factor out" the common debugger functionality. Other debugger implementations can use these classes unchanged.

[Listing 13-1](#) shows the constructor and the inner backend message listener of the abstract class `Debugger`.

Listing 13-1: The constructor and the inner message listener class of class `Debugger`

```

/**
 * <h1>Debugger</h1>
 *
 * <p>Interface for the interactive source-level debugger.</p>
 */
public abstract class Debugger
{
 private RuntimeStack runtimeStack; // runtime stack
 private HashSet<Integer> breakpoints; // set of breakpoints
 private HashSet<String> watchpoints; // set of watchpoints

 private Scanner commandInput; // input source for commands

 /**
 * Constructor.
 * @param backend the back end.
 * @param runtimeStack the runtime stack.
 */
 public Debugger(Backend backend, RuntimeStack runtimeStack)
 {
 this.runtimeStack = runtimeStack;
 backend.addMessageListener(new BackendMessageListener());

 breakpoints = new HashSet<Integer>();
 watchpoints = new HashSet<String>();

 // Create the command input from the standard input.
 try {

```

```

 commandInput = new PascalScanner(
 new Source(
 new BufferedReader(
 new InputStreamReader(System.in))));
 }
 catch(IOException ignore) {};
}

/**
 * Listener for back end messages.
 */
private class BackendMessageListener implements MessageListener
{
 /**
 * Called by the back end whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message)
 {
 processMessage(message);
 }
}
...
}

```

The constructor creates the backend message listener and adds it to the back end's list of message listeners. It creates `commandInput` as a `PascalScanner` whose `Source` is created from the system input file `System.in`.

Method `messageReceived()` of the nested inner class `BackendMessageListener` simply calls `processMessage()` each time it receives a message from the back end. As you'll soon see, this latter method is abstract and will be implemented by a debugger subclass.

You will implement a very basic parser for the debugger. [Listing 13-2](#) shows the `Debugger` methods that read and parse debugger commands.

[Listing 13-2: Methods of class `Debugger` that read and parse debugger commands](#)

```

/***
 * Read the debugger commands.
 */
public void readCommands()
{
 do {
 promptForCommand();
 } while (parseCommand());
}

/**
 * Return the current token from the command input.
 * @return the token.
 * @throws Exception if an error occurred.
 */
public Token currentToken()
 throws Exception
{
 return commandInput.currentToken();
}

/**
 * Return the next token from the command input.
 * @return the token.
 * @throws Exception if an error occurred.
 */
public Token nextToken()
 throws Exception
{
 return commandInput.nextToken();
}

/**
 * Get the next word token from the command input.
 * @param errorMessage the error message if an exception is thrown.
 * @return the text of the word token.
 * @throws Exception if an error occurred.
 */
public String getWord(String errorMessage)
 throws Exception
{
 Token token = currentToken();
 TokenType type = token.getType();

 if (type == IDENTIFIER) {
 String word = token.getText().toLowerCase();
 nextToken();
 return word;
 }
 else {
 throw new Exception(errorMessage);
 }
}

/**
 * Get the next integer constant token from the command input.
 * @param errorMessage the error message if an exception is thrown.
 * @return the constant integer value.
 * @throws Exception if an error occurred.
 */
public Integer getInteger(String errorMessage)
 throws Exception
{
 Token token = currentToken();
 TokenType type = token.getType();

 if (type == INTEGER) {
 Integer value = (Integer) token.getValue();
 nextToken();
 return value;
 }
 else {
 throw new Exception(errorMessage);
 }
}

```

```

}

/**
 * Get the next constant value token from the command input.
 * @param errorMessage the error message if an exception is thrown.
 * @return the constant value.
 * @throws Exception if an error occurred.
 */
public Object getValue(String errorMessage)
 throws Exception
{
 Token token = currentToken();
 TokenType tokenType = token.getType();
 boolean sign = false;
 boolean minus = false;

 // Unary plus or minus sign.
 if ((tokenType == MINUS) | (tokenType == PLUS)) {
 sign = true;
 minus = tokenType == MINUS;
 token = nextToken();
 tokenType = token.getType();
 }

 switch ((PascalTokenType) tokenType) {

 case INTEGER: {
 Integer value = (Integer) token.getValue();
 nextToken();
 return minus ? -value : value;
 }

 case REAL: {
 Float value = (Float) token.getValue();
 nextToken();
 return minus ? -value : value;
 }

 case STRING: {
 if (sign) {
 throw new Exception(errorMessage);
 }
 else {
 String value = (String) token.getValue();
 nextToken();
 return value.charAt(0);
 }
 }

 case IDENTIFIER: {
 if (sign) {
 throw new Exception(errorMessage);
 }
 else {
 String name = token.getText();
 nextToken();

 if (name.equalsIgnoreCase("true")) {
 return (Boolean) true;
 }
 else if (name.equalsIgnoreCase("false")) {
 return (Boolean) false;
 }
 else {
 throw new Exception(errorMessage);
 }
 }
 }

 default: {
 throw new Exception(errorMessage);
 }
 }
}

/**
 * Skip the rest of this command input line.
 * @throws Exception if an error occurred.
 */
public void skipToNextCommand()
 throws Exception
{
 commandInput.skipTo.nextLine();
}

```

Method `readCommands()` simply loops to prompt for and parse debugger commands. It calls `promptForCommand()` which you'll see later is an abstract method to be implemented by the debugger subclasses. The loop repeats as long as method `parseCommand()` returns true. This latter method is also abstract.

Methods `currentToken()` and `nextToken()` simply call their scanner counterparts. Methods `getWord()` and `getInteger()` parse and return the next word and integer constant tokens, respectively. Method `getValue()` parses and returns the value of a numeric, string, or boolean value. Method `skipToNextCommand()` skips the rest of the current command line.

[Listing 13-3](#) shows the `Debugger` breakpoint and watchpoint methods. They add and remove items from the `breakpoints` and `watchpoints` hash sets and test whether a statement line number or variable name is in the corresponding hash set.

[Listing 13-3: Breakpoint and watchpoint methods of class Debugger](#)

```

/**
 * Set a breakpoint at a source line.
 * @param lineNumber the source line number.
 */
public void setBreakpoint(Integer lineNumber)
{
 breakpoints.add(lineNumber);
}

```

```

/**
 * Remove a breakpoint at a source line.
 * @param lineNumber the source line number.
 */
public void unsetBreakpoint(Integer lineNumber)
{
 breakpoints.remove(lineNumber);
}

/**
 * Check if a source line is at a breakpoint.
 * @param lineNumber the source line number
 * @return true if at a breakpoint, else false.
 */
public boolean isBreakpoint(Integer lineNumber)
{
 return breakpoints.contains(lineNumber);
}

/**
 * Set a watchpoint on a variable.
 * @param name the variable name.
 */
public void setWatchpoint(String name)
{
 watchpoints.add(name);
}

/**
 * Remove a watchpoint on a variable.
 * @param name the variable name.
 */
public void unsetWatchpoint(String name)
{
 watchpoints.remove(name);
}

/**
 * Check if a variable is a watchpoint.
 * @param name the variable name.
 * @return true if a watchpoint, else false.
 */
public boolean isWatchpoint(String name)
{
 return watchpoints.contains(name);
}

```

[Listing 13-4](#) shows the abstract methods of class `Debugger`. Each of these methods will be implemented by the debugger subclasses.

Listing 13-4: Abstract methods of class `Debugger`

```

/**
 * Process a message from the back end.
 * @param message the message.
 */
public abstract void processMessage(Message message);

/**
 * Display a prompt for a debugger command.
 */
public abstract void promptForCommand();

/**
 * Parse a debugger command.
 * @return true to parse another command immediately, else false.
 */
public abstract boolean parseCommand();

/**
 * Process a source statement.
 * @param lineNumber the statement line number.
 */
public abstract void atStatement(Integer lineNumber);

/**
 * Process a breakpoint at a statement.
 * @param lineNumber the statement line number.
 */
public abstract void atBreakpoint(Integer lineNumber);

/**
 * Process the current value of a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the variable's value.
 */
public abstract void atWatchpointValue(Integer lineNumber,
 String name, Object value);

/**
 * Process the assigning a new value to a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the new value.
 */
public abstract void atWatchpointAssignment(Integer lineNumber,
 String name, Object value);

/**
 * Process calling a declared procedure or function.
 * @param lineNumber the current statement line number.
 * @param name the routine name.
 */
public abstract void callRoutine(Integer lineNumber, String routineName);

/**
 * Process returning from a declared procedure or function.
 * @param lineNumber the current statement line number.
 * @param name the routine name.
 */
public abstract void returnRoutine(Integer lineNumber, String routineName);

/**
 * Display a value.
 */

```

```

 * @param valueString the value string.
 */
public abstract void displayValue(String valueString);

/**
 * Display the call stack.
 * @param stack the list of elements of the call stack.
 */
public abstract void displayCallStack(ArrayList stack);

/**
 * Terminate execution of the source program.
 */
public abstract void quit();

/**
 * Handle a debugger command error.
 * @param errorMessage the error message.
 */
public abstract void commandError(String errorMessage);

/**
 * Handle a source program runtime error.
 * @param errorMessage the error message.
 * @param lineNumber the source line number where the error occurred.
 */
public abstract void runtimeError(String errorMessage, Integer lineNumber);

```

Design Note

What the debugger should do at a statement breakpoint may depend on whether the debugger is command-line- or GUI-based, so each debugger subclass may implement method `atBreakpoint()` differently from the others.

Runtime Data Input vs. Debugger Command Input

The Pascal interpreter has been using the standard input `System.in` to provide runtime input to the executing source program (see class `Executor` in Listing 12-12). But now you also want to read the debugger commands from the standard input (see [Listing 13-1](#)). For some Pascal source programs, we may need to separate the two runtime input streams. Therefore, as shown in [Listing 13-5](#), modify the `main()` method of class `Pascal` to accept another optional argument, the path of the runtime input file.

[Listing 13-5:](#) A new version of the `main()` method of class `Pascal`

```

 /**
 * The main method.
 * @param args command-line arguments: "compile" or "execute" followed by
 * optional flags followed by the source file path followed by
 * an optional runtime input data file path.
 */
public static void main(String args[])
{
 try {
 String operation = args[0];

 // Operation.
 if (!(operation.equalsIgnoreCase("compile") ||
 operation.equalsIgnoreCase("execute"))) {
 throw new Exception();
 }

 int i = 0;
 String flags = "";

 // Flags.
 while ((++i < args.length) && (args[i].charAt(0) == '&apos;-&apos;)) {
 flags += args[i].substring(1);
 }

 String sourcePath = null;
 String inputPath = null;

 // Source path.
 if (i < args.length) {
 sourcePath = args[i];
 }
 else {
 throw new Exception();
 }

 // Runtime input data file path.
 if (++i < args.length) {
 inputPath = args[i];

 File inputFile = new File(inputPath);
 if (!inputFile.exists()) {
 System.out.println("Input file &apos;" + inputPath +
 "&apos; does not exist.");
 throw new Exception();
 }
 }
 }

 new Pascal(operation, sourcePath, inputPath, flags);
}
catch (Exception ex) {
 System.out.println(USAGE);
}
}

```

Method `main()` passes the input data file path to the constructor, which will pass it to a modified version of the `BackendFactory` class's `createBackend()` method.

[Listing 13-6](#) shows a new constructor of the class `Executor` in package `backend.interpreter`, which now creates `standardIn` using a `Source` created from the input data file path, if that file path is not null. Otherwise, it uses `System.in` as before.

[Listing 13-6:](#) A new version of the constructor of class `Executor`

```
/**
```

```

* <h1>Executor</h1>
*
* <p>The executor for an interpreter back end.</p>
*
* <p>Copyright (c) 2009 by Ronald Mak</p>
* <p>For instructional purposes only. No warranties.</p>
*/
public class Executor extends Backend
{
 protected static int executionCount;
 protected static RuntimeStack runtimeStack;
 protected static RuntimeErrorHandler errorHandler;

 protected static Scanner standardIn; // standard input
 protected static PrintWriter standardOut; // standard output

 protected Debugger debugger; // interactive source-level debugger

 static {
 executionCount = 0;
 runtimeStack = MemoryFactory.createRuntimeStack();
 errorHandler = new RuntimeErrorHandler();
 standardOut = new PrintWriter(new PrintStream(System.out));
 }

 /**
 * Constructor.
 */
 public Executor(String inputPath)
 {
 try {
 standardIn = inputPath != null
 ? new PascalScanner(
 new Source(
 new BufferedReader(
 new FileReader(inputPath))))
 : new PascalScanner(
 new Source(
 new BufferedReader(
 new InputStreamReader(System.in))));
 }
 catch (IOException ignored) {}

 debugger = BackendFactory.createDebugger(COMMAND_LINE, this,
 runtimeStack);
 }

 ...
}

```

Class `Executor` now has a private reference to a `Debugger` object, which it creates with a call to the `BackendFactory` method `createDebugger()` passing the enumerated value `COMMAND_LINE`, a reference to itself (as a subclass of class `Backend`), and a reference to the runtime stack.

Creating a Command-Line Debugger

[Listing 13-7](#) shows the new static factory method `createDebugger()` in class `BackendFactory`.

[Listing 13-7: Method `createDebugger\(\)` in class `BackendFactory`](#)

```

/**
 * Create a debugger.
 * @param type the type of debugger (COMMAND_LINE or GUI).
 * @param backend the backend.
 * @param runtimeStack the runtime stack
 * @return the debugger
 */
public static Debugger createDebugger(DebuggerType type, Backend backend,
 RuntimeStack runtimeStack)
{
 switch (type) {
 case COMMAND_LINE: {
 return new CommandLineDebugger(backend, runtimeStack);
 }

 case GUI: {
 return null;
 }

 default: {
 return null;
 }
 }
}

```

In this chapter, factory method `createDebugger()` can create only a command-line debugger. It will create a GUI debugger in the next chapter.

[Listing 13-8](#) shows the enumerated type `DebuggerType`.

[Listing 13-8: Enumerated type `DebuggerType`](#)

```

/**
 * <h1>DebuggerType</h1>
 *
 * <p>Debugger types.</p>
 */
public enum DebuggerType
{
 COMMAND_LINE, GUI
}

```

A Simple Command Language

At run time, the command-line debugger prompts you for a command, which you then type and enter. As shown earlier in

[Figure 13-2](#), the debugger subclass `CommandLineDebugger` delegates the work of parsing and executing a command to class `CommandProcessor`.

[Listing 13-9](#) shows class `CommandLineDebugger`. Most of its methods simply print messages to the standard output, and they are called by methods of class `CommandProcessor`. For the command-line debugger, methods `callRoutine()` and `returnRoutine()` do nothing.

[Listing 13-9: Class `CommandLineDebugger`](#)

```
/**<h1>CommandLineDebugger</h1>
 *
 * <p>Command line version of the interactive source-level debugger.</p>
 */
public class CommandLineDebugger extends Debugger
{
 private CommandProcessor commandProcessor;

 /**
 * Constructor.
 * @param backend the back end.
 * @param runtimeStack the runtime stack.
 */
 public CommandLineDebugger(Backend backend, RuntimeStack runtimeStack)
 {
 super(backend, runtimeStack);
 commandProcessor = new CommandProcessor(this);
 }

 /**
 * Process a message from the back end.
 * @param message the message.
 */
 public void processMessage(Message message)
 {
 commandProcessor.processMessage(message);
 }

 /**
 * Display a prompt for a debugger command.
 */
 public void promptForCommand()
 {
 System.out.print(">>> Command? ");
 }

 /**
 * Parse a debugger command.
 * @return true to parse another command immediately, else false.
 */
 public boolean parseCommand()
 {
 return commandProcessor.parseCommand();
 }

 /**
 * Process a source statement.
 * @param lineNumber the statement line number.
 */
 public void atStatement(Integer lineNumber)
 {
 System.out.println("\n>>> At line " + lineNumber);
 }

 /**
 * Process a breakpoint at a statement.
 * @param lineNumber the statement line number.
 */
 public void atBreakpoint(Integer lineNumber)
 {
 System.out.println("\n>>> Breakpoint at line " + lineNumber);
 }

 /**
 * Process the current value of a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the variable's value.
 */
 public void atWatchpointValue(Integer lineNumber,
 String name, Object value)
 {
 System.out.println("\n>>> At line " + lineNumber + ": " +
 name + ": " + value.toString());
 }

 /**
 * Process the assigning a new value to a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the new value.
 */
 public void atWatchpointAssignment(Integer lineNumber,
 String name, Object value)
 {
 System.out.println("\n>>> At line " + lineNumber + ": " +
 name + " := " + value.toString());
 }

 /**
 * Process calling a declared procedure or function.
 * @param lineNumber the current statement line number.
 * @param name the routine name.
 */
 public void callRoutine(Integer lineNumber, String routineName) {}

 /**
 * Process returning from a declared procedure or function.
 * @param lineNumber the current statement line number.
 * @param name the routine name.
 */
 public void returnRoutine(Integer lineNumber, String routineName) {}

 /**
 * Display a value.
 * @param valueString the value string.
 */
 public void displayValue(String valueString)
```

```

 {
 System.out.println(valueString);
 }

 /**
 * Display the call stack.
 * @param stack the list of elements of the call stack.
 */
 public void displayCallStack(ArrayList stack)
 {
 for (Object item : stack) {

 // Name of a procedure or function.
 if (item instanceof SymTabEntry) {
 SymTabEntry routineId = (SymTabEntry) item;
 String routineName = routineId.getName();
 int level = routineId.getSymTab().getNestingLevel();
 Definition definition = routineId.getDefinition();

 System.out.println(level + ": " +
 definition.getText().toUpperCase() + " " +
 routineName);
 }

 // Variable name-value pair.
 else if (item instanceof NameValuePair) {
 NameValuePair pair = (NameValuePair) item;
 System.out.print(" " + pair.getVariableName() + ": ");
 displayValue(pair.getValueString());
 }
 }
 }

 /**
 * Terminate execution of the source program.
 */
 public void quit()
 {
 System.out.println("Program terminated.");
 System.exit(-1);
 }

 /**
 * Handle a debugger command error.
 * @param errorMessage the error message.
 */
 public void commandError(String errorMessage)
 {
 System.out.println("!!! ERROR: " + errorMessage);
 }

 /**
 * Handle a source program runtime error.
 * @param errorMessage the error message.
 * @param lineNumber the source line number where the error occurred.
 */
 public void runtimeError(String errorMessage, Integer lineNumber)
 {
 System.out.print("!!! RUNTIME ERROR");
 if (lineNumber != null) {
 System.out.print(" at line " + String.format("%03d", lineNumber));
 }
 System.out.println(": " + errorMessage);
 }
}

```

Method `processMessage()` is called by method `messageReceived()` of the `Debugger` class's inner `BackendMessageListener` class (see [Listing 13-1](#)). Method `processMessage()` is abstract in the `Debugger` class and is implemented by the `CommandLineDebugger` subclass.

Method `displayCallStack()` is passed an array list that contains a symbol table entry for each name of a procedure or function in the current call stack. Following each symbol table entry are `NameValuePair` entries representing the names and current values of the local variables. An example of what the method can print is

```

1: FUNCTION root
r: 2.0
x: 4.0
0: PROGRAM newton
root: ?
number: 4

```

where program `newton` at nesting level 0 has called function `root` at nesting level 1, and `r` (value 2.0) and `x` (value 4.0) are local to function `root`, and `root` (undefined value) and `number` (value 4) are local to the program.

Displaying Values

Class `CommandProcessor` delegates displaying values to class `NameValuePair`. [Listing 13-10](#) shows the key methods.

[Listing 13-10:](#) Key methods of class `NameValuePair`

```

/**
 * <h1>NameValuePair</h1>
 *
 * <p>Variable name and its value string pair used by the debugger.</p>
 */
public class NameValuePair
{
 private String variableName; // variable's name
 private String valueString; // variable's value string

 /**
 * Constructor.
 * @param variableName the variable's name
 * @param value the variable's current value
 */
 protected NameValuePair(String variableName, Object value)
 {
 this.variableName = variableName;
 this.valueString = valueString(value);
 }

 private static final int MAX_DISPLAYED_ELEMENTS = 10;

 /**
 */
}

```

```

* Convert a value into a value string.
* @param value the value.
* @return the value string.
*/
protected static String valueString(Object value)
{
 StringBuilder buffer = new StringBuilder();

 // Undefined value.
 if (value == null) {
 buffer.append("?");
 }

 // Dereference a VAR parameter.
 else if (value instanceof Cell) {
 buffer.append(valueString(((Cell) value).getValue()));
 }

 // Array value.
 else if (value instanceof Cell[]) {
 arrayValueString((Cell[]) value, buffer);
 }

 // Record value.
 else if (value instanceof HashMap) {
 recordValueString((HashMap) value, buffer);
 }

 // Character value.
 else if (value instanceof Character) {
 buffer.append("\'").append((Character) value).append("\'");
 }

 // Numeric or boolean value.
 else {
 buffer.append(value.toString());
 }

 return buffer.toString();
}

/**
 * Convert an array value into a value string.
 * @param array the array.
 * @param buffer the StringBuilder to use.
 */
private static void arrayValueString(Cell array[], StringBuilder buffer)
{
 int elementCount = 0;
 boolean first = true;
 buffer.append("[");

 // Loop over each array element up to MAX_DISPLAYED_ELEMENTS times.
 for (Cell cell : array) {
 if (first) {
 first = false;
 }
 else {
 buffer.append(", ");
 }

 if (++elementCount <= MAX_DISPLAYED_ELEMENTS) {
 buffer.append(valueString(cell.getValue()));
 }
 else {
 buffer.append("...");
 break;
 }
 }

 buffer.append("]");
}

/**
 * Convert a record value into a value string.
 * @param record the record.
 * @param buffer the StringBuilder to use.
 */
private static void recordValueString(HashMap<String, Cell> record,
 StringBuilder buffer)
{
 boolean first = true;
 buffer.append("{");

 Set<Map.Entry<String, Cell>> entries = record.entrySet();
 Iterator<Map.Entry<String, Cell>> it = entries.iterator();

 // Loop over each record field.
 while (it.hasNext()) {
 Map.Entry<String, Cell> entry = it.next();

 if (first) {
 first = false;
 }
 else {
 buffer.append(", ");
 }

 buffer.append(entry.getKey()).append(": ")
 .append(valueString(entry.getValue().getValue()));
 }

 buffer.append("}");
}

```

Method `valueString()` builds and returns the string representation of a value. For an undefined value, it returns "?" and for a scalar value, it returns the `toString()` of the value. The method calls `arrayValueString()` for an array value or `recordValueString()` for a record value.

Method `arrayValueString()` loops over the elements of an array value and generates a comma-separated list of element values surrounded by square brackets, up to a maximum of ten elements. The method calls `valueString()` recursively for each element value. An example array value string is

"[\u0026apos;p\u0026apos;, \u0026apos;r\u0026apos;, \u0026apos;o\u0026apos;, \u0026apos;g\u0026apos;, \u0026apos;r\u0026apos;, \u0026apos;a\u0026apos;, \u0026apos;m\u0026apos;, \u0026apos;\u0026apos;, \u0026apos;\u0026apos;, \u0026apos;\u0026apos;, \u0026apos;\u0026apos;, ...]"

Method `recordValueString()` loops over the fields of a record value and generates a comma-separated list of field-name : value-string pairs surrounded by curly brackets. The method calls `valueString()` recursively for each field value. An example record value string is

```
"{nextindex: 0, number: 1}"
"{{word: [&apos;p&apos;, &apos;r&apos;, &apos;o&apos;, &apos;g&apos;, &apos;r&apos;, &apos;a&apos;, &apos;m&apos;, &apos; &apos;, &apos; &apos;, &apos; &apos;, ...],
firstnumberindex: 1, lastnumberindex: 1,
(word: [?, ?, ?, ?, ?, ?, ?, ?, ?], firstnumberindex: ?,
lastnumberindex: ?)}"
```

Parsing Variable Names

Class `CommandProcessor` delegates parsing variable names in a debugger command to class `CellTypePair`. [Listing 13-11](#) shows the parsing methods.

[Listing 13-11:](#) Parsing methods of class `CellTypePair`

```
/** 
 * <h1>CellTypePair</h1>
 *
 * <p>Memory cell and data type pair used by the debugger.</p>
 */
public class CellTypePair {
 private Cell cell; // memory cell
 private TypeSpec type; // data type
 private Debugger debugger; // parent debugger

 /**
 * Constructor.
 * @param type the data type.
 * @param cell the memory cell.
 * @param debugger the parent debugger.
 * @throws Exception if an error occurred.
 */
 protected CellTypePair(TypeSpec type, Cell cell, Debugger debugger)
 throws Exception
 {
 this.type = type;
 this.cell = cell;
 this.debugger = debugger;

 parseVariable();
 }

 // Synchronization set for variable modifiers.
 protected static final EnumSet<PascalTokenType> MODIFIER_SET =
 EnumSet.of(LEFT_BRACKET, DOT);

 /**
 * Parse a variable in the command to obtain its memory cell.
 * @param type the variable's data type.
 * @param cell the variable's memory cell.
 * @throws Exception if an error occurred.
 */
 protected void parseVariable()
 throws Exception
 {
 TypeForm form = type.getForm();
 Object value = cell.getValue();

 // Loop to process array subscripts and record fields.
 while (MODIFIER_SET.contains(debugger.currentToken().getType())) {
 if (form == TypeFormImpl.ARRAY) {
 parseArrayVariable((Cell[]) value);
 }
 else if (form == TypeFormImpl.RECORD) {
 parseRecordVariable((HashMap) value);
 }

 value = cell.getValue();
 form = type.getForm();
 }
 }

 /**
 * Parse an array variable.
 * @param array the array variable.
 * @throws Exception if an error occurred.
 */
 private void parseArrayVariable(Cell array[])
 throws Exception
 {
 debugger.nextToken();

 int index = debugger.getInteger("Integer index expected.");
 int minValue = 0;
 TypeSpec indexType = (TypeSpec) type.getAttribute(ARRAY_INDEX_TYPE);

 rangeCheck(index, indexType, "Index out of range.");
 type = (TypeSpec) type.getAttribute(ARRAY_ELEMENT_TYPE);

 if (indexType.getForm() == SUBRANGE) {
 minValue = (Integer) indexType.getAttribute(SUBRANGE_MIN_VALUE);
 }

 cell = array[index - minValue];

 if (debugger.currentToken().getType() == RIGHT_BRACKET) {
 debugger.nextToken();
 }
 else {
 throw new Exception("] expected.");
 }
 }

 /**
 * Parse a record variable.
 * @param record the record variable.
 * @throws Exception if an error occurred.
 */
}
```

```

private void parseRecordVariable(HashMap record)
 throws Exception
{
 debugger.nextToken();

 String fieldName = debugger.getWord("Field name expected.");

 if (record.containsKey(fieldName)) {
 cell = (Cell) record.get(fieldName);
 }
 else {
 throw new Exception("Invalid field name.");
 }

 SymTab symTab = (SymTab) type.getAttribute(RECORD_SYMTAB);
 SymTabEntry id = symTab.lookup(fieldName);
 type = id.getTypeSpec();
}

/**
 * Do a range check on an integer value.
 * @param value the value.
 * @param type the data type.
 * @param errorMessage the error message if an exception is thrown.
 * @throws Exception if an error occurs.
 */
private void rangeCheck(int value, TypeSpec type, String errorMessage)
 throws Exception
{
 TypeForm form = type.getForm();
 Integer minValue = null;
 Integer maxValue = null;

 if (form == SUBRANGE) {
 minValue = (Integer) type.getAttribute(SUBRANGE_MIN_VALUE);
 maxValue = (Integer) type.getAttribute(SUBRANGE_MAX_VALUE);
 }
 else if (form == ENUMERATION) {
 ArrayList<SymTabEntry> constants = (ArrayList<SymTabEntry>)
 type.getAttribute(ENUMERATION_CONSTANTS);
 minValue = 0;
 maxValue = constants.size() - 1;
 }

 if ((minValue != null) && ((value < minValue) || (value > maxValue))) {
 throw new Exception(errorMessage);
 }
}
...

```

If method `parseVariable()` succeeds, it sets `cell` to the variable's memory cell, which it found within the memory map of the appropriate activation record on the runtime stack. It also sets `type` to the variable's data type specification object.

The method loops to process array subscripts and record fields, calling `parseArrayVariable()` or `parseRecordVariable()`, respectively. Method `parseArrayVariable()` parses a subscript value, calls `rangeCheck()`, and sets `cell` to the proper element in the memory cell array and `type` to the element type. Method `parseRecordVariable()` sets `cell` to the proper memory cell for the field in the hash map and `type` to the field type.

Method `rangeCheck()` does a range check of a subrange value, whether for a subscript value or, as you'll see shortly, for an assignment.

Class `CellTypePair` also has a method to set a new value into a memory cell, as shown in [Listing 13-12](#).

[Listing 13-12: Method `setValue\(\)` of class `CellTypePair`](#)

```

/**
 * Set the value of the cell.
 * @param value the value.
 * @throws Exception if an error occurred.
 */
protected void setValue(Object value)
 throws Exception
{
 if ( (type.baseType() == Predefined.integerType)
 && (value instanceof Integer)
 || ( (type == Predefined.realType)
 && (value instanceof Float))
 || ( (type == Predefined.booleanType)
 && (value instanceof Boolean))
 || ( (type == Predefined.charType)
 && (value instanceof Character)))
 {
 if (type.baseType() == Predefined.integerType) {
 rangeCheck((Integer) value, type, "Value out of range.");
 }

 cell.setValue(value);
 }
 else {
 throw new Exception("Type mismatch.");
 }
}

```

Method `setValue()` sets the value of `cell` after verifying type compatibility and, for a subrange type, calling `rangeCheck()`.

Executing Commands

Now that all the pieces are in place, you can examine class `CommandProcessor`, which does the command processing for the source-level debuggers. Its methods make numerous “callbacks” to `Debugger` methods, some of which are implemented by class `CommandLineDebugger`. [Listing 13-13](#) shows the `processMessage()` method.

[Listing 13-13: Method `processMessage\(\)` of class `CommandProcessor`](#)

```

/**
 * <h1>CommandProcessor</h1>
 *
 * <p>Command processor for the interactive source-level debugger.</p>
 */

```

```

public class CommandProcessor
{
 private Debugger debugger; // the debugger
 private boolean stepping; // true when single stepping
 ...

 /**
 * Process a message from the back end.
 * @param message the message.
 */
 protected void processMessage(Message message)
 {
 MessageType type = message.getType();

 switch (type) {

 case SOURCE_LINE: {
 int lineNumber = (Integer) message.getBody();

 if (stepping) {
 debugger.atStatement(lineNumber);
 debugger.readCommands();
 }
 else if (debugger.isBreakpoint(lineNumber)) {
 debugger.atBreakpoint(lineNumber);
 debugger.readCommands();
 }

 break;
 }

 case FETCH: {
 Object body[] = (Object[]) message.getBody();
 String variableName = ((String) body[1]).toLowerCase();

 if (debugger.isWatchpoint(variableName)) {
 int lineNumber = (Integer) body[0];
 Object value = body[2];

 debugger.atWatchpointValue(lineNumber, variableName, value);
 }

 break;
 }

 case ASSIGN: {
 Object body[] = (Object[]) message.getBody();
 String variableName = ((String) body[1]).toLowerCase();

 if (debugger.isWatchpoint(variableName)) {
 int lineNumber = (Integer) body[0];
 Object value = body[2];

 debugger.atWatchpointAssignment(lineNumber, variableName,
 value);
 }

 break;
 }

 case CALL: {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String routineName = (String) body[1];

 debugger.callRoutine(lineNumber, routineName);
 break;
 }

 case RETURN: {
 Object body[] = (Object[]) message.getBody();
 int lineNumber = (Integer) body[0];
 String routineName = (String) body[1];

 debugger.returnRoutine(lineNumber, routineName);
 break;
 }

 case RUNTIME_ERROR: {
 Object body[] = (Object []) message.getBody();
 String errorMessage = (String) body[0];
 Integer lineNumber = (Integer) body[1];

 debugger.runtimeError(errorMessage, lineNumber);
 break;
 }
 }
 }
}
...

```

Method `processMessage()` is called by a debugger implementation, such as from the `processMessage()` method of class `CommandLineDebugger` (see [Listing 13-9](#)). The call chain begins in class `Debugger` from the `messageReceived()` method of the back end message listener (see [Listing 13-1](#)). In other words, the `processMessage()` method of class `CommandProcessor` processes each runtime message from the back end.

The method processes several types of back end messages, all of which you've seen before with the interpreter:

Message type	Sent by the backend ...
SOURCE_LINE	Just before executing each statement.
FETCH	Whenever any variable's value is accessed.
ASSIGN	Whenever any variable's value is set.
CALL	Whenever a procedure or function is called.
RETURN	Upon returning from a procedure or function.
RUNTIME_ERROR	Whenever a runtime error occurs.

These messages enable the debugger to monitor the interpreter as it executes the source program.

[Listing 13-14](#) shows the `CommandProcessor` class's `parseCommand()` and `executeCommand()` methods.

Listing 13-14: Methods `parseCommand()` and `executeCommand()` of class `CommandProcessor`

```
/*
 * Parse a debugger command.
 * @return true to parse another command immediately, else false.
 */
protected boolean parseCommand()
{
 boolean anotherCommand = true;

 // Parse a command.
 try {
 debugger.nextToken();
 String command = debugger.getWord("Command expected.");
 anotherCommand = executeCommand(command);
 }
 catch (Exception ex) {
 debugger.commandError(ex.getMessage());
 }

 // Skip to the next command.
 try {
 debugger.skipToNextCommand();
 }
 catch (Exception ex) {
 debugger.commandError(ex.getMessage());
 }

 return anotherCommand;
}

/**
 * Execute a debugger command.
 * @param command the command string.
 * @return true to parse another command immediately, else false.
 * @throws Exception if an error occurred.
 */
private boolean executeCommand(String command)
throws Exception
{
 stepping = false;

 if (command.equals("step")) {
 stepping = true;
 checkForSemicolon();
 return false;
 }

 if (command.equals("break")) {
 Integer lineNumber = debugger.getInteger("Line number expected.");
 checkForSemicolon();
 debugger.setBreakpoint((Integer) lineNumber);
 return true;
 }

 if (command.equals("unbreak")) {
 Integer lineNumber = debugger.getInteger("Line number expected.");
 checkForSemicolon();
 debugger.unsetBreakpoint((Integer) lineNumber);
 return true;
 }

 if (command.equals("watch")) {
 String name = debugger.getWord("Variable name expected.");
 checkForSemicolon();
 debugger.setWatchpoint(name);
 return true;
 }

 if (command.equals("unwatch")) {
 String name = debugger.getWord("Variable name expected.");
 checkForSemicolon();
 debugger.unsetWatchpoint(name);
 return true;
 }

 if (command.equals("stack")) {
 checkForSemicolon();
 stack();
 return true;
 }

 if (command.equals("show")) {
 show();
 return true;
 }

 if (command.equals("assign")) {
 assign();
 return true;
 }

 if (command.equals("go")) {
 checkForSemicolon();
 return false;
 }

 if (command.equals("quit")) {
 checkForSemicolon();
 debugger.quit();
 }

 throw new Exception("Invalid command: " + command + ".");
}
```

Method `parseCommand()` is called by the `parseCommand()` method of the debugger implementation (again, see [Listing 13-9](#)) which is called by the `Debugger` class's `readCommands()` method (see [Listing 13-2](#)). Method `parseCommand()` returns true or false to indicate to the loop in method `readCommands()` whether or not to prompt for and read another debugger command.

Method `executeCommand()` executes each debugger command. It executes many of the commands simply by making the appropriate callbacks to the `Debugger` methods.

[Listing 13-15](#) shows the remaining methods of class `CommandProcessor`. Method `executeCommand()` calls these private helper methods.

Listing 13-15: Execution helper methods of class `CommandProcessor`

```

/**
 * Create the call stack for display.
 */
private void stack()
{
 ArrayList callStack = new ArrayList();

 // Loop over the activation records on the runtime stack
 // starting at the top of stack.
 RuntimeStack runtimeStack = debugger.getRuntimeStack();
 ArrayList<ActivationRecord> arList = runtimeStack.records();
 for (int i = arList.size() - 1; i >= 0; --i) {
 ActivationRecord ar = arList.get(i);
 SymTabEntry routineId = ar.getRoutineId();

 // Add the symbol table entry of the procedure or function.
 callStack.add(routineId);

 // Create and add a name-value pair for each local variable.
 for (String name : ar.getAllNames()) {
 Object value = ar.getCell(name).getValue();
 callStack.add(new NameValuePair(name, value));
 }
 }

 // Display the call stack.
 debugger.displayCallStack(callStack);
}

/**
 * Show the current value of a variable.
 * @throws Exception if an error occurred.
 */
private void show()
throws Exception
{
 CellTypePair pair = createCellTypePair();
 Cell cell = pair.getCell();

 checkForSemicolon();
 debugger.displayValue(NameValuePair.valueString(cell.getValue()));
}

/**
 * Assign a new value to a variable.
 * @throws Exception if an error occurred.
 */
private void assign()
throws Exception
{
 CellTypePair pair = createCellTypePair();
 Object newValue = debugger.getValue("Invalid value.");

 checkForSemicolon();
 pair.setValue(newValue);
}

/**
 * Create a cell-data type pair.
 * @return the CellTypePair object.
 * @throws Exception if an error occurred.
 */
private CellTypePair createCellTypePair()
throws Exception
{
 RuntimeStack runtimeStack = debugger.getRuntimeStack();
 int currentLevel = runtimeStack.currentNestingLevel();
 ActivationRecord ar = null;
 Cell cell = null;

 // Parse the variable name.
 String variableName = debugger.getWord("Variable name expected.");

 // Find the variable's cell in the call stack.
 for (int level = currentLevel; (cell == null) && (level > 0); --level) {
 ar = runtimeStack.getTopmost(level);
 cell = ar.getCell(variableName);
 }

 if (cell == null) {
 throw new Exception("Undeclared variable name " + variableName +
 "&apos;.");
 }

 // VAR parameter.
 if (cell.getValue() instanceof Cell) {
 cell = (Cell) cell.getValue();
 }

 // Find the variable's symbol table entry.
 SymTab symTab = (SymTab) ar.getRoutineId().getAttribute(ROUTINE_SYMTAB);
 SymTabEntry id = symTab.lookup(variableName);

 return new CellTypePair(id.getTypeSpec(), cell, debugger);
}

/**
 * Verify that a command ends with a semicolon.
 * @throws Exception if an error occurred.
 */
private void checkForSemicolon()
throws Exception
{
 if (debugger.currentToken().getType() != SEMICOLON) {
 throw new Exception("Invalid command syntax.");
 }
}

```

Method `stack()` creates the call stack as an array list. It obtains the call chain of procedures and functions from the runtime stack and adds the symbol table entry of each routine name to the array list. For each routine, the method accesses all the local names from the activation record on the runtime stack and adds a `NameValuePair` object for each name to the array list. It then passes the array list in a call to `debugger.displayCallStack()`.

Method `show()` displays the current value of a variable. It calls `createCellTypePair()` which creates a `CellTypePair` object. It calls `NameValuePair.valueString()` on the pair's cell value and passes the value string to the debugger's `displayValue()` method.

Method `assign()` allows you to set the value of a variable at run time. It also calls `createCellTypePair()` to create a `CellTypePair` object. It calls the debugger's `getValue()` method to parse a constant value, and then it calls the pair's `setValue()` method to set the value into the pair's cell.

Method `createCellTypePair()` parses a variable name that appears in a debugger command. It searches the activation records on the runtime stack to find the one containing the variable's memory cell. From that activation record, it obtains the corresponding routine's symbol table, from which it accesses the variable's symbol table entry. Finally, the method uses the variable's type specification and its memory cell to create and return a new `CellTypePair` object. As discussed earlier, constructing a `CellTypePair` object will parse any array subscripts and record fields.

Method `checkForSemicolon()` verifies that each command in the simple debugger command language ends with a semicolon.

Breakpoints

The `break` command sets a breakpoint at a statement line number, and the `unbreak` command removes a breakpoint at a statement line number. Examples:

```
>>> Command? break 199;  
>>> Command? unbreak 199;
```

When the interpreter is executing a program and reaches a statement that has a breakpoint set, it pauses program execution and the command-line debugger prompts for a command:

```
>>> Breakpoint at line 199  
>>> Command?
```

After either of these commands, the command-line debugger prompts for another command.

Watchpoints

The `watch` command sets a watchpoint on a variable name, and the `unwatch` command removes a watchpoint from a variable name.
Examples:

```
>>> Command? watch linenumber;  
>>> Command? unwatch linenumber;
```

Whenever the interpreter is executing a program and it fetches or sets a variable's value and that variable has a watchpoint set, the command line-debugger displays a message without pausing program execution:

```
>>> At line 61: linenumbers := 3  
>>> At line 62: linenumbers: 3
```

Watchpoints in the simple debugger are very basic. The granularity of a watchpoint is a variable without any array subscripts or record fields. If, for example, a watchpoint is placed on an array variable, then the debugger will display a message if the running source program fetches or sets the value of *any* element of the array.

Single Stepping, Resuming Execution, and Terminating

The `step` command causes the interpreter to execute the current statement and then the command-line debugger prompts for another command. Therefore, by entering successive `step` commands, you can execute a program statement by statement. For example:

```
>>> Breakpoint at line 199
>>> Command? step;

>>> At line 267
>>> Command? step;

>>> At line 271
>>> Command? step;

>>> At line 96
>>> Command?
```

The `go` command causes the interpreter to resume execution of the program, and the `quit` command causes the interpreter to terminate program execution immediately.

Displaying the Call Stack

The `stack` command displays the current call stack.

```
>>> Command? stack;
```

As shown earlier, the command-line debugger displays the names of the procedures and functions in the call chain, and the local names and values of each routine.

Displaying and Setting a Variable's Value

The `show` command displays the current value of a variable, which can have array subscripts and record fields. Examples:

```
>>> Command? show wordtable:  
[word: [&apos;p&apos;, &apos;r&apos;, &apos;o&apos;, &apos;q&apos;, &apos;r&apos;, &apos;a&apos;, &apos;m&apos;, &apos;, &apos;, &apos;, ...],  
firstnumberindex: 1, lastnumberindex: 1], [word: [&apos;n&apos;, &apos;e&apos;, &apos;w&apos;, &apos;t&apos;, &apos;o&apos;, &apos;n&apos;,  
&apos;, &apos;, &apos;, &apos;, &apos;, ...], firstnumberindex: 2, lastnumberindex: 2], [word:  
[&apos;c&apos;, &apos;o&apos;, &apos;n&apos;, &apos;s&apos;, &apos;s&apos;, &apos;t&apos;, &apos;, &apos;, &apos;, &apos;, &apos;, ...], firstnumberindex: 3,  
lastnumberindex: 3], [word: [&apos;e&apos;, &apos;p&apos;, &apos;s&apos;, &apos;i&apos;, &apos;s&apos;, &apos;o&apos;, &apos;, &apos;, &apos;, ...], firstnumberindex: 4,  
lastnumberindex: 4], [word: [&apos;e&apos;, &apos;, &apos;, &apos;, &apos;, &apos;, &apos;, &apos;, &apos;, ...], firstnumberindex: 5,  
lastnumberindex: 5], [word: [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],  
firstnumberindex: ?, lastnumberindex: ?], [word: [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],  
?, ?, ...], firstnumberindex: ?, lastnumberindex: ?], [word: [?, ?, ?, ?,  
?, ?, ?, ?, ?, ?, ?], firstnumberindex: ?, lastnumberindex: ?],  
[word: [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?], firstnumberindex: ?,  
lastnumberindex: ?], [word: [?, ?, ?, ?, ?, ?, ?, ?, ?, ?, ?],
```

```

firstnumberindex: ?, lastnumberindex: ?}, ...]

>>> Command? show wordtable[1];
[word: [&apos;p&apos;, &apos;r&apos;, &apos;o&apos;, &apos;g&apos;, &apos;r&apos;, &apos;a&apos;, &apos;m&apos;, &apos; &apos;, &apos; &apos;, &apos; &apos;, ...],
firstnumberindex: 1, lastnumberindex: 1]

>>> Command? show wordtable[1].word;
[&apos;p&apos;, &apos;r&apos;, &apos;o&apos;, &apos;g&apos;, &apos;r&apos;, &apos;a&apos;, &apos;m&apos;, &apos; &apos;, &apos; &apos;, &apos; &apos;, ...]

>>> Command? show wordtable[1].word[4];
&apos;g&apos;

>>> Command? show wordtable[2].firstnumberindex;
2

```

The `assign` command allows you to set the value of a variable, which may have array subscripts and record fields. The value must be scalar. For example:

```

>>> Command? assign wordtable[1].word[4] &apos;x&apos;;

>>> Command? show wordtable[1].word;
[&apos;p&apos;, &apos;r&apos;, &apos;o&apos;, &apos;g&apos;, &apos;r&apos;, &apos;x&apos;, &apos;r&apos;, &apos;a&apos;, &apos;m&apos;, &apos; &apos;, &apos; &apos;, &apos; &apos;, ...]

```

As these examples demonstrate, the command-line debugger prompts for another command after a `show` or `assign` command.

Program 13-1: Command-Line Source-Level Debugger

This chapter concludes with a simple debugging session, shown in [Listing 13-16](#).

[Listing 13-16:](#) A debugging session

```

001 PROGRAM newton;
002
003 CONST
004 epsilon = 1e-6;
005
006 VAR
007 number : integer;
008
009 FUNCTION root(x : real) : real;
010 VAR
011 r : real;
012
013 BEGIN
014 r := 1;
015 REPEAT
016 r := (x/r + r)/2;
017 UNTIL abs(x/sqr(r) - 1) < epsilon;
018 root := r;
019 END;
020
021 PROCEDURE print(n : integer; root : real);
022 BEGIN
023 writeln(&apos;The square root of &apos;, number:4, &apos; is &apos;, root:8:4);
024 END;
025
026 BEGIN
027 REPEAT
028 writeln;
029 write(&apos;Enter new number (0 to quit): &apos;);
030 read(number);
031
032 IF number = 0 THEN BEGIN
033 print(number, 0.0);
034 END
035 ELSE IF number < 0 THEN BEGIN
036 writeln(&apos;*** ERROR: number < 0&apos;);
037 END
038 ELSE BEGIN
039 print(number, root(number));
040 END
041 UNTIL number = 0
042 END.

 42 source lines.
 0 syntax errors.
 0.09 seconds total parsing time.

>>> At line 26
>>> Command? break 14;
>>> Command? break 18;
>>> Command? go;

Enter new number (0 to quit): 4

>>> Breakpoint at line 14
>>> Command? stack;
1: FUNCTION root
  r: ?
  x: 4.0
0: PROGRAM newton
  root: ?
  number: 4
>>> Command? watch r;
>>> Command? go;

>>> At line 14: r := 1
>>> At line 16: r: 1.0
>>> At line 16: r: 1.0
>>> At line 16: r := 2.5

```

```
>>> At line 15: r: 2.5
>>> At line 16: r: 2.5
>>> At line 16: r: 2.5
>>> At line 16: r := 2.05
>>> At line 15: r: 2.05
>>> At line 16: r: 2.05
>>> At line 16: r: 2.05
>>> At line 16: r := 2.0006099
>>> At line 15: r: 2.0006099
>>> At line 16: r: 2.0006099
>>> At line 16: r: 2.0006099
>>> At line 16: r := 2.0
>>> At line 15: r: 2.0
>>> Breakpoint at line 18
>>> Command? show r;
2.0
>>> Command? assign r -88;
!!! ERROR: Type mismatch.
>>> Command? assign r -88.8;
>>> Command? go;

>>> At line 18: r: -88.8
The square root of 4 is -88.8000

Enter new number (0 to quit): 16

>>> Breakpoint at line 14
>>> Command? step;

>>> At line 15
>>> Command? step;

>>> At line 16
>>> Command? step;

>>> At line 16
>>> Command? quit;
Program terminated.
```

This is a very simple command-line debugger, but it was relatively easy to develop with the architecture of the interpreter. Of course, much more can be done to add more features to the debugger and enrich its command language.

In the next chapter, you'll develop a source-level debugger with a simple graphical user interface (GUI).

Chapter 14

Framework II: An Integrated Development Environment (IDE)

In the previous chapter, you developed an interactive source-level debugger that enabled you to use the command line to interact with the Pascal interpreter as it was running a source program. Even though it was relatively simple to implement and somewhat primitive in its capabilities, it demonstrated how a debugger can be a powerful tool for software developers.

In this chapter, you'll create an even more powerful tool: an interactive development environment, or IDE. This IDE will have a graphical user interface (GUI) comprising several windows: an edit window, a debug window, a call stack window, and a console window. The edit window will have a screen editor where you can edit a Pascal source program and correct any syntax errors. The other windows will come to life as the source program is executing. The debug window will allow you to set breakpoints by clicking on source lines. By repeatedly clicking a button, you'll single-step the source program statement-by-statement. The debug window will also "auto step" by slowly executing the program and continually moving the source line highlight to the current line. The call stack window will show the call stack and the local variables as a tree, and it will update the tree as the source program runs. You'll be able to modify the values of variables at run time. The console window will display the program's output and allow you to enter runtime input data.

The IDE you'll develop in this chapter will have far fewer features than a full-function IDE such as the popular open-source Eclipse environment, but it should give you ideas for what you can accomplish with the code you've already written.

Goals and Approach

The goal for this chapter is to develop a simple GUI-based IDE for Pascal that will have an edit window, a debug window, a call stack window, and a console window.

The approach is to wrap a graphical user interface around the command-line-based debugger you developed in the previous chapter. The GUI code will use multithreading and graphical components of the Java Foundation Classes (JFC, also known informally as Swing).

Multithreaded programming and the Swing classes are beyond the scope of this book. Therefore, this chapter will present the framework of the IDE but not all the programming details.

The Pascal IDE

The graphical user interface of the Pascal IDE consists of a main window that contains the edit, debug, call stack, and console windows. You can move, resize, and iconify the main window, and you can also move, resize, and iconify each of the internal windows within the main window.

The IDE Window

[Figure 14-1](#) shows the main Pascal IDE window and its four internal windows.

Figure 14-1: The main Pascal IDE window and its internal windows

The Edit Window

[Figure 14-2](#) shows the edit window.

Figure 14-2: The edit window

You can edit the Pascal source program in the scrollable text area. The control panel allows you to browse the file system and select the Pascal source file, and for programs that expect to read an input text file at runtime, you can browse for and select the input file.

When you press the Run program button, the Pascal debugger will start. If the parser finds any syntax errors, the error messages are displayed in the Syntax error messages list. If you click on a message, the offending source line becomes highlighted in the text area. You can see this in [Figure 14-2](#).

The Debug Window

If there were no syntax errors after you press the Run program button, the debugger takes over. [Figure 14-3](#) shows the debug window.

Figure 14-3: The debug window

The screenshot shows a Pascal debugger interface. The main area is a scrollable text window displaying the source code for a program named 'hilbert.pas'. The code includes procedures for printing matrices and calculating Hilbert matrices. Line 184, which begins the main program body, is highlighted with a gray background. Below the code window is a section titled 'Interpreter messages' which is currently empty. At the bottom of the window is a row of six buttons: 'Go', 'Single step', 'Slower stepping', 'Quit', 'Auto step', and 'Faster stepping'. The 'Auto step' button is currently selected, indicated by a darker shade.

```

+ 170 PROCEDURE printmatrix (VAR M : matrix);
+ 171
+ 172 VAR
+ 173 i, j : integer;
+ 174
+ 175 BEGIN
+ 176 writeln;
+ 177 FOR i := 1 TO n DO BEGIN
+ 178 FOR j := 1 TO n DO write(M[i,j]:15:6);
+ 179 writeln;
+ 180 END;
+ 181 writeln;
+ 182 END;
+ 183
+ 184 BEGIN {hilbert}
+ 185 writeln;
+ 186 write('Rank of Hilbert matrix (l-, max:0, ')? ');
+ 187 read(n);
+ 188
+ 189 {Compute the Hilbert matrix.}
+ 190 FOR i := 1 TO n DO BEGIN
+ 191 FOR j := 1 TO n DO BEGIN
+ 192 H[i,j] := 1/(i + j - 1);
+ 193 END;
+ 194 END;
+ 195

```

The main scrollable listing area displays the source program listing and it highlights the first executable statement. You can perform several actions in the debug window:

- Press the Go button and the debugger will proceed to execute the source program normally and display the program's runtime output in the console window.
- Press the Single step button and the debugger will execute only the current statement and then move the listing line highlight to the statement it will execute next.
- Press the Auto step button and the debugger will repeatedly perform the single-step operation. The effect is to execute the program slowly while continually moving the listing line highlight to the current line. Press the Slower stepping or the Faster stepping button to tell the debugger to execute the program slower or faster, respectively.
- You can set or unset a breakpoint by clicking on the listing line. In [Figure 14-3](#), there are breakpoints on lines 181 and 192. After you press the Go button or the Auto step button, the debugger will execute the program until it hits a breakpoint.
- Press the Quit button to tell the debugger to terminate the execution of the source program immediately.

The debug window also displays any messages from the Pascal interpreter.

The Call Stack Window

[Figure 14-4](#) shows the call stack window.

[Figure 14-4:](#) The call stack window

The call stack window displays the current call stack as a tree. Each non-terminal tree node represents the invocation of a routine, either the main program (at the bottom of the tree) or a procedure or function (the most recent on top). The leaf nodes represent local variables and parameters and their values.

If you select a scalar variable in the tree, such as variable *j* in Figure 14-4, you can change its value by entering a new value in the Value text field under the tree and pressing the Change button.

The call stack window updates the tree when you single step or auto step the source program execution.

Design Note

The call stack window has only rudimentary functionality. You can only change a scalar value. An obvious improvement is to display the values of array elements and record fields hierarchically as individual child nodes.

The Console Window

[Figure 14-5](#) shows the console window.

