Lecture 2: A Simple One-Pass Compiler

COSC 4316

The Entire Compilation Process

- Grammars for Syntax Definition
- Syntax-Directed Translation
- Parsing Top Down & Predictive
- Pulling Together the Pieces
- The Lexical Analysis Process
- Symbol Table Considerations
- A Brief Look at Code Generation
- Concluding Remarks/Looking Ahead

Overview

Programming Language can be defined by describing

- 1. The syntax of the language
 - 1. What its program looks like
 - 2. We use CFG or BNF (Backus Naur Form)
- 2. The semantics of the language
 - 1. What its program mean
 - 2. Difficult to describe
 - 3. Use informal descriptions and suggestive examples

Grammars for Syntax Definition

- Context-free grammars are also useful to help guide the translation of programs using a technique known as syntaxdirected translation.
- Informally, a context-free grammar is simply a set of rewriting rules, or productions.

A production is of the form

A --> B C D

• A is called the <u>left-hand side</u> (LHS) and B C D is the <u>right-hand side</u>. Every production in a CFG has exactly one symbol on its LHS.

Grammars for Syntax Definition

- A production represents the rule that any occurance of its LHS symbol can be replaced by the symbols on its RHS.
- Thus the production

sentence --> noun_phrase verb_phrase states that a sentence is required to be a noun phrase followed by a verb phrase. Other productions would be required to define what is mean by noun_phrase and verb_phrase

Grammars for Syntax Definition

- Two types of symbols in a CFG: nonterminals and terminals.
- Nonterminals
 - -- often delimited by angle brackets (<...>).
 - -- recognized by the fact that they appear on the LHS of productions.

(i.e., they are placeholders)

- Terminals
 - -- never changed or rewritten
 - -- they represent the tokens of the language.

Grammars for Syntax Definition

- Overall purpose of a CFG -- specify what sequences of terminals are legal
- How does it do this?
 - select one of the nonterminals as the start symbol.
 - apply productions rewriting nonterminals until only terminals remain.

Grammars for Syntax Definition

- Defⁿ: A CFG is denoted by G=(T,N,P,S) where:
 - 1. T is a set of tokens, called terminal symbols
 - 2. N is a set of nonterminals
 - 3. P is a set of **productions** where each production consists of a nonterminal (LHS), an arrow, and a sequence of tokens and/or nonterminals (the RHS)
 - 4. S is a special nonterminal, called the **start symbol**. By convention, the LHS of the first production is the start symbol.

Grammars for Syntax Definition Example CFG

(the "|" means OR)

(So we could have written

 $list \rightarrow list + digit / list - digit / digit$)

Grammars for Syntax Definition Example CFG

- ✓ A string of tokens is a sequence of zero or more tokens.
- \checkmark The string containing with zero tokens, written as ε, is called <u>empty</u> string.
- ✓ A grammar derives <u>strings</u> by beginning with the start symbol and repeatedly replacing the non terminal by the right side of a production for that non terminal.
- ✓ The token strings that can be derived from the start symbol form the <u>language</u> defined by the grammar.

Grammars are Used to Derive Strings:

Using the CFG defined on the earlier slide, we can derive the string: 9 - 5 + 2 as follows:

$$\begin{array}{ll} list \rightarrow list + digit & P1: list \rightarrow list + digit \\ \rightarrow list - digit + digit & P2: list \rightarrow list - digit \\ \rightarrow digit - digit + digit & P3: list \rightarrow digit \\ \rightarrow 9 - digit + digit & P4: digit \rightarrow 9 \\ \rightarrow 9 - 5 + digit & P4: digit \rightarrow 5 \\ \rightarrow 9 - 5 + 2 & P4: digit \rightarrow 2 \end{array}$$

Grammars are Used to Derive Strings:

This derivation could also be represented via a Parse Tree (parents on left, children on right)

A More Complex Grammar

 $block \rightarrow \underline{begin} \ opt_stmts \ \underline{end}$ $opt_stmts \rightarrow stmt_list \mid \varepsilon$ $stmt_list \rightarrow stmt_list ; stmt \mid stmt$

What is this grammar for ? What does " ϵ " represent ? / What kind of production rule is this ?