Figure 14-5: The console window

The screenshot shows a window titled "CONSOLE: hilbert.pas". The output area contains the following text:

```

Rank of Hilbert matrix (1-5)? 5

Hilbert matrix:

1.000000 0.500000 0.333333 0.250000 0.200000
0.500000 0.333333 0.250000 0.200000 0.166667
0.333333 0.250000 0.200000 0.166667 0.142857
0.250000 0.200000 0.166667 0.142857 0.125000
0.200000 0.166667 0.142857 0.125000 0.111111

Hilbert matrix inverted:

25.002403 -300.051025 1050.241211 -1400.365234 630.180664
-300.038788 4800.828125 -18903.800781 26885.916016 -12602.961914
1050.148560 -18903.189453 79394.601563 -117622.859375 56711.464844
-1400.204224 26884.412109 -117620.234375 179231.750000 -88215.937500
630.092590 -12602.012695 56709.253906 -88214.539063 44107.308594

Inverse matrix inverted:

0.999233 0.499423 0.332873 0.249617 0.199672
0.499685 0.333086 0.249797 0.199828 0.166517
0.333109 0.249820 0.199850 0.166538 0.142745
0.249813 0.199848 0.166540 0.142748 0.124904
0.199835 0.166533 0.142745 0.124903 0.111026

```

Runtime input text: Enter

The scrollable output area displays the source program's printed runtime output. When the program expects runtime input text, type it into the Runtime input text field and press the Enter button.

Program 14: Pascal IDE

Start the Pascal IDE with a command line similar to

```
java -classpath classes PascalIDE
```

The IDE Process and the Debugger Process

How do you “wrap a GUI” around the interactive source-level debugger that you developed in the previous chapter? Recall how that debugger worked with the command line:

- You typed and entered commands that the debugger parsed and operated upon: single-stepping the execution, setting and unsetting breakpoints, displaying the call stack, etc.
- The debugger wrote short text messages that indicated status information as the interpreter executed the source program, such as the current source line number, the fetched value of a variable, and a new value being assigned to a variable.
- The executing source program read input data and wrote its output as usual.

The IDE Framework

[Figure 14-6](#) shows the UML class diagrams of the Pascal IDE.

[Figure 14-6:](#) The Pascal IDE classes

In package `ide`, class `IDEFrame` implements the main IDE window. It owns the internal windows implemented by classes `EditFrame`, `DebugFrame`, `ControlStackFrame`, and `ConsoleFrame` in package `ide.ideimpl`. Class `IDEFrame` also owns the debugger process implemented by class `DebuggerProcess`. Interface `IDEControl` ties everything together: Class `IDEFrame` implements the interface. All the internal window classes and class `DebuggerProcess` depend on the interface.

The IDE framework maintains the current debugger framework and requires only minimal changes to the existing debugger code. If this is done correctly, the debugger does not even realize that the IDE exists. The debugger continues to operate as if you were interacting with it directly via the command line. Accomplish this feat by creating two processes, the IDE process and the debugger process.

Interprocess Communication

[Figure 14-7](#) shows, at the conceptual level, how the IDE process and the debugger process communicate with each other.

[Figure 14-7:](#) The IDE and debugger processes

Interprocess communication consists of the debugger’s standard input and standard output. The IDE process sends commands and runtime input data to the debugger process, which the debugger reads via its standard input. The IDE process reads status information or program output from the debugger process by reading whatever the debugger writes to its standard output. Each process repeatedly reads and writes until the debugger finishes executing the source program. Whenever a process tries to read and there is no input, the process waits until new input arrives. You’ve already seen this in the previous chapter: after the command-line debugger prompted you for a debugger command, it waited for you to type and enter the next command.

Therefore, the IDE takes the place of the command-line console, but the debugger still believes it is interacting with the console. When the IDE sends the debugger a command or input data for the executing source program, the debugger thinks it is receiving the text from an incredibly fast typist. When the debugger writes status information or program output, it thinks it is writing to the console, not to the IDE.

Design Note

The key feature of this design is that all of the code you’ve developed so far in this book, up through the previous chapter, runs in the debugger process. The new code that you will develop in this chapter for the GUI-based IDE runs in the separate IDE process.

Tagged Output

The IDE process must decide what to do with output text it reads from the debugger process. Should it send the text to the debug window’s listing or to the console window’s output area? Or is the text a status message indicating the line number of the current source line for the debug window to highlight? To simplify making this decision, the debugger writes tagged output. It prefixes with a tag any output line other than runtime output from the source program:

- A source program listing line
- A syntax error message
- A parser summary line
- A debugger status message
- An interpreter summary line

[Listing 14-1](#) shows the tags in interface `IDEControl`. You’ll see more of the interface later.

[Listing 14-1: Debugger output line tags in interface IDEControl](#)

```

// Debugger output line tags.
public static final String LISTING_TAG = "!LISTING:";
public static final String PARSER_TAG = "!PARSER:";
public static final String SYNTAX_TAG = "!SYNTAX:";
public static final String INTERPRETER_TAG = "!INTERPRETER:";

public static final String DEBUGGER_AT_TAG = "!DEBUGGER.AT:";
public static final String DEBUGGER_BREAK_TAG = "!DEBUGGER.BREAK:";
public static final String DEBUGGER_ROUTINE_TAG = "!DEBUGGER.ROUTINE:";
public static final String DEBUGGER_VARIABLE_TAG = "!DEBUGGER.VARIABLE:";

```


Interprocess Communication Examples

Suppose the debugger is executing a Pascal source program and it hits a breakpoint at source line 100, say. The debugger writes the tagged line

`!DEBUGGER.BREAK:100`

to its standard output. See [Figure 14-8a](#).

[Figure 14-8a:](#) The debugger hits a breakpoint at source line 100 and writes a tagged output line.

The IDE process, which was waiting for input, reads the tagged line from the debugger process's standard output. The ! DEBUGGER.BREAK: tag followed by the 100 tells the IDE process that the debug window should highlight source line 100 in its scrollable listing area.

The debugger process waits for its next command. At this moment, all activity in the IDE has stopped with source line 100 highlighted in the debug window.

Now suppose you want to single-step to the next source statement. You click the Single step button in the debug window. That action causes the IDE process to write the debugger command

`step;`

to the debugger process's standard input.¹ See [Figure 14-8b](#). The debugger process, which was waiting for the next command, reads the step command and proceeds to execute the current source line and then stop at the next source line.

¹ Clicking the Single step button also causes the IDE process to write the stack debugger command to make the debugger process output information about the runtime stack. The IDE process reads this information for the call stack window to update its call stack tree display.

Figure 14-8b: You click the Single step button in the debug window.

Assuming the next source line number is 101, method `atStatement()` of class `GUIDebugger` writes the tagged line

`!DEBUGGER.AT:101`

to standard output. See [Figure 14-8c](#). The IDE process reads this tagged line, and the cycle continues.

You'll next see listings of some of the code that accomplishes these actions.

Figure 14-8c: The debugger single-steps to source line 101.

Writing Tagged Output

Modify the main class `Pascal` to tag parser and interpreter output lines, as shown in [Listing 14-2](#).

[Listing 14-2:](#) Tagging output lines in the main class `Pascal`

```

import static wci.ide.IDEControl.*;
...
private static final String PARSER_SUMMARY_FORMAT =
 PARSER_TAG + "%d source lines, %d syntax errors, " +
 "%,.2f seconds total parsing time.\n";
private static final int PREFIX_WIDTH = 5;
/***
 * Listener for parser messages.
 */
private class ParserMessageListener implements MessageListener {
 /**
 * Called by the parser whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message) {
 MessageType type = message.getType();
 switch (type) {
 case PARSER_SUMMARY: {
 Number body[] = (Number[]) message.getBody();
 int statementCount = (Integer) body[0];
 int syntaxErrors = (Integer) body[1];
 float elapsedTime = (Float) body[2];
 System.out.printf(PARSER_SUMMARY_FORMAT,
 statementCount, syntaxErrors,
 elapsedTime);
 break;
 }
 case SYNTAX_ERROR: {
 Object body[] = (Object []) message.getBody();
 int lineNumber = (Integer) body[0];
 int position = (Integer) body[1];
 String tokenText = (String) body[2];
 String errorMessage = (String) body[3];
 StringBuilder flagBuffer = new StringBuilder();
 flagBuffer.append(String.format(SYNTAX_TAG + "%d: %s",
 lineNumber, errorMessage));
 // Text, if any, of the bad token.
 if (tokenText != null) {
 flagBuffer.append(" [at '\"").append(tokenText)
 .append("\"]");
 }
 System.out.println(flagBuffer.toString());
 break;
 }
 }
 }
}
private static final String INTERPRETER_SUMMARY_FORMAT =
 INTERPRETER_TAG + "%d statements executed, %d runtime errors, " +
 "%,.2f seconds total execution time.\n";
/***
 * Listener for back end messages.
 */
private class BackendMessageListener implements MessageListener {
 /**
 * Called by the back end whenever it produces a message.
 * @param message the message.
 */
 public void messageReceived(Message message) {
 MessageType type = message.getType();
 switch (type) {
 case INTERPRETER_SUMMARY: {
 Number body[] = (Number[]) message.getBody();

```

```

 int executionCount = (Integer) body[0];
 int runtimeErrors = (Integer) body[1];
 float elapsedTime = (Float) body[2];

 System.out.printf(INTERPRETER_SUMMARY_FORMAT,
 executionCount, runtimeErrors,
 elapsedTime);
 break;
 }
}

}
}

```

The GUI Debugger

The GUI-based IDE uses nearly all of the code you developed in the previous chapter for the command-line debugger. Replace the command-line debugger class `CommandLineDebugger` (review Figure 13-2 and Listing 13-9) with class `GUIDebugger` in package `backend.interpreter.debuggerimpl`. See [Listing 14-3](#).

Listing 14-3: Class GUIDebugger

```


/**
 * <h1>GUIDebugger</h1>
 *
 * <p>GUI version of the interactive source-level debugger.</p>
 */
public class GUIDebugger extends Debugger
{
 private CommandProcessor commandProcessor;

 /**
 * Constructor.
 * @param backend the back end.
 * @param runtimeStack the runtime stack.
 */
 public GUIDebugger(Backend backend, RuntimeStack runtimeStack)
 {
 super(backend, runtimeStack);
 commandProcessor = new CommandProcessor(this);
 }

 /**
 * Process a message from the back end.
 * @param message the message.
 */
 public void processMessage(Message message)
 {
 commandProcessor.processMessage(message);
 }

 /**
 * Display a prompt for a debugger command.
 */
 public void promptForCommand() {}

 /**
 * Parse a debugger command.
 * @return true to parse another command immediately, else false.
 */
 public boolean parseCommand()
 {
 return commandProcessor.parseCommand();
 }

 /**
 * Process a source statement.
 * @param lineNumber the statement line number.
 */
 public void atStatement(Integer lineNumber)
 {
 System.out.println(DEBUGGER_AT_TAG + lineNumber);
 }

 /**
 * Process a breakpoint at a statement.
 * @param lineNumber the statement line number.
 */
 public void atBreakpoint(Integer lineNumber)
 {
 System.out.println(DEBUGGER_BREAK_TAG + lineNumber);
 }

 /**
 * Process the current value of a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the variable's value.
 */
 public void atWatchpointValue(Integer lineNumber,
 String name, Object value)
 {

 }

 /**
 * Process assigning a new value to a watchpoint variable.
 * @param lineNumber the current statement line number.
 * @param name the variable name.
 * @param value the new value.
 */
 public void atWatchpointAssignment(Integer lineNumber,
 String name, Object value)
 {

 }

 /**
 * Process calling a declared procedure or function.
 * @param lineNumber the current statement line number.
 * @param name the routine name.
 */
 public void callRoutine(Integer lineNumber, String routineName)
 {

}


```

```

* Process returning from a declared procedure or function.
* @param lineNumber the current statement line number.
* @param name the routine name.
*/
public void returnRoutine(Integer lineNumber, String routineName)
{
}

/**
 * Display a value.
 * @param valueString the value string.
 */
public void displayValue(String valueString)
{
 System.out.println(valueString);
}

/**
 * Display the call stack.
 * @param stack the list of elements of the call stack.
 */
public void displayCallStack(ArrayList stack)
{
 // Call stack header.
 System.out.println(DEBUGGER_ROUTINE_TAG + -1);

 for (Object item : stack) {

 // Name of a procedure or function.
 if (item instanceof SymTabEntry) {
 SymTabEntry routineId = (SymTabEntry) item;
 String routineName = routineId.getName();
 int level = routineId.getSymTab().getNestingLevel();
 Definition definition = routineId.getDefinition();

 System.out.println(DEBUGGER_ROUTINE_TAG + level + ":" +
 definition.getText().toUpperCase() + " " +
 routineName);
 }

 // Variable name-value pair.
 else if (item instanceof NameValuePair) {
 NameValuePair pair = (NameValuePair) item;
 System.out.print(DEBUGGER_VARIABLE_TAG +
 pair.getVariableName() + ":");

 displayValue(pair.getValueString());
 }
 }

 // Call stack footer.
 System.out.println(DEBUGGER_ROUTINE_TAG + -2);
}

/**
 * Terminate execution of the source program.
 */
public void quit()
{
 System.out.println("!INTERPRETER:Program terminated.");
 System.exit(-1);
}

/**
 * Handle a debugger command error.
 * @param errorMessage the error message.
 */
public void commandError(String errorMessage)
{
 runtimeError(errorMessage, 0);
}

/**
 * Handle a source program runtime error.
 * @param errorMessage the error message.
 * @param lineNumber the source line number where the error occurred.
 */
public void runtimeError(String errorMessage, Integer lineNumber)
{
 System.out.print("**** RUNTIME ERROR");
 if (lineNumber != null) {
 System.out.print(" AT LINE " +
 String.format("%03d", lineNumber));
 }
 System.out.println(": " + errorMessage);
}
}


```

Methods of class `GUIDebugger` are very similar to the corresponding classes of class `CommandLineDebugger`. The key differences are the output line tags, such as those written by method `atStatement()`, and some methods do nothing, such as method `atWatchpointValue()`. Note that method `displayCallStack()` writes a “header” at the start and a “footer” at the end.

The Control Interface

[Figure 14-6](#) showed how the IDE control interface `IDEControl` ties together the components of the IDE framework. [Figure 14-9](#) shows a more detailed UML diagram of this interface. The methods specified by the interface represent the various operations that the IDE process performs in the windows and on the debugger process.

[Figure 14-9:](#) Interface `IDEControl`

[Listing 14-4](#) shows the methods of interface `IDEControl`. You've already seen the interface's definitions of the debugger's output line tags.

[Listing 14-4:](#) Methods specified by interface `IDEControl`

```
/*
 * <h1>IDEControl</h1>
 *
 * <p>The master interface of the Pascal IDE.</p>
 */
public interface IDEControl
{
 // Debugger output line tags.
 ...

 /**
 * Set the path of the source file.
 * @param sourcePath the path.
 
```

```

/*
public void setSourcePath(String sourcePath);

/**
 * @return the path of the source file.
 */
public String getSourcePath();

/**
 * Set the path of the runtime input data file.
 * @param inputPath the path.
 */
public void setInputPath(String inputPath);

/**
 * @return the path of the runtime input data file.
 */
public String getInputPath();

/**
 * Start the debugger process.
 * @param sourceName the source file name.
 */
public void startDebuggerProcess(String sourceName);

/**
 * Stop the debugger process.
 */
public void stopDebuggerProcess();

/**
 * Send a command or runtime input text to the debugger process.
 * @param text the command string or input text.
 */
public void sendToDebuggerProcess(String text);

/**
 * Set the editor window's message.
 * @param message the message.
 * @param color the message color.
 */
public void setEditWindowMessage(String message, Color color);

/**
 * Clear the editor window's syntax errors.
 */
public void clearEditWindowErrors();

/**
 * Add a syntax error message to the editor window's syntax errors.
 * @param line the error message.
 */
public void addUpEditWindowErrors(String line);

/**
 * Show the debugger window.
 * @param sourceName the source file name.
 */
public void showDebugWindow(String sourceName);

/**
 * Clear the debugger window's listing.
 */
public void clearDebugWindowListing();

/**
 * Add a line to the debugger window's listing.
 * @param line the listing line.
 */
public void addToDebugWindowListing(String line);

/**
 * Select a listing line in the debugger window.
 * @param lineNumber the line number.
 */
public void selectDebugWindowListingLine(int lineNumber);

/**
 * Set the debugger to a listing line.
 * @param lineNumber the line number.
 */
public void setDebugWindowAtListingLine(int lineNumber);

/**
 * Set the debugger to break at a listing line.
 * @param lineNumber the line number.
 */
public void breakDebugWindowAtListingLine(int lineNumber);

/**
 * Set the debugger window's message.
 * @param message the message.
 * @param color the message color.
 */
public void setDebugWindowMessage(String message, Color color);

/**
 * Stop the debugger.
 */
public void stopDebugWindow();

/**
 * Show the call stack window.
 * @param sourceName the source file name.
 */
public void showCallStackWindow(String sourceName);

/**
 * Initialize the call stack display.
 */
public void initializeCallStackWindow();

/**
 * Add an invoked routine to the call stack display.
 * @param level the routine's nesting level.
 * @param header the routine's header.
 */
public void addRoutineToCallStackWindow(String level, String header);

/**
 * Add a local variable to the call stack display.
 * @param name the variable's name.
 */

```

```

 * @param value the variable's value.
 */
public void addVariableToCallStackWindow(String name, String value);

/**
 * Complete the call stack display.
 */
public void completeCallStackWindow();

/**
 * Show the console window.
 * @param sourceName the source file name.
 */
public void showConsoleWindow(String sourceName);

/**
 * Clear the console window's output.
 */
public void clearConsoleWindowOutput();

/**
 * Add output text to the console window.
 * @param line the output text.
 */
public void addToConsoleWindowOutput(String text);

/**
 * Enable runtime input from the console window.
 */
public void enableConsoleWindowInput();

/**
 * Disable runtime input from the console window.
 */
public void disableConsoleWindowInput();
}

```

Class `IDEFFrame` implements all of the methods of interface `IDEControl`. Therefore, whenever one window needs to cause some operation to happen in another window or in the debugger process, it routes the request through class `IDEFFrame`. (Recall from [Figure 14-6](#) that class `IDEFFrame` owns all the internal window classes and the debugger process class, and the internal window classes and the debugger process classes all depend on interface `IDEControl`.)

For example, [Listing 14-5](#) shows the action method `singleStepAction()` in class `DebugFrame` for the Single step button.

[Listing 14-5: Method `singleStepAction\(\)` of class `DebugFrame`](#)

```

/** 
 * <h1>DebugFrame</h1>
 *
 * <p>The debug window of the Pascal IDE.</p>
 */
public class DebugFrame
 extends JInternalFrame
 implements ActionListener
{
 ...
 private IDEControl control;
 ...

 /**
 * Constructor.
 */
 public DebugFrame()
 {
 try {
 initGuiComponents();
 }
 catch (Exception ex) {
 ex.printStackTrace();
 }
 }

 /**
 * Constructor.
 * @param control the IDE control.
 */
 public DebugFrame(IDEControl control)
 {
 this();
 this.control = control;
 ...
 }

 /**
 * Single step button event handler.
 */
 private void singleStepAction()
 {
 ...
 control.sendToDebuggerProcess("step;");
 control.sendToDebuggerProcess("stack;");
 control.enableConsoleWindowInput();
 }
 ...
}

```

Whenever you click the Single step button, method `singleStepAction()` calls `sendToDebuggerProcess()` to send the step and stack commands to the debugger process, and it also calls `enableConsoleWindowInput()` to enable the console window to accept any input. Class `IDEFFrame` implements these two methods, as shown in [Listing 14-6](#).

[Listing 14-6: Methods `sendToDebuggerProcess\(\)` and `enableConsoleWindowInput\(\)` of class `IDEFFrame`](#)

```

/** 
 * <h1>IDEFFrame</h1>
 *
 * <p>The main window of the Pascal IDE.</p>
 */

```

```

/*
public class IDEFrame
 extends JFrame
 implements IDEControl
{
 ...
 private EditFrame editFrame;
 private DebugFrame debugFrame;
 private ConsoleFrame consoleFrame;
 private CallStackFrame stackFrame;

 private DebuggerProcess debuggerProcess;
 ...

 /**
 * Send a command or runtime input text to the debugger process.
 * @param text the command string or input text.
 */
 public void sendToDebuggerProcess(String text)
 {
 debuggerProcess.writeToDebuggerStandardInput(text);
 }

 ...
 /**
 * Enable runtime input from the console window.
 */
 public void enableConsoleWindowInput()
 {
 consoleFrame.enableInput();
 }


 ...
}

```

The Debugger Process

[Figure 14-6](#) showed how class `IDEFrame` owns the debugger process. [Figure 14-10](#) shows a more detailed UML diagram of class `DebuggerProcess` and its inner class `DebuggerOutput`.

[Figure 14-10:](#) Class `DebuggerProcess` and its inner class `DebuggerOutput`

Class `DebuggerProcess` owns and controls the debugger process, referred to by its private field `process`. Field `toDebuggerStream` is the I/O stream from the IDE process to the debugger process's standard input. The IDE process will write to this `java.io.PrintWriter` stream. Inner class `DebuggerOutput` represents output from the debugger processes. Its field `fromDebuggerStream` is the I/O stream from the debugger process's standard output to the IDE process. The IDE process will read from this `java.io.BufferedReader` stream.

[Listing 14-7](#) shows the fields and public methods of class `DebuggerProcess`.

[Listing 14-7:](#) Fields and public methods of class `DebuggerProcess`

```

/**
 * <hl>DebuggerProcess</hl>
 *

```

```

* <p>The debugger process of the Pascal IDE.</p>
*/
public class DebuggerProcess extends Thread
{
 private IDEControl control; // the IDE control interface
 private Process process; // the debugger process
 private String sourceName; // source file name
 private PrintWriter toDebuggerStream; // IDE to debugger I/O stream
 private DebuggerOutput debuggerOutput; // debugger process output
 private boolean haveSyntaxErrors = false; // true if have syntax errors
 private boolean debugging = false; // true if debugging process I/O

 /**
 * Constructor.
 * @param control the IDE control.
 * @param sourceName the source file name.
 */
 public DebuggerProcess(IDEControl control, String sourceName)
 {
 this.control = control;
 this.sourceName = sourceName;
 }

 // The command that starts the debugger process.
 private static final String COMMAND =
 "java -classpath classes Pascal execute %s %s";

 /**
 * Run the process.
 */
 public void run()
 {
 try {
 // Start the Pascal debugger process.
 String command = String.format(COMMAND, control.getSourcePath(),
 control.getInputPath());
 process = Runtime.getRuntime().exec(command);

 // Capture the process's input stream.
 toDebuggerStream = new PrintWriter(process.getOutputStream());

 // Read and dispatch output text from the
 // debugger process for processing.
 debuggerOutput = new DebuggerOutput(process);
 dispatchDebuggerOutput();
 }
 catch(Exception ex) {
 ex.printStackTrace();
 }
 }

 /**
 * Kill the debugger process.
 */
 public void kill()
 {
 if (process != null) {
 process.destroy();
 process = null;
 }
 }

 /**
 * Write a command or runtime input text
 * to the debugger process's standard input.
 * @param text the command string or input text.
 */
 public void writeToDebuggerStandardInput(String text)
 {
 synchronized(DebuggerProcess.class) {
 toDebuggerStream.println(text);
 toDebuggerStream.flush();

 if (debugging) {
 System.err.println("Sent: " + text + "!");
 }
 }
 }

 ...
}

```

Class `DebuggerProcess` extends `java.lang.Thread`. Its `run()` method starts the debugger process by calling `Runtime.getRuntime().exec()`. The new `PrintWriter(process.getOutputStream())` creates a `PrintWriter` that writes to the debugger process's standard input. The new `DebuggerOutput(process)` creates an instance of the internal class that reads from the debugger process's standard output. Method `dispatchDebuggerOutput()` processes output from the debugger.

Method `kill()` terminates the debugger process, and method `writeToDebuggerStandardInput()` writes to the debugger process.

[Listing 14-8](#) shows methods `dispatchDebuggerOutput()` and `processTag()`.

[Listing 14-8: Methods `dispatchDebuggerOutput\(\)` and `processTag\(\)` of class `DebuggerProcess`](#)

```

 /**
 * Read and dispatch output text from the debugger process for processing.
 * @throws Exception if an error occurred.
 */
 private void dispatchDebuggerOutput()
 throws Exception
 {
 String text;

 // Loop to process debugger output text
 // which may contain embedded output tags.
 do {
 text = debuggerOutput.next();
 if (debugging) {
 System.out.println("Read: " + text + "!");
 }

 int index;
 do {
 Thread.sleep(1);
 index = text.indexOf('!');
 }

 // The debugger output text contains the ! character.
 // It may be the start of an output tag.
 if (index >= 0) {

```

```

 // Add any preceding text to the console window.
 if (index > 0) {
 String precedingText = text.substring(0, index);
 control.addToConsoleWindowOutput(precedingText);
 text = text.substring(index);
 }

 // Yes, it was an output tag. Don't loop again.
 if (processTag(text)) {
 index = -1;
 }

 // No, it wasn't.
 // Loop again to process the rest of the output text.
 else {
 control.addToConsoleWindowOutput("!");
 text = text.substring(1);
 }
 }

 // Send all the debugger output text to the console window.
 else {
 control.addToConsoleWindowOutput(text);
 }
} while (index >= 0);
while (!text.startsWith(INTERPRETER_TAG));
}

/**
 * Process a tag in the output text.
 * @param text the output text
 * @return true if processed a tag, else false.
 */
private boolean processTag(String text)
{
 // Listing line.
 if (text.startsWith(LISTING_TAG)) {
 control.addDebugWindowListing(
 text.substring(LISTING_TAG.length()));
 return true;
 }

 // Syntax error message.
 else if (text.startsWith(SYNTAX_TAG)) {
 String errorMessage = text.substring(SYNTAX_TAG.length());
 control.setEditableWindowErrors(errorMessage);
 haveSyntaxErrors = true;
 return true;
 }

 // Parser message.
 else if (text.startsWith(PARSER_TAG)) {
 control.setEditableWindowMessage(text.substring(PARSER_TAG.length()),
 haveSyntaxErrors ? Color.RED
 : Color.BLUE);

 if (!haveSyntaxErrors) {
 control.clearEditWindowErrors();
 control.setDebugWindowMessage("", Color.BLUE);
 control.showDebugWindow(sourceName);
 control.showCallstackWindow(sourceName);
 control.showConsoleWindow(sourceName);
 }
 else {
 control.setDebugWindowMessage("Fix syntax errors.",
 Color.RED);
 control.stopDebugWindow();
 control.disableConsoleWindowInput();
 }
 }

 return true;
}

// Debugger at a source statement.
else if (text.startsWith(DEBUGGER_AT_TAG)) {
 String lineNumber = text.substring(DEBUGGER_AT_TAG.length());
 control.setDebugWindowAtListingLine(
 Integer.parseInt(lineNumber.trim()));
 control.setDebugWindowMessage(" ", Color.BLUE);
 return true;
}

// Debugger break at a source statement.
else if (text.startsWith(DEBUGGER_BREAK_TAG)) {
 String lineNumber = text.substring(DEBUGGER_BREAK_TAG.length());
 control.breakDebugWindowAtListingLine(
 Integer.parseInt(lineNumber.trim()));
 control.setDebugWindowMessage("Break at text " + lineNumber,
 Color.BLUE);
 return true;
}

// Debugger add a routine to the call stack.
else if (text.startsWith(DEBUGGER_ROUTINE_TAG)) {
 String components[] = text.split(":");
 String level = components[1].trim();

 // Header.
 if (level.equals("-1")) {
 control.initializeCallStackWindow();
 }

 // Footer.
 else if (level.equals("-2")) {
 control.completeCallStackWindow();
 }

 // Routine name.
 else {
 String header = components[2].trim();
 control.addRoutineToCallStackWindow(level, header);
 }
}

return true;
}

// Debugger add a local variable to the call stack.
else if (text.startsWith(DEBUGGER_VARIABLE_TAG)) {
 text = text.substring(DEBUGGER_VARIABLE_TAG.length());
}

```

```

int index = text.indexOf(":");
String name = text.substring(0, index);
String value = text.substring(index + 1);

control.addVariableToCallStackWindow(name, value);
return true;
}

// Interpreter message.
else if (text.startsWith(INTERPRETER_TAG)) {
 control.setDebugWindowMessage(
 text.substring(INTERPRETER_TAG.length()), Color.BLUE);
 control.stopDebugWindow();
 control.disableConsoleWindowInput();
 return true;
}
else {
 return false; // it wasn't an output tag
}
}

```

Methods `dispatchDebuggerOutput()` and `processTag()` together read the output from the debugger process and decide what to do with it. The outer loop of `dispatchDebuggerOutput()` calls `debuggerOutput.next()` to get the next output from the debugger process. The inner loop looks for any output tags. Any output that is not tagged is runtime output from the source program, and the method sends such output to the console window with calls to `control.addToConsoleWindowOutput()`.

Method `processTag()` decides what to do with tagged output. It calls the appropriate `IDEControl` method according to each tag.

[Listing 14-9](#) shows the inner class `DebuggerOutput`.

[Listing 14-9: Inner class DebuggerOutput of class DebuggerProcess](#)

```

/**
 * Output from the debugger.
 */
private class DebuggerOutput
{
 private static final int BUFFER_SIZE = 1024;

 private BufferedReader fromDebuggerStream; // debugger to IDE I/O stream
 private char buffer[]; // output buffer
 private int start; // start of output line
 private int index; // index of \n or end of line
 private int prevIndex; // previous index
 private int length; // output text length

 /**
 * Constructor.
 * @param process the interpreter process.
 */
 private DebuggerOutput(Process process)
 {
 fromDebuggerStream = new BufferedReader(
 new InputStreamReader(
 process.getInputStream()));
 buffer = new char[BUFFER_SIZE];
 start = 0;
 length = 0;
 }

 /**
 * Get the next complete or partial output line.
 * @return the output line.
 * @throws Exception if an error occurred.
 */
 private String next()
 throws Exception
 {
 String output = "";

 // Loop to process output from the interpreter.
 for (;;) {
 Thread.sleep(1);
 index = findEol(prevIndex);

 // Found end of line: Return the line.
 if (index < length) {
 output += new String(buffer, start, index - start + 1);
 start = index + 1;
 prevIndex = start;

 if (debugging) {
 System.err.println("Output: " + output + "'");
 }
 }

 return output;
 }
 }

 // No end of line: Append to the current output.
 if (index > start) {
 output += new String(buffer, start, index - start);
 }

 // Prepare to read again into the buffer.
 start = 0;
 length = 0;
 prevIndex = 0;

 // Read more output if available.
 if (fromDebuggerStream.ready()) {
 length = readFromDebuggerStandardOutput();
 }

 // No more output: Return the current output.
 else {
 if (debugging) {
 System.err.println("Output: " + output + "'");
 }
 }
}

/**
 * Read debugger status or runtime output
 * from the debugger's standard output.
 * @return the number of characters read.
*/

```

```

 * @throws Exception if an error occurred.
 */
private int readFromDebuggerStandardOutput()
 throws Exception
{
 return fromDebuggerStream.read(buffer);
}

/**
 * Look for \n in the output.
 * @param index where to start looking.
 * @return the index of \n or the end of output.
 */
private int findEol(int index)
{
 while ((index < length) && (buffer[index] != '\n')) {
 ++index;
 }

 return index;
}

```

Field `fromDebuggerStream` is a `BufferedReader` that reads from the debugger process's standard output and puts the characters into `buffer`. The integer fields `start`, `index`, `prevIndex`, and `length` keep track of locations in this input buffer.

Method `next()` returns complete lines (each terminated by the end-of-line character `'\n'`). It loops to read output characters from the debugger process until it has a complete line to return. However, if it only has a partial line and there is no more output from the debugger process, the method will return a partial line. This can happen, for example, if the Pascal source program executed a call to the standard procedure `write` rather than `writeln`.

Method `readFromDebuggerStandardOutput()` does the reading from the debugger process's standard output. Method `findEol()` looks for end-of-line characters in the debugger output.

This concludes this part of the book about developing an interpreter back end and an interactive debugger. Once you had a working Pascal interpreter (Chapter 12), it was relatively straightforward to add an interactive source-level debugger (Chapter 13) and then build an IDE that wraps a GUI around the debugger (this chapter).

The next chapter is the first of several about developing a compiler back end that generates object code for the Java Virtual Machine (JVM).

Chapter 15

Jasmin Assembly Language and Code Generation for the Java Virtual Machine

You now shift gears and move from a Pascal interpreter to building a Pascal compiler. This chapter lays important groundwork for code generation in the compiler back end. It introduces the architecture of the Java Virtual Machine (JVM) and the Jasmin assembly language.

Goals and Approach

As first described in Chapter 1, a compiler generates object code to be executed by a particular machine. This can be an actual machine or a virtual machine. The object code can be in machine language or in an assembly language. In this book, the compiler will generate object code in the form of assembly language for the Java Virtual Machine.

This chapter describes the architecture of the JVM. It won't be a complete description, just enough for the Pascal compiler to generate object code for Pascal source programs in the next three chapters. This chapter will introduce just enough of the Jasmin assembly language that was tailored for the JVM.

You'll also examine some of the code generation classes in the compiler back end that you'll use in the following chapters. The compiler will reuse, with only a few modifications, the front end and middle tier components that you've already developed.

Organization of the Java Virtual Machine

The Java Virtual Machine, or JVM, is usually implemented in software (i.e., it's a program) rather than by the hardware of chips and other electronic components; hence, it's *virtual*. Since it's a virtual machine, it can be developed to run on many actual machines, which greatly enhances the portability of Java across hardware platforms.

The JVM is a stack-oriented architecture that employs a runtime stack. You implemented such an architecture for the Pascal interpreter in the previous chapters.

The JVM is organized into four major areas: the class area, the Java runtime stack, the heap, and the native method stacks. The compiler you'll develop in subsequent chapters will work only with the first three areas. See

[Figure 15-1](#).

Figure 15-1: Architecture of the Java Virtual Machine (JVM)

The Class Area

The class area holds all of an application's classes and its constants. At run time, the Java class loader loads needed classes into the part of the class area called the *method area*. Constants are loaded into the *constant pool* part of the class area.

Because the Java class loader does such a good job of managing the class area at run time, you generally do not need to be concerned with this area.

The Heap Area

Java runtime objects that are dynamically allocated by a method (with the `new` operator) are kept in the runtime heap area. Therefore, each object reference in a local variables array points to the object in the heap.

The JVM's heap manager allocates objects that are created by a method's instructions. It employs a garbage collection algorithm to deallocate objects that are no longer referenced.

Add heap management to the list of runtime tasks that the JVM takes care of extremely well and that you don't have to worry about.

The Java Runtime Stack

The Pascal interpreter pushed an activation record onto the runtime stack during a call to a declared procedure or function, and it popped off the activation record upon the return from the routine. The JVM has a similar concept, which it calls a *stack frame*. A stack frame represents the invocation of a method, and the topmost frame, the *active stack frame*, represents the currently executing method. In the next chapter, you'll compile each Pascal procedure or function into a method.

Each stack frame contains a *program counter* that keeps track of the currently executing instruction. When a method is called, the JVM pushes a new stack frame onto the runtime stack, and this frame will contain its own program counter to keep track of the executing instruction in the called routine. When the method returns, the JVM pops the method's stack frame off the stack, the previous stack frame becomes the active one again, and its program counter allows execution to resume with the instruction following the call. The JVM does an excellent job managing the program counters, and so you needn't be too concerned with them.

A stack frame also contains an *operand stack* and a *local variables array*. See [Figure 15-2](#).

The Operand Stack

Each stack frame contains an operand stack. A method's code uses the operand stack to perform its arithmetic, logical, and control operations by pushing and popping values. Each element of the operand stack can contain an integer or floating-point scalar value, or a reference to (i.e., the address of) a dynamically allocated object or string in the heap. Boolean and character scalar values are stored as integers.

The size of the operand stack (the maximum number of elements that can be pushed onto it) in a stack frame depends on the Jasmin method that was called, and so operand stacks will have different sizes in different stack frames.

Figure 15-2: Contents of the stack frame while executing method Y of class c. The program counter (PC) points to the current instruction inside the method.

The Local Variables Array

Each method can have formal parameters and local variables. While a method is executing, the values of its parameters and variables are maintained in the stack frame's local variables array. Each parameter and variable is assigned a slot, or element, of the array to store its value. A value can be a scalar value or a reference to a dynamically allocated object or string in the heap.

The compiler may allocate additional slots in the array for temporary variables. You can think of the local variables array as a set of registers. Each Jasmin method invocation gets its own set of registers when the JVM pushes method's stack frame onto the runtime stack.

The number of slots contained by the local variables array in a stack frame depends on the Jasmin method that was called, and so local variables arrays will have different sizes in different stack frames.

JVM Limitations

As you might expect, the JVM is very well-suited for the Java programming language. It also does not contain many features that are not required by Java.

One major difference between the Pascal language and the Java language is nested procedures and functions. As you've seen, Pascal programs can have procedures and functions declared within each other to arbitrary depths. As described in Chapter 12, the Pascal interpreter handled nested scopes by using a runtime display to access values on the runtime stack.

Java, on the other hand, does not allow a method to have nested methods. The JVM does not have a runtime display mechanism. You may be able to "fake" nested procedures and functions with inner classes, but that would be rather awkward. Therefore, to simplify the compiler development in the next chapters, you'll simply adopt the rule: *No Pascal source programs with nested procedures or functions*. You'll modify the front end parser to allow only procedures and functions declared at nesting level 1.

The Jasmin Assembly Language

Jasmin is the assembly language for the Java Virtual Machine. The compiler will generate Jasmin code to run on the JVM rather than generate machine language code directly. (JVM machine language code is also known as "bytecode".) Once the compiler has compiled a Pascal source program into an equivalent Jasmin assembly language program, you must run the Jasmin assembler¹ to translate the assembly language program into bytecode. Just like for a Java class, the bytecode for a Jasmin class is stored in a *class file* whose name ends with `.class`. Then you can execute the byte code program on the JVM. (Review Chapter 1, especially the diagram on the right in Figure 1-1.)

¹ Download the Jasmin assembler from

<http://jasmin.sourceforge.net/>.

Assembly Statements

A Jasmin assembly language program consists of statements, one per line. A statement can be an instruction (and any operands) or a directive (and any operands). There can also be a statement label on a separate line.

Code Generation Methods

Class `CodeGenerator` has been in the `backend.compiler` package since Chapter 2. It becomes the base class of all the code generation subclasses that you'll develop in the next three chapters. This is a good place to put code generation methods that emit parts of Jasmin statements, since all the code generation subclasses will need them.

[Listing 15-1](#) shows the constructors and the `process()` and `generate()` methods.

[Listing 15-1: The beginning of class `CodeGenerator`](#)

```
/**  
 * <h1>CodeGenerator</h1>  
 *  
 * <p>The code generator for a compiler back end.</p>  
 */  
public class CodeGenerator extends Backend  
{  
 private static PrintWriter assemblyFile;  
 private static int instructionCount = 0;  
  
 protected static String programName;  
  
 protected LocalVariables localVariables;  
 protected LocalStack localStack;  
  
 /**  
 * Constructor.  
 */  
 public CodeGenerator() {}  
  
 /**  
 * Constructor for subclasses.  
 * @param the parent code generator.  
 */  
 public CodeGenerator(CodeGenerator parent)  
 {  
 super();  
 this.localVariables = parent.localVariables;  
 this.localStack = parent.localStack;  
 }  
  
 /**  
 * Process the intermediate code and the symbol table generated by the  
 * parser to generate machine-language instructions.  
 * @param iCode the intermediate code.  
 */
```

```

 * @param symTabStack the symbol table stack.
 * @throws Exception if an error occurred.
 */
public void process(ICODE iCode, SymTabStack symTabStack)
 throws Exception
{
 this.symTabStack = symTabStack;
 long startTime = System.currentTimeMillis();

 SymTabEntry programId = symTabStack.getProgramId();
 programName = programId.getName();
 String assemblyFileName = programName + ".j";

 // Open a new assembly file for writing.
 assemblyFile = new PrintWriter(
 new PrintStream(
 new File(assemblyFileName)));

 // Generate code for the main program.
 CodeGenerator programGenerator = new ProgramGenerator(this);
 programGenerator.generate(iCode.getRoot());
 assemblyFile.close();

 // Send the compiler summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(COMPILE_SUMMARY,
 new Number[] {instructionCount,
 elapsedTime}));}

}

/***
 * Generate code for a statement.
 * To be overridden by the code generator subclasses.
 * @param node the root node of the statement.
 */
public void generate(ICODENode node)
 throws PascalCompilerException
{ }

/***
 * Generate code for a routine.
 * To be overridden by the code generator subclasses.
 * @param routineId the routine's symbol table entry.
 */
public void generate(SymTabEntry routineId)
 throws PascalCompilerException
{ }

...
}

```

Method `process()` sets the static field `programName` and creates an output file to contain the generated assembly object code. It has the same base name as the Pascal source file and has the `.j` suffix, which is the convention for Jasmin files. It calls `programGenerator.generate()`, which you'll develop in the next chapter.

The code generation subclasses of `CodeGenerator` will override the two `generate()` methods.

You'll examine classes `LocalVariables` and `LocalStack` shortly. Their methods keep track of a Jasmin method's local variables array and operand stack, respectively. As you'll see in the next chapter, the program generator subclass `ProgramGenerator` and declared routine generator subclass `DeclaredRoutineGenerator` will each create new `LocalVariables` and `LocalStack` objects, and then the objects will be passed via the subclass constructor to other code generators.

Instructions

A Jasmin instruction statement consists of an operation *mnemonic* (a reserved Jasmin word that represents a single operation code), or *opcode*, in the class file. Many instructions have no operands (any needed values are at the top of the operand stack), and other instruction statements include one, two, or three explicit operands after the operation mnemonic.

An example of an instruction that has no *explicit* operands but requires two *implicit* operand values on the operand stack:

`IADD`

The integer add instruction pops off two integer values at the top of the operand stack, adds them, and pushes the integer sum onto the operand stack.

The following store instruction pops off the floating-point value at the top of the stack and stores it into the local variable whose value is in slot 5 of the local variables array. It requires the explicit operand 5.

`FSTORE 5`

The instruction

`getstatic Newton/number I`

has two explicit operands separated by a blank. It pushes the integer value of the static field `number` of class `Newton` onto the operand stack. It does not require any operand values on the operand stack. The second explicit operand, `I`, is the *type descriptor* for a scalar integer.

The last example above illustrates a couple of Jasmin features. The operand mnemonic is not case sensitive, so you can use `GETSTATIC` or `getstatic`. Whereas Java uses the period `.` to separate components of a name, as in `newton.number`, Jasmin uses the slash `/`.

Directives

Directive statements provide information to the Jasmin assembler that may affect the contents of the class file. A directive always begins with a period immediately followed by the reserved directive word. For example, the `.method` directive starts a Jasmin method, and the `.end` directive ends it. Directive statements can also include various keywords and operands.

For example, the main method of a Java program always has the form

`public static void main(String args[])`

The equivalent Jasmin directive is

```
.method public static main([Ljava/lang/String;)V
```

where `public` and `static` are keywords and `main([Ljava/lang/String;)V` is the *signature* of the main method and its return type. A method's signature consists of the method's name and an encoding of its formal parameter types. As explained further below, `[Ljava/lang/String;` is the type descriptor for “array of string”. The `V` at the end means the method returns `void` (nothing).

[Listing 15-2](#) shows the enumerated type `Directive` that contains all the directives (with keywords) that the Pascal compiler generates.

[Listing 15-2: Enumerated type Directive](#)

```
package wci.backend.compiler;

/**
 * <h1>Directive</h1>
 *
 * <p>Jasmin directives.</p>
 */
public enum Directive
{
 CLASS_PUBLIC(".class public"),
 END_CLASS(".end class"),
 SUPER(".super"),
 FIELD_PRIVATE_STATIC(".field private static"),
 METHOD_PUBLIC(".method public"),
 METHOD_STATIC(".method static"),
 METHOD_PUBLIC_STATIC(".method public static"),
 METHOD_PRIVATE_STATIC(".method private static"),
 END_METHOD(".end method"),
 LIMIT_LOCALS(".limit locals"),
 LIMIT_STACK(".limit stack"),
 VAR(".var"),
 LINE(".line");

 private String text;

 /**
 * Constructor.
 * @param text the text for the directive.
 */
 Directive(String text)
 {
 this.text = text;
 }

 /**
 * @return the string that is emitted.
 */
 public String toString()
 {
 return text;
 }
}
```

You'll encounter other directives when you examine complete Jasmin programs.

[Listing 15-3](#) shows the `CodeGenerator` methods that emit directives.

[Listing 15-3: Methods of class CodeGenerator that emit Jasmin directives](#)

```
/**
 * Emit a directive.
 * @param directive the directive code.
 */
protected void emitDirective(Directive directive)
{
 assemblyFile.println(directive.toString());
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand directive.
 * @param directive the directive code.
 * @param operand the directive operand.
 */
protected void emitDirective(Directive directive, String operand)
{
 assemblyFile.println(directive.toString() + " " + operand);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand directive.
 * @param directive the directive code.
 * @param operand the directive operand.
 */
protected void emitDirective(Directive directive, int operand)
{
 assemblyFile.println(directive.toString() + " " + operand);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 2-operand directive.
 * @param directive the directive code.
 * @param operand1 the operand.
 */
protected void emitDirective(Directive directive,
 String operand1, String operand2)
{
 assemblyFile.println(directive.toString() + " " + operand1 +
 " " + operand2);
 assemblyFile.flush();
 ++instructionCount;
}
```

```

}

/**
 * Emit a 3-operand directive.
 * @param directive the directive code.
 * @param operand the operand.
 */
protected void emitDirective(Directive directive,
 String operand1, String operand2,
 String operand3)
{
 assemblyFile.println(directive.toString() + " " + operand1 +
 " " + operand2 +
 " " + operand3);
 assemblyFile.flush();
 ++instructionCount;
}

```

Statement Labels

A Jasmin statement label appears on a separate line and consists of an identifier followed by a colon. An instruction statement preceded by a statement label can be the target of a branch instruction, such as `GOTO`.

An example of a label is:

L001:

[Listing 15-4](#) shows class `Label` in package `backend.compiler`.

[Listing 15-4: Class Label](#)

```

package wci.backend.compiler;

import wci.intermediate.*;

/**
 * <h1>Label</h1>
 *
 * <p>Jasmin instruction label.</p>
 */
public class Label
{
 private static int index = 0; // index for generating label strings
 private String label; // the label string

 /**
 * Constructor.
 */
 private Label()
 {
 this.label = "L" + String.format("%03d", ++index);
 }

 /**
 * @return a new instruction label.
 */
 public static Label newLabel()
 {
 return new Label();
 }

 /**
 * @return the label string.
 */
 public String toString()
 {
 return this.label;
 }
}

```

Jasmin labels that the compiler will generate have the form `Lxxx`: where `xxx` starts with `001` and increments by 1 for each new label.

[Listing 15-5](#) shows the `CodeGenerator` methods that emit labels.

[Listing 15-5: Methods of class CodeGenerator that emit Jasmin labels](#)

```

/**
 * Emit a label.
 * @param label the label.
 */
protected void emitLabel(Label label)
{
 assemblyFile.println(label + ":");
 assemblyFile.flush();
}

/**
 * Emit a label preceded by an integer value for a switch table.
 * @param label the label.
 */
protected void emitLabel(int value, Label label)
{
 assemblyFile.println("\t " + value + ":" + label);
 assemblyFile.flush();
}

/**
 * Emit a label preceded by a string value for a switch table.
 * @param label the label.
 */
protected void emitLabel(String value, Label label)
{
 assemblyFile.println("\t " + value + ":" + label);
 assemblyFile.flush();
}

```

Type Descriptors

Many Jasmin instructions have explicit operands that specify data types. These instructions use Jasmin type descriptors. The type descriptors for the scalar types are:

Java scalar type	Jasmin type descriptor
int	I
float	F
boolean	Z
char	C

The type descriptor V represents void.

The type descriptor of a class consists of the upper-case letter L followed immediately by the fully qualified class name (using / instead of .) followed immediately by a semicolon ;.

Some examples:

Java class	Jasmin type descriptor
java.lang.String	Ljava/lang/String;
java.util.HashMap	Ljava/util/HashMap;
Newton	LNewton;

A type descriptor for an array type is prefaced by a left bracket [for each array dimension. Some examples:

Java array type	Jasmin type descriptor
java.lang.String[]	[Ljava/lang/String;
Newton[][]	[[LNewton;
int[][][]	[[[I

Another example: A call to the static `format()` method of the Java `String` class has two parameters, the format string and an array of object values, and it returns a string value.

```
String.format("The square root of %4d is %8.4f", n, root)
```

This compiles to the Jasmin instruction

```
invokestatic java/lang/String/format(Ljava/lang/String;[Ljava/lang/Object;)Ljava/lang/String;
```

This instruction requires that the address of the string constant "The square root of %4d is %8.4f" and the address of the array containing the values of n and root be at the top of the operand stack. The instruction pops off the string and array addresses to be used as parameters of the call, and the call pushes the string value result onto the operand stack.

[Listing 15-6](#) shows methods `typeDescriptor()` and `javaTypeDescriptor()` of class `CodeGenerator`. The latter method is called only by other `CodeGenerator` methods.

[Listing 15-6: Methods `typeDescriptor\(\)` and `javaTypeDescriptor\(\)` of class `CodeGenerator`](#)

```
/*
 * Generate a type descriptor of an identifier's type.
 * @param id the symbol table entry of an identifier.
 * @return the type descriptor.
 */
protected String typeDescriptor(SymTabEntry id)
{
 TypeSpec type = id.getTypeSpec();

 if (type != null) {
 if (isWrapped(id)) {
 return "L" + varParmWrapper(type.baseType()) + ";";
 }
 else {
 return typeDescriptor(id.getTypeSpec());
 }
 }
 else {
 return "V";
 }
}

/**
 * Generate a type descriptor for a data type.
 * @param type the data type.
 * @return the type descriptor.
 */
protected String typeDescriptor(TypeSpec type)
{
 TypeForm form = type.getForm();
 StringBuffer buffer = new StringBuffer();

 while ((form == ARRAY) && !type.isPascalString()) {
 buffer.append("[");
 type = (TypeSpec) type.getAttribute(ARRAY_ELEMENT_TYPE);
 form = type.getForm();
 }

 type = type.baseType();

 if (type == Predefined.integerType) {
 buffer.append("I");
 }
 else if (type == Predefined.realType) {
 buffer.append("F");
 }
 else if (type == Predefined.booleanType) {
 buffer.append("Z");
 }
}
```

```

 buffer.append("Z");
 }
 else if (type == Predefined.charType) {
 buffer.append("C");
 }
 else if (type.isPascalString()) {
 buffer.append("Ljava/lang/StringBuilder;");
 }
 else if (form == ENUMERATION) {
 buffer.append("I");
 }
 else /* (form == RECORD) */ {
 buffer.append("Ljava/util/HashMap;");
 }

 return buffer.toString();
}

/**
 * Generate a Java type descriptor for a data type.
 * @param type the data type.
 * @return the type descriptor.
 */
private String javaTypeDescriptor(TypeSpec type)
{
 TypeForm form = type.getForm();
 StringBuffer buffer = new StringBuffer();
 boolean isArray = false;

 while ((form == ARRAY) && !type.isPascalString()) {
 buffer.append("[");

 type = (TypeSpec) type.getAttribute(ARRAY_ELEMENT_TYPE);
 form = type.getForm();
 isArray = true;
 }

 if (isArray) {
 buffer.append("L");
 }

 type = type.baseType();

 if (type == Predefined.integerType) {
 buffer.append("java/lang/Integer");
 }
 else if (type == Predefined.realType) {
 buffer.append("java/lang/Float");
 }
 else if (type == Predefined.booleanType) {
 buffer.append("java/lang/Boolean");
 }
 else if (type == Predefined.charType) {
 buffer.append("java/lang/Character");
 }
 else if (type.isPascalString()) {
 buffer.append("java/lang/StringBuilder");
 }
 else if (form == ENUMERATION) {
 buffer.append("java/lang/Integer");
 }
 else /* (form == RECORD) */ {
 buffer.append("java/util/HashMap");
 }

 if (isArray) {
 buffer.append(";");
 }

 return buffer.toString();
}

```

The “wrapping” mentioned in the first version of method `typeDescriptor()` is a way for Jasmin to pass scalar variables by reference when executing Pascal `VAR` parameters. This will be explained in greater detail in the next chapter.

Program Structure

The compiler will compile a Pascal program into a Jasmin class. The main body becomes the main method, and each program variable (declared at nesting level 1) becomes a static field of the class. Each procedure or function becomes a static method of the class.

[Listing 15-7a](#) shows a simple Pascal program `HelloOnce.pas`. The Pascal compiler will compile that Pascal program and generate code similar to what the Java compiler generates when compiling the Java class `HelloOnce` shown in [Listing 15-7b](#). [Listing 15-7c](#) shows the Jasmin assembly object file `helloonce.j` the compiler generates when compiling `HelloOnce.pas`.

Design Note

Since you will compile each Pascal program into a Jasmin program, and Jasmin is the assembly language of the Java Virtual Machine, it makes sense to compare a Pascal program to an equivalent Java program.

[Listing 15-7a:](#) A simple Pascal program `HelloOnce.pas`

```

PROGRAM HelloOnce;

BEGIN
 writeln('Hello, world.');
END.

```

Listing 15-7b: The Pascal compiler compiles `HelloOnce.pas` and generates object code similar to what the Java compiler would generate when it compiles this `HelloOnce` Java class.

```
public class HelloOnce
{
 private static RunTimer _runTimer;
 private static PascalTextIn _standardIn;

 public static void main(String[] args)
 {
 _runTimer = new RunTimer();
 _standardIn = new PascalTextIn();

 System.out.println("Hello, world.");

 _runTimer.printElapsedTime();
 }
}
```

Listing 15-7c: The Jasmin assembly object file `helloonce.j` generated by the Pascal compiler when it compiles `HelloOnce.pas`

```
.class public helloonce
.super java/lang/Object

.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;

.method public <init>()V
 aload_0
 invokespecial java/lang/Object/<init>()V
 return

.limit locals 1
.limit stack 1
.end method

.method public static main([Ljava/lang/String;)V
 new RunTimer
 dup
 invokespecial RunTimer/<init>()V
 putstatic helloonce/_runTimer LRunTimer;
 new PascalTextIn
 dup
 invokespecial PascalTextIn/<init>()V
 putstatic helloonce/_standardIn LPascalTextIn;

.line 4
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "Hello, world.\n"
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V

 getstatic helloonce/_runTimer LRunTimer;
 invokevirtual RunTimer.printElapsedTime()V

 return

.limit locals 1
.limit stack 3
.end method
```

As described in the next chapter, the Pascal compiler adds two static fields, `_runTimer` and `_standardIn`. Their names begin with an underscore to prevent name clashes with any Pascal variables. Field `_runTimer` keeps track of the program's execution time, and field `_standardIn` provides runtime input. The Java class `HelloOnce` in [Listing 15-7b](#) includes these two fields.

Classes `RunTimer` and `PascalTextIn` are contained in the Pascal Runtime Library, an archive file `PascalRTL.jar` that you'll develop in the following chapters.

[Listings 15-8a](#) shows a slightly more complex Pascal program: `HelloMany.pas`.

Listing 15-8a: Pascal program `HelloMany.pas`

```
PROGRAM HelloMany;

VAR
 count : integer;

PROCEDURE sayHello(howManyTimes : integer);

VAR
 i : integer;

BEGIN
 FOR i := 1 TO howManyTimes DO BEGIN
 writeln(i:3, "'");
 writeln("Hello, world.");
 END
END;

BEGIN {HelloMany}
 write("How many times? ");
 writeln;
 sayHello(count);
END.
```

[Listing 15-8b](#) shows the “equivalent” Java class `HelloMany`.

Listing 15-8b: The “equivalent” Java class `HelloMany`

```
public class HelloMany
{
 private static RunTimer _runTimer;
 private static PascalTextIn _standardIn;
```

```

private static int count;

private static void sayHello(int howManyTimes)
{
 int i;

 for (i = 1; i <= howManyTimes; ++i) {
 System.out.print(String.format("%3d: Hello, world.\n", i));
 }
}

public static void main(String[] args)
throws Exception
{
 _runTimer = new RunTimer();
 _standardIn = new PascalTextIn();

 System.out.print("How many times? ");
 count = _standardIn.readInteger();
 System.out.println();

 sayHello(count);

 _runTimer.printElapsedTime();
}
}

```

[Listing 15-8c](#) shows the Jasmin assembly object file `hellomany.j` generated by the Pascal compiler when it compiles `HelloMany.pas`.

Listing 15-8c: The Jasmin assembly object file `hellomany.j` generated by the Pascal compiler when it compiles `HelloMany.pas`

```

.class public hellomany
.super java/lang/Object

.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;

.field private static count I

.method public <init>()V
 aload_0
 invokespecial java/lang/Object/<init>()V
 return

.limit locals 1
.limit stack 1
.end method

.method private static sayHello(I)V
 .var 0 is howmanytimes I
 .var 1 is i I

 .line 12
 iconst_1
 istore_1
 .line 12
L001:
 iload_1
 iload_0
 if_icmpgt L003
 iconst_0
 goto L004
L003:
 iconst_1
L004:
 ifne L002
 .line 13
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "%3d: Hello, world.\n"
 iconst_1
 anewarray java/lang/Object
 dup
 iconst_0
 iload_1
 invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
 astore
 invokestaticjava/lang/String/format(Ljava/lang/String;[Ljava/lang/
 Object;)Ljava/lang/String;
 invokevirtualjava/io/PrintStream.print(Ljava/lang/String;)V
 .line 12
 iload_1
 iconst_1
 iadd
 istore_1
 goto L001
L002:
 return

.limit locals 2
.limit stack 7
.end method

.method public static main([Ljava/lang/String;)V
 new RunTimer
 dup
 invokespecial RunTimer/<init>()V
 putstatic hellomany/_runTimer LRunTimer;
 new PascalTextIn
 dup
 invokespecial PascalTextIn/<init>()V
 putstatic hellomany/_standardIn LPascalTextIn;

 .line 18
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "How many times? "
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
 .line 19
 getstatic hellomany/_standardIn LPascalTextIn;
 invokevirtual PascalTextIn.readInteger()I
 putstatic hellomany/count I
 .line 20

```

```

getstatic java/lang/System/out Ljava/io/PrintStream;
invokevirtual java/io/PrintStream.println()V
.line 22
getstatic hellomany/count I
invokestatic hellomany/sayHello(I)V

getstatic hellomany/_runTimer LRunTimer;
invokevirtual RunTimer.printElapsedTime()V

return

.limit locals 1
.limit stack 3
.end method

```

Each Jasmin statement must fit in one text line. One line, the second `invokestatic` instruction statement after the `.line 13` directive, is too long to show in [Listing 15-8c](#) as a single line. Therefore, the listing shows the latter part of the statement on the next line right-justified to indicate that it's a continuation of the preceding line with no intervening blank. In the `hellomany.j` file, it's a single line.

Programs and Fields

As shown in Listings [15-6](#) and [15-7](#), the compiler will compile each Pascal program as if it were a Java class. The generated object code includes the `<init>` method which is the default (parameterless) class constructor. The main body of the Pascal program is compiled as if it were the `main()` method of the class, and each program variable (declared at nesting level 1) is compiled into a private static field of the class.

Pascal program `HelloMany.pas` has one program variable `count`. Both `HelloOnce.pas` and `HelloMany.pas` also have the generated program variables `_runTimer` and `_standardIn`. Each field in the Jasmin object program is specified by a `.field` directive.

Methods

The Pascal compiler will compile each Pascal procedure or function as the Java compiler would compile a private static method of a class. Therefore, procedure `sayHello` in [Listing 15-8a](#) will be compiled as the Java compiler would compile private static method `sayHello()` in [Listing 15-8b](#).

Jasmin methods have local variables, such as formal parameter `howManyTimes` and declared variable `i`. As described above, local variable values are kept in slots of the local variables array in the method's stack frame. The `.var` directive indicates the slot number, name, and data type of each local variable. This directive is optional but is useful for debugging.

Sizes of the Local Variables Array and the Operand Stack

The Pascal compiler must keep track of the maximum sizes of the local variables array and of the operand stack as it compiles the main program and each procedure or function. It does that with the aid of two classes: `LocalVariables` and `LocalStack` in package `backend.compiler`.

[Listing 15-9](#) shows class `LocalVariables`.

[Listing 15-9: Class LocalVariables](#)

```

package wci.backend.compiler;

import java.util.ArrayList;

/**
 * <h1>LocalVariables</h1>
 *
 * <p>Maintain a method's local variables array.</p>
 */
public class LocalVariables {
 // List of booleans to keep track of reserved local variables. The ith
 // element is true if the ith variable is being used, else it is false.
 // The final size of the list is the total number of local variables
 // used by the method.
 private ArrayList<Boolean> reserved;

 /**
 * Constructor.
 * @param index initially reserve local variables 0 through index-1.
 */
 public LocalVariables(int index) {
 reserved = new ArrayList<Boolean>();
 for (int i = 0; i <= index; ++i) {
 reserved.add(true);
 }
 }

 /**
 * Reserve a local variable.
 * @return the index of the newly reserved variable.
 */
 public int reserve() {
 // Search for existing but unreserved local variables.
 for (int i = 0; i < reserved.size(); ++i) {
 if (! reserved.get(i)) {
 reserved.set(i, true);
 return i;
 }
 }

 // Reserved a new variable.
 reserved.add(true);
 return reserved.size()-1;
 }

 /**
 * Release a local variable that's no longer needed.
 * @param index the index of the variable.
 */

```

```

*/
public void release(int index)
{
 reserved.set(index, false);
}

/**
 * Return the count of local variables needed by the method.
 * @return the count.
 */
public int count()
{
 return reserved.size();
}
}

```

The `LocalVariables` constructor will be called to make an initial allocation for each Jasmin method corresponding to the Pascal main program or a procedure or function. The array list `reserved` keeps track of which slots of the local variables array are allocated.

Method `reserve()` allocates a free slot and it will often be called to allocate a temporary variable. It searches the existing slots and adds a new one if necessary. At the end of compiling a Pascal main program, procedure, or function, the size of array list `reserved` is the count of slots that the Jasmin method will need at run time, and method `count()` returns this value. Method `release()` frees a slot.

[Listing 15-10](#) shows class `LocalStack`.

[Listing 15-10: Class LocalStack](#)

```

package wci.backend.compiler;

/**
 * <h1>LocalStack</h1>
 *
 * <p>Maintain a method's local runtime stack.</p>
 */
public class LocalStack
{
 private int size; // current stack size
 private int maxSize;  // maximum attained stack size

 /**
 * Constructor
 * @param size initial stack size.
 */
 public LocalStack()
 {
 this.size = 0;
 this.maxSize = 0;
 }

 /**
 * Getter
 * @return the current stack size.
 */
 public int getSize()
 {
 return this.size;
 }

 /**
 * Increase the stack size by a given amount.
 * @param amount the amount to increase.
 */
 public void increase(int amount)
 {
 size += amount;
 maxSize = Math.max(maxSize, size);
 }

 /**
 * Decrease the stack size by a given amount.
 * @param amount the amount to decrease.
 */
 public void decrease(int amount)
 {
 size -= amount;
 }

 /**
 * Increase and decrease the stack size by the same amount.
 * @param amount the amount to increase and decrease.
 */
 public void use(int amount)
 {
 increase(amount);
 decrease(amount);
 }

 /**
 * Increase and decrease the stack size by the different amounts.
 * @param amountIncrease the amount to increase.
 * @param amountDecrease the amount to decrease.
 */
 public void use(int amountIncrease, int amountDecrease)
 {
 increase(amountIncrease);
 decrease(amountDecrease);
 }

 /**
 * Return the maximum attained stack size.
 * @return the maximum size.
 */
 public int capacity()
 {
 return maxSize;
 }
}

```

The `LocalStack` constructor will be called at the start of compiling the Pascal main program and each procedure and function. As the compiler generates Jasmin instructions, the `LocalStack` methods keep track of the current size of the operand stack when those instructions are executed at run time. Field `size` is the current stack size, and field `maxSize` is the tallest the stack ever gets when the main program or each procedure or function is executed.

Method `increase()` increases the current stack size and adjusts `maxSize` if necessary. This may be called by the compiler, for example, after emitting load instructions to push values onto the operand stack. Method `decrease()` decreases the current stack size. The two `use()` methods are convenience methods to increase the stack size and then decrease it with a single call. Method `capacity()` will be called at the end of compiling a Pascal main program, procedure, or function to return the tallest the operand stack will get while executing the Jasmin method.

At the end of compiling a Pascal main program, procedure, or function as a Jasmin method, the Pascal compiler must generate `.limit locals` and `.limit stack` directives in the Jasmin assembly object code. For example:

```
.limit locals 2
.limit stack 7
```

See also Listings [15-6c](#) and [15-7c](#). These directives tell how many slots for the local variables array and how many operand stack elements to allocate, respectively, for the Jasmin method at run time. As you just saw, the code generator can obtain these values by calling `localVariables.count()` and `localStack.capacity()`.

Emitting Instructions

[Listing 15-11](#) shows the enumerated type `Instruction` in package `backend.compiler`. It represents all the Jasmin operation mnemonics that the Pascal compiler can emit as it generates instruction statements.²

² Jasmin has other instructions that the compiler won't emit in this book, including instructions that work with long and double data types.

[Listing 15-11: Enumerated type Instruction](#)

```
package wci.backend.compiler;

/**
 * <h1>Instruction</h1>
 *
 * <p>Jasmin instructions.</p>
 */
public enum Instruction
{
 // Load constant
 ICONST_0, ICONST_1, ICONST_2, ICONST_3, ICONST_4, ICONST_5, ICONST_M1,
 FCONST_0, FCONST_1, FCONST_2, ACONST_NULL,
 BIPUSH, SIPUSH, LDC,

 // Load value or address
 ILOAD_0, ILOAD_1, ILOAD_2, ILOAD_3,
 FLOAD_0, FLOAD_1, FLOAD_2, FLOAD_3,
 ALOAD_0, ALOAD_1, ALOAD_2, ALOAD_3,
 ILOAD, FLOAD, ALOAD,
 GETSTATIC, GETFIELD,

 // Store value or address
 ISTORE_0, ISTORE_1, ISTORE_2, ISTORE_3,
 FSTORE_0, FSTORE_1, FSTORE_2, FSTORE_3,
 ASTORE_0, ASTORE_1, ASTORE_2, ASTORE_3,
 ISTORE, FSTORE, ASTORE,
 PUTSTATIC, PUTFIELD,

 // Arithmetic and logical
 IADD, LADD, FADD, ISUB, FSUB, IMUL, LMUL, FMUL,
 IDIV, LDIV, FDIV, IREM, LREM, FREM, INEG, FNEG,
 IINC, IAND, IOR, IXOR,

 // Type conversion and checking
 I2F, I2C, I2D, F2I, F2D, D2F,
 CHECKCAST,

 // Compare and branch
 IFBQ, IFNE, IFLT, IFLE, IFGT, IFGE,
 IF_ICMPEQ, IF_ICMPNE, IF_ICMPLT, IF_ICMPLE, IF_ICMPGT, IF_ICMPGE,
 FCMPG, GOTO, LOOKUPSWITCH, LOOKUPTABLE,

 // Objects and arrays
 NEW, NEWARRAY, ANEWARRAY, MULTIANEWARRAY,
 IALOAD, FALOAD, BALOAD, CALOAD, ALLOAD,
 IASTORE, FASTORE, BASTORE, CASTORE, AASTORE,

 // Call and return
 INVOKESTATIC, INVOKEVIRTUAL, INVOKENONVIRTUAL,
 RETURN, IRETURN, FRETURN, ARETURN,

 // Operand stack
 POP, SWAP, DUP,

 // No operation
 NOP;

 /**
 * @return the string that is emitted.
 */
 public String toString()
 {
 return super.toString().toLowerCase();
 }
}
```

[Listing 15-12](#) shows the methods in class `CodeGenerator` that emit instructions with zero operands or with one or two operands of various types.

[Listing 15-12: Methods that emit instructions in class CodeGenerator](#)

```
/**
```

```

* Emit a 0-operand instruction.
* @param opcode the operation code.
*/
protected void emit(Instruction opcode)
{
 assemblyFile.println("\t" + opcode.toString());
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand instruction.
 * @param opcode the operation code.
 * @param operand the operand text.
 */
protected void emit(Instruction opcode, String operand)
{
 assemblyFile.println("\t" + opcode.toString() + "\t" + operand);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand instruction.
 * @param opcode the operation code.
 * @param operand the operand value.
 */
protected void emit(Instruction opcode, int operand)
{
 assemblyFile.println("\t" + opcode.toString() + "\t" + operand);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand instruction.
 * @param opcode the operation code.
 * @param operand the operand value.
 */
protected void emit(Instruction opcode, float operand)
{
 assemblyFile.println("\t" + opcode.toString() + "\t" + operand);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 1-operand instruction.
 * @param opcode the operation code.
 * @param label the label operand.
 */
protected void emit(Instruction opcode, Label label)
{
 assemblyFile.println("\t" + opcode.toString() + "\t" + label);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 2-operand instruction.
 * @param opcode the operation code.
 * @param operand1 the value of the first operand.
 * @param operand2 the value of the second operand.
 */
protected void emit(Instruction opcode, int operand1, int operand2)
{
 assemblyFile.println("\t" + opcode.toString() +
 "\t" + operand1 + " " + operand2);
 assemblyFile.flush();
 ++instructionCount;
}

/**
 * Emit a 2-operand instruction.
 * @param opcode the operation code.
 * @param operand1 the text of the first operand.
 * @param operand2 the text of the second operand.
 */
protected void emit(Instruction opcode, String operand1, String operand2)
{
 assemblyFile.println("\t" + opcode.toString() +
 "\t" + operand1 + " " + operand2);
 assemblyFile.flush();
 ++instructionCount;
}

```

Load and Store Instructions

Jasmin has instructions to load (push a value onto the operand stack) an integer, floating-point, or string constant. It has instructions to load a value from a local variable, field, or array element. It has instructions to store (pop off a value from the operand stack to save it) a value into a local variable, field, or array element.

Load Constant

The basic instruction to load a constant is `LDC`, which has one explicit operand. Examples:

```

ldc 12
ldc 1.0E-6
ldc "The square root of %4d is %8.4f\n"

```

Note that when a string constant is loaded, as in the preceding example, the address of the string constant is pushed onto the operand stack.

Jasmin has several “shortcut” instructions that load small integer values: `ICONST_0`, `ICONST_1`, `ICONST_2`, `ICONST_3`, `ICONST_4`, `ICONST_5`, and, `ICONST_M1` load the values 0, 1, 2, 3, 4, 5, and -1, respectively. Each instruction has no explicit operand and is shorter (and likely faster) than the equivalent `LDC` instruction. Similarly, the instructions `FCONST_0`, `FCONST_1`, `FCONST_2` load the small floating-point values 0, 1, and 2, respectively.

The instruction `BIPUSH` loads an integer value from -128 up to and including 127, and the instruction `SIPUSH` loads an integer value from -32,768 up to and including 32,767. Each has a single explicit operand. Examples:

```
bipush 14  
sipush 1024
```

The instruction `ACONST_NULL` has no explicit operand and loads the null value.

Several `emitLoadConstant()` methods of class `CodeGenerator` emit instructions to load a constant. See [Listing 15-13](#).

Listing 15-13: Methods that emit instructions to load a constant in class `CodeGenerator`

```
/**  
 * Emit a load of an integer constant value.  
 * @param value the constant value.  
 */  
protected void emitLoadConstant(int value)  
{  
 switch (value) {  
 case -1: emit(ICONST_M1); break;  
 case 0: emit(ICONST_0); break;  
 case 1: emit(ICONST_1); break;  
 case 2: emit(ICONST_2); break;  
 case 3: emit(ICONST_3); break;  
 case 4: emit(ICONST_4); break;  
 case 5: emit(ICONST_5); break;  
  
 default: {  
 if ((-128 <= value) && (value <= 127)) {  
 emit(BIPUSH, value);  
 }  
 else if ((-32768 <= value) && (value <= 32767)) {  
 emit(SIPUSH, value);  
 }  
 else {  
 emit(LDC, value);  
 }  
 }  
 }  
}  
  
/**  
 * Emit a load of a real constant value.  
 * @param value the constant value.  
 */  
protected void emitLoadConstant(float value)  
{  
 if (value == 0.0f) {  
 emit(FCONST_0);  
 }  
 else if (value == 1.0f) {  
 emit(FCONST_1);  
 }  
 else if (value == 2.0f) {  
 emit(FCONST_2);  
 }  
 else {  
 emit(LDC, value);  
 }  
}  
  
/**  
 * Emit a load of a string constant value.  
 * @param value the constant value.  
 */  
protected void emitLoadConstant(String value)  
{  
 emit(LDC, "" + value + "");  
}
```

Load Local Value

A local value of a Jasmin method is kept in the local variables array of the method's stack frame. The basic instructions to load values are `ILOAD`, `FLOAD`, and `ALOAD` to load an integer, floating-point, and address value, respectively. Each has one explicit operand, the index number of the value's slot in the local variables array of the active stack frame. The `ILOAD` instruction also loads a boolean or character value. Examples:

```
iload 7  
fload 12  
aload 4
```

Note that in each instruction above, the operand is the *slot number* of the value to load from the local variables array.

There are shortcut instructions to load integer, floating-point, and address values from slots 0, 1, 2, and 3: `ILOAD_0`, `ILOAD_1`, `ILOAD_2`, `ILOAD_3`, `FLOAD_0`, `FLOAD_1`, `FLOAD_2`, `FLOAD_3`, `ALOAD_0`, `ALOAD_1`, `ALOAD_2`, and `ALOAD_3`. Since the slot number is “built into” the instruction mnemonic, each instruction has no explicit operands.

[Listing 15-14](#) shows method `emitLoadLocal()`.

Listing 15-14: Method `emitLoadLocal()` of class `CodeGenerator`

```
/**  
 * Emit a load instruction for a local variable.  
 * @param type the variable's data type.  
 * @param index the variable's index into the local variables array.  
 */  
protected void emitLoadLocal(TypeSpec type, int index)  
{  
 TypeForm form = null;  
  
 if (type != null) {  
 type = type.baseType();  
 form = type.getForm();  
 }  
  
 if ((type == Predefined.integerType) ||  
 (type == Predefined.booleanType) ||
```

```

(type == Predefined.charType) ||  

(form == ENUMERATION)  

{  

 switch (index) {  

 case 0: emit(ILOAD_0); break;  

 case 1: emit(ILOAD_1); break;  

 case 2: emit(ILOAD_2); break;  

 case 3: emit(ILOAD_3); break;  

 default: emit(ILOAD, index);  

 }
}  

else if (type == Predefined.realType) {  

 switch (index) {  

 case 0: emit(FLOAD_0); break;  

 case 1: emit(FLOAD_1); break;  

 case 2: emit(FLOAD_2); break;  

 case 3: emit(FLOAD_3); break;  

 default: emit(FLOAD, index);  

 }
}  

else {  

 switch (index) {  

 case 0: emit(ALOAD_0); break;  

 case 1: emit(ALOAD_1); break;  

 case 2: emit(ALOAD_2); break;  

 case 3: emit(ALOAD_3); break;  

 default: emit(ALOAD, index);  

 }
}
}

```

Load Variable

Jasmin instruction `GETSTATIC` loads the value of a static field of a class. (Recall that the Pascal compiler will generate a static field for each level-1 program variable.) It requires two explicit operands: the fully qualified name of the field (with a slash / as name separator) and the type descriptor of the field. Examples from [Listing 15-7c](#):

```

getstatic hellomany/count I
getstatic hellomany/_standardIn LPascalTextIn;
getstatic java/lang/System/out Ljava/io/PrintStream;

```

Jasmin instruction `GETFIELD` loads a value from an object field. The Pascal compiler will use this instruction to load a wrapped scalar value that was passed as a `VAR` parameter, as explained in the next chapter. It has two explicit operands similar to those of instruction `GETSTATIC`. Example:

```
getfield  IWrap/value I
```

[Listing 15-15](#) shows method `emitLoadVariable()`.

[Listing 15-15: Method `emitLoadVariable\(\)` of class `CodeGenerator`](#)

```

/**  

 * Emit code to load the value of a variable, which can be  

 * a program variable, a local variable, or a VAR parameter.  

 * @param variableId the variable's symbol table entry.  

 */  

protected void emitLoadVariable(SymTabEntry variableId)  

{  

 TypeSpec variableType = variableId.getTypeSpec().baseType();  

 int nestingLevel = variableId.getSymTab().getNestingLevel();  

 // Program variable.  

 if (nestingLevel == 1) {  

 String programName = symTabStack.getProgramId().getName();  

 String variableName = variableId.getName();  

 String name = programName + "/" + variableName;  

 emit(GETSTATIC, name, typeDescriptor(variableType));  

 }  

 // Wrapped variable.  

 else if (isWrapped(variableId)) {  

 int index = (Integer) variableId.getAttribute(INDEX);  

 emitLoadLocal(null, index);  

 emit(GETFIELD, varParmWrapper(variableType) + "/value",  

 typeDescriptor(variableType));  

 }  

 // Local variable.  

 else {  

 int index = (Integer) variableId.getAttribute(INDEX);  

 emitLoadLocal(variableType, index);  

 }  

}

```

Load Array Element

Jasmin instructions `IALOAD`, `FALOAD`, `BALOAD`, `CALOAD`, and `AALOAD` load an integer, floating-point, boolean, character, and address value, respectively, from an array element. Each has no explicit operands, but requires two operand values on top of the operand stack, the address of the array and the integer value of the element index.

If the array is actually a string, the Pascal compiler emits the `INVOKEVIRTUAL` instruction to call the `charAt()` method of `java.lang.StringBuilder`, which returns a character value. For example:

```
invokevirtual  java/lang/StringBuilder.charAt(I)C
```

Method `emitLoadArrayElement()` emits instructions to load array element values, as shown in [Listing 15-16](#).

[Listing 15-16: Method `emitLoadArrayElement\(\)` of class `CodeGenerator`](#)

```
/**
```

```

* Emit a load of an array element.
* @param elmtType the element type if character, else null.
*/
protected void emitLoadArrayElement(TypeSpec elmtType)
{
 TypeForm form = null;

 if (elmtType != null) {
 elmtType = elmtType.baseType();
 form = elmtType.getForm();
 }

 // Load a character from a string.
 if (elmtType == Predefined.charType) {
 emit(INVOKEVIRTUAL, "java/lang/StringBuilder.charAt(I)C");
 }

 // Load an array element.
 else {
 emit( elmtType == Predefined.integerType ? IALOAD
 : elmtType == Predefined.realType ? FALOAD
 : elmtType == Predefined.booleanType ? BALOAD
 : elmtType == Predefined.charType ? CALOAD
 : form == ENUMERATION ? IALOAD
 : ALOAD);
 }
}

```

Store Local Value

Jasmin's `ISTORE`, `FSTORE`, and `ASTORE` instructions pop an integer, floating-point, and address value, respectively, off the operand stack and store it into a slot of the local variables array of the active stack frame. Each instruction has one explicit operand, the slot number, and of course each one also expects a value of the appropriate type on top of the operand stack. The `ISTORE` instruction also stores a boolean or character value. Examples:

```

istore 7
fstore 12
astore 6

```

As with the load instructions, there are the shortcut instructions to store integer, floating-point, and address values into slots 0, 1, 2, and 3: `ISTORE_0`, `ISTORE_1`, `ISTORE_2`, `ISTORE_3`, `FSTORE_0`, `FSTORE_1`, `FSTORE_2`, `FSTORE_3`, `ASTORE_0`, `ASTORE_1`, `ASTORE_2`, and `ASTORE_3`. Each one has no explicit operands but expects a value of the appropriate type on top of the operand stack.

[Listing 15-17](#) shows method `emitStoreLocal()`.

[Listing 15-17: Method `emitStoreLocal\(\)` of class `CodeGenerator`](#)

```

/**
 * Emit a store instruction into a local variable.
 * @param type the data type of the variable.
 * @param index the local variable index.
 */
protected void emitStoreLocal(TypeSpec type, int index)
{
 TypeForm form = null;

 if (type != null) {
 type = type.baseType();
 form = type.getForm();
 }

 if ((type == Predefined.integerType) ||
 (type == Predefined.booleanType) ||
 (type == Predefined.charType) ||
 (form == ENUMERATION))
 {
 switch (index) {
 case 0: emit(ISTORE_0); break;
 case 1: emit(ISTORE_1); break;
 case 2: emit(ISTORE_2); break;
 case 3: emit(ISTORE_3); break;
 default: emit(ISTORE, index);
 }
 }
 else if (type == Predefined.realType) {
 switch (index) {
 case 0: emit(FSTORE_0); break;
 case 1: emit(FSTORE_1); break;
 case 2: emit(FSTORE_2); break;
 case 3: emit(FSTORE_3); break;
 default: emit(FSTORE, index);
 }
 }
 else {
 switch (index) {
 case 0: emit(ASTORE_0); break;
 case 1: emit(ASTORE_1); break;
 case 2: emit(ASTORE_2); break;
 case 3: emit(ASTORE_3); break;
 default: emit(ASTORE, index);
 }
 }
}

```

Store Field

Jasmin instructions `PUTSTATIC` and `PUTFIELD` store a value from the operand stack into a static field and an object field, respectively. Each has two explicit operands: the fully qualified field name and the type descriptor. Examples:

```

putstatic xref/wordtablefull Z
putstatic xref/wordtable [Ljava/util/HashMap;
putstatic stringsl/_runTimer LRunTimer;
putstatic wolfisland/foodunits [[I

```

```
putfield IWrap/value I
```

[Listing 15-18](#) shows the `emitStoreVariable()` methods.

[Listing 15-18: The `emitStoreVariable\(\)` methods of class `CodeGenerator`](#)

```
/** 
 * Emit code to store a value into a variable, which can be
 * a program variable, a local variable, or a VAR parameter.
 * @param variableId the symbol table entry of the variable.
 */
protected void emitStoreVariable(SymTabEntry variableId)
{
 int nestingLevel = variableId.getSymTab().getNestingLevel();
 int index = (Integer) variableId.getAttribute(INDEX);

 emitStoreVariable(variableId, nestingLevel, index);
}

/** 
 * Emit code to store a value into a variable, which can be
 * a program variable, a local variable, or a VAR parameter.
 * @param variableId the symbol table entry of the variable.
 * @param nestingLevel the variable's nesting level.
 * @param index the variable's index.
 */
protected void emitStoreVariable(SymTabEntry variableId, int nestingLevel,
 int index)
{
 TypeSpec variableType = variableId.getTypeSpec();

 // Program variable.
 if (nestingLevel == 1) {
 String targetName = variableId.getName();
 String programName = symTabStack.getProgramId().getName();
 String name = programName + "/" + targetName;

 emitRangeCheck(variableType);
 emit(PUTSTATIC, name, typeDescriptor(variableType.baseType()));
 }

 // Wrapped parameter: Set the wrapper's value field.
 else if (isWrapped(variableId)) {
 emitRangeCheck(variableType);
 emit(PUTFIELD, varParamWrapper(variableType.baseType()) + "/value",
 typeDescriptor(variableType.baseType()));
 }

 // Local variable.
 else {
 emitRangeCheck(variableType);
 emitStoreLocal(variableType.baseType(), index);
 }
}
```

The call to `emitRangeCheck()` generates code to do runtime range checking. You will examine range checking in the next chapter.

Store Array Element

Jasmin instructions `IASTORE`, `FASTORE`, `BASTORE`, `CASTORE`, and `AASTORE` store an integer, floating-point, boolean, character, and address value, respectively, into an array element. Each has no explicit operands, but requires three operand values on top of the operand stack: the address of the array, the integer value of the element index, and a value of the appropriate type to store.

If the array is actually a string, the Pascal compiler emits the `INVOKEVIRTUAL` instruction to call the `setCharAt()` method of `java.lang.StringBuilder`, which has no return value:

```
invokevirtual  java/lang/StringBuilder.setCharAt(IC)V
```

[Listing 15-19](#) shows method `emitStoreArrayElement()`.

[Listing 15-19: Method `emitStoreArrayElement\(\)` of class `CodeGenerator`](#)

```
/** 
 * Emit a store of an array element.
 * @param elmtType the element type.
 */
protected void emitStoreArrayElement(TypeSpec elmtType)
{
 TypeForm form = null;

 if (elmtType != null) {
 elmtType = elmtType.baseType();
 form = elmtType.getForm();
 }

 if (elmtType == Predefined.charType) {
 emit(INVOKEVIRTUAL, "java/lang/StringBuilder.setCharAt(IC)V");
 }
 else {
 emit( elmtType == Predefined.integerType ? IASTORE
 : elmtType == Predefined.realType ? FASTORE
 : elmtType == Predefined.booleanType ? BASTORE
 : elmtType == Predefined.charType ? CASTORE
 : form == ENUMERATION ? IASTORE
 : AASTORE);
 }
}
```

Data Manipulation Instructions

Jasmin has numerous instructions that manipulate data values that are on top of the operand stack.

Pop, Swap, and Duplicate

The `POP` instruction pops off and discards the value at the top of the operand stack. The `SWAP` instruction exchanges the top two values of the operand stack. The `DUP` instruction makes a copy of the value at the top of the operand stack and then pushes the copy onto the stack.

Arithmetic

Jasmin instruction `IADD` has no explicit operands but requires two integer values at the top of the operand stack. It pops off the two values, adds them, and pushes their sum onto the stack. `IMUL` is similar except that it multiplies the values and pushes their product. `ISUB` subtracts the topmost value on the operand stack from the value beneath it and pushes their difference. `IDIV` performs integer division by dividing the topmost value on the operand stack into the value beneath it and pushes the truncated integer quotient. `IREM` performs integer division but pushes the remainder instead.

Corresponding instructions for floating-point values are `FADD`, `FSUB`, `FMUL`, `FDIV`, and `FREM`. Instruction `FDIV` performs a floating-point division to generate a floating-point quotient.

Instructions `INEG` and `FNEG` negate the integer or floating-point value, respectively, at the top of the operand stack. They have no explicit operands.

Instruction `IINC` increments the integer value of a local variable. It has two explicit operands, the first is the slot number of the local variable, and the second is the integer constant value from -128 up to and including 127, which is the amount to increment the local value.

Logical

Jasmin instructions `IAND`, `IOR`, and `IXOR` pop off the top two integer values from the operand stack, perform a logical and, or, and exclusive or operation on the values, respectively, and pushes the result onto the operand stack. They have no explicit operands.

Convert and Check Type

The Jasmin instructions `I2F`, `I2C`, `I2D`, `F2I`, `F2D`, and `D2F` each converts the type of the value at the top of the operand stack: integer to floating-point, integer to character, floating-point to integer, floating-point to double, and double to floating-point, respectively.³

³ In this book, the Pascal compiler generally will not emit instructions for type double, but some of the functions in `java.lang.Math` require a double parameter value or return a double value.

The `CHECKCAST` instruction checks that the value on top of the operand stack can be cast to a given type. It has one explicit operand, either the fully qualified name of a class, or the type descriptor of an array. Examples:

```
checkcast  java/lang/Integer
checkcast  java/util/HashMap
checkcast  [[I
checkcast  [Ljava/lang/StringBuilder;
```

[Listing 15-30](#) shows the `emitCheckCastClass()` and `emitCheckCastClass()` methods.

[Listing 15-30: Methods `emitCheckCastClass\(\)` and `emitCheckCastClass\(\)` of class `CodeGenerator`](#)

```
/** 
 * Emit the CHECKCAST instruction for a scalar type.
 * @param type the data type.
 */
protected void emitCheckCast(TypeSpec type)
{
 String descriptor = typeDescriptor(type);

 // Don't bracket the type with L; if it's not an array.
 if (descriptor.charAt(0) == 'L') {
 descriptor = descriptor.substring(1, descriptor.length()-1);
 }

 emit(CHECKCAST, descriptor);
}

/** 
 * Emit the CHECKCAST instruction for a class.
 * @param type the data type.
 */
protected void emitCheckCastClass(TypeSpec type)
{
 String descriptor = javaTypeDescriptor(type);

 // Don't bracket the type with L; if it's not an array.
 if (descriptor.charAt(0) == 'L') {
 descriptor = descriptor.substring(1, descriptor.length()-1);
 }

 emit(CHECKCAST, descriptor);
}
```

Create Objects and Arrays

Jasmin's `NEW` instruction creates an object (in the heap) and pushes the object's address onto the operand stack. It has one explicit operand: the fully qualified name of the class. Examples:

```
new  RunTimer
new  PascalTextIn
new  java/util/HashMap
```

Instruction `NEWARRAY` creates an array of scalar values. It has one explicit operand, the scalar type `int`, `float`, `boolean`, or `char`, and it expects the integer value on top of the operand stack which is the count of elements to create for the array. It creates the array and pushes the array's address onto the operand stack. Examples:

```
newarray int
newarray float
```

Instruction `ANEWARRAY` is similar, except that it creates an array of object references (addresses). It requires the count of elements on top of the operand stack, and its one explicit operand is the fully qualified name of a class. Examples:

```
anewarray java/lang/Object
anewarray java/lang/StringBuilder
```

Instruction `MULTIANEWARRAY` creates multidimensional arrays. It has two explicit operands, the array type descriptor and the number of dimensions. For each dimension, the instruction expects the number of elements at the top of the operand stack. So the equivalent of the Java statement

```
new int[2][3][4]
```

is the Jasmin instruction sequence

```
bipush 2
bipush 3
bipush 4
multianewarray [[[I 3
```

Other examples of `MULTIANEWARRAY`:

```
multianewarray [[F 2
multianewarray [[[Ljava/lang/StringBuilder; 3
```

Control Instructions

The Jasmin control instructions perform comparisons and branches, as well as procedure and function calls and returns.

Unconditional Branch

The Jasmin `GOTO` instruction does an unconditional branch to a labeled statement. Its one explicit operand is the statement label (without the colon). For example:

```
goto L088
```

A `GOTO` instruction can branch only to another statement in the same Jasmin method.

Compare and Branch

The Jasmin instructions `IFEQ`, `IFNE`, `IFLT`, `IFLE`, `IFGT`, and `IFGE` each pops off the integer value at the top of the operand stack, compares the value to zero, and branches if the value is equal to, not equal to, less than, less than or equal to, greater than, or greater than or equal to zero, respectively. Each instruction has a statement label as its one explicit operand. Examples:

```
ifeq L077
iflt L02
ifge L020
```

A common Jasmin programming convention is integer value 0 represents the boolean value false and 1 represents true.

The instructions `IF_ICMPEQ`, `IF_ICMPNE`, `IF_ICMPLT`, `IF_ICMPLE`, `IF_ICMPGT`, and `IF_ICMPGE` pops two integer values off the operand stack and compares them. It branches if the first value is equal to, not equal to, less than, less than or equal to, greater than, or greater than or equal to the second value (the one that was at the very top of the stack), respectively. Each instruction has a statement label as its one explicit operand. For example:

```
if_icmpgt L054
```

The `FCMPG` instruction pops two floating-point values off the operand stack and compares them. If the first value is equal to the second value, it pushes 0 onto the stack. If the first value is less than the second value, it pushes -1, or if the first value is greater than the second value, it pushes 1. The instruction has no explicit operands.

Switch

The Jasmin `LOOKUPSWITCH` instruction is designed for high-level statements such as Java's `switch` statement or Pascal's `CASE` statement. An example:

```
lookupswitch
-8: L003
1: L002
4: L004
5: L004
7: L004
default: L001
```

The `LOOKUPSWITCH` instruction itself has no explicit operands but requires an integer value on the stack which it pops off and compares to the key values listed in the following lines. If the value matches a key value, then the instruction branches to the corresponding label. The key values must be sorted in ascending order, and the last line must be default. The key values of a `LOOKUPSWITCH` instruction must be unique, but the statement labels need not be.⁴

⁴ Jasmin also has a `TABLESWITCH` instruction which the Pascal compiler will not use in this book.

Call and Return

Jasmin instructions that the Pascal compiler will emit to call a method are `INVOKESTATIC`, `INVOKEVIRTUAL`, and `INVOKENONVIRTUAL`. Each instruction pushes a new stack frame onto the Java runtime stack for the called method.

Instruction `INVOKESTATIC` calls a static method of a Jasmin class. It has one explicit operand, the method signature (fully qualified name and formal parameter type descriptors) of the Jasmin method concatenated with the return type descriptor. If the method

requires any actual parameter values, they are required to be on top of the operand stack, pushed in the correct order. Unless the called method has no return value (i.e., it returns void), the instruction pushes the return value of the method onto the caller's operand stack. Examples:

```
invokestatic hellomany/sayHello(I)V
invokestatic hilbert/decompose(I[[F|[F)V
invokestatic xref/nextChar()C
invokestatic java/lang/Math/abs(F)F
invokestatic java/lang/Float/valueOf(F)Ljava/lang/Float;
```

Instruction `INVOKEVIRTUAL` calls a method on a Jasmin object. It also has one explicit operand, the signature of the Jasmin method concatenated with the return type, and it requires any actual parameter values to be in order at the top of the operand stack. Unless the called method has no return value, the instruction pushes the return value of the method onto the caller's operand stack. Examples:

```
invokevirtual PascalTextIn.readChar()C
invokevirtual java/lang/Integer.intValue()I
invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
```

The Pascal compiler will emit the `INVOKEONINVIRTUAL` only to call constructor methods. Jasmin constructor methods are always named `<init>` and they never return values. Examples:

```
invokenonvirtual RunTimer/<init>()V
invokenonvirtual java/util/HashMap/<init>()V
invokenonvirtual java/util/Scanner.<init>(Ljava/io/InputStream;)V
```

Jasmin has several instructions that return from a method call: `RETURN`, `IRETURN`, `FRETURN`, and `ARETURN`. Instruction `RETURN` returns to the caller when the called method does not have a return value. Instructions `IRETURN`, `FRETURN`, and `ARETURN` each pops an integer, floating-point, or address value, respectively, from the operand stack as the return value, and then it returns from a method call. The calling instruction (`INVOKESTATIC` or `INVOKEVIRTUAL`) then pushes the return value onto the caller's operand stack. Each of the return instructions pops off the called method's stack frame from the Java runtime stack.

No Operation

Finally, the Jasmin instruction `NOP` performs no operation. The Pascal compiler will emit this instruction for an empty compound statement. It has no explicit operands.

Remaining Code Generation Methods

You'll examine the remaining code-emitting methods of class `CodeGenerator` when they are needed in the next three chapters.

Chapter 16

Compiling Programs, Assignment Statements, and Expressions

This is the first of three chapters where you'll generate Jasmin assembly object code for Pascal source programs. You'll be able to assemble the Jasmin code in this chapter and both assemble and execute the Jasmin code in the next two chapters.

Goals and Approach

You'll take a top-down approach to developing the code generator back end of the Pascal compiler. The goals for this chapter include:

- Generate object code for the header, prologue, and epilogue of a Pascal program and of each procedure and function.
- Generate object code for compound statements, simple assignment statements, and expressions.

As mentioned in the previous chapter, the Pascal compiler uses the same front end and intermediate tier that you developed for the Pascal interpreter. The compiler will require only a few changes to its components. You'll test this chapter's compiler by compiling a simple Pascal program.

Compiling Programs

You saw two example Pascal programs compiled into Jasmin assembly object code in the previous chapter. See Listings 15-6a and c and 15-7a and c. The compiler will compile each Pascal program into a Jasmin class, which you'll call the "program class".

[Figure 16-1](#) shows a *code template* for compiling a Pascal source program into Jasmin assembly object code. The template shows the actual Jasmin object code that the code generator emits for the program class.

[Figure 16-1:](#) Code template for compiling a Pascal source program

Code templates are a visual aid like the syntax diagrams that helped you develop the parsers in the front end. A code template shows the actual Jasmin assembly object code that a code generator needs to emit. Shaded rectangles are placeholders for emitted object code that is described by another code template. (The size of a shaded rectangle does not necessarily indicate the amount of object code that it represents.)

Program Header

The program header consists of the `.class` directive and the `.super` directive. The `.class` directive includes the keyword `public` followed by the Pascal program name in lower case. The `.super` directive specifies the superclass, which for program class is always `java.lang.Object`. For example, in Figure 15-7c, you saw that the program header generated for the Pascal source program `HelloMany.pas` is

```
.class public hellomany
.super java/lang/Object
```

Class Constructor

The Pascal compiler always generates the same default constructor for the program class. All Jasmin constructors are named `<init>`. When the constructor executes, slot 0 of the local variables array contains the address of the class instance (i.e., `this` in Java). To create an instance of the program class, the `ALOAD_0` instruction pushes this address onto the operand stack and the `INVOKEVIRTUAL` instruction passes it to the constructor of `java.lang.Object`.

Fields

For each Pascal variable declared at nesting level 1, the compiler generates a private static field of the program class. For example,

```
PROGRAM fields;
VAR
  i, j, k : integer;
  x, y : real;
  p, q : boolean;
  ch : char;
  index : 1..10;
```

compiles to

```
.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;

.field private static ch C
.field private static i I
.field private static index I
.field private static j I
.field private static k I
.field private static p Z
.field private static q Z
.field private static x F
.field private static y F
```

The `.field` directive specifies each field of the program class. It uses the `private` and `static` keywords followed by the field name and the type specification. The compiler always generates two “hidden” fields `_runTimer` and `_standardIn`. As you’ll see later, the first field keeps track of the amount of time the object program takes to execute and the second field provides runtime input.

Main Method

The compiler generates the main method of the program class when it compiles the main compound statement of the Pascal source program. [Figure 16-2](#) shows the code template.

[Figure 16-2:](#) Code template for compiling the main method, i.e., the main compound statement of the Pascal source program

```
Main method header  
.method public static main([Ljava/lang/String;)V
```

```
Main method prologue  
new RunTimer  
dup  
invokenonvirtual RunTimer/<init>()V  
putstatic program-name/_runTimer LRunTimer;  
new PascalTextIn  
dup  
invokenonvirtual PascalTextIn/<init>()V  
putstatic program-name/_standardIn LPascalTextIn;
```

Code for structured data allocations

Code for compound statement

```
Main method epilogue
```

```
getstatic program-name/_runTimer LRunTimer;  
invokevirtual RunTimer.printElapsedTime()V  
  
return  
  
.limit locals N  
.limit stack M  
.end method
```

After the header for the main method, the prologue code creates and initializes a `RunTimer` object and a `PascalTextIn` object. The `NEW` instruction creates the object and pushes its address onto the operand stack, and then the `DUP` instruction pushes a copy of the address. The `INVOKEVIRTUAL` instruction pops off one copy of the address to pass to the class constructor, and the `PUTSTATIC` instruction stores the other copy into the field. Note that the field name is qualified with the program name.

The main method's epilogue code calls `RunTimer.printElapsedTime()` to compute and print the execution time of the object program.

Classes `RunTime` and `PascalTextIn` are in the *Pascal Runtime Library* that you need to develop. You'll examine this library later in this chapter.

Code Generator Subclasses

Now that you've seen some of the Jasmin assembly object code that the Pascal compiler will generate, you can examine the organization of the compiler's back end code generator.

In the previous chapter, you saw class `CodeGenerator` and most of its code-emitting methods. You also saw classes `Label`, `LocalStack`, and `LocalVariables`, and enumerated types `Directive` and `Instruction`. The UML class diagram in

[Figure 16-3](#) shows their relationships.

[Figure 16-3](#): Class `CodeGenerator` and its dependencies in the compiler back end

Class `CodeGenerator` is the superclass of the code generator subclasses. The UML class diagram in [Figure 16-4](#) shows some of these subclasses. You'll examine the rest of them in the next two chapters.

[Listing 16-1](#) shows the code generator subclass `ProgramGenerator`. Its methods use the symbol table, parse tree, and the code-emitting methods in its `CodeGenerator` superclass to generate Jasmin assembly object code for Pascal source program according to the code templates in Figures [16-1](#) and [16-2](#).

Figure 16-4: Some of the subclasses of class `CodeGenerator`

Listing 16-1: Class `ProgramGenerator`

```

package wci.backend.compiler.generators;

import java.util.ArrayList;
  
```

```

import wci.intermediate.*;
import wci.intermediate.symtabimpl.*;
import wci.backend.compiler.*;

import static wci.intermediate.symtabimpl.SymTabKeyImpl.*;
import static wci.intermediate.symtabimpl.DefinitionImpl.*;
import static wci.backend.compiler.Directive.*;
import static wci.backend.compiler.Instruction.*;

/**
 * <h1>ProgramGenerator</h1>
 *
 * <p>Generate code for the main program.</p>
 */
public class ProgramGenerator extends CodeGenerator
{
 private SymTabEntry programId;
 private String programName;

 /**
 * Constructor.
 * @param the parent generator.
 */
 public ProgramGenerator(CodeGenerator parent)
 {
 super(parent);
 }

 /**
 * Generate code for the main program.
 * @param node the root node of the program.
 */
 public void generate(ICodeNode node)
 throws PascalCompilerException
 {
 SymTabEntry programId = symTabStack.getProgramId();

 this.programId = programId;
 this.programName = programId.getName();
 localVariables = new LocalVariables(0);
 localStack = new LocalStack();

 emitDirective(CLASS_PUBLIC, programName);
 emitDirective(SUPER, "java/lang/Object");

 generateFields();
 generateConstructor();
 generateRoutines();
 generateMainMethod();
 }

 /**
 * Generate directives for the fields.
 */
 private void generateFields()
 {
 // Runtime timer and standard in.
 emitBlankLine();
 emitDirective(FIELD_PRIVATE_STATIC, "_runTimer", "LRunTimer;");
 emitDirective(FIELD_PRIVATE_STATIC, "_standardIn", "LPascalTextIn;");

 SymTab symTab = (SymTab) programId.getAttribute(ROUTINE_SYMTAB);
 ArrayList<SymTabEntry> ids = symTab.sortedEntries();

 emitBlankLine();

 // Loop over all the program's identifiers and
 // emit a .field directive for each variable.
 for (SymTabEntry id : ids) {
 Definition defn = id.getDefinition();

 if (defn == VARIABLE) {
 emitDirective(FIELD_PRIVATE_STATIC, id.getName(),
 typeDescriptor(id));
 }
 }
 }

 /**
 * Generate code for the main program constructor.
 */
 private void generateConstructor()
 {
 emitBlankLine();
 emitDirective(METHOD_PUBLIC, "<init>()V");

 emitBlankLine();
 emit(ALOAD_0);
 emit(INVOKEVIRTUAL, "java/lang/Object/<init>()V");
 emit(RETURN);

 emitBlankLine();
 emitDirective(LIMIT_LOCALS, 1);
 emitDirective(LIMIT_STACK, 1);

 emitDirective(END_METHOD);
 }

 /**
 * Generate code for any nested procedures and functions.
 */
 private void generateRoutines()
 throws PascalCompilerException
 {
 DeclaredRoutineGenerator declaredRoutineGenerator =
 new DeclaredRoutineGenerator(this);
 ArrayList<SymTabEntry> routineIds =
 (ArrayList<SymTabEntry>) programId.getAttribute(ROUTINE_ROUTINES);

 // Generate code for each procedure or function.
 for (SymTabEntry id : routineIds) {
 declaredRoutineGenerator.generate(id);
 }
 }

 /**
 * Generate code for the program body as the main method.
 */
 private void generateMainMethod()
 throws PascalCompilerException
 {

```

```

emitBlankLine();
emitDirective(METHOD_PUBLIC_STATIC, "main([Ljava/lang/String;)V");
generateMainMethodPrologue();

// Generate code to allocate any arrays, records, and strings.
StructuredDataGenerator structuredDataGenerator =
 new StructuredDataGenerator(this);
structuredDataGenerator.generate(programId);

generateMainMethodCode();
generateMainMethodEpilogue();
}

/**
 * Generate the main method prologue.
 */
private void generateMainMethodPrologue()
{
 String programName = programId.getName();

 // Runtime timer.
 emitBlankLine();
 emit(NEW, "RunTimer");
 emit(DUP);
 emit(INVOKEONVIRTUAL, "RunTimer/<init>()V");
 emit(PUTSTATIC, programName + "/_runTimer", "LRunTimer;");

 // Standard in.
 emit(NEW, "PascalTextIn");
 emit(DUP);
 emit(INVOKEONVIRTUAL, "PascalTextIn/<init>()V");
 emit(PUTSTATIC, programName + "/_standardIn LPascalTextIn;");

 localStack.use(3);
}

/**
 * Generate code for the main method.
 */
private void generateMainMethodCode()
 throws PascalCompilerException
{
 ICode iCode = (ICode) programId.getAttribute(ROUTINE_ICODE);
 ICodeNode root = iCode.getRoot();

 emitBlankLine();

 // Generate code for the compound statement.
 StatementGenerator statementGenerator = new StatementGenerator(this);
 statementGenerator.generate(root);
}

/**
 * Generate the main method epilogue.
 */
private void generateMainMethodEpilogue()
{
 // Print the execution time.
 emitBlankLine();
 emit(GETSTATIC, programName + "/_runTimer", "LRunTimer;");
 emit(INVOKEVIRTUAL, "RunTimer.printElapsedTime()V");

 localStack.use(1);

 emitBlankLine();
 emit(RETURN);
 emitBlankLine();

 emitDirective(LIMIT_LOCALS, localVariables.count());
 emitDirective(LIMIT_STACK, localStack.capacity());
 emitDirective(END_METHOD);
}
}

```

The `generate()` method creates and initializes the `LocalVariables` and `LocalStack` objects that the code generator will use for the main method. After emitting the program header, it calls the methods that generate code for the program class fields, the class constructor, any procedures and functions, allocations for any structured data, and the main method. It calls `structuredDataGenerator.generate()` to generate code to allocate any structured data (strings, arrays, and records).

Method `generateRoutines()` calls `declaredRoutineGenerator.generate()` to generate the object code for each procedure and function. Method `generateMainMethodCode()` calls `statementGenerator.generate()` to generate object code for the main method's statement, i.e., for the source Pascal program's main compound statement.

Methods `generateMainMethodPrologue()` and `generateMainMethodEpilogue()` each calls `localStack.use()` to keep track of how the instructions they generate will use the operand stack at run time. When `generateMainMethodCode()` creates a `StatementGenerator` object, the statement generator inherits the `LocalVariables` object to keep track of any temporary local variables created at run time. Finally, method `generateMainMethodEpilogue()` calls `localVariables.count()` when it emits the `.limit locals` directive, and it calls `localStack.capacity()` when it emits the `.limit stack` directive.

[Listing 16-2](#) shows a placeholder for the `generate()` method of class `structuredDataGenerator`. You'll develop this class when you compile string variables in the next chapter, and further again when you compile arrays and records in Chapter 18.

[Listing 16-2: Placeholder method `generate\(\)` of class `structuredDataGenerator`](#)

```

/**
 * Generate code to allocate the structured data of a program,
 * procedure, or function.
 * @param routineId the routine's symbol table entry.
 */
public void generate(SymTabEntry routineId)
{
}

```

You'll examine the code generation subclasses `DeclaredRoutineGenerator` and `StatementGenerator` below.

Compiling Procedures and Functions

[Figure 16-5](#) shows the code template for compiling a declared Pascal procedure or function into a private static Jasmin method.

The signature of the procedure or function consists of the routine's name in lower case and the type descriptors of the formal parameters. If the routine is a procedure, the return type descriptor is always v for void. For a function, it's the descriptor of the return type.

For example, the Pascal statements

```
TYPE
  arr = ARRAY [1..5] OF real;


FUNCTION func(i, j : integer; x, y : real; p : boolean; ch : char;
 vector : arr; length : integer) : real;
```

compile to

```
.method private static func(IIFFZC(FI)F
```

Note that there is no space between the method signature and its return type descriptor.

[Figure 16-5:](#) Code template for compiling a Pascal procedure or function

In Jasmin method for a declared Pascal procedure or function, the values of the method's formal parameters and local variables are stored in slots of the local variables array, as described in the previous chapter. Slot 0 is for the first parameter, and the following parameters and local variables are assigned successive slots. The .var directive specifies the slot number and data type for each parameter and local variable. For example, the statements

```
TYPE
  arr = ARRAY [1..5] OF real;

FUNCTION func(i, j : integer; x, y : real; p : boolean; ch : char;
 vector : arr; length : integer) : real;

VAR
  n : integer;
  z : real;
  w : arr;
```

compile to

```
.method private static func(IIFFZC(FI)F
```

```
.var 5 is ch C
.var 0 is i I
.var 1 is j I
.var 7 is length I
.var 8 is n I
.var 4 is p Z
.var 6 is vector [F
.var 10 is w [F
.var 2 is x F
.var 3 is y F
```

```
.var 9 is z F
.var 11 is func F
```

Note that an extra slot, number 11, holds the return value of the function.

Parser and Symbol Table Changes

Modify the front end parser for declared routines to assign slot numbers to each formal parameter and local variable. You also need to make small changes to the symbol table stack and the symbol table to support code generation.

[Listing 16-3](#) shows the two new methods in interface `SymTab` in the `intermediate` package to support code generation.

[Listing 16-3: New methods in interface SymTab](#)

```
/** @return the next local variables array slot number.
 */
public int nextSlotNumber();

/** @return the maximum local variables array slot number.
 */
public int maxSlotNumber();
```

[Listing 16-4](#) shows the changes to class `SymTabImpl` in package `intermediate.symtabimpl`. There are new fields, the current slot number and the maximum slot number.

[Listing 16-4: Changes to class SymTabImpl](#)

```
private int slotNumber; // local variables array slot number
private int maxSlotNumber; // max slot number value

/**
 * Constructor.
 * @param nestingLevel the nesting level of this entry.
 */
public SymTabImpl(int nestingLevel)
{
 this.nestingLevel = nestingLevel;
 this.slotNumber = -1;
 this.maxSlotNumber = 0;
}

/**
 * @return the next local variables array slot number.
 */
public int nextSlotNumber()
{
 maxSlotNumber = ++slotNumber;
 return slotNumber;
}

/**
 * @return the maximum local variables array slot number.
 */
public int maxSlotNumber()
{
 return maxSlotNumber;
}
```

[Listing 16-5](#) shows the change in the `parse()` method of class `DeclaredRoutineParser` in package `frontend.pascal.parsers`.

[Listing 16-5: Changes to method parse\(\) of class DeclaredRoutineParser](#)

```
// Program: Set the program identifier in the symbol table stack.
// Set the initial local variables array slot number to 1.
if (routineDefn == DefinitionImpl.PROGRAM) {
 symTabStack.setProgramId(routineId);
 symTabStack.getLocalSymTab().nextSlotNumber(); // bump slot number
}
```

For a program, the method sets the first slot number to 1, since slot 0 will be used by the parameter of the main method (the string array of command-line parameter values).

[Listing 16-6](#) shows the change to method `parseIdentifier()` of class `VariableDeclarationsParser` in package `frontend.pascal.parsers`. The method now sets the slot number of a formal parameter or local variable.

[Listing 16-6: Change to method parseIdentifier\(\) of class VariableDeclarationsParser](#)

```
// Enter a new identifier into the symbol table.
if (id == null) {
 id = symTabStack.enterLocal(name);
 id.setDefinition(definition);
 id.appendLineNumber(token.getLineNumber());

 // Set its slot number in the local variables array.
 int slot = id.getSymTab().nextSlotNumber();
 id.setAttribute(SLOT, slot);
}
else {
 errorHandler.flag(token, IDENTIFIER_REDEFINED, this);
}
```

Add two new constants `SLOT` and `WRAP_SLOT` to the enumerated type `SymTabKeyImpl` in package `intermediate.symtabimpl`:

```
// Local variables array slot numbers.
SLOT, WRAP_SLOT
```

You'll see in the next chapter how the code generator uses the wrapper slot number `WRAP_SLOT`.

Generating Code for Procedures and Functions

[Listing 16-7](#) shows the key methods of the code generator subclass `DeclaredRoutineGenerator` that generate code for declared Pascal procedures and functions. This subclass is similar to the subclass `ProgramGenerator` which you examined earlier. It generates the object code specified by the code template in [Figure 16-5](#).

Listing 16-7: Key methods of class `DeclaredRoutineGenerator`

```
/*
 * Generate code for a declared procedure or function
 * @param routineId the symbol table entry of the routine's name.
 */
public void generate(SymTabEntry routineId)
 throws PascalCompilerException
{
 this.routineId = routineId;
 this.routineName = routineId.getName();

 SymTab routineSymTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);
 localVariables = new LocalVariables(routineSymTab.maxSlotNumber());
 localStack = new LocalStack();

 // Reserve an extra variable for the function return value.
 if (routineId.getDefinition() == FUNCTION) {
 functionValueSlot = localVariables.reserve();
 routineId.setAttribute(SLOT, functionValueSlot);
 }

 generateRoutineHeader();
 generateRoutineLocals();

 // Generate code to allocate any arrays, records, and strings.
 StructuredDataGenerator structuredDataGenerator =
 new StructuredDataGenerator(this);
 structuredDataGenerator.generate(routineId);

 generateRoutineCode();
 generateRoutineReturn();
 generateRoutineEpilogue();
}

/**
 * Generate the routine header.
 */
private void generateRoutineHeader()
{
 String routineName = routineId.getName();
 ArrayList<SymTabEntry> parmIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_PARMS);
 StringBuilder buffer = new StringBuilder();

 // Procedure or function name.
 buffer.append(routineName);
 buffer.append("(");

 // Parameter and return type descriptors.
 if (parmIds != null) {
 for (SymTabEntry parmId : parmIds) {
 buffer.append(typeDescriptor(parmId));
 }
 }
 buffer.append(")");
 buffer.append(typeDescriptor(routineId));

 emitBlankLine();
 emitDirective(METHOD_PRIVATE_STATIC, buffer.toString());
}

/**
 * Generate directives for the local variables.
 */
private void generateRoutineLocals()
{
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);
 ArrayList<SymTabEntry> ids = symTab.sortedEntries();

 emitBlankLine();

 // Loop over all the routine's identifiers and
 // emit a .var directive for each variable and formal parameter.
 for (SymTabEntry id : ids) {
 Definition defn = id.getDefinition();

 if ((defn == VARIABLE) || (defn == VALUE_PARM)
 || (defn == VAR_PARM)) {
 int slot = (Integer) id.getAttribute(SLOT);
 emitDirective(VAR, slot + " is " + id.getName(),
 typeDescriptor(id));
 }
 }

 // Emit an extra .var directive for an implied function variable.
 if (routineId.getDefinition() == FUNCTION) {
 emitDirective(VAR, functionValueSlot + " is " + routineName,
 typeDescriptor(routineId.getTypeSpec()));
 }
}

/**
 * Generate code for the routine's body.
 */
private void generateRoutineCode()
 throws PascalCompilerException
{
 ICode iCode = (ICode) routineId.getAttribute(ROUTINE_ICODE);
 ICodeNode root = iCode.getRoot();

 emitBlankLine();

 // Generate code for the compound statement.
 StatementGenerator statementGenerator = new StatementGenerator(this);
 statementGenerator.generate(root);
}

/**
 * Generate the routine's return code.
 */
private void generateRoutineReturn()
```

```

{
 emitBlankLine();

 // Function: Return the value in the implied function variable.
 if (routineId.getDefinition() == FUNCTION) {
 TypeSpec type = routineId.getTypeSpec();

 emitLoadLocal(type, functionValueSlot);
 emitReturnValue(type);

 localStack.use(1);
 }

 // Procedure: Just return.
 else {
 emit(RETURN);
 }
}

/***
 * Generate the routine's epilogue.
 */
private void generateRoutineEpilogue()
{
 emitBlankLine();
 emitDirective(LIMIT_LOCALS, localVariables.count());
 emitDirective(LIMIT_STACK, localStack.capacity());
 emitDirective(END_METHOD);
}

```

The `generate()` method creates and initializes the `LocalVariables` and `LocalStack` objects to be inherited by the code generators that will emit the object code for the routine. If the routine is a function, the method calls `localVariables.reserve()` to reserve an extra slot in the local variables array for the return value and sets the `SLOT` attribute of the function name's symbol table entry. It calls methods to generate the routine header and the code for the local variables, respectively. It calls `structuredDataGenerator.generate()` to generate code to allocate any structured data. Finally, it calls methods to generate code for the routine's compound statement, return, and epilogue.

Method `generateRoutineHeader()` emits the `.method private static` directive followed by the routine's signature and return type descriptor. Method `generateRoutineLocals()` generates the `.var` directives for each formal parameter and local variable and, for a function, the return value.

Method `generateRoutineCode()` calls `statementGenerator.generate()` to generate object code for the routine's compound statement. Method `generateRoutineReturn()` emits a simple `RETURN` instruction for a procedure. For a function, it calls `emitLoadLocal()` to emit code to load the return value from its slot in the local variables array and `emitReturnValue()` to emit either `IRETURN`, `FRETURN`, or `ARETURN` depending on the data type.

Finally, method `generateRoutineEpilogue()` calls `localVariables.count()` when it emits the `.limit locals` directive, and it calls `localStack.capacity()` when it emits the `.limit stack` directive.

You'll examine the code generation subclasses `StructuredDataGenerator` and `StatementGenerator` below.

Compiling Assignment Statements and Expressions

In this chapter, the compiler can generate object code for Pascal compound statements, assignment statements, and expressions.

The Statement Code Generator

[Listing 16-8](#) shows the key methods of the code generator subclass `StatementGenerator`.

[Listing 16-8:](#) Key methods of class `StatementGenerator`

```

/***
 * Generate code for a statement.
 * To be overridden by the specialized statement executor subclasses.
 * @param node the root node of the statement.
 */
public void generate(ICodeNode node)
 throws PascalCompilerException
{
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();
 int line = 0;

 if (nodeType != COMPOUND) {
 line = getLineNumber(node);
 emitDirective(Directive.LINE, line);
 }

 // Generate code for a statement according to the type of statement.
 switch (nodeType) {

 case COMPOUND: {
 CompoundGenerator compoundGenerator =
 new CompoundGenerator(this);
 compoundGenerator.generate(node);
 break;
 }

 case ASSIGN: {
 AssignmentGenerator assignmentGenerator =
 new AssignmentGenerator(this);
 assignmentGenerator.generate(node);
 break;
 }

 // Verify that the stack height after each statement is 0.
 if (localStack.getSize() != 0) {
 throw new PascalCompilerException(
 String.format("Stack size error: size = %d after line %d",
 localStack.getSize(), line));
 }
 }
}

```

```

* Get the source line number of a parse tree node.
* @param node the parse tree node.
* @return the line number.
*/
private int getLineNumber(ICodeNode node)
{
 Object lineNumber = null;

 // Go up the parent links to look for a line number.
 while ((node != null) &&
 ((lineNumber = node.getAttribute(ICodeKeyImpl.LINE)) == null)) {
 node = node.getParent();
 }

 return (Integer) lineNumber;
}

```

Method `generate()` calls `compoundGenerator.generate()` and `assignmentGenerator.generate()`. To help ensure that each of these code generation methods generates correct object code that leaves nothing on the operand stack, `generate()` calls `localStack.getSize()` to verify that after executing the generated object code at run time, the stack size is 0. In other words, after executing the code for each statement, nothing should be left on the operand stack.

[Listing 16-9](#) shows class `PascalCompilerException`.

[Listing 16-9: Class PascalCompilerException](#)

```

package wci.backend.compiler;

/**
 * <h1>PascalCompilerException</h1>
 *
 * <p>Error during the Pascal compiler's code generation.</p>
 */
public class PascalCompilerException extends Exception
{
 public PascalCompilerException(String message)
 {
 super(message);
 }
}

```

The Compound Statement Code Generator

[Listing 16-10](#) shows the `generate()` method of the statement code generator subclass `CompoundGenerator`.

[Listing 16-10: Method generate\(\) of class CompoundGenerator](#)

```

/**
 * Generate code for a compound statement.
 * @param node the root node of the compound statement.
 */
public void generate(ICodeNode node)
 throws PascalCompilerException
{
 ArrayList<ICodeNode> children = node.getChildren();

 // Loop over the statement children of the COMPOUND node and generate
 // code for each statement. Emit a NOP if there are no statements.
 if (children.size() == 0) {
 emit(NOP);
 }
 else {
 StatementGenerator statementGenerator =
 new StatementGenerator(this);

 for (ICodeNode child : children) {
 statementGenerator.generate(child);
 }
 }
}

```

For each nested statement in the compound statement, the `generate()` method calls `statementGenerator.generate()`. If there are no nested statements, the method simply emits the `NOP` instruction.

The Assignment Statement Code Generator

In this chapter, the Pascal compiler will generate object code only for assignments to scalar variables. You'll leave string variables, array subscripts, and record fields for the next chapter.

[Listing 16-11](#) shows methods `generate()` and `generateScalarAssignment()` of the statement code generator subclass `AssignmentGenerator`.

[Listing 16-11: Methods generate\(\) and generateScalarAssignment\(\) of class AssignmentGenerator](#)

```

/**
 * Generate code for an assignment statement.
 * @param node the root node of the statement.
 */
public void generate(ICodeNode node)
{
 TypeSpec assignmentType = node.getTypeSpec();

 // The ASSIGN node's children are the target variable
 // and the expression.
 ArrayList<ICodeNode> assignChildren = node.getChildren();
 ICodeNode targetNode = assignChildren.get(0);
 ICodeNode exprNode = assignChildren.get(1);

 SymTabEntry targetID = (SymTabEntry) targetNode.getAttribute(ID);
 TypeSpec targetType = targetNode.getTypeSpec();
 TypeSpec exprType = exprNode.getTypeSpec();
 ExpressionGenerator exprGenerator = new ExpressionGenerator(this);

 int slot; // local variables array slot number of the target

```

```

int nestingLevel; // nesting level of the target
SymTab symTab; // symbol table that contains the target id

// Assign a function value. Use the slot number of the function value.
if (targetId.getDefinition() == DefinitionImpl.FUNCTION) {
 slot = (Integer) targetId.getAttribute(SLOT);
 nestingLevel = 2;
}

// Standard assignment.
else {
 symTab = targetId.getSymTab();
 slot = (Integer) targetId.getAttribute(SLOT);
 nestingLevel = symTab.getNestingLevel();
}

// Generate code to do the assignment.
generateScalarAssignment(targetType, targetId,
 slot, nestingLevel, exprNode, exprType,
 exprGenerator);
}

/**
 * Generate code to assign a scalar value.
 * @param targetType the data type of the target.
 * @param targetId the symbol table entry of the target variable.
 * @param index the index of the target variable.
 * @param nestingLevel the nesting level of the target variable.
 * @param exprNode the expression tree node.
 * @param exprType the expression data type.
 * @param exprGenerator the expression generator.
 */
private void generateScalarAssignment(TypeSpec targetType,
 SymTabEntry targetId,
 int index, int nestingLevel,
 ICodeNode exprNode,
 TypeSpec exprType,
 ExpressionGenerator exprGenerator)
{
 // Generate code to evaluate the expression.
 // Special cases: float variable := integer constant
 // float variable := integer expression
 // char variable := single-character string constant
 if (targetType == Predefined.realType) {
 if (exprNode.getType() == INTEGER_CONSTANT) {
 int value = (Integer) exprNode.getAttribute(VALUE);
 emitLoadConstant((float) value);
 localStack.increase(1);
 }
 else {
 exprGenerator.generate(exprNode);
 }
 if (exprType == Predefined.integerType) {
 emit(I2F);
 }
 }
 else if ((targetType == Predefined.charType) &&
 (exprNode.getType() == STRING_CONSTANT)) {
 int value = ((String) exprNode.getAttribute(VALUE)).charAt(0);
 emitLoadConstant(value);
 localStack.increase(1);
 }
 else {
 exprGenerator.generate(exprNode);
 }

 // Generate code to store the expression value into the target variable.
 emitStoreVariable(targetId, nestingLevel, index);
 localStack.decrease(isWrapped(targetId) ? 2 : 1);
}

```

Method `generate()` first determines whether or not the assignment is setting the function return value. Then it calls `generateScalarAssignment()`.

Method `generateScalarAssignment()` emits object code to assign scalar values. It emits the `I2F` instruction if necessary to convert an integer value to a floating-point value. The method calls `exprGenerator.generate()` to generate the code that evaluates the expression. However, if the target expression is a constant, the method calls `emitLoadConstant()` to emit the appropriate load constant instruction.¹ Finally, the method calls `emitStoreVariable()` to emit the appropriate store instruction.

¹ This is a simple example of a code optimization.

The Expression Code Generator

In this chapter, the Pascal compiler will generate object code for expressions containing only scalar variables. The next two chapters will handle string variables, array subscripts, and record fields.

[Listing 16-12](#) shows the `generate()` method of the statement code generator subclass `ExpressionGenerator`.

[Listing 16-12: Method `generate\(\)` of class `ExpressionGenerator`](#)

```

/**
 * Generate code to evaluate an expression.
 * @param node the root intermediate code node of the compound statement.
 */
public void generate(ICodeNode node)
{
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();
 switch (nodeType) {

 case VARIABLE: {

 // Generate code to load a variable's value.
 generateLoadValue(node);
 break;
 }

 case INTEGER_CONSTANT: {
 TypeSpec type = node.getTypeSpec();
 Integer value = (Integer) node.getAttribute(VALUE);

```

```

 // Generate code to load a boolean constant
 // 0 (false) or 1 (true).
 if (type == Predefined.booleanType) {
 emitLoadConstant(value == 1 ? 1 : 0);
 }

 // Generate code to load an integer constant.
 else {
 emitLoadConstant(value);
 }

 localStack.increase(1);
 break;
 }

 case REAL_CONSTANT: {
 float value = (Float) node.getAttribute(VALUE);

 // Generate code to load a float constant.
 emitLoadConstant(value);

 localStack.increase(1);
 break;
 }

 case STRING_CONSTANT: {
 String value = (String) node.getAttribute(VALUE);

 // Generate code to load a string constant.
 if (node.getTypeSpec() == Predefined.charType) {
 emitLoadConstant(value.charAt(0));
 }
 else {
 emitLoadConstant(value);
 }

 localStack.increase(1);
 break;
 }

 case NEGATE: {
 // Get the NEGATE node's expression node child.
 ArrayList<ICodeNode> children = node.getChildren();
 ICodeNode expressionNode = children.get(0);

 // Generate code to evaluate the expression and
 // negate its value.
 generate(expressionNode);
 emit(expressionNode.getTypeSpec() == Predefined.integerType
 ? INEG : FNEG);

 break;
 }

 case NOT: {
 // Get the NOT node's expression node child.
 ArrayList<ICodeNode> children = node.getChildren();
 ICodeNode expressionNode = children.get(0);

 // Generate code to evaluate the expression and NOT its val
 generate(expressionNode);
 emit(ICONST_1);
 emit(IXOR);

 localStack.use(1);
 break;
 }

 // Must be a binary operator.
 default: generateBinaryOperator(node, nodeType);
}

```

[Listing 16-13](#) shows methods `generateLoadValue()` and `generateLoadVariable()`. They are very simple in this chapter, but in Chapter 18, they will expand to emit code to handle array subscripts and record fields.

Listing 16-13: Methods `generateLoadValue()` and `generateLoadVariable()` of class `ExpressionGenerator`

```

/***
 * Generate code to load a variable's value.
 * @param variableNode the variable node.
 */
protected void generateLoadValue(ICodeNode variableNode)
{
 generateLoadVariable(variableNode);
}

/***
 * Generate code to load a variable's address (structured) or
 * value (scalar).
 * @param variableNode the variable node.
 */
protected TypeSpec generateLoadVariable(ICodeNode variableNode)
{
 SymTabEntry variableId = (SymTabEntry) variableNode.getAttribute(ID);
 TypeSpec variableType = variableId.getTypeSpec();

 emitLoadVariable(variableId);
 localStack.increase(1);

 return variableType;
}

```

[Listing 16-14](#) shows method `generateBinaryOperator()`.

Listing 16-14: Method `generateBinaryOperator()` of class `ExpressionGenerator`

```

// Get the two operand children of the operator node.
ArrayList<ICodeNode> children = node.getChildren();
ICodeNode operandNode1 = children.get(0);
ICodeNode operandNode2 = children.get(1);
TypeSpec type1 = operandNode1.getTypeSpec();
TypeSpec type2 = operandNode2.getTypeSpec();

boolean integerMode = TypeChecker.areBothInteger(type1, type2) ||
 (type1.getForm() == ENUMERATION) ||
 (type2.getForm() == ENUMERATION);
boolean realMode = TypeChecker.isAtLeastOneReal(type1, type2) ||
 (nodeType == FLOAT_DIVIDE);
boolean characterMode = TypeChecker.isChar(type1) &&
 TypeChecker.isChar(type2);
boolean stringMode = type1.isPascalString() &&
 type2.isPascalString();

if (!stringMode) {
 // Emit code to evaluate the first operand.
 generate(operandNode1);
 if (realMode && TypeChecker.isInteger(type1)) {
 emit(I2F);
 }

 // Emit code to evaluate the second operand.
 generate(operandNode2);
 if (realMode && TypeChecker.isInteger(type2)) {
 emit(I2F);
 }
}

// =====
// Arithmetic operators
// =====

if (ARITH_OPS.contains(nodeType)) {
 if (integerMode) {

 // Integer operations.
 switch (nodeType) {
 case ADD: emit(IADD); break;
 case SUBTRACT: emit(ISUB); break;
 case MULTIPLY: emit(IMUL); break;
 case FLOAT_DIVIDE: emit(FDIV); break;
 case INTEGER_DIVIDE: emit(IDIV); break;
 case MOD: emit(IREM); break;
 }
 } else {

 // Float operations.
 switch (nodeType) {
 case ADD: emit(FADD); break;
 case SUBTRACT: emit(FSUB); break;
 case MULTIPLY: emit(FMUL); break;
 case FLOAT_DIVIDE: emit(FDIV); break;
 }
 }

 localStack.decrease(1);
}

// =====
// AND and OR
// =====

else if (nodeType == AND) {
 emit(IAND);
 localStack.decrease(1);
}
else if (nodeType == OR) {
 emit(IOR);
 localStack.decrease(1);
}

// =====
// Relational operators
// =====

else {
 Label trueLabel = Label.newLabel();
 Label nextLabel = Label.newLabel();

 if (integerMode || characterMode) {
 switch (nodeType) {
 case EQ: emit(IF_ICMP_EQ, trueLabel); break;
 case NE: emit(IF_ICMP_NE, trueLabel); break;
 case LT: emit(IF_ICMP_LT, trueLabel); break;
 case LE: emit(IF_ICMPLE, trueLabel); break;
 case GT: emit(IF_ICMPGT, trueLabel); break;
 case GE: emit(IF_ICMPGE, trueLabel); break;
 }

 localStack.decrease(2);
 }

 else if (realMode) {
 switch (nodeType) {
 case EQ: emit(IF_EQ, trueLabel); break;
 case NE: emit(IF_NE, trueLabel); break;
 case LT: emit(IF_LT, trueLabel); break;
 case LE: emit(IF_LTE, trueLabel); break;
 case GT: emit(IF_GTE, trueLabel); break;
 case GE: emit(IF_GTE, trueLabel); break;
 }

 localStack.decrease(2);
 }

 emit(ICONST_0); // false
 emit(GOTO, nextLabel);
 emitLabel(trueLabel);
 emit(ICONST_1); // true
 emitLabel(nextLabel);


 localStack.increase(1);
}
}

```

Method `generateBinaryOperator()` first generates code to evaluate the two operands and push their values onto the operand stack. It emits the `I2F` instruction if necessary to convert an integer value to a floating-point value. The method emits code for the arithmetic and the `AND` and `OR` operators in a straightforward manner.

[Figure 16-6](#) shows the code template for a relational expression. The goal of the instruction sequence is to push either the integer value 0 (false) or 1 (true) onto the operand stack.

[Figure 16-6:](#) Code template for compiling a relational expression

For integer or character operand values, method `generateBinaryOperator()` emits one of the `IF_ICMPXX` instructions. For floating-point values, the method emits the `FCMPIG` instruction followed by one of the `IFXX` instructions. You'll deal with string operand values in the next chapter.

The Pascal Runtime Library

Implement the Pascal Runtime Library as a Java archive (i.e., a `.jar` file). The archive contains several classes that a Pascal source program compiled by our compiler will need to execute at run time.

Range Checking

In class `CodeGenerator`, method `emitStoreVariable()` makes three calls to `emitRangeCheck()`, which is also a method of the class. See [Listing 16-15](#).

[Listing 16-15:](#) Method `emitRangeCheck()` of class `CodeGenerator`

```
/**  
 * Emit code to perform a runtime range check before an assignment.  
 * @param targetType the type of the assignment target.  
 */  
protected void emitRangeCheck(TypeSpec targetType)  
{  
 if (targetType.getForm() == SUBRANGE) {  
 int min = (Integer) targetType.getAttribute(SUBRANGE_MIN_VALUE);  
 int max = (Integer) targetType.getAttribute(SUBRANGE_MAX_VALUE);  
  
 emit(DUP);  
 emitLoadConstant(min);  
 emitLoadConstant(max);  
 emit(INVOKESTATIC, "RangeChecker/check(III)V");  
  
 localStack.use(3);  
 }  
}
```

Method `emitRangeCheck()` emits code to test the value on top of the operand stack by pushing the minimum and maximum values onto the stack and then calling `RangeChecker/check()`.

[Listing 16-16](#) shows the Pascal Runtime Library class `RangeChecker`.

[Listing 16-16:](#) Class `RangeChecker` in the Pascal Runtime Library

```

/**
 * <h1>RangeChecker</h1>
 *
 * <p>Pascal Runtime Library: Perform a runtime range check.</p>
 */
public class RangeChecker
{
 public static void check(int value, int minValue, int maxValue)
 throws PascalRuntimeException
 {
 if ((value < minValue) || (value > maxValue)) {
 throw new PascalRuntimeException(
 String.format("Range error: %d not in [%d, %d]",
 value, minValue, maxValue));
 }
 }
}

```

Method `check()` checks a value against the minimum and maximum values. If the value falls outside the range, the method throws a new `PascalRuntimeException`. This exception, shown in [Listing 16-17](#), is also in the Pascal Runtime Library.

[Listing 16-17: Class PascalRuntimeException in the Pascal Runtime Library](#)

```

/**
 * <h1>PascalRuntimeException</h1>
 *
 * <p>Pascal Runtime Library:
 * Exception thrown for an error while executing the generated code.</p>
 */
public class PascalRuntimeException extends Exception
{
 public PascalRuntimeException(String message)
 {
 super(message);
 }
}

```

Pascal Text Input

[Listing 16-18](#) shows the placeholder for class `PascalTextIn` in the Pascal Runtime Library. You'll develop this class in the next chapter when you compile the standard Pascal I/O procedures and functions.

[Listing 16-18: A placeholder for class PascalTextIn in the Pascal Runtime Library](#)

```

/**
 * <h1>PascalTextIn</h1>
 *
 * <p>Pascal Runtime Library:
 * Runtime text input for Pascal programs.</p>
 */
public class PascalTextIn
{
}

```

Building the Library

When you build the Pascal Runtime Library as a Java archive, include all the classes described above.

The Java `jar` utility program creates Java archives. The following command creates the Pascal Runtime Library as the archive `PascalRTL.jar`:

```
jar -cvf PascalRTL.jar PascalTextIn.class RangeChecker.class RunTimer.class \
 PascalRuntimeException.class
```

Program 16-1: Pascal Compiler I

You're ready for an end-to-end test of the Pascal compiler as you've developed it so far in this chapter.

[Listing 16-19a](#) shows the Pascal source program `AssignmentTest` which contains some sample assignment statements. Compile it with a command line similar to

```
java -classpath classes Pascal compile AssignmentTest.pas
```

[Listing 16-19a: Pascal program AssignmentTest](#)

```

001 PROGRAM AssignmentTest;
002
003 VAR
004 tempF, tempC : 0..200;
005 ratio, fahrenheit, centigrade : real;
006 freezing : boolean;
007
008 BEGIN
009 tempF := 72;
010 tempC := 25;
011 ratio := 5.0/9.0;
012
013 fahrenheit := tempF;
014 centigrade := (fahrenheit - 32)*ratio;
015
016 centigrade := tempC;
017 fahrenheit := 32 + centigrade/ratio;
018
019 freezing := fahrenheit < 32
020 END.

```

20 source lines.

```

0 syntax errors.
0.08 seconds total parsing time.

85 instructions generated.
0.05 seconds total code generation time.

```

[Listing 16-19b](#) is the complete listing of the Jasmin assembly object code that the Pascal compiler generates for the source program.

[Listing 16-19b: The generated Jasmin object file assignmenttest.j](#)

```

.class public assignmenttest
.super java/lang/Object

.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;

.field private static centigrade F
.field private static fahrenheit F
.field private static freezing Z
.field private static ratio F
.field private static tempc I
.field private static tempf I

.method public <init>()V
 aload_0
 invokespecial java/lang/Object/<init>()V
 return

.limit locals 1
.limit stack 1
.end method

.method public static main([Ljava/lang/String;)V
 new RunTimer
 dup
 invokespecial RunTimer/<init>()V
 putstatic assignmenttest/_runTimer LRunTimer;
 new PascalTextIn
 dup
 invokespecial PascalTextIn/<init>()V
 putstatic assignmenttest/_standardIn LPascalTextIn;

.line 9
 bipush 72
 dup
 iconst_0
 sipush 200
 invokestatic RangeChecker/check(III)V
 putstatic assignmenttest/tempf I
.line 10
 bipush 25
 dup
 iconst_0
 sipush 200
 invokestatic RangeChecker/check(III)V
 putstatic assignmenttest/tempc I
.line 11
 ldc 5.0
 ldc 9.0
 fdiv
 putstatic assignmenttest/ratio F
.line 13
 getstatic assignmenttest/tempf I
 i2f
 putstatic assignmenttest/fahrenheit F
.line 14
 getstatic assignmenttest/fahrenheit F
 bipush 32
 i2f
 fsub
 getstatic assignmenttest/ratio F
 fmul
 putstatic assignmenttest/centigrade F
.line 16
 getstatic assignmenttest/tempc I
 i2f
 putstatic assignmenttest/centigrade F
.line 17
 bipush 32
 i2f
 getstatic assignmenttest/centigrade F
 getstatic assignmenttest/ratio F
 fdiv
 fadd
 putstatic assignmenttest/fahrenheit F
.line 19
 getstatic assignmenttest/fahrenheit F
 bipush 32
 i2f
 fcmpg
 iflt L001
 iconst_0
 goto L002
L001:
 iconst_1
L002:
 putstatic assignmenttest/freezing Z
 getstatic assignmenttest/_runTimer LRunTimer;
 invokevirtual RunTimer.printElapsedTime()V

 return

.limit locals 1
.limit stack 4
.end method

```

Because program variables `tempF` and `tempC` have a subrange type, the generated code for the assignment statements in lines 9 and 10 call `RangeChecker.check()`. The generated code for line 19 conforms to the code template for a relational expression shown in [Figure 16-6](#).

You'll continue to develop the Pascal compiler in the next chapter, where you'll compile calls to procedures and functions, and string variables and string assignments.

Chapter 17

Compiling Procedure and Function Calls and String Operations

This is the second chapter where you'll generate Jasmin assembly object code for Pascal source programs. In this chapter, you'll be able to execute the Jasmin code and produce meaningful output.

Goals and Approach

The goals for this chapter include:

- Generate object code for calls to declared procedures and functions and to the standard procedures and functions, with parameters passed by value and by reference.
- Generate object code to allocate string variables and to perform string assignments.

You'll test this chapter's compiler by compiling and executing a Pascal program that you originally interpreted in Chapter 12. You'll complete the compiler in the next chapter by generating code for the control statements and for arrays and records.

Compiling Procedure and Function Calls

The Pascal compiler, like the Pascal interpreter earlier, must handle calls to declared procedures and functions and to the standard procedures and functions.

[Figure 17-1](#) expands upon the UML diagram in Figure 16-4 to show the statement code generator subclasses for procedure and function calls.

Figure 17-1: The code generation classes for procedure and function calls

[Listing 17-1](#) shows the `generate()` method of the statement code generator subclass `CallGenerator`.

Listing 17-1: Method generate() of class CallGenerator

```
/**  
 * Generate code to call a procedure or function.  
 * @param node the root node of the call.  
 */  
public void generate(icodeNode node)  
{  
 SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);  
 RoutineCode routineCode =  
 (RoutineCode) routineId.getAttribute(ROUTINE_CODE);  
 CallGenerator callGenerator = routineCode == DECLARED  
 ? new CallDeclaredGenerator(this)  
 : new CallStandardGenerator(this);  
  
 callGenerator.generate(node);  
}
```

Class `CallGenerator` is the superclass of classes `CallDeclaredGenerator` and `CallStandardGenerator`.

[Listing 17-2](#) shows the new `CALL` case in the `generate()` method of class `StatementGenerator` that generates code to call a procedure, and [Listing 17-3](#) shows the new `CALL` clause in the `generate()` method of class `ExpressionGenerator` that generates code to call a function.

Listing 17-2: The new CALL case in method generate() of class StatementGenerator

```
case CALL: {  
 CallGenerator callGenerator = new CallGenerator(this);  
 callGenerator.generate(node);  
 break;  
}
```

Listing 17-3: The new CALL case in method generate() of class ExpressionGenerator

```
case CALL: {  
  
 // Generate code to call a function.  
 CallGenerator callGenerator = new CallGenerator(this);  
 callGenerator.generate(node);  
  
 break;  
}
```

Value Parameters and VAR Parameters

Java (and therefore, Jasmin) passes *all* parameters by value. For a structured parameter value (a string, array, or an object), Java passes (by value) the address of the value.¹ Therefore, passing a structured parameter value is a close approximation of a Pascal `VAR` parameter, close enough for this book's Pascal compiler.

¹ Passing the address of structured data by value means that the called routine can use that address to modify *components* of that data (e.g., an array element or record field), and those changes will be seen by the caller after the return. However, if the routine changes the value of the address itself (i.e., changes what the address points to), such a change will not be seen by the caller. If Java passed by reference, it would pass the *address of the address* of structured data.

To pass a scalar value as a `VAR` parameter, first wrap it inside of an object. Therefore, include the wrapper classes `IWrap`, `RWrap`, `BWrap`, and `CWrap` in the Pascal Runtime Library to wrap an integer, real, boolean, or character value, respectively, in order to pass it as a `VAR` parameter. (How to build the runtime library is described later in this chapter.)

[Listing 17-4](#) shows class `IWrap`. The others are similar.

Listing 17-4: Wrapper class IWrap in the Pascal Runtime Library

```
/**  
 * <h1>IWrap</h1>  
 *  
 * <p>Pascal Runtime Library:  
 * The wrapper class to pass a scalar integer value by reference.</p>  
 * <p>For instructional purposes only. No warranties.</p>  
 */  
public class IWrap  
{  
 public int value;  
  
 public IWrap(int value)  
 {  
 this.value = value;  
 }  
}
```

Conversely, to pass a structured parameter value by value, you need to clone the value and pass the address of the clone. [Listing 17-5](#) shows the `Cloner` class in the Pascal Runtime Library.

Listing 17-5: Class Cloner in the Pascal Runtime Library

```
/**  
 * <h1>Cloner</h1>  
 *  
 * <p>Pascal Runtime Library:  
 * Create a deep clone of an object to pass it by value.</p>  
 *  
 * <p>Copyright (c) 2009 by Ronald Mak</p>  
 * <p>For instructional purposes only. No warranties.</p>  
 */  
import java.io.*;  
  
public class Cloner
```

```

{
 public static Object deepClone(Object original)
 throws PascalRuntimeException
 {
 try {
 // Write the original object to a byte array stream.
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(baos);
 oos.writeObject(original);

 // Construct a copy of the original object from the stream.
 ByteArrayInputStream bais =
 new ByteArrayInputStream(baos.toByteArray());
 ObjectInputStream ois = new ObjectInputStream(bais);

 // Return the copy as the deep clone.
 return ois.readObject();
 }
 catch (Exception ex) {
 throw new PascalRuntimeException("Deep clone failed.");
 }
 }
}

```

Method `deepClone()` creates a brute-force deep clone of the original object and returns the clone. It writes the original object's bytes to a byte array stream and then constructs the clone by reading the bytes from byte array stream.² You saw exception `PascalRuntimeException` in the Pascal Runtime Library in the previous chapter.

² Adapted from <http://www.jguru.com/faq/view.jsp?EID=20435>.

[Listing 17-6](#) shows the methods in class `CodeGenerator` that support wrapping and cloning.

[Listing 17-6: Methods of class CodeGenerator that support wrapping and cloning](#)

```

/***
 * Return whether or not a data type is structured.
 * @param type the data type.
 * @return true if the type is a string, array, or record; else false.
 */
protected boolean isStructured(TypeSpec type)
{
 TypeForm form = type.getForm();

 return type.isPascalString() || (form == ARRAY) || (form == RECORD);
}

/***
 * Return whether or not a variable is wrapped to pass by reference.
 * @param variableId the symbol table entry of the variable.
 * @return true if wrapped, false if not.
 */
protected boolean isWrapped(SymTabEntry variableId)
{
 TypeSpec type = variableId.getTypeSpec();
 TypeForm form = type.getForm();
 Definition defn = variableId.getDefinition();

 // Arrays and records are not wrapped.
 return (defn == VAR_PARM) && (form != ARRAY) && (form != RECORD);
}

/***
 * Return whether or not a value needs to be cloned to pass by value.
 * @param formalId the symbol table entry of the formal parameter.
 * @return true if needs wrapping, false if not.
 */
protected boolean needsCloning(SymTabEntry formalId)
{
 TypeSpec type = formalId.getTypeSpec();
 TypeForm form = type.getForm();
 Definition defn = formalId.getDefinition();

 // Arrays and records are normally passed by reference
 // and so must be cloned to be passed by value.
 return (defn == VALUE_PARM) && ((form == ARRAY) || (form == RECORD));
}

```

Calls to Declared Procedures and Functions

[Figure 17-2](#) shows the code template for compiling a call to a declared procedure or function.

[Figure 17-2: Code template for compiling a call to a declared procedure or function](#)

Code to evaluate the actual parameters
with any required wrapping and cloning

Call instruction

Code to unwrap any wrapped actual parameters

To call a procedure or function, the Jasmin object code must first evaluate and push the value of each actual parameter, in order, onto the operand stack. If necessary, a parameter value needs to be wrapped or cloned. After the return from the routine, there must be code to unwrap any wrapped parameter values. If the called routine changes the value of a wrapped parameter, the changed value will be unwrapped after the call.

Wrapping Actual Parameter Values

As an example of wrapping and unwrapping `VAR` parameter values, [Listing 17-7a](#) shows the sample Pascal program `WrapTest`.

Listing 17-7a: Pascal program `WrapTest`

```
001 PROGRAM WrapTest;
002
003 VAR
004 i, j : integer;
005
006 PROCEDURE proc(VAR p1 : integer; p2 : integer);
007
008 VAR
009 m, n : integer;
010
011 BEGIN
012 m := p1;
013 n := p2;
014 p1 := 10*m;
015 p2 := 10*n;
016 END;
017
018 BEGIN
019 i := 1;
020 j := 2;
021
022 proc(i, j);
023 END.
```

23 source lines.
0 syntax errors.
0.08 seconds total parsing time.

73 instructions generated.
0.05 seconds total code generation time.

[Listing 17-7b](#) shows the pertinent parts of the Jasmin object code that the Pascal compiler generates.

Listing 17-7b: Parts of the generated Jasmin object file `wraptest.j`

```
.method private static proc(LIWrap;I)V
.var 2 is m I
.var 3 is n I
.var 0 is p1 LIWrap;
.var 1 is p2 I

.line 12
 aload_0
 getfield IWrap/value I
 istore_2
.line 13
 iload_1
 istore_3
.line 14
 aload_0
 bipush 10
 iload_2
 imul
 putfield IWrap/value I
.line 15
 bipush 10
 iload_3
 imul
 istore_1

 return

.limit locals 4
.limit stack 3
.end method
```

```

.method public static main([Ljava/lang/String;)V
...
.line 19
 iconst_1
 putstatic wraptest/i I
.line 20
 iconst_2
 putstatic wraptest/j I
.line 22
 new IWrap
 dup
 getstatic wraptest/i I
 invokespecial IWrap/<init>(I)V
 dup
 astore_1
 getstatic wraptest/j I
 invokestatic wraptest/proc(LIWrap;I)V
 aload_1
 getfield IWrap/value I
 putstatic wraptest/i I

...
return

.limit locals 2
.limit stack 3
.end method

```

In the main method of the Jasmin object code, line 22 is the procedure call.

Because the first formal parameter is a `VAR` parameter, the compiler generates code that creates the wrapper `IWrap` and calls its constructor to wrap the integer value of variable `i`. The `ASTORE_1` instruction stores the address of the wrapper in a newly reserved temporary variable that uses slot 1 of the local variables array and leaves a copy of the address on the operand stack. Since the second formal parameter is passed by value, the generated code simply pushes the value of `j` onto the operand stack.

The `INVOKESTATIC` instruction uses the two parameter values on the operand stack, the address of the wrapper of `i` and the value of `j`, and calls the procedure.

After the call, the wrapped value of `i` needs to be unwrapped. The `ALOAD_1` instruction loads the address of the wrapper, the `GETFIELD` instruction fetches the wrapped value, and the `PUTSTATIC` instruction stores the value into `i`.

In the Jasmin `proc()` method, the `ALOAD_0` and `GETFIELD` instructions for line 12 fetch the wrapped value of the `VAR` parameter. The `PUTFIELD` instruction for line 14 stores a value into the wrapper.

Call by Reference vs. Call by Value Result

Passing `VAR` parameter values by wrapping them is only an approximation of call by reference. This is actually “call by value result” – the caller wraps the parameter value, the called routine works with and can modify the wrapped value, and upon return, the caller retrieves the possibly modified value from the wrapper. However, if the passed variable is defined in an outer scope and appears in the called routine, the routine would use the unmodified value. In Pascal program `WrapTest`, if the variable `i` appears in a statement in the procedure after line 14, the value used would be the value of `i` as it was at the start of the procedure call, not the value as modified by line 14 via the `VAR` parameter `p1`.

This is another example of a mismatch between the way the Pascal language works and the way the JVM works (the other being the JVM’s lack of support for nested procedures and functions). Rather than introduce more complexity in an attempt to simulate true call by reference, the Pascal compiler in this book will stay with call by value result.

Generating Code for Calls

[Listing 17-8](#) shows methods `generate()` and `generateActualParms()` of the call code generator subclass `CallDeclaredGenerator`.

Listing 17-8: Methods `generate()` and `generateActualParms()` of class `CallDeclaredGenerator`

```

/**
 * Generate code to call to a declared procedure or function.
 * @param node the CALL node.
 */
public void generate(ICodeNode node)
{
 // Generate code for any actual parameters.
 if (node.getChildren().size() > 0) {
 generateActualParms(node);
 }

 // Generate code to make the call.
 generateCall(node);

 // Generate code for the epilogue.
 if (node.getChildren().size() > 0) {
 generateCallEpilogue(node);
 }

 // A function call leaves a value on the operand stack.
 SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);
 if (routineId.getDefinition() == DefinitionImpl.FUNCTION) {
 localStack.increase(1);
 }
}

/**
 * Generate code for the actual parameters of a call.
 * @param callNode the CALL parse tree node.
 */
private void generateActualParms(ICodeNode callNode)
{
 SymTabEntry routineId = (SymTabEntry) callNode.getAttribute(ID);
 ICodeNode parmsNode = callNode.getChildren().get(0);
 ArrayList<ICodeNode> actualNodes = parmsNode.getChildren();
}

```

```

ArrayList<SymTabEntry> formalIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_PARAMS);
ExpressionGenerator exprGenerator = new ExpressionGenerator(this);

// Iterate over the formal parameters.
for (int i = 0; i < formalIds.size(); ++i) {
 SymTabEntry formalId = formalIds.get(i);
 ICodeNode actualNode = actualNodes.get(i);
 SymTabEntry actualId = (SymTabEntry) actualNode.getAttribute(ID);
 TypeSpec formalType = formalId.getTypeSpec();
 TypeSpec actualType = actualNode.getTypeSpec();

 // VAR parameter: An actual parameter that is not structured
 // needs to be wrapped.
 if (isWrapped(formalId)) {
 Integer wrapSlot = (Integer) actualId.getAttribute(WRAP_SLOT);

 // Already wrapped: Load the wrapper.
 if (wrapSlot != null) {
 emitLoadLocal(null, wrapSlot);
 localStack.increase(1);
 }

 // Actual parameter is itself a VAR parameter: No further
 // wrapping.
 else if (actualId.getAttributeDefinition() == VAR_PARM) {
 int actualSlot = (Integer) actualId.getAttribute(SLOT);
 emitLoadLocal(null, actualSlot);
 localStack.increase(1);
 }

 // Need to wrap: Reserve a temporary variable to hold the
 // wrapper's address.
 else {
 wrapSlot = localVariables.reserve();
 actualId.setAttribute(WRAP_SLOT, wrapSlot);
 generateWrap(actualNode, formalType, wrapSlot,
 exprGenerator);
 }
 }

 // Value parameter: Actual parameter is a constant string.
 else if ((formalType == Predefined.charType) &&
 (actualNode.getType() == STRING_CONSTANT)) {
 int value = ((String) actualNode.getAttribute(VALUE))
 .charAt(0);
 emitLoadConstant(value);
 localStack.increase(1);
 }

 // Value parameter: All other types.
 else {
 exprGenerator.generate(actualNode);
 emitRangeCheck(formalType);

 // real formal := integer actual
 if ((formalType == Predefined.realType) &&
 (actualType.baseType() == Predefined.integerType))
 {
 emit(I2F);
 }

 // Structured data needs to be cloned.
 else if (needsCloning(formalId)) {
 cloneActualParameter(formalType);
 }
 }
}

```

If the call has any parameters, method `generate()` calls `generateActualParms()`. It then calls `generateCall()` to generate code for the call itself, and then `generateCallEpilogue()`. If the call is to a function, the method, the call `localStack.increase(1)` accounts for the return value that will be left on top of the operand stack.

Method `generateActualParms()` loops over the formal parameters. For each `VAR` parameter, it decides whether it needs to emit code to wrap an actual parameter value. It does *not* wrap a scalar value if it already has a wrapper (by having been passed previously as a `VAR` parameter) or if the value is itself a `VAR` parameter (and thus already wrapped) being passed again as a `VAR` parameter. If the method does need to wrap a scalar value, it calls `localVariables.reserve()` to reserve a temporary local variable to store the wrapper's address and calls `generateWrap()`.

If the formal parameter is a value parameter, method `generateActualParms()` emits the appropriate instructions to evaluate and load the actual parameter value. It calls `exprGenerator.generate()` to generate code to evaluate an actual parameter expression. If the parameter value needs to be cloned, the method calls `cloneActualParameter()`.

Listing 17-9 shows methods `generateWrap()` and `cloneActualParameter()`.

Listing 17-9: Methods `generateWrap()` and `cloneActualParameter()` of class `CallDeclaredGenerator`

```

/*
 * Wrap an actual parameter to pass it by reference.
 * in a procedure or function call.
 * @param actualNode the parse tree node of the actual parameter.
 * @param formalType the type specification of the formal parameter
 * @param wrapSlot the slot number of the wrapper
 * @param exprGenerator the expression code generator.
 */
private void generateWrap(ICodeNode actualNode, TypeSpec formalType,
 int wrapSlot, ExpressionGenerator exprGenerator)
{
 // Wrap the value of an actual parameter.
 String wrapper = varParmWrapper(formalType); // selected wrapper

 // Create the wrapper.
 emit(NEW, wrapper);
 emit(DUP);
 localStack.increase(2);

 // Generate code to evaluate the actual parameter value.
 exprGenerator.generate(actualNode);

 // Invoke the wrapper's constructor to wrap the parameter value.
 String init = wrapper + "<init>" + typeDescriptor(formalType) + ")";
 emit(INVOKENONVIRTUAL, init);
 localStack.decrease(1);
}

```

```

// Store wrapper's address into a temporary variable and
// leave a copy on the operand stack.
emit(DUP);
emitStoreLocal(null, wrapSlot);
localStack.use(1);
}

/***
 * Clone an actual parameter value to be passed by value
 * in a procedure or function call.
 * @param formalType the type specification of the formal parameter
 */
private void cloneActualParameter(TypeSpec formalType)
{
 emit(INVOKESTATIC, "Cloner.deepClone(Ljava/lang/Object;)" +
 "Ljava/lang/Object;");
 emitCheckCast(formalType);
}

```

Method `generateWrap()` emits instructions to create a wrapper, initialize it with the actual parameter value, store the address into the temporary local variable, and leave a copy of the address on the operand stack.

Method `cloneActualParameter()` emits code that calls `Cloner.deepClone()` in the Pascal Runtime Library. It also emits a `CHECKCAST` instruction will verify that the cloned object has the same type as the original object.

[Listing 17-10](#) shows method `generateCall()`.

[Listing 17-10: Method generateCall\(\) of class CallDeclaredGenerator](#)

```

/***
 * Generate code to make the call.
 * @param callNode the CALL parse tree node.
 */
private void generateCall(ICodeNode callNode)
{
 SymTabEntry routineId = (SymTabEntry) callNode.getAttribute(ID);
 String routineName = routineId.getName();
 ArrayList<SymTabEntry> parmIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_PARMS);
 StringBuilder buffer = new StringBuilder();

 // Procedure or function name.
 buffer.append(programName);
 buffer.append("/");
 buffer.append(routineName);
 buffer.append("(");

 // Parameter and return type descriptors.
 if (parmIds != null) {
 for (SymTabEntry parmId : parmIds) {
 buffer.append(typeDescriptor(parmId));
 }
 }
 buffer.append(")");
 buffer.append(typeDescriptor(routineId));

 // Generate a call to the routine.
 emit(INVOKESTATIC, buffer.toString());

 if (parmIds != null) {
 localStack.decrease(parmIds.size());
 }
}

```

Method `generateCall()` emits the `INVOKESTATIC` instruction, which includes the method signature and return type descriptor. The instruction pops off any actual parameter values on the operand stack, which is accounted for by the call to `localStack.decrease()`.

Finally, [Listing 17-11](#) shows methods `generateCallEpilogue()` and `generateUnwrap()`.

[Listing 17-11: Methods generateCallEpilogue\(\) and generateUnwrap\(\) of class CallDeclaredGenerator](#)

```

/***
 * Generate code for the call epilogue.
 * @param callNode the CALL parse tree node.
 */
private void generateCallEpilogue(ICodeNode callNode)
{
 SymTabEntry routineId = (SymTabEntry) callNode.getAttribute(ID);
 ICodeNode parmsNode = callNode.getChildren().get(0);
 ArrayList<ICodeNode> actualNodes = parmsNode.getChildren();
 ArrayList<SymTabEntry> formalIds =
 (ArrayList<SymTabEntry>) routineId.getAttribute(ROUTINE_PARMS);

 // Iterate over the formal parameters.
 for (int i = 0; i < formalIds.size(); ++i) {
 SymTabEntry formalId = formalIds.get(i);
 ICodeNode actualNode = actualNodes.get(i);
 TypeSpec formalType = formalId.getTypeSpec();

 // Wrapped parameters only.
 if (isWrapped(formalId)) {
 SymTabEntry actualId =
 (SymTabEntry) actualNode.getAttribute(ID);

 // If the actual parameter is itself a VAR parameter,
 // keep it wrapped. Otherwise unwrap its value.
 if (actualId.getDefinition() != VAR_PARM) {
 generateUnwrap(actualId, formalType, programName);
 }
 }
 }
}

/***
 * Generate the code to unwrap an actual parameter value.
 * @param actualId the symbol table entry of the actual identifier.
 * @param formalType the type specification of the formal parameter
 * @param programName the name of the program.
 */
private void generateUnwrap(SymTabEntry actualId, TypeSpec formalType,
 String programName)
{
 SymTab symTab = actualId.getSymTab();
 int actualSlot = (Integer) actualId.getAttribute(SLOT);
 int wrapSlot = (Integer) actualId.getAttribute(WRAP_SLOT);
 String typeDesc = typeDescriptor(formalType);

```

```

int nestingLevel = symTab.getNestingLevel();
String wrapper = varParmWrapper(formalType); // selected wrapper

// Load the wrapper and get its value.
emitLoadLocal(null, wrapslot);
emit(GETFIELD, wrapper + "/value", typeDesc);

// Store the value back into the original variable.
if (nestingLevel == 1) {
 String actualName = programName + "/" + actualId.getName();
 emit(PUTSTATIC, actualName, typeDesc);
}
else {
 emitStoreLocal(formalType, actualSlot);
}

localStack.use(l, 2);
}

```

Method `generateCallEpilogue()` emits the epilogue code shown in the code template in [Figure 17-2](#). It loops over the formal parameters and calls `generateUnwrap()` for each wrapped actual parameter value.

Method `generateUnwrap()` emits the code that unwraps a wrapped value and stores it into the original actual parameter variable, as shown in [Listing 17-8](#).

As an example of the code the Pascal compiler generates for a call to a declared procedure, see [Listing 17-12a](#), which shows the Pascal program `ParmsTest`, and [Listing 17-12b](#), which shows the pertinent parts of the generated Jasmin object code.

[Listing 17-12a: Pascal program `ParmsTest`](#)

```

001 PROGRAM ParmsTest;
002
003 VAR
004 i, j : integer;
005 x, y : real;
006
007 PROCEDURE proc(ii : integer; VAR jj : integer;
008 xx : real; VAR yy : real);
009
010 BEGIN
011 ii := jj;
012 yy := xx;
013 END;
014
015 BEGIN
016 proc(i, j, x, y)
017 END.

17 source lines.
0 syntax errors.
0.09 seconds total parsing time.

69 instructions generated.
0.05 seconds total code generation time.

```

[Listing 17-12b: Parts of the generated Jasmin object file `parmstest.j`](#)

```

.method private static proc(ILIWrap;FLRWrap;)V
.var 0 is ii I
.var 1 is jj LIWrap;
.var 2 is xx F
.var 3 is yy LRWrap;

.line 11
aload_1
getfield IWrap/value I
istore_0
.line 12
aload_3
fload_2
putfield RWrap/value F

return

.limit locals 4
.limit stack 2
.end method

.method public static main([Ljava/lang/String;)V
...
.line 16
getstatic parmstest/i I
new IWrap
dup
getstatic parmstest/j I
invokenonvirtual IWrap/<init>(I)V
dup
astore_1
getstatic parmstest/x F
new RWrap
dup
getstatic parmstest/y F
invokenonvirtual RWrap/<init>(F)V
dup
astore_2
invokestatic parmstest/proc(ILIWrap;FLRWrap;)V
aload_1
getfield IWrap/value I
putstatic parmstest/j I
aload_2
getfield RWrap/value F
putstatic parmstest/y F

...
return

```

```
.limit locals 3
.limit stack 7
.end method
```

In the generated code for line 11 of procedure `proc()`, the `GETFIELD` instruction extracts a wrapped value (the `VAR` parameter `jj`). In line 12, the `PUTFIELD` instruction sets a wrapped value (the `VAR` parameter `yy`).

In the main method, the generated code for line 16 first evaluates the actual parameters. The values of `j` and `y` are passed as `VAR` parameters, and so the code creates wrappers for each. The `INVOKESTATIC` instruction has a method signature that reflects the fact that the second and fourth parameters are wrapped. After the call instruction, the epilogue code unwraps the values of `j` and `y`.

Calls to the Standard Procedures and Functions

The methods of class `CallStandardGenerator` generate the Jasmin assembly object code to call the standard Pascal procedures and functions. Many of standard Pascal routines can be handled at run time by similar routines from the Java Runtime Library.

[Listing 17-13](#) shows the `generate()` method.

[Listing 17-13: Method `generate\(\)` of class `CallStandardGenerator`](#)

```
/***
 * Generate code to call to a standard procedure or function.
 * @param node the CALL node.
 * @return the function value, or null for a procedure call.
 */
public void generate(ICodeNode node)
{
 SymTabEntry routineId = (SymTabEntry) node.getAttribute(ID);
 RoutineCode routineCode =
 (RoutineCode) routineId.getAttribute(ROUTINE_CODE);
 exprGenerator = new ExpressionGenerator(this);
 ICodeNode actualNode = null;

 // Get the actual parameters of the call.
 if (node.getChildren().size() > 0) {
 ICodeNode parmsNode = node.getChildren().get(0);
 actualNode = parmsNode.getChildren().get(0);
 }

 switch ((RoutineCodeImpl) routineCode) {
 case READ:
 case READLN: generateReadReadln(node, routineCode); break;

 case WRITE:
 case WRITELN: generateWriteWriteln(node, routineCode); break;

 case EOF:
 case EOLN: generateEofEoln(node, routineCode); break;

 case ABS:
 case SQR: generateAbsSqr(routineCode, actualNode); break;

 case ARCTAN:
 case COS:
 case EXP:
 case LN:
 case SIN:
 case SQRT: generateArctanCosExpLnSinSqrt(routineCode,
 actualNode);
 break;

 case PRED:
 case SUCC: generatePredSucc(routineCode, actualNode); break;

 case CHR:
 case ODD:
 case ORD: generateChr(actualNode); break;

 case ROUND:
 case TRUNC: generateRoundTrunc(routineCode, actualNode); break;
 }
}
```

`read()`, `readln()`, `eof()`, and `eoln()`

[Listing 17-14](#) shows methods `generateReadReadln()` and `generateEofEoln()` that generate code to call the Pascal standard input procedures `read()` and `readln()` and the input functions `eof()` and `eoln()`.

[Listing 17-14: Methods `generateReadReadln\(\)` and `generateEofEoln\(\)` of class `CallStandardGenerator`](#)

```
/***
 * Generate code for a call to read or readln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 */
private void generateReadReadln(ICodeNode callNode,
 RoutineCode routineCode)
{
 ICodeNode parmsNode = callNode.getChildren().size() > 0
 ? callNode.getChildren().get(0)
 : null;
 String programName = symTabStack.getProgramId().getName();
 String standardInName = programName + "/_standardIn";

 if (parmsNode != null) {
 ArrayList<ICodeNode> actuals = parmsNode.getChildren();

 // Loop to process each actual parameter.
 for (ICodeNode actualNode : actuals) {
 SymTabEntry variableId =
 (SymTabEntry) actualNode.getAttribute(ID);
 TypeSpec actualType = actualNode.getTypeSpec();
 TypeSpec baseType = actualType.baseType();

 // Generate code to call the appropriate PascalTextIn method.
 emit(GETSTATIC, standardInName, "LPascalTextIn");
 if (baseType == Predefined.integerType) {
```

```

 emit(INVOKEVIRTUAL, "PascalTextIn.readIntger()I");
 }
 else if (baseType == Predefined.realType) {
 emit(INVOKEVIRTUAL, "PascalTextIn.readReal()F");
 }
 else if (baseType == Predefined.booleanType) {
 emit(INVOKEVIRTUAL, "PascalTextIn.readBoolean()Z");
 }
 else if (baseType == Predefined.charType) {
 emit(INVOKEVIRTUAL, "PascalTextIn.readChar()C");
 }

 localStack.increase(1);

 // Store the value that was read into the actual parameter.
 emitStoreVariable(variableId);

 localStack.decrease(1);
}

// READLN: Skip the rest of the input line.
if (routineCode == READLN) {
 emit(GETSTATIC, standardInName, "LPascalTextIn;");
 emit(INVOKEVIRTUAL, "PascalTextIn.nextLine()V");

 localStack.use(1);
}

/***
 * Generate code for a call to eof or eoln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 */
private void generateEofEoln(ICodeNode callNode, RoutineCode routineCode)
{
 String programName = symTabStack.getProgramID().getName();
 String standardInName = programName + "/_standardIn";

 // Generate code to call the appropriate PascalTextIn method.
 emit(GETSTATIC, standardInName, "LPascalTextIn;");
 if (routineCode == EOLN) {
 emit(INVOKEVIRTUAL, "PascalTextIn.atEoln()Z");
 }
 else {
 emit(INVOKEVIRTUAL, "PascalTextIn.atEof()Z");
 }

 localStack.increase(1);
}

```

Both methods `generateReadReadln()` and `generateEofEoln()` emit code to call methods of the `PascalTextIn` class in the Pascal Runtime Library. You'll examine this class in detail shortly.

For example, if `i` is a local integer variable that uses slot 0 of the local variables array, then the Pascal statement

```
readln(i);
```

compiles to the following Jasmin object code, assuming `ReadTest` is the name of the program:

```

getstatic readtest/_standardIn LPascalTextIn;
invokevirtual  PascalTextIn.readIntger()I
istore_0
getstatic readtest/_standardIn LPascalTextIn;
invokevirtual  PascalTextIn.nextLine()V

```

`write()` and `writeln()`

The Pascal standard procedures `write()` and `writeln()` are more challenging. The compiler generates object code for a Pascal `writeln()` call such as

```
writeln('The square root of ', n:4, ' is ', root:8:4);
```

similarly to the way the Java compiler generates code for the Java statement

```
System.out.println(String.format("The square root of %d is %.4f",
 n, root));
```

The compiler will generate code that calls the Java methods `System.out.println()` and `String.format()`. [Listing 17-15](#) shows method `generateWriteWriteln()`.

Listing 17-15: Method `generateWriteWriteln()` of class `CallStandardGenerator`

```

/***
 * Generate code for a call to write or writeln.
 * @param callNode the CALL node.
 * @param routineCode the routine code.
 */
private void generateWriteWriteln(ICodeNode callNode,
 RoutineCode routineCode)
{
 ICodeNode parmsNode = callNode.getChildren().size() > 0
 ? callNode.getChildren().get(0)
 : null;
 StringBuilder buffer = new StringBuilder();
 int exprCount = 0;

 buffer.append("\n");

 // There are actual parameters.
 if (parmsNode != null) {
 ArrayList<ICodeNode> actuals = parmsNode.getChildren();

 // Loop to process each WRITE parameter
 // and build the format string.
 for (ICodeNode writeParmNode : actuals) {
 ArrayList<ICodeNode> children = writeParmNode.getChildren();
 ICodeNode exprNode = children.get(0);
 ICodeNodeType nodeType = exprNode.getType();

 // Append string constants directly to the format string.
 if (nodeType == STRING_CONSTANT) {
 String str = (String)exprNode.getAttribute(VALUE);
 buffer.append(str.replaceAll("%", "%"));
 }
 }
 }
}

```

```

 }

 // Create and append the appropriate format specification.
 else {
 TypeSpec dataType = exprNode.getTypeSpec().baseType();
 String typeCode = dataType.isPascalString() ? "s"
 : dataType == Predefined.integerType ? "d"
 : dataType == Predefined.realType ? "f"
 : dataType == Predefined.booleanType ? "z"
 : dataType == Predefined.charType ? "c"
 : "s";

 ++exprCount; // count the non-constant string parameters
 buffer.append("%");

 // Process any field width and precision values.
 if (children.size() > 1) {
 int w = (Integer) children.get(1).getAttribute(VALUE);
 buffer.append(w == 0 ? 1 : w);
 }
 if (children.size() > 2) {
 int p = (Integer) children.get(2).getAttribute(VALUE);
 buffer.append(".");
 buffer.append(p == 0 ? 1 : p);
 }

 buffer.append(typeCode);
 }
 }

 buffer.append(routineCode == WRITELN ? "\n\n" : "\n");
}

emit(GETSTATIC, "java/lang/System/out", "Ljava/io/PrintStream;");
localStack.increase(1);

// WRITELN with no parameters.
if (parmsNode == null) {
 emit(INVOKEVIRTUAL, "java/io/PrintStream.println()V");
 localStack.decrease(1);
}

// WRITE or WRITELN with parameters.
else {
 ArrayList<ICodeNode> actuals = parmsNode.getChildren();

 // Load the format string.
 emit(LDC, buffer.toString());
 localStack.increase(1);

 // Generate code to create the values array for String.format().
 if (exprCount > 0) {
 emitLoadConstant(exprCount);
 emit(ANEWARRAY, "java/lang/Object");
 localStack.use(3, 1);

 int index = 0;
 ExpressionGenerator exprGenerator =
 new ExpressionGenerator(this);

 // Loop to generate code to evaluate each actual parameter.
 for (ICodeNode writeParmNode : actuals) {
 ArrayList<ICodeNode> children = writeParmNode.getChildren();
 ICodeNode exprNode = children.get(0);
 ICodeNodeType nodeType = exprNode.getType();
 TypeSpec dataType = exprNode.getTypeSpec().baseType();

 // Skip string constants, which were made part of
 // the format string.
 if (nodeType != STRING_CONSTANT) {
 emit(DUP);
 emitLoadConstant(index++);
 localStack.increase(2);

 exprGenerator.generate(exprNode);

 String signature = dataType.getForm() == SCALAR
 ? valueOfSignature(dataType)
 : null;

 // Boolean: Write "true" or "false".
 if (dataType == Predefined.booleanType) {
 Label trueLabel = Label.newLabel();
 Label nextLabel = Label.newLabel();
 emit(IFNE, trueLabel);
 emit(LDC, "\"false\"");
 emit(Instruction.GOTO, nextLabel);
 emitLabel(trueLabel);
 emit(LDC, "\"true\"");
 emitLabel(nextLabel);

 localStack.use(1);
 }

 // Convert a scalar value to an object.
 if (signature != null) {
 emit(INVOKESTATIC, signature);
 }

 // Store the value into the values vector.
 emit(AASTORE);
 localStack.decrease(3);
 }
 }
 }

 // Format the string.
 emit(INVOKESTATIC,
 "java/lang/String/format(Ljava/lang/String;" +
 "[Ljava/lang/Object;)Ljava/lang/String;");
 localStack.decrease(2);
}

// Print.
emit(INVOKEVIRTUAL,
 "java/io/PrintStream.print(Ljava/lang/String;)V");
localStack.decrease(2);
}
}

```

A major task for method `generateWriteWriteLn()` is to translate the arguments for `writeln()` such as

`'The square root of ', n:4, ' is ', root:8:4`

into the Java format string

```
The square root of %4d is %8.4f.
```

If there are actual parameters, the method loops over them. For each parameter that is a string constant such as `'The square root of %4d is %8.4f'`, the method appends it to variable `buffer`, which will hold the Java format string. For each parameter that is not a string constant, the method appends the appropriate format specification to `buffer`, including any field with precision values. For example, for the parameter `root:8:4`, the method appends the format specification `%8.4f` to `buffer`.

The Java `String.format()` method has a variable-length parameter list. The first parameter is the format string. The remaining parameters are the values to be formatted, one for each format specification in the format string. Jasmin passes these remaining parameters as a one-dimensional array of objects. Therefore, if you assume local variables `n` and `root` use slots 0 and 1, respectively, of the local variables array, then the Pascal statement you saw earlier:

```
writeln('The square root of %4d is %8.4f', n:4, ' is ', root:8:4);
```

compiles to the Jasmin object code:

```
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "The square root of %4d is %8.4f\n"
iconst_2
anewarray java/lang/Object
dup
iconst_0
iload_0
invokestatic  java/lang/Integer.valueOf(I)Ljava/lang/Integer;
astore
dup
iconst_1
fload_1
invokestatic  java/lang/Float.valueOf(F)Ljava/lang/Float;
astore
invokestatic  java/lang/String/format(Ljava/lang/String;[Ljava/lang/
Object;Ljava/lang/String;
invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
```

The `GETSTATIC` instruction pushes the value of the `out` field of `java.lang.System` onto the operand stack. Its type is `java.io.PrintStream`. The `LDC` instruction loads the format string.

The `ICONST_2` instruction pushes the constant value 2 onto the operand stack that the `ANEWARRAY` instruction uses to create a one-dimensional array of two elements. The first element, with index value 0 (`ICONST_0`) is for the value of `n` in slot 0 (`ILOAD_0`). The `INVOKESTATIC` call to `java.lang.Integer.valueOf()` converts the scalar value to an `Integer` object. The first `ASTORE` instruction pops the index value 0 and the object off the operand stack and stores the latter into the first array element. The second element with index value 1 (`ICONST_1`) is for the value of `root` in slot 1 (`FLOAD_1`). The `INVOKESTATIC` call to `java.lang.Float.valueOf()` converts the scalar value to a `Float` object, which the second `ASTORE` instruction stores into the second array element. The `INVOKESTATIC` call to `java.lang.String.format()` creates the formatted string.

What's left on the operand stack after executing all these instructions are the value of `out` and the format string, and they become the parameters for the `INVOKEVIRTUAL` call to `java.io.PrintStream.print()` method.

Method `generateWriteWriteln()` emits code to convert a false boolean value to the string "false" and a true value to the string "true".

[Listing 17-16](#) shows method `valueOfSignature()` of class `CodeGenerator`, which `generateWriteWriteln()` calls to emit the proper `valueOf` method signature and return value.

[Listing 17-16: Method `valueOfSignature\(\)` of class `CodeGenerator`](#)

```
/**
 * Return the valueOf() signature for a given scalar type.
 * @param type the scalar type.
 * @return the valueOf() signature.
 */
protected String valueOfSignature(TypeSpec type)
{
 String javaType = javaTypeDescriptor(type);
 String typeCode = typeDescriptor(type);

 return String.format("%s.valueOf(%s)L%s",
 javaType, typeCode, javaType);
}
```

abs() and *sqr()*

[Listing 17-17](#) shows method `generateAbsSqr()` of class `CallStandardGenerator`, which emits code to call the Pascal standard functions `abs()` and `sqr()`.

[Listing 17-17: Method `generateAbsSqr\(\)` of class `CallStandardGenerator`](#)

```
/**
 * Generate code for a call to abs or sqr.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 */
private void generateAbsSqr(RoutineCode routineCode, ICodeNode actualNode)
{
 exprGenerator.generate(actualNode);

 // ABS: Generate code to call the appropriate integer or float
 // java.lang.Math method.
 // SQR: Multiply the value by itself.
 if (actualNode.getTypeSpec() == Predefined.integerType) {
 if (routineCode == ABS) {
 emit(INVOKESTATIC, "java/lang/Math/abs(I)I");
 }
 else {
 emit(DUP);
 emit(IMUL);
 localStack.use(1);
 }
 }
}
```

```

 else {
 if (routineCode == ABS) {
 emit(INVOKESTATIC, "java/lang/Math/abs(F)F");
 }
 else {
 emit(DUP);
 emit(FMUL);
 localStack.use(1);
 }
 }
 }
}

```

For `abs()`, method `generateAbsSqr()` emits code to call `java.lang.Math.abs()`, either the version that takes an integer parameter and returns an integer result, or the version that takes a float-point parameter and returns a floating-point result, depending on the type of the parameter. For `sqr()`, the method generates code that multiples the parameter value by itself.

arctan(), cos(), exp(), ln(), sin(), and sqrt()

[Listing 17-18](#) shows method `generateArctanCosExpLnSinSqrt()`, which emits code to call the standard Pascal functions `arctan()`, `cos()`, `exp()`, `ln()`, `sin()`, and `sqrt()`.

Listing 17-18: Method `generateArctanCosExpLnSinSqrt()` of class `CallStandardGenerator`

```

/**
 * Generate code for a call to arctan, cos, exp, ln, sin, or sqrt.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 */
private void generateArctanCosExpLnSinSqrt(RoutineCode routineCode,
 ICodeNode actualNode)
{
 String function = null;
 exprGenerator.generate(actualNode);

 // Convert an integer or real value to double.
 TypeSpec actualType = actualNode.getTypeSpec();
 if (actualType == Predefined.integerType) {
 emit(I2D);
 }
 else {
 emit(F2D);
 }

 // Select the appropriate java.lang.Math method.
 switch ((RoutineCodeImpl) routineCode) {
 case ARCTAN: function = "atan"; break;
 case COS: function = "cos";  break;
 case EXP: function = "exp";  break;
 case SIN: function = "sin";  break;
 case LN: function = "log";  break;
 case SQRT: function = "sqrt"; break;
 }

 // Call the method and convert the result from double to float.
 emit(INVOKESTATIC, "java/lang/Math/" + function + "(D)D");
 emit(D2F);

 localStack.use(1);
}

```

Method `generateArctanCosExpLnSinSqrt()` emits code to call the appropriate `java.lang.Math` method.

The Remaining Standard Functions

[Listing 17-19](#) shows the remaining methods of class `CallStandardGenerator`.

Listing 17-19: The remaining methods of class `CallStandardGenerator`

```

/**
 * Generate code for a call to pred or succ.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 */
private void generatePredSucc(RoutineCode routineCode, ICodeNode actualNode)
{
 // Generate code to add or subtract 1 from the value.
 exprGenerator.generate(actualNode);
 emit(ICONST_1);
 emit(routineCode == PRED ? ISUB : IADD);

 localStack.use(1);
}

/**
 * Generate code for a call to chr.
 * @param actualNode the actual parameter node.
 */
private void generateChr(ICodeNode actualNode)
{
 exprGenerator.generate(actualNode);
 emit(I2C);
}

/**
 * Generate code for a call to odd.
 * @param actualNode the actual parameter node.
 */
private void generateOdd(ICodeNode actualNode)
{
 // Generate code to leave the rightmost bit of the value
 // on the operand stack.
 exprGenerator.generate(actualNode);
 emit(ICONST_1);
 emit(TAND);

 localStack.use(1);
}

```

```

}

/**
 * Generate code for a call to ord.
 * @param actualNode the actual parameter node.
 */
private void generateOrd(icodeNode actualNode)
{
 // A character value is treated as an integer value.
 if (actualNode.getType() == STRING_CONSTANT) {
 int value = ((String) actualNode.getAttribute(VALUE)).charAt(0);
 emitLoadConstant(value);
 localStack.increase(1);
 }
 else {
 exprGenerator.generate(actualNode);
 }
}

/**
 * Generate code for a call to round or trunc.
 * @param routineCode the routine code.
 * @param actualNode the actual parameter node.
 */
private void generateRoundTrunc(RoutineCode routineCode,
 icodeNode actualNode)
{
 exprGenerator.generate(actualNode);

 // ROUND: Generate code to compute floor(value + 0.5).
 if (routineCode == ROUND) {
 emitLoadConstant(0.5f);
 emit(FADD);
 localStack.use(1);
 }

 // Truncate.
 emit(F2I);
}

```

Method `generatePredSucc()` generates code to call `pred()` and `succ()` by emitting instructions to add or subtract 1 from the integer value on top of the operand stack.

Method `generateChr()` generates code to call `chr()` by simply emitting the `I2C` instruction to convert the integer value on top of the operand stack to character.

Method `generateOdd()` generates code to call `odd()` by emitting the `IAND` instruction to *and* the constant value 1 to the integer value on top of the operand stack. Either a 0 (false) or a 1 (true) will remain on top of the stack.

Method `generateOrd()` generates code to call `ord()` by emitting code to load the character value. At run time, the JVM treats a character value on the operand stack as an integer value.

Method `generateRoundTrunc()` generates code to call `trunc()` simply by emitting the `F2I` instruction to convert a floating-point value on top of the operand stack to integer. For a call to `round()`, the method emits code to add 0.5 to the floating-point value on top of the operand stack before emitting the `F2I` instruction.

The Pascal Runtime Library

Now revisit the Pascal Runtime Library, which you implemented in the previous chapter as the Java archive file `PascalRTL.jar`.

Earlier in this chapter, you saw class `IWrap`

([Listing 17-4](#)) and its cousins `RWrap`, `BWrap`, and `CWrap`, and class `Cloner` ([Listing 17-5](#)), which are all in the library.

Pascal Input Text

You saw in [Listing 17-14](#) that methods `generateReadReadln()` and `generateEofEoln()` of class `CallStandardGenerator` emit instructions to call methods of class `PascalTextIn`. [Listing 17-20](#) shows class `PascalTextIn` in the Pascal Runtime Library.

[Listing 17-20:](#) Class `PascalTextIn` in the Pascal Runtime Library

```

import java.io.*;

import wci.frontend.Scanner;
import wci.frontend.Source;
import wci.frontend.Token;
import wci.frontend.TokenType;
import wci.frontend.pascal.PascalScanner;

import static wci.frontend.pascal.PascalTokenType.*;

/**
 * <h1>PascalTextIn</h1>
 *
 * <p>Pascal Runtime Library:
 * Runtime text input for Pascal programs, based on the front end scanner.</p>
 */
public class PascalTextIn
{
 private static Scanner scanner; // based on the Pascal scanner

 static {
 try {
 scanner = new PascalScanner(
 new Source(
 new BufferedReader(
 new InputStreamReader(System.in))));
 }
 catch (Exception ignored) {}
 }

 /**
 * Read the next integer value.
 * @return the integer value.
 * @throws PascalRuntimeException if an error occurred.
 */
 public int readInteger()

```

```

throws PascalRuntimeException
{
 Token token = null;

 try {
 token = scanner.nextToken();
 return (Integer) parseNumber(token, true);
 }
 catch (Exception ex) {
 throw new PascalRuntimeException(
 "Read error: invalid integer value: &apos;" +
 token.getText() + "&apos;");
 }
}

/***
 * Read the next real value.
 * @return the real value.
 * @throws PascalRuntimeException if an error occurred.
 */
public float readReal()
 throws PascalRuntimeException
{
 Token token = null;

 try {
 token = scanner.nextToken();
 return (Float) parseNumber(token, false);
 }
 catch (Exception ex) {
 throw new PascalRuntimeException(
 "Read error: invalid real value: &apos;" +
 token.getText() + "&apos;");
 }
}

/***
 * Read the next boolean value.
 * @return the boolean value.
 * @throws PascalRuntimeException if an error occurred.
 */
public boolean readBoolean()
 throws PascalRuntimeException
{
 Token token = null;

 try {
 token = scanner.nextToken();
 return parseBoolean(token);
 }
 catch (Exception ex) {
 throw new PascalRuntimeException(
 "Read error: invalid boolean value: &apos;" +
 token.getText() + "&apos;");
 }
}

/***
 * Read the next character value.
 * @return the character value.
 * @throws PascalRuntimeException if an error occurred.
 */
public char readChar()
 throws PascalRuntimeException
{
 char ch = &apos; &apos;;

 try {
 ch = scanner.nextChar();

 if ((ch == Source.EOL) || (ch == Source.EOF)) {
 ch = &apos; &apos;;
 }

 return ch;
 }
 catch (Exception ex) {
 throw new PascalRuntimeException(
 "Read error: invalid character value: &apos;" +
 ch + "&apos;");
 }
}

/***
 * Skip the rest of the current input line.
 * @throws PascalRuntimeException if an error occurred.
 */
public void nextLine()
 throws PascalRuntimeException
{
 try {
 scanner.skipToNextLine();
 }
 catch (Exception ex) {}
}

/***
 * Test for the end of the current input line.
 * @return true if at end of line, else false.
 * @throws PascalRuntimeException if an error occurred.
 */
public boolean atEoln()
throws PascalRuntimeException
{
 try {
 return scanner.atEol();
 }
 catch (Exception ex) {
 return false;
 }
}

/***
 * Test for the end of file.
 * @return true if at end of file, else false.
 * @throws PascalRuntimeException if an error occurred.
 */
public boolean atEof()
 throws PascalRuntimeException
{
 try {
 return scanner.atEof();
 }
}

```

```

 }
 catch (Exception ex) {
 return false;
 }
 }

 /**
 * Parse an integer or real value from the standard input.
 * @param token the current input token.
 * @param isInteger true to parse an integer, false to parse a real.
 * @return the integer or real value.
 * @throws Exception if an error occurred.
 */
 private Number parseNumber(Token token, boolean isInteger)
 throws Exception
 {
 TokenType tokenType = token.getType();
 TokenType sign = null;

 // Leading sign?
 if ((tokenType == PLUS) || (tokenType == MINUS)) {
 sign = tokenType;
 token = scanner.nextToken();
 tokenType = token.getType();
 }

 // Integer value.
 if (tokenType == INTEGER) {
 Number value = sign == MINUS ? -((Integer) token.getValue())
 : (Integer) token.getValue();
 return isInteger ? value : new Float(((Integer) value).intValue());
 }

 // Real value.
 else if (tokenType == REAL) {
 Number value = sign == MINUS ? -(Float) token.getValue()
 : (Float) token.getValue();
 return isInteger ? new Integer(((Float) value).intValue()) : value;
 }

 // Bad input.
 else {
 throw new Exception();
 }
 }

 /**
 * Parse a boolean value from the standard input.
 * @param token the current input token.
 * @param type the input value type.
 * @return the boolean value.
 * @throws Exception if an error occurred.
 */
 private Boolean parseBoolean(Token token)
 throws Exception
 {
 if (token.getType() == IDENTIFIER) {
 String text = token.getText();

 if (text.equalsIgnoreCase("true")) {
 return new Boolean(true);
 }
 else if (text.equalsIgnoreCase("false")) {
 return new Boolean(false);
 }
 else {
 throw new Exception();
 }
 }
 else {
 throw new Exception();
 }
 }
}

```

Class `PascalTextIn` delegates most of its work to the Pascal scanner that you developed for the front end.

Design Note

It is very reasonable to base the Pascal Runtime Library class `PascalTextIn` on the Pascal scanner. The integer, real, boolean, and character constants that appear in Pascal statements have the same syntax as data values that a compiled program can read in at run time.

Methods `readInteger()` and `readReal()` each calls `scanner.nextToken()` and then `parseNumber()`. Method `readBoolean()` calls `scanner.nextToken()` and then `parseBoolean()`. Method `readChar()` calls `scanner.nextChar()` and then converts an end-of-line or end-of-file character to a blank. Each of these methods can throw a `PascalRuntimeException`. Private methods `parseNumber()` and `parseBoolean()` are straightforward parsers of number and boolean values, respectively.

Methods `atEol()` and `atEof()` call `scanner.atEol()` and `scanner.atEof()`, respectively.

Building the Library

The following command creates this chapter's version of the Pascal Runtime Library:

```
jar cvf PascalRTL.jar *Wrap.class Cloner.class PaddedString.class \
PascalRuntimeException.class PascalTextIn.class \
RangeChecker.class RunTimer.class \
wci/frontend/EofToken.class wci/frontend/Scanner.class \
wci/frontend/Source.class wci/frontend/Token.class \
wci/frontend/TokenType.class \
wci/frontend/pascal/PascalScanner.class \
wci/frontend/pascal/PascalToken.class \
wci/frontend/pascal/PascalTokenType.class \
wci/frontend/pascal/tokens/*.class wci/message/*.class
```

Because class `PascalTextIn` depends on the Pascal scanner class `PascalScanner`, you also must include all of the latter's dependencies. These include the front end's token classes along with classes that are never used by the compiled code, such as the classes in the `message` package.

You'll examine code generation for Pascal strings and the `PaddedString` class next.

Compiling Strings and String Assignments

Pascal implements a string as an array of characters. Therefore, it is possible to modify characters of a Pascal string simply by setting the corresponding elements of the character array.

A `java.lang.String` object, however, is immutable. Once you've created a Java string, the string value is constant and cannot be changed. Therefore, a Java string is not a good way to implement a Pascal string.

Instead, the Pascal compiler generates code to allocate a `java.lang.StringBuilder` object for each Pascal string. A `StringBuilder` object represents a mutable sequence of characters. Its `setCharAt()` method allows changing the value of any character within the sequence. The `toString()` method returns a `java.lang.String` object for the character sequence.

Allocating String Variables

Earlier in this chapter, you saw calls to `structuredDataGenerator.generate()` in classes `ProgramGenerator` ([Listing 17-1](#)) and `DeclaredRoutineGenerator` ([Listing 17-8](#)). These two classes delegate to class `StructuredDataGenerator` the work of generating code to allocated structured data, such as arrays, records, and strings. You'll tackle strings in this chapter and arrays and records in the next chapter.

When a Pascal program, procedure, or function declares a local string variable, memory for that variable must be allocated when the program starts, or whenever the procedure or function is called. Pascal allocates memory for local variables on the runtime stack.³

³ Dynamic data, created with the standard procedure `new()`, are allocated in the runtime heap, but the pointer variables are allocated on the stack.

The Pascal compiler implements a Pascal string as a `StringBuilder` object. Therefore, when a compiled Pascal program starts, or whenever a procedure or function is called, the generated code must allocate a `StringBuilder` object for each program or local variable that is a string.

[Listing 17-21](#) shows the `generate()` and `generateAllocateString()` methods of class `StructuredDataGenerator`.

[Listing 17-21: Methods generate\(\) and generateAllocateString\(\) of class StructuredDataGenerator](#)

```
/**  
 * Generate code to allocate the string variables of a program,  
 * procedure, or function.  
 * @param routineId the routine's symbol table entry.  
 */  
public void generate(SymTabEntry routineId)  
{  
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);  
 ArrayList<SymTabEntry> ids = symTab.sortedEntries();  
  
 // Loop over all the symbol table's identifiers to generate  
 // data allocation code for string variables.  
 emitBlankLine();  
 for (SymTabEntry id : ids) {  
 if (id.getDefinition() == VARIABLE) {  
 TypeSpec idType = id.getTypeSpec();  
  
 if (idType.isPascalString()) {  
 generateAllocateString(id, idType);  
 }  
 }  
 }  
}  
  
private static final String PADDED_STRING_CREATE =  
 "PaddedString.create(I)Ljava/lang/StringBuilder;";  
  
/**  
 * Generate code to allocate a string variable as a StringBuilder.  
 * @param variableId the symbol table entry of the variable.  
 * @param stringType the string data type.  
 */  
private void generateAllocateString(SymTabEntry variableId,  
 TypeSpec stringType)  
{  
  
 int length = (Integer) stringType.getAttribute(ARRAY_ELEMENT_COUNT);  
  
 // Allocate a blank-filled string of the correct length.  
 emitLoadConstant(length);  
 emit(INVOKESTATIC, PADDED_STRING_CREATE);  
 localStack.increase(1);  
  
 // Store the allocation into the string variable.  
 emitStoreVariable(variableId);  
 localStack.decrease(1);  
}
```

The `generate()` method loops over the symbol table of a program, procedure, or function to look for string variables. For each string variable, it calls `generateAllocateString()`.

Method `generateAllocateString()` first emits a load constant instruction for the string length, which is the number of elements in the Pascal character array. It emits an `INVOKESTATIC` instruction to call `PaddedString.create()`, which takes the length as its parameter and leaves the addresss of a newly created `StringBuilder` object on top of the operand stack. Method `generateAllocateString()` then emits an instruction to store the address into the string variable.

[Listing 17-22](#) shows class `PaddedString`, which is in the Pascal Runtime Library.

[Listing 17-22: Class PaddedString in the Pascal Runtime Library](#)

```
/**
```

```

* <h1>PaddedString</h1>
*
* <p>Pascal Runtime Library:
* The implementation of a Pascal string.</p>
*
* <p>Copyright (c) 2009 by Ronald Mak</p>
* <p>For instructional purposes only. No warranties.</p>
*/
public class PaddedString
{
 public static StringBuilder create(int length)
 {
 return blanks(length, 0);
 }

 public static StringBuilder blanks(int targetLength, int sourceLength)
 {
 int padLength = targetLength - sourceLength;
 StringBuilder padding = new StringBuilder(padLength);

 while (--padLength >= 0) {
 padding.append(' ');
 }

 return padding;
 }
}

```

Method `create()` is a factory method. Given a length, it returns a `StringBuilder` object of that length. It calls `blanks()` to create a `StringBuilder` object containing blanks.

Method `blanks()` has two parameters, a target length and a source length. It computes the difference between the two lengths. If the target length is greater than the source length, the method creates and initializes a `StringBuilder` object containing the number of blanks equal to the difference. This method will be useful at run time whenever a shorter source string is assigned to a longer string target variable. The shorter string value must be padded with blanks to equal the length of the target string. As you saw with the `create()` method, method `blanks()` can also create an initial string containing blanks.

String Assignments

A Pascal string assignment has three cases:

1. The lengths of the source and target strings are the same. This is a simple assignment.
2. The source string is longer than the target string. Only a substring of the source is assigned to the target; the source string is truncated.
3. The source string is shorter than the target string. After the assignment, the target string needs blank padding.

Suppose `str5`, `strV`, and `str8` are Pascal string variables with lengths 5, 5, and 8, respectively. In the simple case #1, the Pascal compiler generates code for the Pascal assignments

```
str5 := 'hello';
str5 := strV;
```

similar to the code the Java compiler generates for the Java statements

```
str5.setLength(0); str5.append("hello");
strV.setLength(0); strV.append(str5);
```

For case #2, the Pascal assignment

```
str5 := str8;
```

is compiled like the Java statements

```
str5.setLength(0); str5.append(str8.substring(0, 5));
```

For case #3, the Pascal statement

```
str8 := str5;
```

is compiled like the Java statements

```
str8.setLength(0); str8.append(str5.append(PaddedString.blanks(8, 5)));
```

[Listing 17-23](#) shows a new version of method `generate()` and a new method `generateStringAssignment()` of class `AssignmentExecutor`.

[Listing 17-23: Method `generateStringAssignment\(\)` of class `AssignmentGenerator`](#)

```

/**
 * Generate code for an assignment statement.
 * @param node the root node of the statement.
 */
public void generate(ICodeNode node)
{
 TypeSpec assignmentType = node.getTypeSpec();

 // The ASSIGN node's children are the target variable
 // and the expression.
 ArrayList<ICodeNode> assignChildren = node.getChildren();
 ICodeNode targetNode = assignChildren.get(0);
 ICodeNode exprNode = assignChildren.get(1);

 SymTabEntry targetId = (SymTabEntry) targetNode.getAttribute(ID);
 TypeSpec targetType = targetNode.getTypeSpec();
 TypeSpec exprType = exprNode.getTypeSpec();
 ExpressionGenerator exprGenerator = new ExpressionGenerator(this);

 int slot; // local variables array slot number of the target
 int nestingLevel;  // nesting level of the target
 SymTab symTab; // symbol table that contains the target id

 // Assign a function value. Use the slot number of the function value.
 if (targetId.getDefinition() == DefinitionImpl.FUNCTION) {
 slot = (Integer) targetId.getAttribute(SLOT);
 nestingLevel = 2;
 }

 // Standard assignment.

```

```

else {
 symTab = targetId.getSymTab();
 slot = (Integer) targetId.getAttribute(SLOT);
 nestingLevel = symTab.getNestingLevel();
}

// Assign to a VAR parameter: Load the address of the wrapper.
if (isWrapped(targetId)) {
 emitLoadLocal(null, slot);
 localStack.increase(1);
}

// Assign to a Pascal string.
else if (assignmentType.isPascalString()) {
 emitLoadVariable(targetId);
 localStack.increase(1);
}

// Generate code to do the assignment.
if (targetType.isPascalString()) {
 generateStringAssignment(assignmentType, exprNode,
 exprType, exprGenerator);
}
else {
 generateScalarAssignment(targetType, targetId,
 slot, nestingLevel, exprNode, exprType,
 exprGenerator);
}
}

private static final String SETLENGTH =
 "java/lang/StringBuilder.setLength(I)V";
private static final String PAD_BLANKS =
 "PaddedString.blanks(II)Ljava/lang/StringBuilder;";

private static final String APPEND_STRING =
 "java/lang/StringBuilder.append(Ljava/lang/String;)" +
 "Ljava/lang/StringBuilder;";
private static final String APPEND_CHARSEQUENCE =
 "java/lang/StringBuilder.append(Ljava/lang/CharSequence;)" +
 "Ljava/lang/StringBuilder;";

private static final String STRINGBUILDER_SUBSTRING =
 "java/lang/StringBuilder.substring(II)Ljava/lang/String;";
private static final String STRING_SUBSTRING =
 "java/lang/String.substring(II)Ljava/lang/String;";

/***
 * Generate code to assign a Pascal string value.
 * @param targetType the data type of the target variable.
 * @param exprNode the expression tree node.
 * @param exprType the expression data type.
 * @param exprGenerator the expression code generator.
 */
private void generateStringAssignment(TypeSpec targetType,
 ICodeNode exprNode, TypeSpec exprType,
 ExpressionGenerator exprGenerator)
{
 int targetLength =
 (Integer) targetType.getAttribute(ARRAY_ELEMENT_COUNT);
 int sourceLength;
 String appender;

 emit(DUP);
 emitLoadConstant(0);
 emit(INVOKEVIRTUAL, SETLENGTH);

 localStack.use(2, 2);

 // Generate code to load the source string.
 if (exprNode.getType() == STRING_CONSTANT) {
 String value = (String) exprNode.getAttribute(VALUE);
 sourceLength = value.length();
 appender = APPEND_STRING;
 emitLoadConstant(value);

 localStack.increase(1);
 }
 else {
 sourceLength = (Integer) exprType.getAttribute(ARRAY_ELEMENT_COUNT);
 appender = APPEND_CHARSEQUENCE;
 exprGenerator.generate(exprNode);
 }

 // Same lengths.
 if (targetLength == sourceLength) {
 emit(INVOKEVIRTUAL, appender);
 localStack.decrease(1);
 }

 // Truncate if necessary.
 else if (targetLength > sourceLength) {
 emitLoadConstant(0);
 emitLoadConstant(targetLength);

 String substringRoutine = exprNode.getType() == STRING_CONSTANT
 ? STRING_SUBSTRING
 : STRINGBUILDER_SUBSTRING;

 emit(INVOKEVIRTUAL, substringRoutine);
 emit(INVOKEVIRTUAL, appender);

 localStack.use(2, 3);
 }

 // Blank-pad if necessary.
 else {
 emit(INVOKEVIRTUAL, appender);
 emitLoadConstant(targetLength);
 emitLoadConstant(sourceLength);
 emit(INVOKESTATIC, PAD_BLANKS);
 emit(INVOKEVIRTUAL, APPEND_CHARSEQUENCE);

 localStack.use(2, 3);
 }

 emit(POP);
 localStack.decrease(1);
}
}

```

Method `generateStringAssignment()` first emits code to set the target string length to 0, and then it emits code to load the source string. It selects the appropriate `append()` method of `StringBuilder` depending on whether the source string is a string constant or a `StringBuilder` value. Based on the lengths of the source and target strings, the method emits code to do a simple assignment (case #1), an assignment with truncation (case #2), or an assignment followed by blank padding (case #3).

String Comparisons

[Listing 17-24](#) shows an addition to method `generateBinaryOperator()` of class `ExpressionGenerator` to generate code for string comparisons.

Listing 17-24: Code generation for string comparisons by method `generateBinaryOperator()` in class `ExpressionGenerator`

```

else if (stringMode) {

 // Load the value of the first string operand.
 generate(operandNode1);
 if (operandNode1.getType() != STRING_CONSTANT) {
 emit(INVOKEVIRTUAL,
 "java/lang/StringBuilder.toString()" +
 "Ljava/lang/String;");
 }

 // Load the value of the second string operand.
 generate(operandNode2);
 if (operandNode2.getType() != STRING_CONSTANT) {
 emit(INVOKEVIRTUAL,
 "java/lang/StringBuilder.toString()" +
 "Ljava/lang/String;");
 }

 emit(INVOKEVIRTUAL,
 "java/lang/String.compareTo(Ljava/lang/String;)I");

 switch (nodeType) {
 case EQ: emit(IFEQ, trueLabel); break;
 case NE: emit(IFNE, trueLabel); break;
 case LT: emit(IFLT, trueLabel); break;
 case LE: emit(IFLE, trueLabel); break;
 case GT: emit(IFGT, trueLabel); break;
 case GE: emit(IFGE, trueLabel); break;
 }

 localStack.decrease(2);
}
}

```

The generated code loads each operand of the string comparison. If the operand is a `StringBuilder` value, the code calls the `toString()` method. With two string values on the operand stack, the generated code calls the `java.lang.String.compareTo()` method, which leaves -1, 0, or 1 on top of the operand stack, depending on whether the first string value is less than, equal to, or greater than, respectively, than the second string value. An `IFxx` instruction tests this value, and the rest of the generated code loads either 0 (false) or 1 (true).

[Listing 17-25a](#) shows the Pascal program `StringTest`. The first string parameter of procedure `testStrings()` is a `VAR` parameter and the second string parameter is passed by value.

Listing 17-25a: Pascal program `StringTest`

```

001 PROGRAM StringTest;
002
003 TYPE
004 string5 = ARRAY [1..5] OF char;
005 string8 = ARRAY [1..8] OF char;
006
007 VAR
008 str5, strV : string5;
009 str8 : string8;
010
011 PROCEDURE testStrings(VAR s5 : string5; s8 : string8);
012
013 VAR
014 b1, b2, b3 : boolean;
015
016 BEGIN
017 b1 := s5 > s8;
018 b2 := s5 < 'goodbye';
019 b3 := 'nobody' >= s8;
020
021 writeln(b1:6, b2:6, b3:6);
022 END;
023
024 BEGIN
025 str5 := 'hello';
026 str8 := 'everyone';
027 writeln(' ', str5, ' ', str8, ' ');
028
029 testStrings(str5, str8);
030
031 str5 := str8; {truncate}
032 strV := str5;
033 writeln(' ', str5, ' ', strV, ' ');
034
035 str5 := 'hello';
036 str8 := str5; {blank pad}
037 writeln(' ', str8, ' ');
038 END.

38 source lines.
0 syntax errors.
0.08 seconds total parsing time.

216 instructions generated.

```

[Listing 17-25b](#) shows the pertinent parts of the generated Jasmin object code.

[Listing 17-25b: Parts of the generated Jasmin object file stringtest.j](#)

```
.method private static teststrings(Ljava/lang/StringBuilder;Ljava/lang/StringBuilder;)V
 .var 2 is b1 Z
 .var 3 is b2 Z
 .var 4 is b3 Z
 .var 0 is s5 Ljava/lang/StringBuilder;
 .var 1 is s8 Ljava/lang/StringBuilder;

 .line 17
 aload_0
 invokevirtual java/lang/StringBuilder.toString()Ljava/lang/String;
 aload_1
 invokevirtual java/lang/StringBuilder.toString()Ljava/lang/String;
 invokevirtual java/lang/String.compareTo(Ljava/lang/String;)I
 ifgt L001
 iconst_0
 goto L002
 L001:
 iconst_1
 L002:
 istore_2
 .line 18
 aload_0
 invokevirtual java/lang/StringBuilder.toString()Ljava/lang/String;
 ldc "goodbye"
 invokevirtual java/lang/String.compareTo(Ljava/lang/String;)I
 iflt L003
 iconst_0
 goto L004
 L003:
 iconst_1
 L004:
 istore_3
 .line 19
 ldc "nobody"
 aload_1
 invokevirtual java/lang/StringBuilder.toString()Ljava/lang/String;
 invokevirtual java/lang/String.compareTo(Ljava/lang/String;)I
 ifge L005
 iconst_0
 goto L006
 L005:
 iconst_1
 L006:
 istore_4
 .line 21
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "%s%s%n"
 ...
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
 return

 .limit locals 5
 .limit stack 8
 .end method

.method public static main([Ljava/lang/String;)V
 ...
 iconst_5
 invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
 putstatic stringtest/str5 Ljava/lang/StringBuilder;
 bipush 8
 invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
 putstatic stringtest/str8 Ljava/lang/StringBuilder;
 iconst_5
 invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
 putstatic stringtest/strv Ljava/lang/StringBuilder;

 .line 25
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 ldc "hello"
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 pop
 .line 26
 getstatic stringtest/str8 Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 ldc "everyone"
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/String;)Ljava/lang/StringBuilder;
 pop
 .line 27
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "&apos;%s, %s&apos;\n"
 ...
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
 .line 29
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 getstatic stringtest/str8 Ljava/lang/StringBuilder;
 invokestatic Cloner.deepClone(Ljava/lang/Object;)Ljava/lang/Object;
 checkcast java/lang/StringBuilder
 invokestatic stringtest/teststrings(Ljava/lang/StringBuilder;Ljava/lang/StringBuilder;)V
 .line 31
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 getstatic stringtest/str8 Ljava/lang/StringBuilder;
 iconst_0
 iconst_5
 invokevirtual java/lang/StringBuilder.substring(II)Ljava/lang/String;
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)Ljava/lang/StringBuilder;
 pop
```

```

.line 32
 getstatic stringtest/strv Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
 pop
.line 33
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "&apos;%s, %s, %s&apos;\n"
 ...
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
.line 35
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 ldc "hello"
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/String;)L
 java/lang/StringBuilder;
 pop
.line 36
 getstatic stringtest/str8 Ljava/lang/StringBuilder;
 dup
 iconst_0
 invokevirtual java/lang/StringBuilder.setLength(I)V
 getstatic stringtest/str5 Ljava/lang/StringBuilder;
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
 bipush 8
 iconst_5
 invokestatic PaddedString.blanks(II)Ljava/lang/StringBuilder;
 invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
 pop
.line 37
 getstatic java/lang/System/out Ljava/io/PrintStream;
 ldc "&apos;%s&apos;\n"
 ...
 invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
 ...

 return

.limit locals 1
.limit stack 7
.end method

```

The generated code for line 29 pushes the actual parameter values onto the operand stack and calls procedure `testStrings()`. The first parameter is a `VAR` parameter. The value of the first actual parameter `str5` is already a reference because it is a `StringBuilder` object, and so it simply needs to be loaded. However, to pass the value of the second actual parameter `str8` by value, it needs to be cloned with a call to `Cloner.deepClone()`. The address of the cloned value is left on the operand stack, and the `CHECKCAST` instruction verifies the value is a `StringBuilder` reference.

The generated code for line 31 shows string truncation with the call to `java.lang.StringBuilder.substring()`, and the generated code for line 36 shows blank padding with the call to `PaddedString.blanks()`. The generated code for lines 17, 18, and 19 show string comparisons with calls to `java.lang.String.compareTo()`.

The output from running the compiled program is

```

&apos;hello, everyone&apos;
 true false  true
&apos;every, every, everyone&apos;
&apos;hello  &apos;

```

Program 17-1: Pascal Compiler II

You're now ready to give this chapter's Pascal compiler an end-to-end test. You'll do this with a Pascal program `Newton1` that has a procedure and a function, calls the standard `read()`, `write()`, and `writeln()` procedures, but only has assignment statements.

A command similar to the following will invoke the Pascal compiler to compile the source file `Newton1.pas`:

```
java -classpath classes Pascal compile Newton1.pas
```

[Listing 17-26a](#) shows the printed output.

[Listing 17-26a: Printed output from compiling source file Newton1.pas](#)

```

001 PROGRAM Newton1;
002
003 CONST
004 epsilon = 1e-6;
005
006 TYPE
007 positive = 0..32767;
008
009 VAR
010 number : positive;
011
012 FUNCTION root(x : real) : real;
013 VAR
014 r : real;
015
016 BEGIN
017 r := 1;
018
019 r := (x/r + r)/2;
020 r := (x/r + r)/2;
021 r := (x/r + r)/2;
022 r := (x/r + r)/2;
023 r := (x/r + r)/2;
024 r := (x/r + r)/2;
025 r := (x/r + r)/2;
026 r := (x/r + r)/2;

```

```

027
028 root := r;
029 END;
030
031 PROCEDURE print(n : integer; root : real);
032 BEGIN
033 writeln('The square root of ', n:4, ' is ', root:8:4);
034 END;
035
036 BEGIN
037 writeln;
038 write('Enter a new number: ');
039 read(number);
040 print(number, root(number));
041
042 writeln;
043 write('Enter a new number: ');
044 read(number);
045 print(number, root(number));
046 END.

 46 source lines.
 0 syntax errors.
0.09 seconds total parsing time.

 188 instructions generated.
0.03 seconds total code generation time.

```

The compiler generates the Jasmin object file `newton1.j`, shown in its entirety in [Listing 17-26b](#).

[Listing 17-26b:](#) The generated Jasmin object file `newton1.j`

```

.class public newton1
.super java/lang/Object

.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;

.field private static number I

.method public <init>()V
 aload_0
 invokespecial java/lang/Object/<init>()V
 return

.limit locals 1
.limit stack 1
.end method

.method private static root(F)F
 .var 1 is r F
 .var 0 is x F
 .var 2 is root F

 .line 17
 fconst_1
 fstore_1
 .line 19
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 .line 20
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 .line 21
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 .line 22
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 .line 23
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 .line 24
 fload_0
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f

```

```

fdiv
fstore_1
.line 25
fload_0
fload_1
fdiv
fload_1
fadd
iconst_2
i2f
fdiv
fstore_1
.line 26
fload_0
fload_1
fdiv
fload_1
fadd
iconst_2
i2f
fdiv
fstore_1
.line 28
fload_1
fstore_2

fload_2
freturn

.limit locals 3
.limit stack 2
.end method

.method private static print(IF)V
.var 0 is n I
.var 1 is root F

.line 33
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "The square root of %4d is %8.4f\n"
iconst_2
anewarray java/lang/Object
dup
iconst_0
iload_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
astore
dup
iconst_1
fload_1
invokestatic java/lang/Float.valueOf(F)Ljava/lang/Float;
astore
invokestatic java/lang/String/format(Ljava/lang/String;[Ljava/lang/Object;)Ljava/lang/String;
invokevirtual  java/io/PrintStream.print(Ljava/lang/String;)V
return

.limit locals 2
.limit stack 7
.end method

.method public static main([Ljava/lang/String;)V
new RunTimer
dup
invokenonvirtual RunTimer/<init>()V
putstatic newton1/_runTimer LRunTimer;
new PascalTextIn
dup
invokenonvirtual PascalTextIn/<init>()V
putstatic newton1/_standardIn LPascalTextIn;

.line 37
getstatic java/lang/System/out Ljava/io/PrintStream;
invokevirtual  java/io/PrintStream.println()V
.line 38
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "Enter a new number: "
invokevirtual  java/io/PrintStream.print(Ljava/lang/String;)V
.line 39
getstatic newton1/_standardIn LPascalTextIn;
invokevirtual  PascalTextIn.readInt()I
dup
iconst_0
sipush 32767
invokestatic RangeChecker/check(III)V
putstatic newton1/number I
.line 40
getstatic newton1/number I
getstatic newton1/number I
i2f
invokestatic newton1/root(F)F
invokestatic newton1/print(IF)V
.line 42
getstatic java/lang/System/out Ljava/io/PrintStream;
invokevirtual  java/io/PrintStream.println()V
.line 43
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "Enter a new number: "
invokevirtual  java/io/PrintStream.print(Ljava/lang/String;)V
.line 44
getstatic newton1/_standardIn LPascalTextIn;
invokevirtual  PascalTextIn.readInt()I
dup
iconst_0
sipush 32767
invokestatic RangeChecker/check(III)V
putstatic newton1/number I
.line 45
getstatic newton1/number I
getstatic newton1/number I
i2f
invokestatic newton1/root(F)F
invokestatic newton1/print(IF)V
getstatic newton1/_runTimer LRunTimer;
invokevirtual  RunTimer.printElapsedTime()V
return

```

```
.limit locals 1  
.limit stack 4  
.end method
```

If the Jasmin assembler is installed in directory `/jasmin-2.3`, then a command similar to the following will assemble file `newton1.j` and create the file `newton1.class` in the current directory:

```
java -jar /jasmin-2.3/jasmin.jar newton1.j
```

If the Pascal Runtime Library archive file `PascalRTL.jar` is also in the current directory, then a command similar to the following will run the compiled program:

```
java -classpath .:PascalRTL.jar newton1
```

If you enter `2` in response to the first prompt and `-2` to the second prompt, then output from running the compiled program will be

```
Enter a new number: 2  
The square root of 2 is 1.4142  
  
Enter a new number: -2  
Exception in thread "main" PascalRuntimeException: Range error: -2 not in  
[0, 32767]  
at RangeChecker.check(RangeChecker.java:15)  
at newton1.main(newton1.j:44)
```

Note that the stack trace for the runtime range error points to line 44 of the Pascal source program.

In the following chapter, you'll complete the Pascal compiler by adding the code generators for the Pascal control statements. The completed compiler will also generate code to allocate arrays and records and for variables that have array subscripts and record fields.

Chapter 18

Compiling Control Statements, Arrays, and Records

In this chapter, you'll complete the Pascal compiler by generating code for the control statements and for arrays and records. You'll be able to compile and execute a variety of source programs written in the Pascal subset that you've been using for this book.

Goals and Approach

The goals for this chapter include:

- Generate object code for Pascal's control statements.
- Generate object code to allocate array and record data, and for assignments statements and expressions that include subscripted variables and record fields.

As you did in the previous two chapters, you'll use code templates to guide your code generation, and you'll test the compiler by compiling and executing Pascal programs.

Compiling Control Statements

[Figure 18-1](#) shows the UML class diagrams for the statement code generator subclasses `LoopGenerator`, `IfGenerator`, and `SelectGenerator`.

Figure 18-1: The code generation classes for control statements

Looping Statements

[Figure 18-2](#) shows the code template for compiling looping statements. This general template will work for Pascal's REPEAT, WHILE, and FOR statements.

As you saw in Chapter 16, the generated object code for a boolean expression will leave either the value 0 (false) for 1 (true) on top of the operand stack at run time. Therefore, the IFNE instruction tests whether the value is not equal to 0 (i.e., the value is true). If so, the instruction branches out of the loop.

[Listing 18-1](#) shows method `generate()` of the statement code generator subclass `LoopGenerator`.

[Figure 18-2:](#) Code template for compiling looping statements

loop-label:

Code for statements before the test

Code to evaluate the boolean test expression

ifne next-label

Code for statements after the test

goto loop-label

next-label:

[Listing 18-1:](#) Method `generate()` of class `LoopGenerator`

```
/**  
 * Generate code for a looping statement.  
 * @param node the root node of the statement.  
 */  
public void generate(ICodeNode node)  
throws PascalCompilerException  
{  
 ArrayList<ICodeNode> loopChildren = node.getChildren();  
 ExpressionGenerator expressionGenerator = new ExpressionGenerator(this);  
 StatementGenerator statementGenerator = new StatementGenerator(this);  
 Label loopLabel = Label.newLabel();  
 Label nextLabel = Label.newLabel();  
  
 emitLabel(loopLabel);  
  
 // Generate code for the children of the LOOP node.  
 for (ICodeNode child : loopChildren) {  
 ICodeNodeTypeImpl childType = (ICodeNodeTypeImpl) child.getType();  
  
 // TEST node: Generate code to test the boolean expression.  
 if (childType == TEST) {  
 ICodeNode expressionNode = child.getChildren().get(0);  
  
 expressionGenerator.generate(expressionNode);  
 emit(IFNE, nextLabel);  
  
 localStack.decrease(1);  
 }  
  
 // Statement node: Generate code for the statement.  
 else {  
 statementGenerator.generate(child);  
 }  
 }  
  
 emit(GOTO, loopLabel);  
 emitLabel(nextLabel);  
}
```

Method `generate()` simply loops over the children of the `LOOP` parse tree node. For a `TEST` child node, it calls `expressionGenerator.generate()` to generate code for the boolean expression and then it emits the `IFNE` instruction. For a statement child node, the method calls `statementGenerator.generate()` to generate code for the statement.

[Listing 18-2a](#) shows the Pascal program `RepeatTest`.

[Listing 18-2a:](#) Pascal program `RepeatTest`

```
001 PROGRAM RepeatTest;  
002  
003 VAR  
004 number : integer;  
005  
006 FUNCTION sqroot(n : integer) : real;  
007  
008 CONST  
009 epsilon = 1.0e-6;  
010  
011 VAR  
012 r : real;
```

```

013
014 BEGIN
015 r := n;
016
017 REPEAT
018 r := (n/r + r)/2
019 UNTIL r*r - n < epsilon;
020
021 sqroot := r
022 END;
023
024 BEGIN {Calculate a square root using Newton's method.}
025 number := 1024;
026
027 writeln('The square root of ', number:4);
028 writeln(' by standard sqrt() function: ', sqrt(number):9:6);
029 writeln(' by declared sqroot() function: ', sqroot(number):9:6);
030 END.

 30 source lines.
 0 syntax errors.
 0.08 seconds total parsing time.

 112 instructions generated.
 0.06 seconds total code generation time.

```

[Listing 18-2b](#) shows the generated Jasmin object code for the REPEAT statement in function `sqroot()`.

[Listing 18-2b:](#) The generated Jasmin object code for the REPEAT statement

```

.var 0 is n I
.var 1 is r F
.var 2 is sqroot F
...
.line 17
L001:
.line 18
 iload_0
 i2f
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 fload_1
 fload_1
 fmul
 iload_0
 i2f
 fsub
 ldc 1.0E-6
 fcmpg
 iflt L003
 iconst_0
 goto L004
L003:
 iconst_1
L004:
 ifne L002
 goto L001
L002:

```

[Listing 18-3a](#) shows the Pascal program `WhileTest`, and [Listing 18-3b](#) shows the generated Jasmin object code for the WHILE statement in function `sqroot()`.

[Listing 18-3a:](#) Pascal program `WhileTest`

```

001 PROGRAM WhileTest;
002
003 VAR
004 number : integer;
005
006 FUNCTION sqroot(n : integer) : real;
007
008 CONST
009 epsilon = 1.0e-6;
010
011 VAR
012 r : real;
013
014 BEGIN
015 r := n;
016
017 WHILE r*r - n > epsilon DO BEGIN
018 r := (n/r + r)/2
019 END;
020
021 sqroot := r
022 END;
023
024 BEGIN {Calculate a square root using Newton's method.}
025 number := 1024;
026
027 writeln('The square root of ', number:4);
028 writeln(' by standard sqrt() function: ', sqrt(number):9:6);
029 writeln(' by declared sqroot() function: ', sqroot(number):9:6);
030 END.

 30 source lines.
 0 syntax errors.
 0.09 seconds total parsing time.

 114 instructions generated.
 0.05 seconds total code generation time.

```

[Listing 18-3b:](#) The generated Jasmin object code for the WHILE statement

```

.var 0 is n I
.var 1 is r F
.var 2 is sqroot F
...
.line 17
L001:
 fload_1
 fload_1
 fmul
 iload_0
 i2f
 fsub
 ldc 1.0E-6
 fcmpg
 ifgt L003
 iconst_0
 goto L004
L003:
 iconst_1
L004:
 iconst_1
 ixor
 ifne L002
.line 18
 iload_0
 i2f
 fload_1
 fdiv
 fload_1
 fadd
 iconst_2
 i2f
 fdiv
 fstore_1
 goto L001
L002:

```

Since a `WHILE` statement breaks out of the loop when the boolean test expression evaluates to false (value 0) the `ICONST_1` and `IXOR` instructions after label `L004` in [Listing 18-3b](#) perform the NOT of the boolean expression value at run time. The `IFNE` instruction, emitted as per the code template, then tests for the boolean value is not equal to 0 (i.e., the value is true). If so, the instruction branches out of the loop.

[Listing 18-4a](#) shows Pascal program `ForTest`, which includes some example `FOR` statements, and [Listing 18-4b](#) shows the generated Jasmin object code for the `FOR` statements.

[Listing 18-4a:](#) Pascal program `ForTest`

```

001 PROGRAM ForTest;
002
003 TYPE
004 grades = (A, B, C, D, F);
005
006 VAR
007 i, j, k, n : integer;
008 grade : grades;
009 ch : char;
010
011 BEGIN {FOR statements}
012 j := 2;
013 ch := ' ';
014
015 FOR k := j TO 5 DO BEGIN
016 n := k;
017 END;
018
019 FOR k := n+1 DOWNTO j+2 DO i := k;
020
021 FOR i := 1 TO 2 DO BEGIN
022 FOR j := 1 TO 3 DO BEGIN
023 k := i*j;
024 END;
025 END;
026
027 FOR grade := F DOWNTO A DO i := ord(grade);
028
029 FOR i := ord(ch) TO ord('Z') DO j := i;
030 END.

 30 source lines.
 0 syntax errors.
 0.09 seconds total parsing time.

 161 instructions generated.
 0.06 seconds total code generation time.

```

[Listing 18-4b:](#) The generated Jasmin object code for the `FOR` statements

```

.line 15
 getstatic fortest/j I
 putstatic fortest/k I
.line 15
L001:
 getstatic fortest/k I
 iconst_5
 if_icmpgt L003
 iconst_0
 goto L004
L003:
 iconst_1
L004:
 ifne L002
.line 16
 getstatic fortest/k I
 putstatic fortest/n I

```

```
.line 15
 getstatic fortest/k I
 iconst_1
 iadd
 putstatic fortest/k I
 goto L001
L002:
.line 19
 getstatic fortest/n I
 iconst_1
 iadd
 putstatic fortest/k I
.line 19
L005:
 getstatic fortest/k I
 getstatic fortest/j I
 iconst_2
 iadd
 if_icmplt L007
 iconst_0
 goto L008
L007:
 iconst_1
L008:
 ifne L006
.line 19
 getstatic fortest/k I
 putstatic fortest/i I
.line 19
 getstatic fortest/k I
 iconst_1
 isub
 putstatic fortest/k I
 goto L005
L006:
.line 21
 iconst_1
 putstatic fortest/i I
.line 21
L009:
 getstatic fortest/i I
 iconst_2
 if_icmpgt L011
 iconst_0
 goto L012
L011:
 iconst_1
L012:
 ifne L010
.line 22
 iconst_1
 putstatic fortest/j I
.line 22
L013:
 getstatic fortest/j I
 iconst_3
 if_icmpgt L015
 iconst_0
 goto L016
L015:
 iconst_1
L016:
 ifne L014
.line 23
 getstatic fortest/i I
 getstatic fortest/j I
 imul
 putstatic fortest/k I
.line 22
 getstatic fortest/j I
 iconst_1
 iadd
 putstatic fortest/j I
 goto L013
L014:
.line 21
 getstatic fortest/i I
 iconst_1
 iadd
 putstatic fortest/i I
 goto L009
L010:
.line 27
 iconst_4
 putstatic fortest/grade I
.line 27
L017:
 getstatic fortest/grade I
 iconst_0
 if_icmplt L019
 iconst_0
 goto L020
L019:
 iconst_1
L020:
 ifne L018
.line 27
 getstatic fortest/grade I
 putstatic fortest/i I
.line 27
 getstatic fortest/grade I
 iconst_1
 isub
 putstatic fortest/grade I
 goto L017
L018:
.line 29
 getstatic fortest/ch C
 putstatic fortest/i I
.line 29
L021:
```

```

getstatic fortest/i I
bipush 122
if_icmpgt L023
iconst_0
goto L024
L023:
iconst_1
L024:
ifne L022
.line 29
getstatic fortest/i I
putstatic fortest/j I
.line 29
getstatic fortest/i I
iconst_1
iadd
putstatic fortest/i I
goto L021
L022:

```


The Jasmin object code for a `FOR` statement may seem complex to generate, but all of the semantics of the statement is embodied in its parse tree, as built by class `ForStatementParser` in the front end. Class `LoopGenerator` in the compiler back end walks the tree and generates code for the statements, expressions, and tests.

The generated object code re-evaluates a `FOR` statement's initial and final control values each time through the loop. If you want the object code to evaluate those values only once each time the `FOR` statement executes, then you would need to modify class `LoopGenerator` to allocate temporary local variables to hold the values.

The `IF` Statement

[Figure 18-3](#) shows the code templates for `IF-THEN` and `IF-THEN-ELSE` statements.

Figure 18-3: Code templates for the `IF-THEN` and `IF-THEN-ELSE` statements

[Listing 18-5](#) shows the `generate()` method of the statement code generator class `IfGenerator`.

Listing 18-5: Method `generate()` of class `IfGenerator`

```

/**
 * Generate code for an IF statement.
 * @param node the root node of the statement.
 */
public void generate(icodeNode node)
throws PascalCompilerException
{
 ArrayList<icodeNode> children = node.getChildren();
 icodeNode expressionNode = children.get(0);
 icodeNode thenNode = children.get(1);
 icodeNode elseNode = children.size() > 2 ? children.get(2) : null;
 ExpressionGenerator expressionGenerator = new ExpressionGenerator(this);
 StatementGenerator statementGenerator = new StatementGenerator(this);
 Label nextLabel = Label.newLabel();

 // Generate code for the boolean expression.
 expressionGenerator.generate(expressionNode);

 // Generate code for a THEN statement only.
 if (elseNode == null) {
 emit(IFEQ, nextLabel);
 localStack.decrease(1);

 statementGenerator.generate(thenNode);
 }

 // Generate code for a THEN statement and an ELSE statement.
 else {
 Label falseLabel = Label.newLabel();

 emit(IFEQ, falseLabel);
 localStack.decrease(1);

 statementGenerator.generate(thenNode);
 emit(GOTO, nextLabel);

 emitLabel(falseLabel);
 statementGenerator.generate(elseNode);
 }

 emitLabel(nextLabel);
}

```

The `generate()` method generates Jasmin object code for either an `IF-THEN` or `IF-THEN-ELSE` statement according to the code template.

[Listing 18-6a](#) shows Pascal program `IfTest`, which contains example `IF-THEN` and `IF-THEN-ELSE` statements, and [Listing 18-6b](#) shows the generated Jasmin assembly object code for the `IF` statements.

[Listing 18-6a:](#) Pascal program `IfTest`

```
001 PROGRAM IfTest;
002
003 VAR
004 i, j, t, f : integer;
005
006 BEGIN {IF statements}
007 i := 3; j := 0; t := 0;
008
009 IF i < j THEN t := 300;
010
011 IF i = j THEN t := 200
012 ELSE f := -200;
013
014 {Cascading IF THEN ELSEs.}
015 IF i = 1 THEN f := 10
016 ELSE IF i = 2 THEN f := 20
017 ELSE IF i = 3 THEN t := 30
018 ELSE IF i = 4 THEN f := 40
019 ELSE f := -1;
020
021 {The "dangling ELSE".}
022 IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500;
023 END.

23 source lines.
0 syntax errors.
0.17 seconds total parsing time.

145 instructions generated.
0.08 seconds total code generation time.
```

[Listing 18-6b:](#) The generated Jasmin object code for the `IF` statements

```
.line 9
 getstatic iftest/i I
 getstatic iftest/j I
 if_icmplt L002
 iconst_0
 goto L003
L002:
 iconst_1
L003:
 ifeq L001
.line 9
 sipush 300
 putstatic iftest/t I
L001:
.line 11
 getstatic iftest/i I
 getstatic iftest/j I
 if_icmpgeq L005
 iconst_0
 goto L006
L005:
 iconst_1
L006:
 ifeq L007
.line 11
 sipush 200
 putstatic iftest/t I
 goto L004
L007:
.line 12
 sipush 200
 ineg
 putstatic iftest/f I
L004:
.line 15
 getstatic iftest/i I
 iconst_1
 if_icmpgeq L009
 iconst_0
 goto L010
L009:
 iconst_1
L010:
 ifeq L011
.line 15
 bipush 10
 putstatic iftest/f I
 goto L008
L011:
.line 16
 getstatic iftest/i I
 iconst_2
 if_icmpgeq L013
 iconst_0
 goto L014
L013:
 iconst_1
L014:
 ifeq L015
.line 16
 bipush 20
 putstatic iftest/f I
 goto L012
L015:
.line 17
 getstatic iftest/i I
```

```

iconst_3
if_icmpEQ L017
iconst_0
goto L018
L017:
iconst_1
L018:
ifeq L019
.line 17
bipush 30
putstatic iftest/t I
goto L016
L019:
.line 18
getstatic iftest/i I
iconst_4
if_icmpEQ L021
iconst_0
goto L022
L021:
iconst_1
L022:
ifeq L023
.line 18
bipush 40
putstatic iftest/f I
goto L020
L023:
.line 19
iconst_1
ineg
putstatic iftest/f I
L020:
L016:
L012:
L008:
.line 22
getstatic iftest/i I
iconst_3
if_icmpEQ L025
iconst_0
goto L026
L025:
iconst_1
L026:
ifeq L024
.line 22
getstatic iftest/j I
iconst_2
if_icmpEQ L028
iconst_0
goto L029
L028:
iconst_1
L029:
ifeq L030
.line 22
sipush 500
putstatic iftest/t I
goto L027
L030:
.line 22
sipush 500
ineg
putstatic iftest/f I
L027:
L024:

```


In the statements starting in lines 15 and 22, each nested `IF` is a separate statement that has its own “next” labels. See these labels `L020`, `L016`, `L012`, and `L008` in the object code before line 22 and labels `L027` and `L024` at the end.

The `SELECT` Statement

As you first saw in Chapter 15, the Pascal compiler generates the `LOOKUPSWITCH` instruction for the Pascal `CASE` statement. [Figure 18-4](#) shows the code template for the `CASE` statement, which a `SELECT` node represents in the parse tree.

[Figure 18-4:](#) Code template for the Pascal `CASE` statement

Code to evaluate the SELECT expression

next-label:

The template shows that code generation for a `CASE` statement is in three parts: code to evaluate the `SELECT` expression, the `LOOKUPSWITCH` instruction with its value-label pairs, and code for the `SELECT` branch statements. The compiler emits one value-label pair for each `SELECT` value ending with a default-label pair. The value-label pairs are sorted by their values, and more than one pair can have the same branch label. For each branch label, the compiler generates code for the corresponding `SELECT` branch statement preceded by the label. A `GOTO` instruction at the end of the code for each `SELECT` branch statement takes the execution out of the `CASE` statement.

[Listing 18-7](#) shows the nested local class `ValueLabelPair` and the method `generate()` of the statement code generator subclass `SelectGenerator`. An array list of `ValueLabelPair` objects keeps track of the value-label pairs for the `LOOKUPSWITCH` instruction.

Listing 18-7: Nested local class `ValueLabelPair` and method `generate()` of class `SelectGenerator`

```


/**
 * A value-label pair for the LOOKUPSWITCH: A SELECT branch value
 * and its statement label.
 */
private class ValueLabelPair
{
 private int value;
 private Label label;

 /**
 * Constructor.
 * @param value the SELECT branch value.
 * @param label the corresponding statement label.
 */
 private ValueLabelPair(int value, Label label)
 {
 this.value = value;
 this.label = label;
 }
}

/**
 * Generate code for a SELECT statement.
 * @param node the root node of the statement.
 */
public void generate(ICodeNode node)
throws PascalCompilerException
{
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 ICodeNode exprNode = selectChildren.get(0);
 ArrayList<Label> branchLabels = new ArrayList<Label>();

 branchLabels.add(Label.newLabel()); // "next" label

 // Generate code to evaluate the SELECT expression.
 ExpressionGenerator exprGenerator = new ExpressionGenerator(this);
 exprGenerator.generate(exprNode);

 // Process the select branches.
 ArrayList<ValueLabelPair> pairs = processSelectBranches(selectChildren,
 branchLabels);

 // Generate code for the LOOKUPSWITCH and the branch statements.
 generateLookupSwitch(pairs, branchLabels);
 generateBranchStatements(selectChildren, branchLabels);
}


```

Method `generate()` creates the list of branch labels `branchLabels` and initializes it with the “next” label. It calls `exprGenerator.generate()` to generate code for the `SELECT` expression and leave its value on top of the operand stack. It calls `processSelectBranches()` to create the array list of `ValueLabelPair` objects, `generateLookupSwitch()` to generate the `LOOKUPSWITCH` instruction and its value-label pairs, and finally `generateBranchStatements()` to generate code for the `SELECT` branch statements.

[Listing 18-8](#) shows method `processSelectBranches()` and method `sortPairs()`.

[Listing 18-8: Methods processSelectBranches\(\) and sortPairs\(\) of class SelectGenerator](#)

```
/*
 * Process the SELECT branches.
 * @param selectChildren the child nodes of the SELECT node.
 * @param branchLabels the branch labels.
 * @return the array list of table entries.
 */
private ArrayList<ValueLabelPair> processSelectBranches(
 ArrayList<ICodeNode> selectChildren,
 ArrayList<Label> branchLabels)
{
 ArrayList<ValueLabelPair> pairs = new ArrayList<ValueLabelPair>();

 // Loop over the SELECT branches.
 for (int i = 1; i < selectChildren.size(); ++i) {
 ICodeNode branchNode = selectChildren.get(i);
 ICodeNode constantsNode = branchNode.getChildren().get(0);
 Label branchLabel = Label.newLabel();

 branchLabels.add(branchLabel);

 // Loop over the constants children of the branch's
 // SELECT_CONSTANTS node and create the label-value pairs.
 ArrayList<ICodeNode> constantsList = constantsNode.getChildren();
 for (ICodeNode constantNode : constantsList) {
 Object value = constantNode.getAttribute(VALUE);
 int intValue = constantNode.getType() == STRING_CONSTANT
 ? (int) ((String) value).charAt(0)
 : ((Integer) value).intValue();

 pairs.add(new ValueLabelPair(intValue, branchLabel));
 }
 }

 // Sort and return the list of value-label pairs.
 sortPairs(pairs);
 return pairs;
}

/**
 * Sort the label-value pairs into ascending order by value.
 * @param pairs the list of pairs.
 */
private void sortPairs(ArrayList<ValueLabelPair> pairs)
{
 // Simple insertion sort on the SELECT branch values.
 for (int i = 0; i < pairs.size()-1; ++i) {
 for (int j = i+1; j < pairs.size(); ++j) {
 if (pairs.get(i).value > pairs.get(j).value) {
 ValueLabelPair temp = pairs.get(i);
 pairs.set(i, pairs.get(j));
 pairs.set(j, temp);
 }
 }
 }
}
```

Method `processSelectBranches()` loops over the `SELECT_BRANCH` nodes and for each node, it creates a new branch statement label `branchLabel`, which it adds to the `branchLabels` list, and then it loops over the constant nodes of the `SELECT` branch. For each constant, it creates a new `ValueLabelPair` using the constant value and the `branchLabel`. Before returning the array list of `ValueLabelPair` objects, the method calls `sortPairs()` to sort the pairs by their values.

[Listing 18-9](#) shows methods `generateLookupSwitch()` and `generateBranchStatements()`.

[Listing 18-9: Methods generateLookupSwitch\(\) and generateBranchStatements\(\) of class SelectGenerator](#)

```
/*
 * Generate code for the LOOKUPSWITCH instruction.
 * @param entries the table entries.
 * @param branchLabels the branch labels.
 */
private void generateLookupSwitch(ArrayList<ValueLabelPair> entries,
 ArrayList<Label> branchLabels)
{
 emitBlankLine();
 emit(LOOKUPSWITCH);

 // For each entry, emit the value and its label.
 for (ValueLabelPair entry : entries) {
 emitLabel(entry.value, entry.label);
 }

 // Emit the default label;
 emitLabel("default", branchLabels.get(0));

 localStack.decrease(1);
}

/**
 * Generate code for the branch statements.
 * @param selectChildren the child nodes of the SELECT node.
 * @param branchLabels the branch labels
 * @throws PascalCompilerException if an error occurred.
 */
private void generateBranchStatements(ArrayList<ICodeNode> selectChildren,
 ArrayList<Label> branchLabels)
throws PascalCompilerException
{
 StatementGenerator stmtGenerator = new StatementGenerator(this);
 emitBlankLine();

 // Loop to emit each branch label and then generate code for
 // the corresponding branch statement.
 for (int i = 1; i < selectChildren.size(); ++i) {
 ICodeNode branchNode = selectChildren.get(i);
 ICodeNode statementNode = branchNode.getChildren().get(1);

 emitLabel(branchLabels.get(i));
 stmtGenerator.generate(statementNode);

 // Branch to the "next" label.
 emit(GOTO, branchLabels.get(0));
 }
}
```

```

 // Emit the "next" label.
 emitLabel(branchLabels.get(0));

 emitBlankLine();
}

```

Method `generateLookupSwitch()` emits the `LOOKUPSWITCH` instruction and then loops over the list of `ValueLabelPair` objects to emit each value-label pair.

Method `generateBranchStatements()` loops over the `SELECT_BRANCH` nodes and uses the `branchLabels` list to emit each branch label and generate code for the corresponding `SELECT` branch statement. The method calls `stmtGenerator.generate()` and then emits a `GOTO` instruction to branch out of the `CASE` statement. After generating code for all the `SELECT` branch statements, it emits the “next” label.

[Listing 18-10a](#) shows Pascal program `CaseTest` containing a variety of `CASE` statements, including a nested `CASE` statement. [Listing 18-10b](#) shows the generated Jasmin object code for the `CASE` statements.

[Listing 18-10a: Pascal program CaseTest](#)

```

001 PROGRAM Casetest;
002
003 TYPE
004 sizes = (small, medium, large);
005
006 VAR
007 i, j, even, odd, prime : integer;
008 ch, str : char;
009 size : sizes;
010
011 BEGIN {CASE statements}
012 i := 3; ch := ' ';
013 size := medium;
014 even := -990; odd := -999; prime := 0;
015
016 CASE i+1 OF
017 1: j := i;
018 -8: j := 8*i;
019 5, 7, 4: j := 574*i;
020 END;
021
022 CASE ch OF
023 'c', ' ', 'a': str := 'p';
024 'b': str := 'q';
025 END;
026
027 CASE size OF
028 small: str := 's';
029 medium: str := 'm';
030 large: str := 'l';
031 END;
032
033 FOR i := -5 TO 15 DO BEGIN
034 CASE i OF
035 2: prime := i;
036 -4, -2, 0, 4, 6, 8, 10, 12: even := i;
037 -3, -1, 1, 3, 5, 7, 9, 11: CASE i OF
038 -3, -1, 1, 9: odd := i;
039 2, 3, 5, 7, 11: prime := i;
040 END;
041 END;
042 END;
043 END.

 43 source lines.
 0 syntax errors.
0.08 seconds total parsing time.

 142 instructions generated.
0.05 seconds total code generation time.

```

[Listing 18-10b: The generated Jasmin object code for the CASE statements](#)

```

.line 16
 getstatic casetest/i I
 istrunc
 iadd

 lookupswitch
 -8: L003
 1: L002
 4: L004
 5: L004
 7: L004
 default: L001

L002:
.line 17
 getstatic casetest/i I
 putstatic casetest/j I
 goto L001

L003:
.line 18
 bipush 8
 getstatic casetest/i I
 imul
 putstatic casetest/j I
 goto L001

L004:
.line 19
 sipush 574
 getstatic casetest/i I
 imul
 putstatic casetest/j I
 goto L001

L001:

.line 22
 getstatic casetest/ch C

 lookupswitch
 97: L007
 98: L006

```

```
99: L006
default: L005

L006:
.line 23
 bipush 112
 putstatic casetest/str C
 goto L005
L007:
.line 24
 bipush 113
 putstatic casetest/str C
 goto L005
L005:
.line 27
 getstatic casetest/size I

 lookupswitch
 0: L009
 1: L010
 2: L011
 default: L008

L009:
.line 28
 bipush 115
 putstatic casetest/str C
 goto L008
L010:
.line 29
 bipush 109
 putstatic casetest/str C
 goto L008
L011:
.line 30
 bipush 108
 putstatic casetest/str C
 goto L008
L008:

.line 33
 iconst_5
 ineg
 putstatic casetest/i I
.line 33
L012:
 getstatic casetest/i I
 bipush 15
 if_icmpgt L014
 iconst_0
 goto L015
L014:
 iconst_1
L015:
 ifne L013
.line 34
 getstatic casetest/i I

 lookupswitch
 -4: L018
 -3: L019
 -2: L018
 -1: L019
 0: L018
 1: L019
 2: L017
 3: L019
 4: L018
 5: L019
 6: L018
 7: L019
 8: L018
 9: L019
 10: L018
 11: L019
 12: L018
 default: L016

L017:
.line 35
 getstatic casetest/i I
 putstatic casetest/prime I
 goto L016
L018:
.line 36
 getstatic casetest/i I
 putstatic casetest/even I
 goto L016
L019:
.line 37
 getstatic casetest/i I

 lookupswitch
 -3: L021
 -1: L021
 1: L021
 2: L022
 3: L022
 5: L022
 7: L022
 9: L021
 11: L022
 default: L020

L021:
.line 38
 getstatic casetest/i I
 putstatic casetest/odd I
 goto L020
L022:
```

```

.line 39
 getstatic casetest/i I
 putstatic casetest/prime I
 goto L020
L020:
 goto L016
L016:

```

This concludes code generation for Pascal's control statements.

Compiling Arrays and Subscripted Variables

You did code generation for Pascal strings in the previous chapter. Now complete the Pascal compiler with code generation for the other structured data types, arrays, and records.

Code generation for arrays has four parts:

- Code to allocate memory for an array variable.
- Code to allocate memory for each structured array element.
- Code for a subscripted variable in an expression.
- Code for a subscripted variable that is the target of an assignment statement.

Allocating Memory for Arrays

For a one-dimensional array, the generated object code first pushes the number of array elements onto the operand stack, and then the `NEWARRAY` (for scalar element values) or `ANEWARRAY` instruction (for structured element values) allocates memory for the array. For a multidimensional array, the generated object code must push the number of array elements of each dimension in order onto the operand stack. Then the `MULTIANEWARRAY` instruction allocates memory for the array.

If the array element values are structured, the generated code also allocates memory for each array element. Finally, the generated code stores the address of the array into the array variable.

Chapter 15 described the explicit operands of the `NEWARRAY`, `ANEWARRAY`, and `MULTIANEWARRAY` instructions to create arrays.

To accommodate generating object code to allocate memory for an array variable, you need to redo major portions of class `StructuredDataGenerator`.

[Listing 18-11](#) shows methods `generate()` and `generateAllocateData()`.

[Listing 18-11: Methods `generate\(\)` and `generateAllocateData\(\)` of class `StructuredDataGenerator`](#)

```

/**
 * Generate code to allocate the string, array, and record variables
 * of a program, procedure, or function.
 * @param routineId the routine's symbol table entry.
 */
public void generate(SymTabEntry routineId)
{
 SymTab symTab = (SymTab) routineId.getAttribute(ROUTINE_SYMTAB);
 ArrayList<SymTabEntry> ids = symTab.sortedEntries();

 // Loop over all the symbol table's identifiers to generate
 // data allocation code for string, array, and record variables.
 emitBlankLine();
 for (SymTabEntry id : ids) {
 if (id.getDefinition() == VARIABLE) {
 TypeSpec idType = id.getTypeSpec();

 if (isStructured(idType)) {
 TypeForm idForm = idType.getForm();

 if (idType.isPascalString() || (idForm == RECORD)) {
 generateAllocateData(id, idType);
 }
 else {
 generateAllocateArray(id, idType);
 }
 }
 }
 }
}

/**
 * Generate data to allocate a string, array, or record variable.
 * @param variableId the variable's symbol table entry.
 * @param type the variable's data type.
 */
private void generateAllocateData(SymTabEntry variableId, TypeSpec type)
{
 TypeForm form = type.getForm();

 if (type.isPascalString()) {
 generateAllocateString(variableId, type);
 }
 else if (form == ARRAY) {
 generateAllocateElements(variableId, type, 1);
 }
 else if (form == RECORD) {
 generateAllocateRecord(variableId, type);
 }
}

```

Method `generate()` loops over all the identifiers in a symbol table to look for variables of any structured data type — strings, arrays, or records. It calls `generateAllocateData()` for string and record variables, and `generateAllocateArray()` for array variables.

Depending on the structured data type, method `generateAllocateData()` calls either `generateAllocateString()`, `generateAllocateElements()`, or `generateAllocateRecord()`. You saw `generateAllocateString()` in the previous chapter, and you'll examine `generateAllocateRecord()` later in this chapter.

[Listing 18-12](#) shows method `generateAllocateData()`.

Listing 18-12: Method generateAllocateArray() of class StructuredDataGenerator

```
/***
 * Generate code to allocate data for an array variable.
 * @param variableId the symbol table entry of the variable.
 * @param arrayType the array type.
 */
private void generateAllocateArray(SymTabEntry variableId,
 TypeSpec arrayType)
{
 TypeSpec elmtType = arrayType;
 int dimCount = 0;

 // Count the dimensions and emit a load constant of each size.
 emitBlankLine();
 do {
 int size = (Integer) elmtType.getAttribute(ARRAY_ELEMENT_COUNT);
 ++dimCount;
 emitLoadConstant(size);
 elmtType = (TypeSpec) elmtType.getAttribute(ARRAY_ELEMENT_TYPE);
 } while ((elmtType.getForm() == ARRAY) &&
 (! elmtType.isPascalString()));

 // The array element type.
 elmtType = elmtType.baseType();
 TypeForm elmtForm = elmtType.getForm();
 String typeName =
 elmtType == Predefined.integerType ? "int"
 : elmtType == Predefined.realType ? "float"
 : elmtType == Predefined.booleanType ? "boolean"
 : elmtType == Predefined.charType ? "char"
 : elmtForm == ENUMERATION ? "int"
 : elmtForm == RECORD ? "java/util/HashMap"
 : elmtType.isPascalString() ? "java/lang/StringBuilder"
 : null;

 // One-dimensional array.
 if (dimCount == 1) {
 Instruction newArray = isStructured(elmtType) ? ANEWARRAY
 : NEWARRAY;
 emit(newArray, typeName);
 }

 // Multidimensional array.
 else {
 emit(MULTIANEWARRAY, typeDescriptor(variableId.getTypeSpec()),
 Integer.toString(dimCount));
 }

 localStack.use(dimCount+1, dimCount);

 // Allocate data for structured elements.
 if (isStructured(elmtType)) {
 generateAllocateData(variableId, variableId.getTypeSpec());
 }

 // Store the allocation into the array variable.
 generateStoreData(variableId);
}
```

Method `generateAllocateArray()` generates instructions to load the size of each array dimension and then emits the `NEWARRAY`, `ANEWARRAY`, or `MULTIANEWARRAY` instruction. If the array elements are structured, then the method calls `generateAllocateData()` to allocate memory for each element. A call to `generateStoreData()` generates instructions to store the array address into the array variable.

[Listing 18-13a](#) shows Pascal program `AllocArrayTest1`, which contains one-, two-, and three-dimensional integer arrays.

Listing 18-13a: Pascal program AllocArrayTest1

```
PROGRAM AllocArrayTest1;

TYPE
  vector = ARRAY[0..9] OF integer;
  matrix = ARRAY[0..4, 0..3] OF integer;
  cube = ARRAY[0..1, 0..2, 0..3] OF integer;

VAR
  a1 : vector;
  a2 : matrix;
  a3 : cube;

BEGIN
END.
```

[Listing 18-13b](#) shows the generated Jasmin object code to allocate memory for the array variables `a1`, `a2`, and `a3`. Because the array elements are scalar and not structured, no object code is necessary to allocate memory for the array elements.

Listing 18-13b: The generated Jasmin code to allocate memory for the arrays

```
.method public static main([Ljava/lang/String;)V
...
bipush 10
newarray int
putstatic allocarraytest1/a1 [I

iconst_5
iconst_4
multianewarray  [[I 2
putstatic /a2 [[I

iconst_2
iconst_3
iconst_4
multianewarray  [[[I 3
putstatic allocarraytest1/a3 [[[I

nop
```

```

...
return
.limit locals 1
.limit stack 4
.end method

```

If the array element type is structured, then the generated object code must also allocate memory for each array element. [Listing 18-14a](#) shows Pascal program AllocArrayTest2, which has string arrays.

[Listing 18-14a:](#) Pascal program AllocArrayTest2

```

PROGRAM AllocArrayTest2;

TYPE
  string = ARRAY[1..5] OF char;
  vector = ARRAY[0..9] OF string;
  matrix = ARRAY[0..4, 0..3] OF string;
  cube = ARRAY[0..1, 0..2, 0..3] OF string;

VAR
  a1 : vector;
  a2 : matrix;
  a3 : cube;

BEGIN
END.

```

Since a string is a structured type, the generated object code must initialize each array element.

For the one-dimensional array variable `a1`, the generated Jasmin object code to allocate its elements is similar to the object code that the Java compiler would generate for the Java statement

```

for (int i = 0; i < 10; ++i) {
 a1[i] = PaddedString.create(5);
}

```

The generated Jasmin code to allocate the elements of the two-dimensional array `a2` is similar to

```

for (int i = 0; i < 5; ++i) {
 for (int j = 0; j < 4; ++j) {
 a2[i][j] = PaddedString.create(5);
 }
}

```

For the three-dimensional array `a3`, the generated Jasmin code to allocate its elements is similar to

```

for (int i = 0; i < 2; ++i) {
 for (int j = 0; j < 3; ++j) {
 for (int k = 0; k < 4; ++k) {
 a3[i][j][k] = PaddedString.create(5);
 }
 }
}

```

And so forth for higher dimensioned arrays.

In each of the above Java statements, the loop control variables `i`, `j`, and `k` are temporary.

[Figure 18-5](#) shows the code template for allocating and initializing a one-dimensional array.

[Figure 18-5:](#) Code template for allocating and initializing a one-dimensional array

Instruction to load the array size.

NEWARAY or **ANEWARRAY** instruction

```
iconst_0  
istore_temp_index  
loop_label:  
iload_temp_index
```

Instruction to load the array size.

```
if_icmpge exit_label  
  
dup  
iload_temp_index
```

Code to load the element value

```
xastore  
iinc temp_index 1  
goto loop_label  
exit_label:
```

Code to store the array address

The code generator allocates a temporary variable whose local variables array index is shown as *temp_index* in the code template. The temporary variable serves as the loop control variable. The **DUP** instruction ensures that each time through the loop, the address of the array is on the operand stack. At the bottom of the loop, the **IINC** instruction increments the temporary loop control variable by 1. After the final time through the loop, the array address is stored into the array variable.

[Figure 18-6](#) shows the code template for allocating and initializing a multidimensional array.

For each dimension 1 through *n*-1 of an *n*-dimensional array, the generated code has a nested loop that executes the **AALOAD** instruction to load the value of each element, which is the address of the subarray in the next dimension. (If the array is a two-dimensional matrix, this would be the address of a row.) For the *n*th dimension, the code loops to initialize each element value as in the one-dimensional case.

[Listing 18-14b](#) shows the generated Jasmin object code that allocates memory for the array variables *a1*, *a2*, and *a3* and for their elements.

Listing 18-14b: The generated Jasmin code to allocate memory for the arrays and their elements


```
.method public static main([Ljava/lang/String;)V  
  
...  
  
bipush 10  
anewarray java/lang/StringBuilder  
  
iconst_0  
istore_1  
L001:  
iload_1  
bipush 10  
if_icmpge L002  
  
dup  
iload_1  
iconst_5  
invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
```

```

aastore
iinc 1 1
goto L001
L002:
putstatic allocarraytest2/a1 {[Ljava/lang/StringBuilder;
iconst_5
iconst_4
multianewarray [[Ljava/lang/StringBuilder; 2

```

Figure 18-6: Code template for allocating and initializing a multidimensional array


```

iconst_0
istore_1
L003:
iload_1
iconst_5
if_icmpge L004

```

```

dup
iload_1
aaload

iconst_0
istore_2
L005:
iload_2
iconst_4
if_icmpge L006

dup
iload_2
iconst_5
invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
astore
iinc 2 1
goto L005
L006:
pop
iinc 1 1
goto L003
L004:
putstatic allocarraytest2/a2 [[Ljava/lang/StringBuilder;

iconst_2
iconst_3
iconst_4
multianewarray [[[Ljava/lang/StringBuilder; 3

iconst_0
istore_1
L007:
iload_1
iconst_2
if_icmpge L008

dup
iload_1
aaload

iconst_0
istore_2
L009:
iload_2
iconst_3
if_icmpge L010

dup
iload_2
aaload

iconst_0
istore_3
L011:
iload_3
iconst_4
if_icmpge L012

dup
iload_3
iconst_5
invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
astore
iinc 3 1
goto L011
L012:
pop
iinc 2 1
goto L009
L010:
pop
iinc 1 1
goto L007
L008:
putstatic allocarraytest2/a3 [[[Ljava/lang/StringBuilder;

nop
...
return

.limit locals 4
.limit stack 7
.end method

```

The generated Jasmin code reserves three temporary local variables stored in slots 1, 2, and 3 of the local variables array. These temporary variables are re-used. For instance, the temporary variable in slot 1 is used to allocate the elements of `a1`, `a2`, and `a3`.

[Listing 18-15](#) shows method `generateAllocateElements()` of class `StructuredDataGenerator`, which the compiler calls recursively to generate the object code to loop over each dimension of the array.

[Listing 18-15: Method `generateAllocateElements\(\)` of class `structuredDataGenerator`](#)

```

/**
 * Generate code that loops over the array dimensions to allocate
 * data for each element.
 * @param variableId the symbol table entry of the variable.
 * @param elmtType the data type of the array element.
 * @param dimensionIndex the first dimension is 1, second is 2, etc.
 */
private void generateAllocateElements(SymTabEntry variableId,
 TypeSpec elmtType, int dimensionIndex)
{
 int count = (Integer) elmtType.getAttribute(ARRAY_ELEMENT_COUNT);
 int tempIndex = localVariables.reserve(); // temporary loop variable
 Label loopStartLabel = Label.newLabel();
 Label loopExitLabel = Label.newLabel();

```

```

// Initialize temporary variable to 0.
emitBlankLine();
emitLoadConstant(0);
emitStoreLocal(Predefined.integerType, tempIndex);

// Top of loop: Compare the temporary variable to the element count.
emitLabel(loopStartLabel);
emitLoadLocal(Predefined.integerType, tempIndex);
emitLoadConstant(count);
emit(IF_ICMPGE, loopExitLabel);

emitBlankLine();
emit(DUP); // duplicate dimension address for use by each element

localStack.use(4, 3);

elmtType = (TypeSpec) elmtType.getAttribute(ARRAY_ELEMENT_TYPE);

// Allocate data for a string or record element.
if (elmtType.isPascalString() || (elmtType.getForm() == RECORD)) {
 emitLoadLocal(Predefined.integerType, tempIndex);
 localStack.increase(1);

 generateAllocateData(null, elmtType);
}

// Allocate data for the next array dimension.
else {
 emitLoadLocal(Predefined.integerType, tempIndex);
 emit(AALOAD);
 localStack.use(2);

 generateAllocateElements(variableId, elmtType, dimensionIndex+1);
}

// Bottom of loop: Increment the temporary variable and
// branch back to the top of the loop.
emit(IINC, tempIndex, 1);
emit(GOTO, loopStartLabel);
emitLabel(loopExitLabel);

// Pop off the extraneous duplicated dimension address.
if (dimensionIndex > 1) {
 emit(POP);
 localStack.decrease(1);
}

localVariables.release(tempIndex);
}

```

Method `generateAllocateElements()` first reserves a temporary loop variable and emits code to initialize to variable to 0. It then emits the code at the top of the loop, which compares the value of the loop variable against the number of array elements in the dimension.

For the heart of the loop, the method emits a `DUP` instruction to duplicate the address of the array dimension on the operand stack. This always leaves a copy of the address on the stack for each iteration to use. The method then either emits code to prepare to loop over the next dimension, or if it's the last dimension, the method calls `generateAllocateData()` to emit code that allocates memory for a string or record array element. If there is another dimension, the method emits the `AALOAD` instruction to load the address of the next dimension and calls itself recursively to process that dimension.

At the bottom of the loop, the method emits the `IINC` instruction to increment the value of the temporary loop variable and the `GOTO` instruction to branch back to the top of the dimension's loop.

Past the bottom of the loop, the method emits a `POP` instruction to remove the address of the array dimension from the operand stack, and then it releases the temporary loop variable for possible re-use.

Subscripted Variables in Expressions and Assignments

Subscripted variables are compiled by methods of class `ExpressionGenerator`, which you first saw in Chapter 16.

For a one-dimensional array variable in the expression of an assignment statement, such as

```
j := a1[i];
```

the compiler generates the Jasmin object code

```

getstatic arraytest/a1 [I
getstatic arraytest/i I
iaload
putstatic arraytest/j I

```

The `IALOAD` instruction requires two implicit operand values on the operand stack: the address of the array `a1` and subscript value `i`.

An example of an assignment statement with a multidimensional array variable in the expression is

```
n := a3[i, j, k];
```

which generates the Jasmin object code

```

getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
aaload
getstatic arraytest/k I
iaload
putstatic arraytest/n I

```

The generated code uses the `AALOAD` instruction to load the subarray address of each dimension. The `IALOAD` instruction loads the element value from the last dimension's subarray.

[Listing 18-16](#) shows a new version of method `generateLoadValue()`, which generates object code to load a variable's value onto the operand stack.

[Listing 18-16: Method `generateLoadValue\(\)` of class `ExpressionGenerator`](#)

```
/**
```

```

 * Generate code to load a variable's value.
 * @param variableNode the variable node.
*/
protected void generateLoadValue(ICodeNode variableNode)
{
 ArrayList<ICodeNode> variableChildren = variableNode.getChildren();
 int childrenCount = variableChildren.size();

 // First load the variable's address (structured) or value (scalar).
 TypeSpec variableType = generateLoadVariable(variableNode);

 // Were there any subscript or field modifiers?
 if (childrenCount > 0) {
 ICodeNodeType lastModifierType =
 variableChildren.get(childrenCount-1).getType();

 // Array subscript.
 if (lastModifierType == SUBSCRIPTS) {
 emitLoadArrayElement(variableType);
 localStack.decrease(1);
 }

 // Record field.
 else {
 emit(INVOKEVIRTUAL,
 "java/util/HashMap.get(Ljava/lang/Object;) " +
 "Ljava/lang/Object;");
 emitCheckCastClass(variableType);

 if (!isStructured(variableType)) {
 emit(INVOKEVIRTUAL, valueSignature(variableType));
 }

 localStack.decrease(1);
 }
 }
}

```

Method `generateLoadValue()` calls `generateLoadVariable()` to generate object code that loads either a variable's scalar value or the address of the variable's structured value onto the operand stack. If the variable has any modifiers (i.e., subscripts or fields), the method checks the last modifier. If it's a subscript, the method calls `emitLoadArrayElement()` of class `CodeGenerator` (see Listing 15-16), which emits the proper `xALOAD` instruction to load the value of an array element.

Later in this chapter, you'll examine the case where the last modifier is a field.

[Listing 18-17](#) shows method `generateLoadVariable()`.

[Listing 18-17: Method `generateLoadVariable\(\)` of class `ExpressionGenerator`](#)

```

/**
 * Generate code to load a variable's address (structured) or
 * value (scalar).
 * @param variableNode the variable node.
*/
protected TypeSpec generateLoadVariable(ICodeNode variableNode)
{
 SymTabEntry variableId = (SymTabEntry) variableNode.getAttribute(ID);
 TypeSpec variableType = variableId.getTypeSpec();
 ArrayList<ICodeNode> variableChildren = variableNode.getChildren();
 int childrenCount = variableChildren.size();

 emitLoadVariable(variableId);
 localStack.increase(1);

 // Process subscripts and/or fields.
 for (int i = 0; i < childrenCount; ++i) {
 ICodeNode modifier = variableChildren.get(i);
 ICodeNodeType modifierType = modifier.getType();
 boolean last = i == childrenCount-1;

 if (modifierType == SUBSCRIPTS) {
 variableType = generateArrayElement(modifier, variableType,
 last);
 }
 else if (modifierType == ICodeNodeTypeImpl.FIELD) {
 variableType = generateRecordField(modifier, last);
 }
 }

 return variableType;
}

```

Method `generateLoadVariable()` calls `emitLoadVariable()` to emit object code to load a variable's value. If the variable has no modifiers, then the method's work is done. Otherwise, the method loops over the variable's subscript and field modifiers and calls either `generateArrayElement()` or `generateRecordField()`.

[Listing 18-18](#) shows method `generateArrayElement()`, which generates code to load an array element.

[Listing 18-18: Method `generateArrayElement\(\)` of class `ExpressionGenerator`](#)

```

/**
 * Generate code for a subscripted variable.
 * @param subscriptsNode the SUBSCRIPTS node.
 * @param variableType the array variable type.
 * @param last true if this is the variable's last subscript, else false.
 * @return the type of the element.
*/
private TypeSpec generateArrayElement(ICodeNode subscriptsNode,
 TypeSpec variableType, boolean last)
{
 ArrayList<ICodeNode> subscripts = subscriptsNode.getChildren();
 ICodeNode lastSubscript = subscripts.get(subscripts.size()-1);
 TypeSpec elmtType = variableType;

 for (ICodeNode subscript : subscripts) {
 generate(subscript);

 TypeSpec indexType =
 (TypeSpec) elmtType.getAttribute(ARRAY_INDEX_TYPE);

 if (indexType.getForm() == SUBRANGE) {
 int min = (Integer) indexType.getAttribute(SUBRANGE_MIN_VALUE);
 if (min != 0) {
 emitLoadConstant(min);
 emit(ISUB);
 }
 }
 }
}

```

```

 localStack.use(1);
 }

 if (!last || (subscript != lastSubscript)) {
 emit(AALOAD);
 localStack.decrease(1);
 }

 elmtType = (TypeSpec) elmtType.getAttribute(ARRAY_ELEMENT_TYPE);
}

return elmtType;
}

```

Method `generateArrayElement()` loops over the subscripts. For each subscript, it calls `generate()` recursively to generate object code that evaluates the subscript expression and leaves its value on top of the operand stack. Since Jasmin array elements are always indexed starting with 0, the method generates code to subtract the minimum value of the array dimension's index type if necessary. Except for the last subscript, the method emits an `AALOAD` instruction to load the address of the next dimension's subarray.

After the last subscript, the generated code leaves the subarray address and the subscript value on top of the operand stack. The `XALOAD` instruction that method `generateLoadValue()` emits (see [Listing 18-16](#)) loads the scalar value of the array element.

When a one-dimensional array variable is the target of an assignment statement, such as

```
a1[i] := j;
```

the generated Jasmin object code is

```

getstatic arraytest/a1 [I
getstatic arraytest/i I
getstatic arraytest/j I
iastore

```

The `IASTORE` instruction requires three implicit operand values on the operand stack: the address of the array `a1`, the subscript value `i`, and the value `j` to be stored into the array.

An example of a multidimensional array variable as the target of an assignment statement is

```
a3[i, j, k] := n;
```

which generates the Jasmin object code

```

getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
aaload
getstatic arraytest/k I
getstatic arraytest/n I
iastore

```

Once again the `AALOAD` instruction loads the subarray address of each dimension. The final `IASTORE` instruction stores the value into an element of the last dimension's subarray.

Make changes to class `AssignmentGenerator` to generate object code that assigns a value to a subscripted variable. [Listing 18-19](#) shows the changes to the last half of the `generate()` method.

[Listing 18-19: Changes to method `generate\(\)` of class `AssignmentGenerator`](#)

```

public void generate(ICodeNode node)
{
 ...

 ArrayList<ICodeNode> targetChildren = targetNode.getChildren();
 int childrenCount = targetChildren.size();

 // The last modifier, if any, is the variable's last subscript or field.
 ICodeNode lastModifier = null;

 // The target variable has subscripts and/or fields.
 if (childrenCount > 0) {
 lastModifier = targetChildren.get(childrenCount-1);

 if (assignmentType.isPascalString()) {
 exprGenerator.generateLoadValue(targetNode);
 }
 else {
 assignmentType = exprGenerator.generateLoadVariable(targetNode);
 }
 }

 // Assign to a Pascal string array element or field.
 else if (assignmentType.isPascalString()) {
 emitLoadVariable(targetId);
 localStack.increase(1);
 }

 // Generate code to do the assignment.
 if (targetType.isPascalString()) {
 generateStringAssignment(assignmentType, exprNode,
 exprType, exprGenerator);
 }
 else {
 generateScalarAssignment(targetType, targetId, lastModifier,
 slot, nestingLevel, exprNode, exprType,
 exprGenerator);
 }
}

```

If the target variable has subscript or field modifiers, method `generate()` sets `lastModifier` to the tree node of the variable's last modifier. It calls `exprGenerator.generateLoadValue()` for a string assignment or `exprGenerator.generateLoadVariable()` for any other type. Either call generates object code that leaves the address of the target variable on top of the operand stack. The call to `generateScalarAssignment()` now passes `lastModifier`.

[Listing 18-20](#) shows changes to the last half of method `generateScalarAssignment()`.

[Listing 18-20: Changes to method `generateScalarAssignment\(\)` of class `AssignmentGenerator`](#)

```

private void generateScalarAssignment(TypeSpec targetType,
 SymTabEntry targetId,
 ICodeNode lastModifier,
 int index, int nestingLevel,
 ICodeNode exprNode,
 TypeSpec exprType,
 ExpressionGenerator exprGenerator)
{
 ...
 // Generate code to store the expression value into the target variable.
 // The target variable has no subscripts or fields.
 if (lastModifier == null) {
 emitStoreVariable(targetId, nestingLevel, index);
 localStack.decrease(isWrapped(targetId) ? 2 : 1);
 }

 // The target variable is a field.
 else if (lastModifier.getType() == ICodeNodeTypeImpl.FIELD) {
 TypeSpec dataType = lastModifier.getTypeSpec().baseType();
 TypeForm typeForm = dataType.getForm();

 if ((typeForm == SCALAR) || (typeForm == ENUMERATION)) {
 emit(INVOKESTATIC, valueOfSignature(dataType));
 }

 emit(INVOKEVIRTUAL,
 "java/util/HashMap.put(Ljava/lang/Object;" +
 "Ljava/lang/Object;)Ljava/lang/Object;");
 emit(POP);
 localStack.decrease(3);
 }

 // The target variable is an array element.
 else {
 emitStoreArrayElement(targetType);
 localStack.decrease(3);
 }
}

```

If the target variable is an array element, then method `generateScalarAssignment()` calls `emitStoreArrayElement()` in class `CodeGenerator` (see Listing 15-19), which emits the proper `xASTORE` instruction to store the value of an array element. You'll examine later how `generateScalarAssignment()` generates code for an assignment to a record field.

[Listing 18-21a](#) shows Pascal program `ArrayTest`, which contains subscripted variables in expressions and as assignment targets.

[Listing 18-21a: Pascal program ArrayTest](#)

```

001 PROGRAM ArrayTest;
002
003 TYPE
004 vector = ARRAY[0..9] OF integer;
005 matrix = ARRAY[0..4, 0..4] OF integer;
006 cube = ARRAY[0..1, 0..2, 0..3] OF integer;
007
008 VAR
009 i, j, k, n : integer;
010 a1 : vector;
011 a2 : matrix;
012 a3 : cube;
013
014 BEGIN
015 i := 0; j := 0; k := 0;
016
017 j := a1[i];
018 k := a2[i, j];
019 n := a3[i, j, k];
020
021 a1[i] := j;
022 a2[i, j] := k;
023 a3[i, j, k] := n;
024
025 a3[i][a1[j]][k] := a2[i][j] - a3[k, 2*n][k+1];
026 END.

26 source lines.
0 syntax errors.
0.08 seconds total parsing time.

123 instructions generated.
0.05 seconds total code generation time.

```

[Listing 18-21b](#) shows the generated Jasmin object code for the assignment statements that contain subscripted variables.

[Listing 18-21b: The generated Jasmin code for the statements that contain subscripted variables](#)

```

.method public static main([Ljava/lang/String;)V
...
bipush 10
newarray int
putstatic arraytest/a1 [I

iconst_5
iconst_5
multianewarray  [[I 2
putstatic arraytest/a2 [[I

iconst_2
iconst_3
iconst_4
multianewarray  [[[I 3
putstatic arraytest/a3 [[[I

.line 17
getstatic arraytest/a1 [I
getstatic arraytest/i I
iaload

```

```

putstatic arraytest/j I
.line 18
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
iaload
putstatic arraytest/k I
.line 19
getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
aaload
getstatic arraytest/k I
iaload
putstatic arraytest/n I
.line 21
getstatic arraytest/a1 [I
getstatic arraytest/i I
getstatic arraytest/j I
istore
.line 22
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
getstatic arraytest/k I
istore
.line 23
getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
aaload
getstatic arraytest/k I
getstatic arraytest/n I
istore
.line 25
getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/a1 [I
getstatic arraytest/j I
iaload
aaload
getstatic arraytest/k I
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
iaload
getstatic arraytest/a3 [[[I
getstatic arraytest/k I
aaload
iconst_2
getstatic arraytest/n I
imul
aaload
getstatic arraytest/k I
iconst_1
iadd
iaload
isub
istore
...
return

.limit locals 1
.limit stack 6
.end method

```

The generated Jasmin code for line 25 handles a subscript expression that includes a subscripted variable. The first implicit stack operand of final `IASTORE` instruction is the address of the array `a3`, which was pushed onto the operand stack by the initial `GETSTATIC` instruction.

Compiling Records and Record Fields

Implement the value of a Pascal record variable at run time with a `java.util.HashMap` object. The name of each record field will serve as the key to access the corresponding field value.¹

¹ Perhaps a more obvious implementation of record values is with instances of local classes with fields that have the same names and types as the record types. Such a solution would require that you solve some naming issues, especially with nested or unnamed Pascal record types.

For example, consider the following Pascal type declarations and variable declarations:

```

PROGRAM RecordTest;

TYPE
  String2 = ARRAY [0..1] OF char;
  String5 = ARRAY [0..4] OF char;
  String8 = ARRAY [0..7] OF char;
  String16 = ARRAY [0..15] OF char;

  AddressRec = RECORD
 street : String16;
 city : String16;
 state  : String2;
 zip : String5;

```

```

 END;

PersonRec = RECORD
 firstName : String16;
 lastName : String16;
 age : integer;
 address : AddressRec;
 phones : ARRAY [0..1] OF String8;
END;

VAR
john : PersonRec;

```

The Pascal compiler implements each `PersonRec` and `AddressRec` value as a Java hash map. The following Java statements allocate the hash maps:

```

private static HashMap john;
...
// Allocate john.
john = new HashMap();
john.put("firstName", PaddedString.create(16));
john.put("lastName", PaddedString.create(16));
john.put("age", 0);

// Allocate john.address.
john.put("address", new HashMap());
((HashMap) john.get("address")).put("street", PaddedString.create(16));
((HashMap) john.get("address")).put("city", PaddedString.create(16));
((HashMap) john.get("address")).put("state", PaddedString.create(2));
((HashMap) john.get("address")).put("zip", PaddedString.create(5));

// Allocate john.phones.
john.put("phones", new StringBuilder[2]);
((StringBuilder[]) john.get("phones"))[0] = PaddedString.create(8);
((StringBuilder[]) john.get("phones"))[1] = PaddedString.create(8);

```

The Pascal compiler compiles the Pascal assignment statements

```

john.firstName := 'John';
john.age := 24;
john.address.street := '1680 25th Street';
john.phones[0] := '111-1111';

```

similarly to way the Java compiler compiles the Java assignment statements

```

((StringBuilder) john.get("firstName")).setLength(0);
john.put("age", 24);
((StringBuilder) ((HashMap) john.get("address")).get("street"))
.setLength(0);
((StringBuilder) ((HashMap) john.get("address")).get("street"))
.append("1680 25th Street");
((StringBuilder[]) john.get("phones"))[0].setLength(0);
((StringBuilder[]) john.get("phones"))[0].append("111-1111");

```

Allocating Records

[Listing 18-22](#) shows method `generateAllocateRecord()` of class `StructuredDataGenerator`.

Listing 18-22: Class `generateAllocateRecord()` of class `StructuredDataGenerator`

```

/**
 * Generate code to allocate a record variable as a HashMap.
 * @param variableId the symbol table entry of the variable.
 * @param recordType the record data type.
 */
private void generateAllocateRecord(SymTabEntry variableId,
TypeSpec recordType)
{
 SymTab recordSymTab = (SymTab) recordType.getAttribute(RECORD_SYMTAB);

 // Allocate a hash map.
 emitBlankLine();
 emit(NEW, "java/util/HashMap");
 emit(DUP);
 emit(INVOKEVIRTUAL, "java/util/HashMap/<init>()V");
 localStack.use(2, 1);

 // Allocate the record fields.
 generateAllocateFields(recordSymTab);

 // Store the allocation into the record variable.
 generateStoreData(variableId);
}

```

Method `generateAllocateRecord()` emits the object code to create a new `java.util.HashMap` object for a Pascal record value and the code to call the object's constructor. It then calls `generateAllocateFields()` to generate code to allocate the fields.

[Listing 18-23](#) shows method `generateAllocateFields()`.

Listing 18-23: Method `generateAllocateFields()` of class `StructuredDataGenerator`

```

/**
 * Generate code to allocate array and record variables and fields.
 * @param symTab the record's symbol table containing fields.
 */
protected void generateAllocateFields(SymTab symTab)
{
 ArrayList<SymTabEntry> fields = symTab.sortedEntries();

 // Loop over all the symbol table's field identifiers
 // to generate data allocation code.
 for (SymTabEntry fieldId : fields) {
 TypeSpec idType = fieldId.getTypeSpec().baseType();

 // Load the field name.
 emit(DUP);
 emitLoadConstant(fieldId.getName());
 localStack.increase(2);
 }
}

```

```

// Allocate data for a string, array, or record field.
if (isStructured(idType)) {
 TypeForm idForm = idType.getForm();

 if (idType.isPascalString() || (idForm == RECORD)) {
 generateAllocateData(fieldId, idType);
 }
 else {
 generateAllocateArray(fieldId, idType);
 }
}

// Initialize a scalar field.
else {
 Object value = BackendFactory.defaultValue(idType);

 if (idType == Predefined.integerType) {
 emitLoadConstant((Integer) value);
 }
 else if (idType == Predefined.realType) {
 emitLoadConstant((Float) value);
 }
 else if (idType == Predefined.booleanType) {
 emitLoadConstant((Boolean) value ? 1 : 0);
 }
 else /* idType == Predefined.charType */ {
 emitLoadConstant((Character) value);
 }

 // Promote a scalar value to an object.
 emit(INVOKESTATIC, valueOfSignature(idType));
 localStack.increase(1);

 generateStoreData(fieldId);
}
}

```

Method `generateAllocateFields()` loops over the fields in the record type's symbol table. For each field that is itself a record type or a string, the method calls `generateAllocateData()`, and for a field that's an array, it calls `generateAllocateArray()`. If the field is a scalar, the method calls the appropriate `emitLoadConstant()` method to generate a load instruction of the default value for the field type. Because only object values can be stored into a hash map, `generateAllocateFields()` emits an `INVOKESTATIC` instruction to call the `valueOf()` method of the corresponding object data type in order to promote the scalar value to an object, such as `Integer.valueOf()`. The method calls `generateStoreData()` to emit the code that stores the object value into the field.

Given the type definitions in the Pascal program `RecordTest` shown above, Listing 18-24 shows the object code the Pascal compiler generates to allocate and initialize the record value for program variable `john`.

Listing 18-24: The generated Jasmin code to allocate and initialize the record value for variable john

```

pop
dup
ldc "phones"
iconst_2
anewarray java/lang/StringBuilder
iconst_0
istore_1
L003:
iload_1
iconst_2
if_icmpge L004

dup
iload_1
bipush 8
invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
astore
iinc 1 1
goto L003
L004:
invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/Object;
;Ljava/lang/Object;
pop
putstatic recordtest/john Ljava/util/HashMap;

```

The generated Jasmin object code creates `java.util.HashMap` objects for the `PersonRec` value and the nested `AddressRec` value and initializes their fields. The code also allocates and initializes the `phones` string array field.

Record Fields in Expressions and Assignments

Setting and accessing record field values at run time involve calls to the `get()` and `put()` methods of the `java.util.HashMap` objects. As you saw above, before setting the value of a scalar field, the generated object code must first promote the value to an object by calling, for example, `Integer.valueOf()`. Conversely, when accessing the value of a scalar field, the generated code must demote the object value back to a scalar by calling, for example, `Integer.intValue()`.

[Listing 18-25](#) shows method `generateRecordField()` of class `ExpressionGenerator`. Method `generateLoadVariable()` calls this method (see [Listing 18-17](#)).

[Listing 18-25: Method generateRecordField\(\) of class ExpressionGenerator](#)

```

/**
 * Generate code to access the value of a record field.
 * @param fieldNode the FIELD node.
 * @param last true if this is the variable's last field, else false.
 * @return the type of the field.
 */
private TypeSpec generateRecordField(ICodeNode fieldNode, boolean last)
{
 SymTabEntry fieldId = (SymTabEntry) fieldNode.getAttribute(ID);
 String fieldName = fieldId.getName();
 TypeSpec fieldType = fieldNode.getTypeSpec();

 emitLoadConstant(fieldName);
 localStack.increase(1);

 if (!last) {
 emit(INVOKEVIRTUAL,
 "java/util/HashMap.get(Ljava/lang/Object;" +
 "Ljava/lang/Object;\"");
 emitCheckCast(fieldType);
 localStack.decrease(1);
 }

 return fieldType;
}

```

After emitting the `INVOKEVIRTUAL` call to the hash map's `get()` method, method `generateRecordField()` emits a `CHECKCAST` instruction to verify that the object value obtained from the hash map is of the right type.

Method `generateRecordField()` is called to generate code for a record field in an expression and for a record field that is the target of an assignment. Therefore, it does nothing for the `last` field of a variable. For example, the method generates code for field `address` but not for field `street` of the variable `person.address.street`. The generated code needs to call the hash map `get()` method if the variable is in an expression or the hash map `put()` method if the variable is an assignment target. This decision is made elsewhere, as you'll see.

You saw method `generateLoadValue()` of class `ExpressionGenerator` in its entirety in [Listing 18-16](#). When a record field is in an expression, the following statements of that method

```

// Record field.
else {
 emit(INVOKEVIRTUAL,
 "java/util/HashMap.get(Ljava/lang/Object;" +
 "Ljava/lang/Object;\"");
 emitCheckCastClass(variableType);

 if (!isStructured(variableType)) {
 emit(INVOKEVIRTUAL, valueSignature(variableType));
 }

 localStack.decrease(1);
}

```

generate the code to call the hash map `get()` method to load the value of a field.

Continuing the example started above, if you add the following variable declarations:

```

age : integer;
name : String16;
street : String16;

```

then the assignment statements

```

age := john.age;
name := john.firstName;
street := john.address.firstName;

```

generate the Jasmin object code

```
.line 72
getstatic recordtest/john Ljava/util/HashMap;
ldc "age"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/lang/Integer
invokevirtual java/lang/Integer.intValue()I
putstatic recordtest/age I
.line 73
getstatic recordtest/name Ljava/lang/StringBuilder;
dup
iconst_0
invokevirtual java/lang/StringBuilder.setLength(I)V
getstatic recordtest/john Ljava/util/HashMap;
ldc "firstname"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/lang/StringBuilder
invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
pop
.line 74
getstatic recordtest/street Ljava/lang/StringBuilder;
dup
iconst_0
invokevirtual java/lang/StringBuilder.setLength(I)V
getstatic recordtest/john Ljava/util/HashMap;
ldc "address"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/util/HashMap
ldc "street"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/lang/StringBuilder
invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
pop
```

As shown earlier in [Listing 18-19](#), the generate() method of class AssignmentGenerator calls exprGenerator.generateLoadVariable(). The following statements from that class's generateScalarAssignment() method, as first shown in [Listing 18-20](#), generate the object code for a record field that is an assignment target:

```
// The target variable is a field.
else if (lastModifier.getType() == ICodeNodeTypeImpl.FIELD) {
 Typespec dataType = lastModifier.getTypeSpec().baseType();
 TypeForm typeForm = dataType.getForm();

 if ((typeForm == SCALAR) || (typeForm == ENUMERATION)) {
 emit(INVOKESTATIC, valueOfSignature(dataType));
 }

 emit(INVOKEVIRTUAL,
 "java.util/HashMap.put(Ljava/lang/Object;" +
 "Ljava/lang/Object;)Ljava/lang/Object;");
 emit(POP);
 localStack.decrease(3);
}
```

These statements emit the INVOKESTATIC call to the valueOf() method to promote a scalar value to an object and the INVOKEVIRTUAL call to the hash map put() method.

The Pascal assignment statements

```
john.lastName := 'Doe';
john.age := 24;
john.address.street := '1680 25th Street';
```

generate the Jasmin object code

```
.line 63
getstatic recordtest/john Ljava/util/HashMap;
ldc "lastname"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/lang/StringBuilder
dup
iconst_0
invokevirtual java/lang/StringBuilder.setLength(I)V
ldc "Doe"
invokevirtual java/lang/StringBuilder.append(Ljava/lang/String;)L
 java/lang/StringBuilder;
bipush 16
iconst_3
invokespecial PaddedString.blanks(II)Ljava/lang/StringBuilder;
invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)L
 java/lang/StringBuilder;
pop
.line 64
getstatic recordtest/john Ljava/util/HashMap;
ldc "age"
bipush 24
invokespecial java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/Object
 ;)Ljava/lang/Object;
pop
.line 65
getstatic recordtest/john Ljava/util/HashMap;
ldc "address"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/util/HashMap
ldc "street"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast java/lang/StringBuilder
dup
iconst_0
invokevirtual java/lang/StringBuilder.setLength(I)V
ldc "1680 25th Street"
invokevirtual java/lang/StringBuilder.append(Ljava/lang/String;)L
 java/lang/StringBuilder;
pop
```

The generated code for line 64 includes the INVOKEVIRTUAL call to java.util.HashMap.put(). The generated code for lines 63 and 65 are string assignments and therefore have INVOKEVIRTUAL calls to methods java.lang.StringBuilder.setLength() and java.lang.StringBuilder.append() to set string values that were already “put” into the fields when the record value for john was first allocated and initialized (see [Listing 18-24](#)).

Suppose you have an array of record variables:

```
persons : ARRAY [0..4] OF PersonRec;
```

Then the assignment statement involving a composition of arrays and fields

```
persons[2].phones[0] := persons[3].phones[1];
```

generates the Jasmin code

```
getstatic recordtest/persons [Ljava/util/HashMap;
iconst_2
aaload
ldc "phones"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast [Ljava/lang/StringBuilder;
iconst_0
aaload
dup
iconst_0
invokevirtual java/lang/StringBuilder.setLength(I)V
getstatic recordtest/persons [Ljava/util/HashMap;
iconst_3
aaload
ldc "phones"
invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast [Ljava/lang/StringBuilder;
iconst_1
aaload
invokevirtual java/lang/StringBuilder.append(Ljava/lang/CharSequence;)Ljava/lang/StringBuilder;
pop
```

This concludes the development of the Pascal compiler. You can now successfully compile and execute source programs written in the subset of the Pascal language you've been using in this book.

Program 18-1: Pascal Compiler III

Now do a major end-to-end test run of the Pascal compiler with a nontrivial source program. Program `xref` reads a text file, prints a listing of the text, parses the text to find all the words, and prints a cross-reference listing. The cross-reference listing prints all the words in alphabetical order and for each word, the line numbers of the lines in the input text that contain that word.

Invoke the compiler with a command line similar to

```
java -classpath classes Pascal compile Xref.pas
```

This generates the output shown in

[Listing 18-26a](#).

[Listing 18-26a: Pascal program xref](#)

```
001 PROGRAM Xref (input, output);
002
003 {(Generate a cross-reference listing from a text file.)
004
005 CONST
006 MaxWordLength = 20;
007 WordTableSize = 500;
008 NumberTableSize  = 2000;
009 MaxLineNumber = 999;
010
011 TYPE
012 charIndexRange = 1..MaxWordLength;
013 wordIndexRange = 1..WordTableSize;
014 numberIndexRange = 0..NumberTableSize;
015 lineNumberRange  = 1..MaxLineNumber;
016
017 wordType = ARRAY [charIndexRange] OF char; {string type}
018
019 wordEntryType = RECORD {entry in word table}
020 word : wordType; {word string}
021 firstNumberIndex, {head and tail of }
022 lastNumberIndex { linked number list}
023 : numberIndexRange;
024 END;
025
026 numberEntryType = RECORD {entry in number table}
027 number : lineNumberRange; {line number}
028 nextIndex {next index in}
029 : numberIndexRange; { linked list}
030 END;
031
032 wordTableType = ARRAY [wordIndexRange] OF wordEntryType;
033 numberTableType = ARRAY [numberIndexRange] OF numberEntryType;
034
035 VAR
036 wordTable : wordTableType;
037 numberTable : numberTableType;
038 nextWordIndex : wordIndexRange;
039 nextNumberIndex : numberIndexRange;
040 lineNumber : lineNumberRange;
041 wordTableFull, numberTableFull : boolean;
042 newLine : boolean;
043
044
045 FUNCTION NextChar : char;
046
047 {Fetch and echo the next character.
048 Print the line number before each new line.}
049
050 CONST
051 blank = ' ';
052
053 VAR
054 ch : char;
```

```

055
056 BEGIN
057 newLine := eoln;
058 IF newLine THEN BEGIN
059 readin;
060 writeln;
061 lineNumber := lineNumber + 1;
062 write(lineNumber:5, &apos;: &apos;);
063 END;
064 IF newLine OR eof THEN BEGIN
065 ch := blank;
066 END
067 ELSE BEGIN
068 read(ch);
069 write(ch);
070 END;
071 NextChar := ch;
072 END;
073
074
075 FUNCTION IsLetter(ch : char) : boolean;
076
077 {Return true if the character is a letter, false otherwise.}
078
079 BEGIN
080 IsLetter := ((ch >= &apos;a&apos;) AND (ch <= &apos;z&apos;))
081 OR ((ch >= &apos;A&apos;) AND (ch <= &apos;Z&apos;));
082 END;
083
084
085 FUNCTION ReadWord(VAR buffer : wordType) : boolean;
086
087 {Extract the next word and place it into the buffer.}
088
089 CONST
090 blank = &apos; &apos;;
091
092 VAR
093 charcount : integer;
094 ch : char;
095
096 BEGIN
097 ReadWord := false;
098 ch := &apos; &apos;;
099
100 {Skip over any preceding non-letters.}
101 IF NOT eof THEN BEGIN
102 REPEAT
103 ch := NextChar;
104 UNTIL eof OR IsLetter(ch);
105 END;
106
107 {Find a letter?}
108 IF NOT eof THEN BEGIN
109 charcount := 0;
110
111 {Place the word's letters into the buffer.
112 Downshift uppercase letters.}
113 WHILE IsLetter(ch) DO BEGIN
114 IF charcount < MaxWordLength THEN BEGIN
115 IF (ch >= &apos;A&apos;) AND (ch <= &apos;Z&apos;) THEN BEGIN
116 ch := chr(ord(ch) + (ord(&apos;a&apos;) - ord(&apos;A&apos;)));
117 END;
118 charcount := charcount + 1;
119 buffer[charcount] := ch;
120 END;
121 ch := NextChar;
122 END;
123
124 {Pad the rest of the buffer with blanks.}
125 FOR charcount := charcount + 1 TO MaxWordLength DO BEGIN
126 buffer[charcount] := blank;
127 END;
128
129 ReadWord := true;
130 END;
131 END;
132
133
134 PROCEDURE AppendLineNumber(VAR entry : wordEntryType);
135
136 {Append the current line number to the end of the
137 current word entry's linked list of numbers.}
138
139 BEGIN
140 IF nextNumberIndex < NumberTableSize THEN BEGIN
141
142 {entry.lastNumberIndex is 0 if this is the word's
143 first number. Otherwise, it is the number table index
144 of the last number in the list, which we now extend
145 for the new number.}
146 IF entry.lastNumberIndex = 0 THEN BEGIN
147 entry.firstNumberIndex := nextNumberIndex;
148 END
149 ELSE BEGIN
150 numberTable[entry.lastNumberIndex].nextIndex :=
151 nextNumberIndex;
152 END;
153
154 {Set the line number at the end of the list.}
155 numberTable[nextNumberIndex].number := lineNumber;
156 numberTable[nextNumberIndex].nextIndex := 0;
157 entry.lastNumberIndex := nextNumberIndex;
158 nextNumberIndex := nextNumberIndex + 1;
159 END
160 ELSE BEGIN
161 numberTableFull := true;
162 END;
163 END;
164
165

```

```

166 PROCEDURE EnterWord;
167
168 {Enter the current word into the word table. Each word is first
169 read into the end of the table.}
170
171 VAR
172 i : wordIndexRange;
173
174 BEGIN
175 {By the time we process a word at the end of an input line,
176 lineNumber has already been incremented, so temporarily
177 decrement it.}
178 IF newLine THEN lineNumber := lineNumber - 1;
179
180 {Search to see if the word had already been entered
181 previously. Each time it's read in, it's placed at the end
182 of the word table.}
183 i := 1;
184 WHILE wordTable[i].word <> wordTable[nextWordIndex].word DO
185 BEGIN
186 i := i + 1;
187 END;
188
189 {Entered previously: Update the existing entry.}
190 IF i < nextWordIndex THEN BEGIN
191 AppendLineNumber(wordTable[i]);
192 END
193
194 {New word: Initialize the entry at the end of the table.}
195 ELSE IF nextWordIndex < WordTableSize THEN BEGIN
196 wordTable[i].lastNumberIndex := 0;
197 AppendLineNumber(wordTable[i]);
198 nextWordIndex := nextWordIndex + 1;
199 END
200
201 {Oops. Table overflow!}
202 ELSE wordTableFull := true;
203
204 IF newLine THEN lineNumber := lineNumber + 1;
205 END;
206
207
208 PROCEDURE SortWords;
209
210 {Sort the words alphabetically.}
211
212 VAR
213 i, j : wordIndexRange;
214 temp : wordEntryType;
215
216 BEGIN
217 FOR i := 1 TO nextWordIndex - 2 DO BEGIN
218 FOR j := i + 1 TO nextWordIndex - 1 DO BEGIN
219 IF wordTable[i].word > wordTable[j].word THEN BEGIN
220 temp := wordTable[i];
221 wordTable[i] := wordTable[j];
222 wordTable[j] := temp;
223 END;
224 END;
225 END;
226 END;
227
228
229 PROCEDURE PrintNumbers(i : numberIndexRange);
230
231 {Print a word's linked list of line numbers.}
232
233 BEGIN
234 REPEAT
235 write(numberTable[i].number:4);
236 i := numberTable[i].nextIndex;
237 UNTIL i = 0;
238 writeln;
239 END;
240
241
242 PROCEDURE PrintXref;
243
244 {Print the cross reference listing.}
245
246 VAR
247 i : wordIndexRange;
248
249 BEGIN
250 writeln;
251 writeln;
252 writeln('Cross-reference');
253 writeln('-----');
254 writeln;
255 SortWords;
256 FOR i := 1 TO nextWordIndex - 1 DO BEGIN
257 write(wordTable[i].word);
258 PrintNumbers(wordTable[i].firstNumberIndex);
259 END;
260 END;
261
262
263 BEGIN {Xref}
264 wordTableFull := false;
265 numberTableFull := false;
266 nextWordIndex := 1;
267 nextNumberIndex := 1;
268 lineNumber := 1;
269 write('First read the words.');
270
271 {First read the words.}
272 WHILE NOT (eof OR wordTableFull OR numberTableFull) DO BEGIN
273
274 {Read each word into the last entry of the word table
275 and then enter it into its correct location.}
276 IF ReadWord(wordTable[nextWordIndex].Word) THEN BEGIN

```

```

277 EnterWord;
278 END;
279 END;
280
281 {Then print the cross reference listing if all went well.}
282 IF wordTableFull THEN BEGIN
283 writeln;
284 writeln('*** The word table is not large enough. ***');
285 END
286 ELSE IF numberTableFull THEN BEGIN
287 writeln;
288 writeln('*** The number table is not large enough. ***');
289 END
290 ELSE BEGIN
291 PrintXref;
292 END;
293
294 {Print final stats.}
295 writeln;
296 writeln((nextWordIndex - 1):5, ' word entries.');
297 writeln((nextNumberIndex - 1):5, ' line number entries.');
298 END {Xref}.

298 source lines.
0 syntax errors.
0.20 seconds total parsing time.

924 instructions generated.
0.08 seconds total code generation time.

```

[Listing 18-26b](#) shows excerpts from the generated Jasmin object code.

[Listing 18-26b: Excerpts from the generated Jasmin code for Pascal program xref](#)

```

.class public xref
.super java/lang/Object

...
.method private static appendlinenumber(Ljava/util/HashMap;)V
.var 0 is entry Ljava/util/HashMap;

.line 140
 getstatic xref/nextnumberindex I
 sipush 2000
 if_icmpgt L031
 iconst_0
 goto L032
L031:
 iconst_1
L032:
 ifeq L033
.line 146
 aload_0
 ldc "lastnumberindex"
 invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/
 Object;
 checkcast java/lang/Integer
 invokevirtual java/lang/Integer.intValue()I
 iconst_0
 if_icmpneq L035
 iconst_0
 goto L036
L035:
 iconst_1
L036:
 ifeq L037
.line 147
 aload_0
 ldc "firstrnumberindex"
 getstatic xref/nextnumberindex I
 invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
 invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
 Object;)Ljava/lang/Object;
 pop
 goto L034
L037:
.line 150
 getstatic xref/numbertable [Ljava/util/HashMap;
 aload_0
 ldc "lastnumberindex"
 invokevirtual java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/
 Object;
 checkcast java/lang/Integer
 invokevirtual java/lang/Integer.intValue()I
 aaload
 ldc "nextindex"
 getstatic xref/nextnumberindex I
 invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
 invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
 Object;)Ljava/lang/Object;
 pop
L034:
.line 155
 getstatic xref/numbertable [Ljava/util/HashMap;
 getstatic xref/linenumber I
 aaload
 ldc "number"
 getstatic xref/linenumber I
 invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
 invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
 Object;)Ljava/lang/Object;
 pop
.line 156
 getstatic xref/numbertable [Ljava/util/HashMap;
 getstatic xref/nextnumberindex I
 aaload
 ldc "nextindex"

```

```

iconst_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokespecial java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
.line 157
aload_0
ldc "lastnumberindex"
getstatic xref/nextnumberindex I
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokespecial java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
.line 158
getstatic xref/nextnumberindex I
iconst_1
iadd
dup
iconst_0
sipush 2000
invokespecial RangeChecker/check(III)V
putstatic xref/nextnumberindex I
goto L030
L033:
.line 161
iconst_1
putstatic xref/numbertablefull Z
L030:
return

.limit locals 1
.limit stack 4
.end method

...
.method public static main([Ljava/lang/String;)V
new RunTimer
dup
invokenonvirtual RunTimer/<init>()V
putstatic xref/_runTimer LRunTimer;
new PascalTextIn
dup
invokenonvirtual PascalTextIn/<init>()V
putstatic xref/_standardIn LPascalTextIn;

sipush 2001
anewarray java/util/HashMap

iconst_0
istore_1
L071:
iload_1
sipush 2001
if_icmpge L072

dup
iload_1

new java/util/HashMap
dup
invokenonvirtual java/util/HashMap/<init>()V
dup
ldc "nextindex"
iconst_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokespecial java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
dup
ldc "number"
iconst_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokespecial java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
aastore
iinc 1 1
goto L071
L072:
putstatic xref/numbertable [Ljava/util/HashMap;

sipush 500
anewarray java/util/HashMap

iconst_0
istore_1
L073:
iload_1
sipush 500
if_icmpge L074

dup
iload_1

new java/util/HashMap
dup
invokenonvirtual java/util/HashMap/<init>()V
dup
ldc "firstnumberindex"
iconst_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokespecial java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
dup
ldc "lastnumberindex"
iconst_0
invokestatic java/lang/Integer.valueOf(I)Ljava/lang/Integer;

```

```

invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
dup
ldc "word"
bipush 20
invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
invokevirtual java/util/HashMap.put(Ljava/lang/Object;Ljava/lang/
Object;)Ljava/lang/Object;
pop
astore
iinc 1 1
goto L073
L074:
putstatic xref/wordtable [Ljava/util/HashMap;

.line 264
iconst_0
putstatic xref/wordtablefull Z
.line 265
iconst_0
putstatic xref/numbertablefull Z
.line 266
iconst_1
dup
iconst_1
sipush 500
invokestatic RangeChecker/check(III)V
putstatic xref/nextwordindex I
...
return

.limit locals 2
.limit stack 8
.end method

```

A command line similar to

```
java -jar \jasmin-2.3\jasmin.jar xref.j
```

runs the Jasmin assembler to assemble the generated Jasmin code file `xref.j` and produce file `xref.class` in the current directory. Then a command line similar to

```
java -classpath .;PascalRTL.jar xref < Xref.pas
```

runs the compiled `xref` program with the source program itself as input. [Listing 18-27](#) shows some of the output.

[Listing 18-27:](#) Some of the output from running the compiled `xref` program

```

1 : PROGRAM Xref (input, output);
2 :
3 : {Generate a cross-reference listing from a text file.}
4 :
5 : CONST
6 : MaxWordLength =  20;
7 : WordTableSize =  500;
8 : NumberTableSize  = 2000;
9 : MaxLineNumber =  999;
...
298 : END {Xref}.
299 :

Cross-reference
-----
a 3 3 77 80 81 107 115 116 116 175 231
all 281
alphabetically  210
already 176 180
an 175
and 21 47 80 81 87 115 275
any 100
append 136
appendlinenumber 134 191 197
array 17 32 33
at 154 175 181 194
been 176 180
before 48
...
xref 1 263 298
z 80 81 115

179 word entries.
785 line number entries.

1.31 seconds total execution time.

```

Chapter 19

Additional Topics

This chapter presents a brief overview of topics not covered in the previous chapters. Textbooks and advanced books on compiler writing discuss these topics in greater detail.

Scanning

The scanner that you developed in the early chapters used separate token classes. Their methods extracted and recognized the various Pascal tokens from the source program. While such scanners are easy to write and understand, they tend to require many lines of code and can run slowly.

A *table-driven scanner* can be more compact and run faster. To create such a scanner, you need to know a bit of the basics of automata.

Deterministic Finite Automata (DFA)

If you use the notation `<letter>` and `<digit>` to represent any letter character and any digit character, respectively, the *regular expression*

`<letter> (<letter> | <digit>)*`

specifies that a Pascal identifier consists of a letter followed by zero or more letters or digits. The vertical bar separates alternatives and the star indicates zero or more occurrences of the preceding parenthesized subexpression. The angle brackets, parentheses, vertical bar, and star are *metasymbols* that have special meanings in regular expressions.

You can build a *finite automaton*, or *finite-state machine*, that implements this regular expression.

[Figure 19-1](#) diagrams this finite automaton.

Figure 19-1: A finite automaton that recognizes a Pascal identifier

Each numbered circle in [Figure 19-1](#) represents a *state* of the automaton. The state numbered 1 is the *start state* since it has the incoming arrow, and the state numbered 3, drawn with double lines, is an *accepting state*, where the recognition process ends. An automaton can have multiple accepting states. Each labeled arrow is a *transition* from one state to another that is taken for the type of input character in the label.

This automaton is a *deterministic finite automaton*, or DFA, because at each state, the next input character uniquely determines which transition to take to the next state.

The DFA in [Figure 19-1](#) works to accept, or recognize, a Pascal identifier: Start in state 1. If the input character is a letter, transition to state 2. For each letter or digit character, transition back to state 2. When you encounter a character that is neither a letter nor a digit, transition to state 3 and accept the identifier.

You can represent the behavior of this DFA by a *state-transition table*:

	Input character		
State	Letter	Digit	other
1	2		
2	2	2	3
3			

Each row of the table represents a state, and each column represents an input character type. The number in a cell indicates, for a given state, which state to transition to next for a given type of input character. Thus, in state 2, a letter or a digit keeps you in state 2, but any other character takes you to state 3. Cells without numbers take you to an error state.

[Figure 19-2](#) shows a DFA that accepts a Pascal number, including any leading + or - sign.

Figure 19-2: A DFA that accepts a Pascal number

This DFA has three accepting states. State 5 accepts an integer. State 8 accepts a real number without an exponent. State 12 accepts a real number with an exponent.

[Figure 19-3](#) combines the two DFAs into one that accepts both Pascal identifiers and Pascal numbers.

Figure 19-3: A DFA that accepts both Pascal identifiers and numbers

Table-Driven Scanners

[Listing 19-1](#) shows the key fields and methods of a simple table-driven scanner based on the DFA in [Figure 19-3](#).

Listing 19-1: Key fields and methods of a simple table-driven scanner

```

/**
 * <h1>SimpleDFAScanner</h1>
 *
 * <p>A simple DFA scanner that recognizes Pascal identifiers and numbers.</p>
 */
public class SimpleDFAScanner {
 // Input characters.
 private static final int LETTER = 0;
 private static final int DIGIT = 1;
 private static final int PLUS = 2;
 private static final int MINUS = 3;
 private static final int DOT = 4;
 private static final int E = 5;
 private static final int OTHER = 6;

 // Error state.
 private static final int ERR = -99999;

 // State-transition matrix (acceptance states < 0)
 private static final int matrix[][] = {

 /* letter digit  +  - E other */
 /* 0 */ { 1, 4, 3, 3,  ERR,  1,  ERR },
 /* 1 */ { 1, 1, -2,  -2,  1,  -2 },
 /* 2 */ { ERR,  ERR,  ERR,  ERR,  ERR,  ERR,  ERR },
 /* 3 */ { ERR, 4,  ERR,  ERR,  ERR,  ERR,  ERR },
 /* 4 */ { -5, 4,  -5,  -5,  6, 9,  -5 },
 /* 5 */ { ERR,  ERR,  ERR,  ERR,  ERR,  ERR,  ERR },
 /* 6 */ { ERR, 7,  ERR,  ERR,  ERR,  ERR,  ERR },
 /* 7 */ { -8, 7,  -8,  -8, -8, 9,  -8 },
 /* 8 */ { ERR,  ERR,  ERR,  ERR,  ERR,  ERR,  ERR },
 /* 9 */ { ERR, 11, 10,  10,  ERR,  ERR,  ERR },
 /* 10 */ { ERR, 11, 11, 11,  ERR,  ERR,  ERR },
 /* 11 */ { -12, 11, -12, -12, -12, -12, 12 },
 /* 12 */ { ERR,  ERR,  ERR,  ERR,  ERR,  ERR,  ERR },
 };

 private char ch; // current input character
 private int state; // current state

 /**
 * Extract the next token from the source file.
 * @return name of the next token
 * @throws Exception if an error occurs.
 */
 private String nextToken()
 throws Exception
 {
 // Skip blanks.
 while (Character.isWhitespace(ch)) {
 nextChar();
 }

 // At EOF?
 if (ch == 0) {
 return null;
 }

 state = 0; // start state
 }
}

```

```

StringBuilder buffer = new StringBuilder();

// Loop to do state transitions.
while (state >= 0) { // not acceptance state
 state = matrix[state][typeOf(ch)]; // transition

 if ((state >= 0) || (state == ERR)) {
 buffer.append(ch); // build token string
 nextChar();
 }
}

return buffer.toString();
}

/***
 * Scan the source file.
 * @throws Exception if an error occurs.
 */
private void scan()
 throws Exception
{
 nextChar();

 while (ch != 0) { // EOF?
 String token = nextToken();

 if (token != null) {
 System.out.print("===== " + token + " ");
 String tokenType =
 (state == -2) ? "IDENTIFIER"
 : (state == -5) ? "INTEGER"
 : (state == -8) ? "REAL (fraction only)"
 : (state == -12) ? "REAL"
 : "**** ERROR ***";
 System.out.println(tokenType);
 }
 }
}

/***
 * Return the character type.
 * @param ch the character.
 * @return the type.
 */
int typeOf(char ch)
{
 return (ch == '&apos;E&apos;') ? E
 : Character.isLetter(ch) ? LETTER
 : Character.isDigit(ch) ? DIGIT
 : (ch == '&apos;+&apos;') ? PLUS
 : (ch == '&apos;-&apos;') ? MINUS
 : (ch == '&apos;.&apos;') ? DOT
 : OTHER;
}
...
}

```

Field `matrix`, the state-transition matrix, codes all the acceptance states as negative numbers. The heart of the scanner is the second `while` loop in method `nextToken()`. The statement

```
state = matrix[state][typeOf(ch)];
```

makes the transition from one state to another.

As you can see, a table-driven scanner can be very fast. The key is the state-transition matrix. If the table is not too large and sparse,¹ the scanner code can also be small. There are software tools, including the compiler-compilers described later, that can automatically generate a state-transition matrix given the specifications (such as regular expressions) for the tokens.

¹ There are various techniques to store a sparse matrix compactly.

Syntax Notation

Throughout this book, syntax diagrams specified the syntax of Pascal statements. A more traditional syntax notation is the text-based Backus-Naur Form (BNF) named after its co-developers John Backus and Peter Naur.

Backus-Naur Form (BNF)

Like the regular expression you saw above, BNF has some metasymbols, shown in the the following table.

::=	"is defined as"
	"or"
<>	Surround names of nonterminal (not literal) items

Use alternates in BNF to specify optional items. For example, an expression is a simple expression optionally followed by a relational operator followed by another simple expression:

```
<expression> ::= <simple expression>
 | <simple expression> <rel op> <simple expression>
```

Use recursion to specify repeated items. For example, a digit sequence is a digit followed by zero or more digits:

```
<digit sequence> ::= <digit>
 | <digit> <digit sequence>
```

As another example, the BNF specification for the Pascal `IF` statement is

```
<if statement> ::= IF <expression> THEN <statement>
 | IF <expression> THEN <statement>
 ELSE <statement>
```

Extended BNF (EBNF)

Extended BNF (EBNF) adds more metasymbols:

{ }	Surround items that are repeated zero or more times
[]	Surround optional items

Some examples in EBNF:

```
<digit sequence> ::= <digit> { <digit> }
<expression> ::= <simple expression> [ <rel op> <simple expression> ]
<if statement> ::= IF <expression> THEN <statement>
 [ ELSE <statement> ]
```

Grammars and Languages

A *grammar* is the set of syntax rules, whether expressed in BNF, EBNF, or syntax diagrams. A *language* is the set of all token strings that are valid according to the grammar. Therefore, a grammar defines a language. A string of tokens that is valid is a syntactically correct statement.

Looking at this from the other direction, a statement is syntactically correct for the language defined by the grammar if the grammar can *derive* the statement. Each grammar rule *produces* valid token strings of the language and therefore, a grammar rule is also called a *production* or a *production rule*. The set of productions applied sequentially to a syntactically correct statement is the *derivation* of the statement.

Parsing

A parser can be *top down* or *bottom up*. This book showed how to develop a top-down parser.

Top-Down Parsers

In a top-down parser, you start with the topmost nonterminal grammar symbol such as `<program>` and work your way down recursively, hence the more complete name is *top-down recursive-descent parser*. Such a parser is easy to understand and write, but generally, they are big and slow.

As you know from the earlier chapters, you can write a parse method for each production rule. Each method expects to see source program tokens that match its rule. (You patterned the parse methods after the syntax diagrams.) A method may call other parse methods that implement lower production rules. For example, method `parse()` of class `AssignmentStatementParser` calls method `parse()` of class `ExpressionParser` which in turn calls method `parse()` of class `VariableParser`.

A parse is successful (no syntax errors) if it can derive its entire input string (the source program) from the production rules.

Bottom-Up Parsers

A bottom-up parser starts with tokens from the source program and works its way from the lower production rules up to the top. If it reaches the topmost grammar symbol, say `<program>`, the parse is successful. Thus, while a top-down parser starts with the topmost grammar symbol, a bottom-up parser tries to end with that symbol.

A popular type of bottom-up parser is the *shift-reduce parser*. It uses a set of production rules and a *parse stack*, which starts out empty.

The parser shifts (pushes) each input token it receives from the scanner onto the parse stack. When what's on top of the stack matches the right side of a production rule (what's to the right of the `::=`), the parser pops off the matching symbols and *reduces* (replaces) them with the nonterminal grammar symbol at the left side of the production rule. The parser tries to match the longest possible production rule.

The parser repeats the shift and reduce actions until the topmost grammar symbol is left on top of the parse stack. When that happens, the parse is successful and the parser accepts its input string.

Here's a simple example. Suppose you have the production rules

```
<expression> ::= <simple expression>
<simple expression> ::= <term> + <term>
<term> ::= <factor> | <factor> * <factor>
<factor> ::= <variable>
<variable> ::= <identifier>
<identifier> ::= a | b | c
```

The highest grammar symbol is `<expression>`. The following table shows how a shift-reduce parser parses the input string

`a + b*c`

Parse stack (top at right)	Input	Action
	a + b*c	shift
a	+ b*c	reduce
<identifier>	+ b*c	reduce
<variable>	+ b*c	reduce
<factor>	+ b*c	reduce
<term>	+ b*c	shift
<term> +	b*c	shift
<term> + b	*c	reduce

<term> + <identifier>	*c	reduce
<term> + <variable>	*c	reduce
<term> + <factor>	*c	shift
<term> + <factor> *	c	shift
<term> + <factor> * c		reduce
<term> + <factor> * <identifier>		reduce
<term> + <factor> * <variable>		reduce
<term> + <factor> * <factor>		reduce
<term> + <term>		reduce
<simple expression>		reduce
<expression>		accept

Like the table-driven scanner you saw earlier, a bottom-up parser can be table-driven. The parse table encodes the production rules and the shift and reduce actions. Such a table is almost always generated by a compiler-compiler.

A table-driven parser can be very compact and extremely fast. However, for any significant grammar, the table can be nearly impossible to interpret manually. Error recovery can be especially tricky. A bottom-up parser can be very hard to debug if something goes wrong, such as if there is an error in the grammar.

Context-Free and Context-Sensitive Grammars

In a *context-free* grammar, each production rule has a single nonterminal symbol for its left side. For example:

```
<simple expression> ::= <term> + <term>
```

When a bottom-up parser matches the right side of a production rule on the parse stack, it can freely reduce the matching symbols to the terminal symbol at the left side of the rule. You saw this action several times above.

A language is said to be context-free if it is defined by a context-free grammar.

Context-free grammars are a subset of *context-sensitive* grammars. Context-sensitive grammars are more “powerful” in that they can define more languages than context-free grammars.

Production rules in a context-sensitive grammar may have the form

```
<A><B><C> ::= <A><B><C>
```

A parser can reduce the symbol `` to `` only in the context of symbols `<A>` and `<C>`.

For example, a context-sensitive grammar can express the language rule that an identifier must have been previously declared to be a variable before it can appear in an expression. In other words, the parser can reduce `<identifier>` to `<variable>` in an expression only in the context of a prior `<variable declaration>` for that identifier.

Context-sensitive grammars can be difficult for compiler writers to use. Therefore, you are likely better off using a context-free grammar and relying upon semantic actions such as building symbol tables to implement declaration rules, as you have done in this book.

Code Generation

This book took a simplistic approach to code generation: You did a postorder traversal of the parse tree and emitted code according to the tree nodes you visited. The approach did work; after all, the generated object code ran correctly. But as you may have surmised, there is more to code generation than just spitting out code that runs.

Instruction Selection

As a compiler writer, you must ask: What sequence of target machine instructions should the code generator emit? In previous chapters, you relied upon the parse trees and symbol tables to help answer this question, and you used code templates to record your answers.

As you designed the code generator, you had to make some decisions. For example, to load a constant value onto the runtime stack, you emitted a `LDC`, `ICONST_n`, or `BIPUSH` instruction. For the Pascal `CASE` statement, you emitted the `LOOKUPSWITCH` instruction, but for densely packed branch values, the `TABLESWITCH` instruction may have been better.

Consider the common Pascal assignment statement that increments an integer variable by 1. For example,

```
i := i + 1
```

If you assume that `i` is a local variable in slot #0 of the local variables array, one possible instruction sequence that you can emit is

```
iload_0
iconst_1
iadd
istore_0
```

But a shorter instruction sequence that would execute faster is

```
iinc 0 1
```

A *retargetable compiler* can generate code for multiple target machines and different instruction sets. You would need a set of code templates for each target machine. One way to build a retargetable compiler is to design it so that it uses the same symbol tables and parse trees for the different target machines, but you can swap different code generators in and out of the compiler back end.

Instruction Scheduling

With most target machine architectures, different instructions take different lengths of time to execute. For example, an instruction that multiplies two integer values together may take longer than an instruction that adds two integer values together. Instructions that operate on floating-point values generally take longer than the corresponding instructions that operate on integer values.

Instruction scheduling is a form of optimization to increase overall execution speed of a compiled program. You change the order that the code generator emits instructions, but without changing the program's semantics.

Here's a simple example. Suppose you are generating code for a target machine that can overlap instruction execution. In other words, the machine architecture supports *instruction-level parallelism*. Assume that the load and store instructions each takes 3 machine cycles to execute, the multiply instruction takes 2 cycles, and the add instruction takes 1 cycle.

The tables below show how the scheduled code takes advantage of instruction-level parallelism to save machine cycles over the original code.²

² Adapted from page 588 of *Engineering a Compiler*, by Keith D. Cooper and Linda Torczon, Morgan Kaufmann Publishers, 2004.

Original Code		
Cycle start	Instruction	Operation
1	load	$w \Rightarrow r1$
4	add	$r1 + r1 \Rightarrow r1$
5	load	$x \Rightarrow r2$
8	mult	$r1 * r2 \Rightarrow r1$
9	load	$y \Rightarrow r2$
12	mult	$r1 * r2 \Rightarrow r1$
13	load	$z \Rightarrow r2$
16	mult	$r1 * r2 \Rightarrow r1$
18	store	$r1 \Rightarrow w$

Scheduled Code		
Cycle start	Instruction	Operation
1	load	$w \Rightarrow r1$
2	load	$x \Rightarrow r2$
3	load	$y \Rightarrow r3$
4	add	$r1 + r1 \Rightarrow r1$
5	mult	$r1 * r2 \Rightarrow r1$
6	load	$z \Rightarrow r2$
7	mult	$r1 * r3 \Rightarrow r1$
9	mult	$r1 * r2 \Rightarrow r1$
11	store	$r1 \Rightarrow w$

The original code requires 20 cycles total and the scheduled code requires 13 cycles total. Both code sequences produce the same result. The scheduled code sequence does require a third register $r3$ – a tradeoff that you must decide whether to make.

Register Allocation

You can think of the local variables array in each stack frame of the Java Virtual Machine as a set of registers. However, a real machine may have only a limited number of registers. These registers may also be categorized by how you can use them:

- General-purpose registers
- Floating-point registers
- Address registers

A smart code generator emits code that loads values into registers as often as possible, since performing operations on values in registers is faster than performing the operations on values in main memory. The code should also keep values in registers as long as possible. *Register allocation* is deciding which values should be in which registers.

A code generator assigns register on a per-routine invocation basis. During a procedure or function call, the generator should first emit instructions to save the caller's register contents. Later upon return from the routine, it emits instructions to restore the caller's register contents. A smart code generator only saves and restores the registers that a routine actually uses.

You face several challenges to doing register allocation correctly.

Because a machine has only a limited number of registers, you may need to *spill* a register value into memory. To free up a register, the code generator emits code to store the register's contents into main memory. Later, it may need to emit code to reload that value from main memory back into the register.

If a pointer variable points to a value in main memory, then there is risk if you move that value into a register. If the value in the register changes, then the pointer variable will point to a value in memory that is *stale*.

Since registers are a limited resource, you want to use them as efficiently as possible. You should only keep the values of *live variables* in the registers. The compiler can perform *data-flow analysis* to determine which variables are live. You want to keep a variable's value in a register only if that variable will be used later during the program's execution.

Code Optimization

To be a master compiler writer, you want your code generator to generate better object code. To accomplish this feat, the back end must discover information about the runtime behavior of the source program. This can require several passes of the intermediate code before the code generator emits the object code. A back end compiler component called the *code optimizer* can modify the parse tree to allow the code generator to emit better code.

The generated object code is “better” if it:

- **Runs faster.** This is usually what compiler writers mean when they talk about code optimization.
- **Uses less memory.** This is especially important with machine architectures that have limited amounts of memory, such as embedded chips. Code that has a smaller “footprint” requires less storage and loads quicker into memory for execution.
- **Consumes less power.** Some machine instructions may consume more power than others. Power consumption is an important consideration with battery-powered laptops and devices such as cell phones and other hand-held computers.

There are major challenges to code optimization.

The primary challenge is safety. The code optimizer must not change the semantics of the source program. For example, the optimized compiled code must generate the same values as unoptimized code. You must never design a code optimizer that causes the code generator to emit code that computes the wrong values, only faster!

Good code optimization is difficult to achieve and it is time consuming; your compilations can take much longer. As a compiler writer, this is another tradeoff you must decide to make. Is generating optimized code worth the time and effort?

Debugging Compilers and Optimizing Compilers

You use a debugging, or development, compiler during program development. Such a compiler does fast compiles to give you fast turnaround. A development compiler may be coupled with an interpreter and an interactive source-level debugger.

After you believe that you've “thoroughly” debugged your program, you can use an optimizing, or *production*, compiler to generate optimized code. Thus, the code that you produce to ship to customers can be optimized.

Speed Optimizations

The following are brief descriptions of some common techniques to generate object code that is optimized for speed.

Constant Folding

Suppose a Pascal source program has the constant definition

```
CONST pi = 3.14;
```

Then for each appearance of the real expression $2 * pi$ in the program, the code optimizer alters the parse tree so that instead of emitting instructions to load the constant 2, load the constant 3.14, and multiply, the code generator simply emits a single instruction to load the constant 6.28.

Constant Propagation

The code optimizer analyzes a parse tree and determines that a variable v always has the value c within a set of source statements. It alters the parse tree so that when the code generator generates object code for those statements, the generator does not emit instructions to load the value of v from memory for each use of v . Instead, it emits an instruction to load the constant c .

Strength Reduction

Replace an operation by a faster equivalent operation. For example, suppose the source program contains the integer expression $5 * i$ in a tight loop. Multiplication is slower than addition, so the code optimizer modifies the parse tree to cause the code generator to emit code instead for $i + i + i + i + i$. Or, the code generator can emit code for $(4 * i) + i$ where the multiplication by 4 performed by an instruction that shifts the value of i two bits to the left.

Loop Unrolling

A looping statement has overhead. The code generator must emit code to initialize the loop control variable, test its value against a limit, and increment its value. This overhead can be expensive if the loop is itself inside of another loop.

For example, suppose you have the following set of loops in a Pascal program:

```
FOR i := 1 TO n DO BEGIN
  FOR j := 1 TO 3 DO BEGIN
 s[i,j] := a[i,j] + b[i,j]
  END
END
```

The code optimizer modifies the parse tree so that the code generator emits code as if the inner loop were “unrolled” into individual statements:

```
FOR i := 1 TO n DO BEGIN
  s[i,1] := a[i,1] + b[i,1];
  s[i,2] := a[i,2] + b[i,2];
  s[i,3] := a[i,3] + b[i,3];
```

Design Note

Of course, you can tell the application programmers to write their programs with unrolled loops, folded and propagated constants, strength reductions, etc. But a good policy is to tell programmers to concentrate on writing well-designed programs that work. Then let an optimizing compiler perform the optimizations to generate better code.

Dead Code Elimination

A sloppily written Pascal program contains the WHILE loop

```
WHILE false DO
BEGIN
...
END
```

If there are no statement labels (and therefore the statements cannot be targets of GOTO statements), none of the statements in the compound statement can ever be executed. The code optimizer “prunes” such dead code from the parse tree, and therefore code generator simply does not emit any code for the WHILE statement.

Common Subexpression Elimination

This is an obvious optimization, but it can be difficult for a code optimizer to do well. For example, suppose a Pascal program contains the assignment statement

```
x := y*(i - j*k) + (w + z/(i - j*k))
```

The code optimizer recognizes the common subexpression $i - j*k$ and modifies the parse tree so that the code generator emits code as if the statement were instead

```
t := i - j*k;
x := y*t + (w + z/t);
```

where t is a temporary variable that the code optimizer created.

Runtime Memory Management

During run time, you can partition the target machine’s memory conceptually into four areas:

1. **Static memory**, which contains the executable object code and statically-allocated data.
2. The **runtime stack**, which contains the activation records (or stack frames) which in turn contain the locally-scoped data.
3. The **heap**, which contains dynamically allocated data. For Pascal, these are data allocated at run time with new, and for Java, these are nonstatic objects.
4. **Free memory**, which is memory not currently in use.

[Figure 19-4](#) shows how runtime memory can be managed.

Figure 19-4: Typical runtime memory management

Operating systems often include a *runtime memory manager* that provides memory management services to executing programs.

Heap and Stack

[Figure 19-4](#) shows that the runtime stack grows in one direction as the executing program calls procedures and functions, and the heap grows in the opposite direction as the program allocates more dynamic data.

A *heap-stack collision* occurs if the runtime stack and the heap run into each other. This is an example of a runtime out-of-memory error.

Garbage Collection

A block of memory in the heap is deemed unused (“garbage”) if there are no longer any references to it. An unused block should be deallocated (“garbage collected”) so that it becomes available for use later by the executing program.

Java has automatic garbage collection. As the object program is executing, the runtime memory manager monitors the state of the heap. Periodically or whenever the heap becomes too full, the memory manager automatically performs garbage collection. Garbage collection can occur as a background task so the program continues to run (but perhaps more slowly), or the operating system may interrupt the program to allow the garbage collector to run and then resume executing the program.

Pascal and other languages like C do not have automatic garbage collection. An executing Pascal program executes `new` and a C program calls `malloc()` to allocate a data block in the heap. When the program no longer needs the data block, the Pascal program executes `dispose` and the C program calls `free()` to deallocate the block.

Automatic garbage collection frees you from worrying about managing the heap when you write application programs. However, automatic garbage collection may not be suitable in situations where your program must run as quickly as possible, or where your program’s execution time must be predictable. It may not be acceptable for the garbage collector to interrupt the execution of your program or otherwise impact its performance.

Whether automatic or explicitly invoked by the executing program, garbage collection is important to keep the heap from growing uncontrollably and causing a heap-stack collision. Runtime memory managers can compact the heap and thereby shrink the heap’s size after garbage collection.

Because automatic garbage collection executes asynchronously from the running program, it must rely upon various algorithms to determine whether or not a block of memory in the heap is still being used. Some common algorithms are described below.

Reference Counting

To enable *reference counting*, the runtime memory manager includes a counter value with each block of memory that it allocates in the heap. The counter starts at 0 and increments by 1 each time the executing program sets a pointer to the block. Whenever a pointer changes from pointing to the block to pointing elsewhere, the counter decrements by 1. If the counter reaches 0 again, the block becomes garbage and is eligible for deallocation.

A major problem with reference counting is circular references. Two blocks of memory that would otherwise be garbage each contains a pointer to the other block. Their reference counts never reach 0.

Mark and Sweep

To perform the mark and sweep garbage collection algorithm, the runtime memory manager makes a pass over the heap to *mark* (record) all the allocated blocks of memory that it can reach via pointers. There are various marking techniques. The memory manager makes a second pass to *sweep* (deallocate) memory blocks that it did not previously mark.

Stop and Copy

To implement the stop and copy garbage collection algorithm, the runtime memory manager divides the heap into halves. It allocates memory in only one half at a time.

When the half of the heap currently in use becomes too full, the memory manager stops allocating new memory blocks. It copies all the allocated blocks from their half of the heap to the other half, thereby compacting the allocated blocks. Memory allocation then resumes in this other half of the heap.

Compiling Object-Oriented Languages

The Pascal subset you used in previous chapters as the source language is procedure-oriented but not object-oriented.³ Writing compilers for object-oriented languages has extra challenges that are briefly described below.

³ The Jasmin assembler took care of this for you.

Method Overloading and Name Mangling

Object-oriented languages can support *method overloading*. Two or more methods in the same class can have the same name but different numbers or types of formal parameters. For example,

```
void swap(Integer i, Integer j) { ... }
void swap(Float x, Float y) { ... }
```

To distinguish the two methods in the compiled code, compilers such as the C++ compiler do *name mangling*. The emitted code encodes the parameter number and types and the return type in a generated method name. For example,

```
swap$void$Integer$Integer
swap$void$Float$Float
```

The Java Virtual Machine generally doesn't need name mangling. As you've seen in the previous chapters, method calls in Jasmin explicitly specify the parameter number and types and the return type. For example,

```
invokevirtual swap (Ljava/lang/Integer;Ljava/lang/Integer;)V
```

However, the JVM requires name mangling for inner classes, such as `Outer$Inner.class` for a class `Outer` that has an inner class `Inner`.

Inheritance

A compiler generates *class objects* that contain information about the source program's classes.⁴ Each class object has a reference to its superclass object. Each allocated instance object has a reference to its class object.

[Figure 19-5](#) shows an example an inheritance chain.

⁴Later versions of Pascal were object-oriented.

[Figure 19-5:](#) An inheritance chain

An *instance object* object contains only data and inherits all the methods and nonstatic fields from its superclasses.

Virtual Methods

The type of an instance object may not be known until run time. Therefore, whenever a method is invoked on the object, such as `vehicle.start()` in [Figure 19-5](#), a search up the inheritance chain may be needed to determine which method to execute. This search can be made more efficiently if each class object includes a *virtual dispatch table*, or *vtable*. This table contains references to all the inherited methods.

The JVM's `INVOKEVIRTUAL` instruction calls a method on its instance object operand which is currently on top of the operand stack. For example,

```
invokevirtual java/io/PrintStream/println (Ljava/lang/String;)V
```

The JVM looks at the runtime type of the instance object to determine which method to call.

Compiler-Compilers

A *compiler-compiler* is a software tool that generates compilers. You feed it a precise description of the source language (the language's grammar) and it outputs key parts of a compiler, generally the scanner and parser. Compiler-compilers can generate scanners and parsers in a high-level language, such as Java or C, so you can read the code and modify it if necessary.

The rest of this chapter briefly describes several popular compiler-compiler tools: JavaCC and Yacc and Lex.

JavaCC

The JavaCC compiler-compiler generates scanners and parsers written in Java. It can also generate Java code to build parse trees and walk over the nodes.

You supply JavaCC with the grammar of the source language for which you want JavaCC to generate a scanner and a parser. (The documentation for JavaCC calls the scanner a *tokenizer*.) This grammar must be in a special format that contains regular expressions that describe the tokens and Extended BNF statements that describe the syntax rules. JavaCC uses the regular expressions to generate a scanner and the EBNF statements to generate a parser. Both the generated scanner and parser will be written in Java.⁵

⁵ Java code that is generated by a tool can be hard to read.

⁶ Adapted from page 122 of *Generating Parsers with JavaCC*, by Tom Copeland, Centennial Books, 2007.

Suppose you want JavaCC to generate a scanner and a parser to recognize a simple expression consisting of a number followed by a plus sign followed by another number, such as `23+456`. A number consists of one or more digits.

[Listing 19-2](#) shows the grammar file `calculator_parser.jj`. The grammar file combines Java code, regular expressions, and EBNF.⁶

[Listing 19-2:](#) The simple JavaCC grammar file `calculator_parser.jj`

```
PARSER_BEGIN(Calculator)
import java.io.*;
```

```

public class Calculator
{
 public static void main(String[] args)
 {
 Reader sr = new StringReader(args[0]);
 Calculator calc = new Calculator(sr);

 try {
 calc.Expression();
 }
 catch (ParseException ex) {
 ex.printStackTrace();
 }
 }
}
PARSER_END(Calculator)

TOKEN : (
 <DIGITS : ([0~9])+>
 | <PLUS : "+">
)

void Expression() : {}
{
 {System.out.println("Expression starts");}
 Operator()
 {System.out.println("Expression ends");}
}

void Operator() : {}
{
 Operand()
 <PLUS> {System.out.println("Operator: " + tokenImage[PLUS]);}
 Operand()
}

void Operand() : {Token t;}
{
 t=<DIGITS> {System.out.println("Operand: " + t.image);}
}

```

Between `PARSER_BEGIN` and `PARSER_END` is straightforward Java code that is the main method. The `TOKEN` section contains the regular expressions for the `DIGITS` and `PLUS` tokens.

The grammar rules follow the `TOKEN` section. Write each production rule like a method. The name of the method is the name of the nonterminal symbol, and the body of the method is the rule. So each “method” is the JavaCC way to write an EBNF rule. Within each rule, you can insert Java statements within curly braces `{` and `}`.

Invoke JavaCC on this grammar file with a command line similar to

```
javacc calculator_parser.jj
```

JavaCC generates a small number of Java files that implement the scanner and the parser. These files incorporate the Java code from the grammar file. The generated parser is a top-down parser.

Compile the generated Java files with a command line similar to

```
javac *.java
```

Run the calculator parser with a command line similar to

```
java Calculator 23+456
```

The output will be

```

Expression starts
Operand: 23
Operator: "+"
Operand: 456
Expression ends

```

The Java code embedded in a production rule of the grammar file executes whenever the parser applies that rule.

Lex and Yacc

Lex and Yacc are the classic compiler-compiler tools that are standard on many Unix and Linux systems.⁷

⁷ The GNU versions of these tools are Flex and Bison, respectively.

Lex generates a scanner written in C, and Yacc (“Yet another compiler-compiler”) generates a parser written in C. The generated parser is a bottom-up shift-reduce parser.

Like JavaCC, these tools require input files that specify the grammar of the source language. Lex reads a file containing token definitions, and Yacc reads an input file containing production rules.

For example, [Listing 19-3](#) shows input file `calc.l` for Lex.

[Listing 19-3:](#) The example input file `calc.l` for Lex

```

%{
#include "calc.tab.h"
extern lineno;
%
%option noyywrap

%%
[ \t] /* skip white space */
[0-9]+|[0-9]*.[0-9]+ {sscanf(yytext,"%f",&yyval); return NUMBER;}
\n {lineno++; return '\n';}
. {return yytext[0];} /* everything else */

```

[Listing 19-4](#) shows input file `calc.y` for Yacc.

Listing 19-4: The example input file calc.y for Yacc

```
%{  
#define YYSTYPE double /* data type of yacc stack */  
%}  
  
%token NUMBER  
%left &apos;+&apos; &apos;-&apos; /* left associative, same precedence */  
%left &apos;*&apos; &apos;/&apos; /* left associative, higher precedence */  
  
%%  
  
exprlist: /* nothing */  
| exprlist &apos;:\n&apos;  
| exprlist expr &apos;:\n&apos; { printf("\t%lf\n", $2); }  
;  
  
expr: NUMBER { $$ = $1; }  
| expr &apos;+&apos; expr { $$ = $1+$3; }  
| expr &apos;-*&apos; expr { $$ = $1-$3; }  
| expr &apos;*&apos; expr { $$ = $1*$3; }  
| expr &apos;/&apos; expr { $$ = $1/$3; }  
| &apos;(&apos; expr &apos;)&apos; { $$ = $2; }  
;  
  
%%  
  
#include <stdio.h>  
#include <ctype.h>  
  
char *progname; /* for error message */  
int lineno=1;  
  
main(int argc, char *argv[])  
{  
 progname=argv[0];  
 yyparse();  
}  
  
yyerror(char *s) /* called for yacc syntax error */  
{  
 warning(s, (char *) 0);  
}  
  
warning(char *s, char *t) /* print warning message */  
{  
 fprintf(stderr, "%s: %s", progname, s);  
 if (t) fprintf(stderr, " %s", t);  
 fprintf(stderr, " near line %d\n", lineno);  
}
```

Both `calc.l` and `calc.y` contain C code that will be embedded in the generated scanner and parser.

This concludes a very brief overview of compiler-writing topics not covered in the previous chapters. Yet there is still much more out there! Invent the ultimate programming language and then write the best possible compiler for it.

Index

A

accepting states
activation records
 ActivationRecord class (runtime memory management)
 ActivationRecord interface (runtime memory management)
 and runtime stacks
actual parameter lists
additive operators, defined
address registers
AllocArrayTest Pascal programs
allocating
 memory for arrays
 records
 string variables
AND and OR operations (expressions)
ANEWARRAY instruction (Jasmin)
architecture, debugger
arithmetic instructions (Jasmin)
arithmetic operations (expressions)
arrays
 allocating memory for
 array instructions (Jasmin)
 array type, printTypeDetail() method and
 array type specification, defined
 ARRAY_INDEX_TYPE/ARRAY_ELEMENT_TYPE attributes
 ArrayTest Pascal program
 generated Jasmin code to allocate memory for
 types, descriptors for (Java)
 types, parsing
arrays and subscripted variables, compiling
 allocating memory for arrays
 subscripted variables in expressions/assignments
ArrayTypeParser class
 parse() method
 parseElementType() method
 parseIndexType() method
 parseIndexTypeList() method
assembly language, defined
assembly statements, defined (Jasmin)
assignments.txt test source file
ASSIGN and RUNTIME_ERROR cases
assign() method
ASSIGN nodes
assignment and expression executors
assignment message format
assignment statements
 AssignmentStatementParser class
 code generator
 executing
 Java, compiling
 parsing
 Pascal, compiling
assignment statements and expressions, compiling
 assignment statement code generator
 compound statement code generator
 expression code generator
 statement code generator

AssignmentExecutor class
 assignValue() method
 execute() method
 sendMessage() method
AssignmentGenerator class
 generate() method
 generateScalarAssignment() method
 generateStringAssignment() method
assignments, string (Pascal)
assignments and expressions
 record fields in
 subscripted variables in
AssignmentStatementParser class
 parse() method
 parseFunctionNameAssignment() method
assignments.txt, parsing
AssignmentTest Pascal program
assignmenttest.j Jasmin generated object file
assignValue() method (AssignmentExecutor class)
attributes, XML
automata

B

back end
 backend.compiler package
 backend.interpreter package
 backend.interpreter.executors package
 BackendMessageListener inner class
 defined
 package (language-independent component)
BackendFactory class
 code
 createDebugger() method in
 defaultValue() method
Backus-Naur Form (BNF)
baseType() method (type specifications)
BlockParser class
 defined
 parse() method
bottom-up parsers
branch and compare instructions (Jasmin)
branch constants
break command (breakpoints)
breakpoint method (Debugger class)

C

CallDeclaredExecutor class
 execute() method
 executeActualParms() method
CallDeclaredGenerator class
 cloneActualParameter() method
 generate() method
 generateActualParms() method
 generateCall() method
 generateCallEpilogue() method
 generateUnwrap() method
 generateWrap() method
CallParser class
 checkActualParameter() method
 parse() method
 parseActualParameters() method
 parseWriteSpec() method

calls
call and return instructions (Jasmin)
call stack, displaying
call stack window (IDE)
CallDeclaredParser class, parse() method of
CallExecutor class, execute() method of
CallGenerator class, generate() method of
calling procedures and functions
callRoutine() method
to declared procedures and functions
recursive
to standard procedure writeln
to standard procedures and functions
calls to declared procedures/functions
call by reference vs. call by value result
code template
generating code for calls
listings
wrapping actual parameter values
CallStandardExecutor class
execute() method
executeReadReadln() method
executeWriteWriteln() method
overview
parsing methods of
remaining methods of
CallStandardGenerator class
generate() method
generateAbsSqr() method
generateArctanCosExpLnSinSqrt() method
generateEofEoln() method
generateReadReadln() method
generateWriteWriteln() method
remaining methods of
CallStandardParser class
parse() method
private parsing methods of
CASE statements
executing (Pascal)
generated Jasmin object code for
output from compiling
parsing
CaseStatementParser class
constant parsing methods of
parse() method
parseBranch() method
parseConstant() method
parseConstantList() method
parseIdentifierConstant() method
CaseTest Pascal program
Cell interface (runtime memory management)
CellImpl class (runtime memory management)
cells, memory
CellTypePair class
overview
parsing methods of
setValue() method of
check type instructions (Jasmin)
checkActualParameter() method (CallParser class)
checkValueType() method (SubrangeTypeParser class)
class area (JVM)
class constructor
class file (Jasmin)

class objects
cloning/wrapping
 cloneActualParameter() method (CallDeclaredGenerator class)
 Cloner class in Pascal Runtime Library
 methods supporting (CodeGenerator class)

code
 dead code elimination
 optimization
 templates for compiling Pascal source program

code generation
 debugging/optimizing compilers
 defined (back end)
 instruction scheduling
 instruction selection
 methods (Jasmin)
 for procedures/functions
 register allocation
 speed optimizations
 subclasses

CodeGenerator class
 beginning of
 emitCheckCastClass() method
 emitLoadArrayElement() method
 emitLoadConstant() methods
 emitLoadLocal() method
 emitLoadVariable() method
 emitRangeCheck() method
 emitStoreArrayElement() method
 emitStoreLocal() method
 emitStoreVariable() methods
 javaTypeDescriptor() method
 methods emitting instructions to load constant in
 methods emitting Jasmin directives
 methods emitting Jasmin labels
 methods supporting wrapping/cloning
 methods that emit instructions in
 process() method of
 typeDescriptor() method of
 valueOfSignature() method of

command-line debugger
 architecture
 CommandLineDebugger class
 creating
 debugging session

CommandProcessor class
 executeCommand() method of
 execution helper methods of
 overview
 parseCommand() method of
 processMessage() method of
 commands, executing (debugging). *See* executing commands (source-level debugging)
 common subexpressions, eliminating
 compare and branch instructions (Jasmin)
 comparisons, string
 compiler-compiler
 defined
 JavaCC compiler-compiler
 Lex compiler-compiler
 Yacc compiler-compiler

compiler/interpreter framework, building
 backend.compiler package
 BackendFactory factory class
 backend.interpreter package

hello.pas Pascal program
language-independent components. *See* language-independent framework components overview
Pascal class to compile/interpret Pascal source program
Pascal compiler output
Pascal interpreter output
Pascal-specific front end components. *See* Pascal-specific front end components
compilers and interpreters
 basics
 comparing
 conceptual design of
 framework, building, compiler/interpreter framework, building
 reasons for writing
compiling
 arrays and subscripted variables. *See* arrays and subscripted variables, compiling
 assignment statements and expressions. *See* assignment statements and expressions, compiling
 control statements. *See* control statements, compiling
 object-oriented languages. *See* object-oriented languages, compiling
 procedure and function calls. *See* procedure and function calls, compiling
 procedures and functions. *See* procedures and functions, compiling
 programs
 records and record fields. *See* records/record fields, compiling
 strings and string assignments. *See* strings/string assignments, compiling
COMPOUND nodes
compound statements
 code generator
 CompoundGenerator class, generate() method of
 executing
 parsing
CompoundStatementParser class
computeFloatValue() method (PascalNumberToken class)
computeIntegerValue() method (PascalNumberToken class)
conceptual design
 defined
 symbol tables
console window (IDE)
constant definitions
 defined
 parsing
ConstantDefinitionsParser class
 parse() method
 parseConstant() method
 parseIdentifierConstant() method
constants
 constant folding
 constant pool (class area)
 constant propagation
 load constant (Jasmin instruction)
constructors
 class
 of Executor class
 Jasmin
context-free/context-sensitive grammars
control instructions (Jasmin)
control interface (IDE)
control statements, compiling
 IF statement
 looping statements
 overview
 SELECT statement
control statements, interpreting
 executor subclasses (UML diagram)
 IF statement, executing

looping statements, executing
optimized SELECT executor
overview

SELECT statement, executing
StatementExecutor class

control statements, parsing

- CASE statement
- error recovery
- IF statement
- overview
- parsers

REPEAT Statement

FOR statement

- synchronize() method (PascalParserTD class)
- syntax checker
- syntax diagrams

WHILE Statement

control statements, type checking

- createJumpTable() method (SelectExecutor class)
- parse() method (AssignmentStatementParser class)
- parse() method (CaseStatementParser class)
- parse() method (ForStatementParser class)
- parse() method (IfStatementParser class)
- parse() method (RepeatStatementParser class)
- parse() method (WhileStatementParser class)
- parseConstant() method (CaseStatementParser class)
- parseIdentifierConstant() method (CaseStatementParser class)

Pascal syntax checker. *See* Pascal syntax checker

- printTypeSpec() method (ParseTreePrinter class)

convert instructions (Jasmin)

createCellTypePair() method

createJumpTable() method of SelectExecutor class

cross-reference output

cross-referencer, Pascal

CrossReferencer class (Pascal)

- code for
- print() method
- printColumnHeadings() method
- printEntry() method
- printRecords() method
- printRoutine() method
- toString() method

D

data manipulation instructions (Jasmin)

data-flow analysis

dead code elimination

Debugger class

- abstract methods of
- basics
- breakpoint/watchpoint methods of
- constructor/inner message listener class of
- methods for reading/parsing debugger commands

DebuggerProcess class

- DebuggerOutput inner class of
- dispatchDebuggerOutput() method
- fields/public methods of
- processTag() method

debugging. *See also* source-level debugging

- debug window (IDE)

DebugFrame class, singleStepAction() method of

- debugger command (input, vs. runtime data input)

debugger process (IDE)

DebuggerType enumerated type
and optimizing compilers
declarations, parsing
DeclarationsParser class, parse() method of
identifiers, defining
new declarations parser subclasses
overview
parsing constant definitions
parsing Pascal declarations
parsing type definitions/type specifications. *See* type definitions/type specifications, parsing
Pascal cross-referencer. *See* Pascal cross-referencer
Pascal declarations
Pascal type specification implementation
predefined types and constants
print() method (ParseTreePrinter class)
printRoutine() method (ParseTreePrinter class)
scope and symbol table stack
syntax errors
type factory
type specification interfaces
variable declarations
declared procedures and functions, calls to
DeclaredRoutineGenerator class, key methods of
DeclaredRoutineParser class
 parse() method
 parseFormalParameters() method
 parseHeader() method
 parseParmSublist() method
 parseRoutineName() method
defaultValue() method of BackendFactory class
Definition interface
DefinitionImpl class
delegation, defined
design notes
 early component integration
 encapsulating varying code
 extracting tokens
 factory classes
 hash maps
 Java access control modifiers
 language independence for intermediate code
 loose coupling of components
 Observer Design Pattern
 special symbols in Pascal
 Strategy Design Pattern
 symbol table implementation
 symbol tables
 Unified Modeling Language (UML), defined
 XML basics
detection of errors
deterministic finite automata (DFA)
Directive enumerated type (Jasmin)
directive statements, defined (Jasmin)
dispatchDebuggerOutput() method (DebuggerProcess class)
display, runtime
displaying values (source-level debugging)
DIV operator
DUP (duplicate) instruction (Jasmin)
dynamic links (activation records)

E

edit window (IDE)
elements, XML

emitCheckCastClass() method (CodeGenerator class)
emitLoadArrayElement() method (CodeGenerator class)
emitLoadConstant() methods (CodeGenerator class)
emitLoadLocal() method (CodeGenerator class)
emitLoadVariable() method (CodeGenerator class)
emitRangeCheck() method (CodeGenerator class)
emitStoreArrayElement() method (CodeGenerator class)
emitStoreLocal() method (CodeGenerator class)
emitStoreVariable() methods (CodeGenerator class)
emitting instructions (Jasmin)
enableConsoleWindowInput() method (IDEFrame class)
Engineering a Compiler (Kaufmann)
enumeration type, printTypeDetail() method and
ENUMERATION_CONSTANTS attribute (type specifications)
EnumerationTypeParser class
 parse() method
 parseEnumerationIdentifier() method
EofToken subclass
error handling
 detection/flagging/recovery
 error recovery
 Pascal syntax checker output with type-checking errors
execute() method
 AssignmentExecutor class
 CallDeclaredExecutor class
 CallExecutor class
 CallStandardExecutor class
 CompoundExecutor class
 ExpressionExecutor class
 IfExecutor class
 LoopExecutor class
 optimized (SelectExecutor class)
 SelectExecutor class
 StatementExecutor class
 switch statement cases in (ExpressionExecutor class)
executeActualParms() method (CallDeclaredExecutor class)
executeBinaryOperator() method (ExpressionExecutor class)
executeCommand() method (CommandProcessor class)
executeReadReadln() method (CallStandardExecutor class)
executeValue() method (ExpressionExecutor class)
executeVariable() method
 ExpressionExecutor class
 updates to (ExpressionExecutor class)
executeWriteWriteln() method (CallStandardExecutor class)
executing
 looping statements
 Pascal CASE statement
 Pascal FOR statements
 Pascal IF statements
 Pascal interpreter
 Pascal interpreter with runtime tracing
 Pascal REPEAT statement
 Pascal SELECT statement
 Pascal WHILE statement
executing commands (source-level debugging)
 break command (breakpoints)
 CommandProcessor class, methods of
 go command
 quit command
 show command
 stack command
 step command
 watch command (watchpoints)

- executing expressions
 - assignment and expression executors
 - execute() method (ExpressionExecutor class)
 - Executor superclass
 - float arithmetic operations
 - integer arithmetic operations
 - operand values
 - operator precedence
 - AND and OR operations
 - relational operations
 - statement executor
 - StatementExecutor class methods for runtime values
 - StatementExecutor class methods for sending runtime messages
- executing procedure and function calls
 - calling procedures and functions
 - parameter passing
- executing statements
 - assignment and expression executors
 - assignment statements
 - compound statements
 - Executor superclass
 - statement executor
 - statement executor subclasses
 - StatementExecutor class methods for runtime values
 - StatementExecutor class methods for sending runtime messages
 - statements
- execution, resuming (go command)
- execution helper methods (CommandProcessor class)
- executor (back end), defined
- Executor class
 - constructor of (new version)
 - process() method of
- executor subclasses (UML diagram)
- Executor superclass
- explicit operands
- ExpressionExecutor class
 - execute() method
 - executeBinaryOperator() method
 - executeValue() method
 - executeVariable() method
 - executeVariable() method, updates to and language-specific type checking
 - switch statement cases in execute() method
- ExpressionGenerator class
 - generate() method
 - generateArrayElement() method
 - generateBinaryOperator() method
 - generateLoadValue() method
 - generateLoadVariable() method
 - generateRecordField() method
- ExpressionParser class
 - overview
 - parse() method
 - parseExpression()
 - parseExpression() method
 - parseFactor() method
 - parseIdentifier() method
 - parseSimpleExpression()
 - parseSimpleExpression() method
 - parseTerm() method
- expressions
 - compiling. *See* assignment statements and expressions, compiling
 - executing

expression and assignment executors
expression code generator
expression parse tree
parsing
expressions, type checking
 getTypeSpec() method (ICodeNode interface)
 overview
 parseExpression() method (ExpressionParser class)
 parseIdentifier() method
 parseSimpleExpression() method (ExpressionParser class)
 setTypeSpec() method (ICodeNode interface)
 switch statement in parseFactor() method
 switch statement in parseTerm() method
expressions and assignments
 record fields in
 subscripted variables in
Extended BNF (EBNF)
extract() method
 PascalNumberToken class
 PascalSpecialSymbolToken class
 PascalStringToken class
 PascalWordToken class
extractNumber() method
 example
 PascalNumberToken class
extractToken() method (PascalScanner class)

F

factors, defined (simple expressions)
factory classes
Factory Method Design Pattern
factory symbol tables
fields
 compiling record. *See* records/record fields, compiling
 .field directive
 private and static
finite automaton
flag() method (RuntimeErrorHandler class)
flagging of errors
float arithmetic operations (expressions)
floating-point registers
FOR statements
 executing (Pascal)
 ForStatementParser class (parse() method)
 generated Jasmin object code for
 parsing
formal parameter lists
ForTest Pascal program
forward declarations
free memory
front end conceptual design
front end package (language-independent component)
FrontendFactory factory class
function and procedure calls, compiling. *See* procedure and function calls, compiling
function declarations, parsing. *See* procedure and function declarations
functions, compiling. *See* procedures and functions, compiling
functions and procedures, calling

G

garbage collection
general-purpose registers
generate() method

AssignmentGenerator class
CallDeclaredGenerator class
CallGenerator class
CallStandardGenerator class
CodeGenerator class
CompoundGenerator class
ExpressionGenerator class
IfGenerator class
LoopGenerator class
SelectGenerator class
StatementGenerator class
StructuredDataGenerator class
generate() placeholder method (StructuredDataGenerator class)
generateAbsSqr() method (CallStandardGenerator class)
generateActualParms() method (CallDeclaredGenerator class)
generateAllocateArray() method (StructuredDataGenerator class)
generateAllocateData() method (StructuredDataGenerator class)
generateAllocateElements() method (StructuredDataGenerator class)
generateAllocateFields() method (StructuredDataGenerator class)
generateAllocateRecord() method (StructuredDataGenerator class)
generateAllocateString() method (StructuredDataGenerator class)
generateArctanCosExpLnSinSqrt() method (CallStandardGenerator class)
generateArrayElement() method (ExpressionGenerator class)
generateBinaryOperator() method (ExpressionGenerator class)
generateBranchStatements() method (SelectGenerator class)
generateCall() method (CallDeclaredGenerator class)
generateCallEpilogue() method (CallDeclaredGenerator class)
generateEofEoln() method (CallStandardGenerator class)
generateLoadValue() method (ExpressionGenerator class)
generateLoadVariable() method (ExpressionGenerator class)
generateLookupSwitch() method (SelectGenerator class)
generateReadReadln() method (CallStandardGenerator class)
generateRecordField() method (ExpressionGenerator class)
generateScalarAssignment() method (AssignmentGenerator class)
generateStringAssignment() method (AssignmentGenerator class)
generateUnwrap() method (CallDeclaredGenerator class)
generateWrap() method (CallDeclaredGenerator class)
generateWriteWriteln() method (CallStandardGenerator class)
getAttribute() method (type specifications)
getConstantType() method (ConstantDefinitionsParser class)
getErrorCount() method
Parser framework class
PascalParserTD class
GETFIELD instruction (Jasmin)
getForm() method (type specifications)
getIdentifier() method (type specifications)
GETSTATIC instruction (Jasmin)
getTypeSpec() method (ICodeNode interface)
global identifiers
global scope
global symbol table
go command
GOTO instruction (Jasmin)
grammars and languages
GUI debugger (IDE)
GUIDebugger class

H

hash maps
hash tables
header, program
heap (memory)
heap area (JVM)

heap-stack collision
hellomany.j Jasmin assembly object file
HelloManyJava class (Pascal)
HelloMany.pas program (Pascal)
HelloOnce.pas program (Pascal)
hello.pas Pascal program

I

IALOAD instruction
IASTORE instruction
ICode interface
ICodeFactory class
ICodeImpl constructor class
ICodeKey interface
ICodeKeyImpl enumerated type
ICodeNode interface
 code
 getTypeSpec() method and
ICodeNodeImpl class, key methods of
ICodeNodeType interface
ICodeNodeTypeImpl enumerated type
IDE (Integrated Development Environment)
 call stack window
 console window
 control interface
 debug window
 debugger process
 edit window
 IDE window
 interprocess communication. *See* interprocess communication (IDE/debugger processes)
 overview
 Pascal IDE framework
IDEControl interface
 debugger output line tags in
 methods specified by
IDEFrame class
 enableConsoleWindowInput() method
 sendToDebuggerProcess() method
identifiers
 defined
 defined for simple expressions
 defining
 IDENTIFIER case
 printout examples for
IF statements
 compiling
 executing (Pascal)
 generated Jasmin object code for
 parsing
IfExecutor class (execute() method)
IfGenerator class (generate() method)
IfStatementParser class (parse() method)
IfTest Pascal program
implementation language, defined
implicit operands
inheritance
initialize() public static method
initializeConstants() private method
initializeTypes() private method
inner message listener class (Debugger class)
instance object object
instructions
 emitting (Jasmin)

Instruction enumerated type (Jasmin)
instruction scheduling (code generation)
instruction selection (code generation)
instruction statements, defined (Jasmin)
instruction-level parallelism
integers
 integer arithmetic operations (expressions)
 INTEGER case
 INTEGER token type
 INTEGER_CONSTANT node
interactive source-level debugger. *See* source-level debugging
interfaces, symbol tables
intermediate code
 defined (front end)
 factory (parsing expressions)
 implementation classes (parsing expressions)
 interfaces (parsing expressions)
 in parse tree form
intermediate tier (language-independent component)
interpreter, simple
interpreting expressions/statements
 executing statements/expressions. *See* executing expressions; executing statements
 overview
 runtime error handling
 simple interpreter
interpreting Pascal programs
 executing procedure and function calls. *See* executing procedure and function calls
 overview
 Pascal interpreter. *See* Pascal interpreter
 runtime memory management. *See* runtime memory management
interprocess communication (IDE/debugger processes)
 examples
 flow chart
 GUI debugger
 tagged output
invocations, routine
INVOKENONVIRTUAL instruction (Jasmin)
INVOKESTATIC instruction (Jasmin)
INVOKEVIRTUAL instruction (Jasmin)
INVOKEVIRTUAL instruction (JVM)
isPascalString() Boolean method
IWrap class in Pascal Runtime Library

J

jar utility program (Java)
Jasmin assembly language
 assembly statements, defined
 basics
 code generation methods
 control instructions
 data manipulation instructions
 directive statements, defined
 emitting instructions
 instruction statements, defined
 load and store instructions. *See* load and store instructions (Jasmin)
 Pascal program structure. *See* Pascal program structure (Jasmin)
 statement labels
 type descriptors
Java
 class, type descriptors for
 jar utility program
 JavaCC compiler-compiler
 java.lang.StringBuilder objects

javaTypeDescriptor() method (CodeGenerator class)
runtime stack (JVM)
String.format() method
strings
jump tables
JVM (Java Virtual Machine)
 basics
 class area
 heap area
 Jasmin assembly language. See Jasmin assembly language
Java runtime stack
 limitations of

L

labels
 Label class (Jasmin)
 statement (Jasmin)
language independence
language-independent framework components
 back end, overview
 EofToken subclass
 front end package
 intermediate tier
 Message class constructor
 MessageHandler delegate class
 MessageListener interface
 MessageProducer interface
 messages, overview
 MessageType enumerated type
 overview
 Parser class implements MessageProducer interface
 Parser framework class key methods
 process() method of Backend class
 Scanner framework class
 Source framework class methods
 Token framework class key methods
languages and grammars
Lex compiler-compiler
lexemes (tokens)
lexical analysis (scanning), defined
linker utility, defined
live variables
load and store instructions (Jasmin)
 load array element
 load constant
 load local value
 load variable
 store array element
 store field
 store local value
local table, defined
local values
 accessing by executor
 loading (Jasmin instruction)
local variables array (stack frames)
LocalStack class
LocalVariables class
logical instructions (Jasmin)
lookup() method (SymTabStackImpl class)
LOOKUPSWITCH instruction (Jasmin)
looping
 LOOP nodes
 loop unrolling

LoopExecutor class (execute() method)
LoopGenerator class (generate() method)
looping statements, compiling
looping statements, executing

M

machine-level vs. source-level debugging
main method
Pascal class
of program class
mangling, name
mark and sweep garbage collection algorithm
memory
cells
management interfaces/implementation
MemoryFactory class
MemoryMap interface (runtime memory management)
MemoryMapImpl class (runtime memory management)
messages
Message class constructor
MessageHandler delegate class
MessageListener interface
MessageProducer interface
MessageType enumerated type
overview (language-independent component)
runtime
types sent by backend
metasymbols
method area (class area)
method overloading
mnemonic, operation (Jasmin)
MOD operator
MULTIANEWARRAY instruction (Jasmin)

N

name mangling
NameValuePair class, key methods of
NEGATE nodes
nested scopes and symbol table stack
NEW (create objects) instruction (Jasmin)
new declarations parser subclasses
NEWARRAY instruction (Jasmin)
Newton1.pas source file, printed output from compiling
no operation instruction (Jasmin)
non-local values, accessing by executor
nonterminal symbols
NOP (no operation) instruction (Jasmin)
NOT node
number tokens, Pascal

O

object-oriented languages, compiling
inheritance
method overloading
name mangling
virtual methods
objects
class objects
object code, defined
object language, defined
object program, defined
Observer Design Pattern

- opcode (Jasmin)
- operand stack (JVM)
- operand values (expressions)
- operators
 - additive
 - precedence of (expressions)
- optimization, code
- optimized SELECT executor
- OR and AND operations (expressions)
- overloading, method

P

- package fields/methods
- PaddedString class in Pascal Runtime Library
- parameters
 - parameter passing (procedure and function calls)
 - var and value
 - wrapping var parameter values
- ParmsTest Pascal program
- parse() method
 - ArrayTypeParser class
 - AssignmentStatementParser class
 - AssignmentStatementParser subclass
 - BlockParser class
 - CallDeclaredParser class
 - CallParser class
 - CallStandardParser class
 - CaseStatementParser class
 - CompoundStatementParser class
 - ConstantDefinitionsParser class
 - DeclarationsParser class
 - DeclaredRoutineParser class
 - EnumerationTypeParser class
 - ExpressionParser class
 - ForStatementParser class
 - IfStatementParser class
 - PascalParserTD class
 - ProgramParser class
 - RecordTypeParser subclass
 - RepeatStatementParser class
 - SimpleTypeParser class
 - StatementParser class
 - SubrangeTypeParser class
 - TypeDefinitionsParser class
 - TypeSpecificationParser class
 - VariableDeclarationsParser class
 - VariableParser class
 - WhileStatementParser class
- parse trees
 - expression
 - generated by call to declared procedure proc
 - generated by call to standard procedure writeln
 - for IF statement
 - printing
- parseActualParameters() method (CallParser class)
- parseBranch () method (CaseStatementParser class)
- parseCommand() method (CommandProcessor class)
- parseConstant()
 - CaseStatementParser class
 - ConstantDefinitionsParser class
- parseConstantList() method (CaseStatementParser class)
- parseElementType() method (ArrayTypeParser class)
- parseEnumerationIdentifier() method (EnumerationTypeParser class)

parseExpression() method (ExpressionParser class)
parseFactor() method (ExpressionParser class)
parseField() method (VariableParser class)
parseFormalParameters() method (DeclaredRoutineParser class)
parseFunctionNameAssignment() method (AssignmentStatementParser class)
parseFunctionNameTarget() method (VariableParser class)
parseHeader() method (DeclaredRoutineParser class)
parseIdentifier() method
 ExpressionParser class
 VariableDeclarationsParser class
parseIdentifierConstant() method
 CaseStatementParser class
 ConstantDefinitionsParser class
parseIdentifierSublist() method (VariableDeclarationsParser class)
parseIndexType() method (ArrayTypeParser class)
parseIndexTypeList() method (ArrayTypeParser class)
parseList() method (StatementParser class)
parseParmSublist() method (DeclaredRoutineParser class)
Parser class implements MessageProducer interface
Parser framework class key methods
ParserMessageListener inner class
parseRoutineName() method (DeclaredRoutineParser class)
parseSimpleExpression() method (ExpressionParser class)
parseSubscripts() method (VariableParser class)
parseTerm() method (ExpressionParser class)
ParseTreePrinter class
ParseTreePrinter class (printTypeSpec() method)
parseTypeSpec() method (VariableDeclarationsParser class)
parseWriteSpec() method (CallParser class)
parsing
 assignment statements
 assignments.txt
 bottom-up parsers
 compound statements
 constant definitions
 context-free/context-sensitive grammars
 control statement parsers
 control statements. *See* control statements, parsing
 defined (front end)
 expressions
 IF statements
 methods of CallStandardExecutor class
 Pascal declarations
 procedure and function calls
 procedure and function declarations. *See* procedure and function declarations
 recursive descent parser
 shift-reduce parser
 table-driven parsers
 top-down parsers
 type definitions/type specifications. *See* type definitions/type specifications, parsing
 variable declarations
 variable names
parsing Pascal expressions/statements
 assignments.txt test source file
 AssignmentStatementParser class
 CompoundStatementParser class
 ICodeImpl constructor class
 ICodeKeyImpl enumerated type
 ICodeNodeImpl class methods
 ICodeNodeTypeImpl enumerated type
 intermediate code
 intermediate code factory
 intermediate code implementation

intermediate code interfaces

overview

ParseTreePrinter class

parsing assignment statements

parsing compound statements

parsing expressions. *See ExpressionParser class*

Pascal syntax checker. *See Pascal syntax checker*

PascalParserTD class modified parse () method

printing parse trees

StatementParser class methods

syntax diagrams for Pascal statements

Pascal class

to compile/interpret Pascal source program

constructor modifications

main method of

tagging output lines in main

Pascal compiler

end-to-end test of

output

Pascal cross-referencer

cross-reference output

main Pascal class constructor modifications

print() method (CrossReferencer class)

printColumnHeadings() method (CrossReferencer class)

printEntry() method (CrossReferencer class)

printout examples for identifiers

printRecords() method (CrossReferencer class)

printRoutine() method (CrossReferencer class)

printType() method (CrossReferencer class)

printTypeDetail() method (CrossReferencer class)

toString() method (CrossReferencer class)

verifying symbol tables with

Pascal declarations

anatomy of

parsing

Pascal IDE

classes

framework

Pascal interpreter

executing

executing with runtime tracing

output

updates to main Pascal class

Pascal program structure (Jasmin)

hellomany.j Jasmin assembly object file

HelloManyJava class

HelloMany.pas program

HelloOnce.pas program

LocalStack class

LocalVariables class

overview

Pascal programs, interpreting. *See executing expressions; executing statements; interpreting Pascal programs*

Pascal Runtime Library

building

Cloner class in

IWrap class in

PaddedString class in

Pascal text input

range checking

Pascal scanner

Pascal syntax checker

compilation output with syntax errors

output from compiling Pascal program

- output listing with no syntax errors
- output listing with syntax errors
- output with type checking
- output with type-checking errors
- overview

Pascal text input (Pascal Runtime Library)

Pascal tokenizer

Pascal tokens

- number tokens
- PascalToken class
- PascalTokenType enumerated type
- special symbol tokens
- string tokens
- syntax diagrams
- word tokens

Pascal type specification implementation

PascalCompilerException class

PascalErrorCode enumerated type

PascalErrorHandler class, key methods of

PascalErrorToken class

PascalNumberToken class

- computeFloatValue() method
- computeIntegerValue() method
- extract() method
- extractNumber() method
- unsignedIntegerDigits() method

PascalParserTD class

- getErrorCode() method
- implementation
- modified parse () method
- parse() method
- synchronize() method

PascalRuntimeException class in Pascal Runtime Library

PascalScanner class

- extractToken() method
- implementation
- skipWhiteSpace() method

PascalSpecialSymbolToken class (extract() method)

Pascal-specific front end components

- FrontendFactory factory class
- Pascal Parser
- Pascal scanner

PascalStringToken class (extract() method)

PascalTextIn class (Pascal Runtime Library)

PascalToken class

PascalWordToken class (extract() method)

peekChar() method

POP instruction (Jasmin)

pop() method (SymTabStackImpl class)

postorder traversal

Predefined classes

predefined types and constants

print() method

- CrossReferencer class
- ParseTreePrinter class

printColumnHeadings() method (CrossReferencer class)

printEntry() method (CrossReferencer class)

printing parse trees

printout examples for identifiers

printRecords() method (CrossReferencer class)

printRoutine() method

- CrossReferencer class
- ParseTreePrinter class

printType() method (CrossReferencer class)
printTypeDetail() method (CrossReferencer class)
printTypeSpec() method (ParseTreePrinter class)
private and static fields
private fields/methods (Java)
private keyword
private parsing methods of CallStandardParser class
procedure and function calls, compiling
 calls to declared procedures/functions, *See also* calls to declared procedures/functions
 calls to standard procedures/functions
 overview
 value and var parameters
procedure and function declarations
 actual parameter lists
 calls to declared procedures and functions
 calls to standard procedures and functions
 examples
 formal parameter lists
parse() method (DeclaredRoutineParser class)
parseRoutineName() method (DeclaredRoutineParser class)
parsing procedure and function calls
Pascal syntax checker. *See* Pascal syntax checker
Predefined class, additions to
procedures and functions, compiling
 generating code for
 overview
 parser and symbol table changes
process() method
 Backend class
 CodeGenerator class
 Executor class
processMessage() method (CommandProcessor class)
processSelectBranches() method (SelectGenerator class)
processTag() method (DebuggerProcess class)
production rule (grammar)
program class, main method of
program compilation output with syntax errors
program counters (stack frames)
program header
program scope
ProgramGenerator class
ProgramParser class (parse() method)
program/procedure/function declarations
 nested scopes and symbol table stack
 new declarations parser subclasses
 procedure and function declarations, parsing. *See* procedure and function declarations
 program declarations, parsing
 syntax diagrams
programs, compiling
protected fields/methods (Java)
public access control modifier (Java)
push() method (SymTabStackImpl class)
PUTFIELD instruction (Jasmin)
PUTSTATIC instruction (Jasmin)

Q

quit command

R

range checking (Pascal Runtime Library)
reading/parsing debugger commands, methods for
readLine() method in Source class

read/readln standard procedures
REAL_CONSTANT nodes
records
 allocating
 Pascal
 record type specification, defined (Pascal)
 RECORD_SYMTAB attribute
 RecordTypeParser subclass (parse() method)
 types, parsing
records/record fields, compiling
 allocating records
 overview
 record fields in expressions and assignments
recovery of errors
recursive calls (runtime memory management)
recursive descent parsers
reference counting (runtime memory)
register allocation (code generation)
regular expressions
relational operations (expressions)
REPEAT statement
 executing (Pascal)
 generated Jasmin object code for
 parsing
 RepeatStatementParser class (parse() method)
RepeatTest Pascal program
reserved words
 defined
 RESERVED_WORDS static set
retargetable compilers
returnRoutine() method
routine invocations
runtime
 data input vs. debugger command input
 display
 error handling
 memory manager
 RuntimeErrorCode enumerated type
 stack (memory)
runtime memory management
 ActivationRecord class
 ActivationRecord interface
 Cell interface
 CellImpl class
 garbage collection
 heap-stack collision
 memory factory
 memory management interfaces/implementation
 MemoryMap interface
 MemoryMapImpl class
 overview
 recursive calls
 runtime display
 runtime memory components
 runtime stacks and activation records
 RuntimeDisplay interface
 RuntimeDisplayImpl class
 RuntimeStack interface
 RuntimeStackImpl class
RuntimeErrorHandler class (flag() method)

S

scalar types, Java

scanning
deterministic finite automata (DFA)
overview
Pascal scanner
Pascal tokenizer
Pascal tokens. *See* Pascal tokens
scanner, defined (front end)
Scanner framework class
scannertest.txt sample source file
syntax error handling
table-driven scanners
for tokens
scope and symbol table stack
searchBranches() method (SelectExecutor class)
searchConstants() method (SelectExecutor class)
SELECT executor, optimized
SELECT statement
compiling
executing
SelectExecutor class
createJumpTable() method
execute() method
optimized execute() method
searchBranches() method
searchConstants() method
SelectGenerator class
generate() method
generateBranchStatements() method
generateLookupSwitch() method
processSelectBranches() method
sortPairs() method
semantic analysis, defined
semantics of programming languages
sendMessage() method
AssignmentExecutor class
StatementExecutor class
sendToDebuggerProcess() method (IDEFrame class)
setAttribute() method (type specifications)
setLineNumber() method
setProgramId() method
setter/getter methods in SymTabEntry interface
setTypeSpec() method (ICodeNode interface)
setValue() method (CellTypePair class)
shift-reduce parser
show command
signature of methods, defined
simple interpreter
simple type specification, defined
simple types, parsing
SimpleTypeParser class (parse() method)
single stepping (step command)
singleStepAction() method (DebugFrame class)
skipWhiteSpace() method (PascalScanner class)
sortPairs() method (SelectGenerator class)
Source class (readLine() method)
Source framework class methods
source language, defined
source program, defined
SOURCE_LINE message format
source-level debugging
command-line debugger
CommandLineDebugger class
debugger architecture

debugging session
executing commands. *See* executing commands (source-level debugging)
vs. machine-level debugging
NameValuePair class, key methods of
overview
parsing variable names
runtime data input vs. debugger command input
simple command language
source-level debugger
special symbol tokens, Pascal
SPECIAL_SYMBOLS static hash table
speed optimizations (code generation)
stacks
 frames, defined
 stack command
 stack() method
 symbol tables stack
standard procedures/functions
 built in to Pascal
 calls to
 standard procedure writeln, calls to
StatementExecutor class
 execute() method
 methods for runtime values
 methods for sending runtime messages
 sendMessage() method
StatementGenerator class
 generate() method
 key methods of
StatementParser class
 methods of
 parse() method
 parseList() method
 setLineNumber() method
statements
 executing
 statement code generator
 statement executor
 statement executor subclasses
 statement labels (Jasmin)
state-transition table
static initializer (Executor class)
static keyword
static memory
step command
stepping field (CommandProcessor class)
stop and copy garbage collection algorithm
store array element (Jasmin)
store field (Jasmin)
storing local values (Jasmin)
Strategy Design Pattern
strings
 Java
 STRING case
 string tokens, Pascal
 string type, defined (Pascal)
 STRING_CONSTANT nodes
 StringBuilder objects
 String.format() method (Java)
 StringTest Pascal program
 toString() method (CrossReferencer class)
strings/string assignments, compiling
 allocating string variables

string assignments (Pascal)
string comparisons
StructuredDataGenerator class
 generate() method
 generate() placeholder method
 generateAllocateArray() method
 generateAllocateData() method
 generateAllocateElements() method
 generateAllocateFields() method
 generateAllocateRecord() method
 generateAllocateString() method
subexpressions, eliminating common
subrange type, printTypeDetail() method and
SUBRANGE_MIN_VALUE/SUBRANGE_MAX_VALUE attributes
SubrangeTypeParser class
 checkValueType() method
 parse() method
subscripted variables
 compiling. *See* arrays and subscripted variables, compiling
 generated Jasmin code for statements containing
SWAP instruction (Jasmin)
switch instruction (Jasmin)
switch statement
 cases in execute() method (ExpressionExecutor class)
 in parseFactor() method
 in parseTerm() method
symbol table stack
 conceptual design of
 nested scopes and
 scope and
symbol tables
 conceptual design
 CrossReferencer class
 defined (front end)
 factory
 implementation
 interfaces
 overview
 SymTab interface
 SymTab interface, new methods in
 SymTabEntry interface
 SymTabEntry interface, setter/getter methods in
 SymTabEntryImpl methods
 SymTabFactory class
 SymTabImpl class
 SymTabImpl methods
 SymTabKey interface
 SymTabKeyImpl enumerated type
 SymTabStack interface
 symTabStack static field (Parser class)
 SymTabStackImpl class
 SymTabStackImpl methods
 types and
 verifying with Pascal cross-referencer
symbolic debuggers
synchronize() method (PascalParserTD class)
syntax
 analysis, defined
 checking, control statements and
 errors while parsing declarations
 of programming languages
 SYNTAX_ERROR messages, processing
syntax diagrams

Pascal control statements
Pascal number tokens
Pascal program
for Pascal statements
Pascal tokens
procedure and function calls
syntax error handling
CASE statement
IF statement
REPEAT statement
FOR statement
three-step process for
WHILE statement
syntax notation
Backus-Naur Form (BNF)
Extended BNF (EBNF)
grammars and languages

T

table-driven parsers
table-driven scanners
tagged output (IDE process)
tags, XML
target code, defined
templates, code
for allocating/initializing multidimensional array
for allocating/initializing one-dimensional array
for compiling call to declared procedure or function
for compiling looping statements
for compiling Pascal source program
for IF-THEN/IF-THEN-ELSE statements
for Pascal CASE statement
terminal symbols
termination of program execution (quit command)
terms, defined (simple expressions)
testing Pascal compiler
three-pass interpreter
tokens
defined (front end)
Pascal. *See* Pascal tokens
scanning for
Token framework class key methods
TOKEN messages, processing
tokenizer (Pascal), output from
TokenType marker interface
top-down parsing
toString() method (CrossReferencer class)
two-pass interpreters
type checking
compatibility methods in TypeChecker class
control statements. *See* control statements, type checking
expressions. *See* expressions, type checking
methods in TypeChecker class
overview
type definitions/type specifications, parsing
array types
parse() method (TypeDefinitionsParser class)
record types
simple types
type definition, defined (Pascal)
TypeDefinitionsParser class (parse() method)
type specification
implementation

- interfaces
- simple
- typeDescriptor() method (CodeGenerator class)
- types
 - and constants, predefined
 - type descriptors (Jasmin)
 - type factory
 - TypeFactory factor class
 - TypeForm interface
 - TypeFormImpl class
 - TypeKey interface
 - TypeKeyImpl enumerated type
 - TypeSpec interface
 - TypeSpecificationParser class (parse() method)
 - TypeSpecImpl class, key methods of
 - unnamed types in Pascal

U

- UML (Unified Modeling Language)
 - class diagram structure
 - defined
- unconditional branch instruction (Jasmin)
- UNEXPECTED_TOKEN error
- unnamed types in Pascal
- unsignedIntegerDigits() method (PascalNumberToken class)

V

- values
 - displaying (source-level debugging)
 - runtime
 - value and var parameters
 - ValueLabelPair nested local class
 - valueOfSignature() method (CodeGenerator class)
- var and value parameters
- VAR tokens
- VariableDeclarationsParser class
 - parse() method
 - parseIdentifier() method
 - parseIdentifierSublist() method
 - parseTypeSpec() method
- VariableParser class
 - parse() method
 - parseFunctionNameTarget() method
- variables
 - allocating string variables
 - compiling subscripted variables. *See arrays and subscripted variables, compiling*
 - defined (simple expressions)
 - displaying/setting values of
 - parse() methods (VariableParser class)
 - parseField() method (VariableParser class)
 - parseSubscripts() method (VariableParser class)
 - parsing names of
 - syntax diagram for
 - variable declarations, parsing
 - VARIABLE nodes
- virtual dispatch table (vtable)
- virtual machines
- virtual methods

W

- watch command (watchpoints)
- watchpoint method (Debugger class)

WHILE statement
executing (Pascal)
generated Jasmin object code for
parsing
WhileStatementParser class (parse() method)

word tokens, Pascal

wrapping

actual parameter values
and cloning, methods supporting (CodeGenerator class)

WrapTest Pascal program

write/writeln procedures

X

XML basics

Xref Pascal program

compiled, output from running

end-to-end test run output

generated Jasmin code for

Y

Yacc compiler-compiler