Defining a Parse Tree

- A parse tree pictorially shows **how** the start symbol of a grammar derives a string in the language.
- More Formally, a Parse Tree for a CFG Has the Following Properties:
 - Root Is Labeled With the Start Symbol
 - Leaf Node Is a Token or ε
 - Interior Node Is a Non-Terminal
 - If $A \rightarrow x_1 x_2 \dots x_n$, Then A is an interior; $x_1 x_2 \dots x_n$ are *children* of A and may be Non-Terminals or Tokens

Other Important Concepts Ambiguity

Two derivations (Parse Trees) for the same token string.

string + string string string string string string
$$2$$
 9 string + string 9 5 5 5 2

Grammar:

string \rightarrow string + string | string - string | $0 \mid 1 \mid ... \mid 9$

Why is this a Problem?

Other Important Concepts Associativity of Operators

Left vs. Right

$$a+b+c$$
 is $(a+b)+c = a+(b+c)$
 $a-b-c$ is $(a-b)-c = / a-(b-c)$

+, -, *, / are evaluated left to right (left associative) exponentiation is right associative.

$$2^{**}3^{**}2 = 2^{**}(3^{**}2) = 2^{**}9 = 512$$

 $\neq (2^{**}3)^{**}2 = 8^{**}2 = 64$

Other Important Concepts Associativity of Operators

Left vs. Right

- The C assignment operator is also right associative a=b=c means a = (b=c)
- with left associative operators –
 the parse tree grows down to the left productions are left recursive
- With right associative operators –
 the parse tree grows down to the right
 productions are right recursive

Other Important Concepts Associativity of Operators

Left vs. Right

Embedding Associativity

- The language of arithmetic expressions with + -
 - (ambiguous) grammar that does not enforce associativity string → string + string | string - string | 0 | 1 | ... | 9
 - non-ambiguous grammar enforcing left associativity (parse tree will grow to the left)

```
string \rightarrow string + digit | string - digit | digit digit \rightarrow 0 | 1 | 2 | ... | 9
```

non-ambiguous grammar enforcing right associativity (parse tree will grow to the right)

```
string \rightarrow digit + string | digit - string | digit digit \rightarrow 0 | 1 | 2 | ... | 9
```

Other Important Concepts

Operator PrecedenceWhat does

```
What does
9 + 5 * 2
mean?
Typically

\begin{cases}
() \\
* / is precedence \\
+ - order
\end{cases}
```

This can be incorporated into a grammar via rules:

```
expr \rightarrow expr + term | expr - term | term

term \rightarrow term * factor | term | factor | factor

factor \rightarrow digit | (expr)

digit \rightarrow 0 | 1 | 2 | 3 | ... | 9
```

Precedence Achieved by:
expr & term for each precedence level

Rules for each are left recursive or associate to the left

Other Important Concepts Operator Precedence

What if we want to add exponentiation?
We redefine *factor* and add a new production for *primary*

```
expr \rightarrow expr + term | expr - term | term
term \rightarrow term * factor | term | factor | factor
factor \rightarrow primary ^ factor | primary
primary \rightarrow digit | (expr)
digit \rightarrow 0 | 1 | 2 | 3 | ... | 9
```

Syntax for Statements

```
stmt → id := expr

| if expr then stmt

| if expr then stmt else stmt

| while expr do stmt

| begin opt_stmts end
```

Ambiguous Grammar?

Syntax-Directed Translation

- Associate Attributes With Grammar Rules and Translate as Parsing occurs
- The translation will follow the parse tree structure (and as a result the structure and form of the parse tree will affect the translation).
- First example: Inductive Translation.
- Infix to Postfix Notation Translation for Expressions
 - Translation defined inductively as: Postfix(E) where E is an Expression.

Rules

- 1. If E is a variable or constant then Postfix(E) = E
- 2. If E is E1 op E2 then Postfix(E)

```
= Postfix(E1 op E2) = Postfix(E1) Postfix(E2) op
```

3. If E is (E1) then Postfix(E) = Postfix(E1)

Examples

```
Postfix((9-5)+2)
= Postfix((9-5)) Postfix(2)+
= Postfix(9-5) Postfix(2)+
= Postfix(9) Postfix(5) - Postfix(2)+
= 95-2+

Postfix(9-(5+2))
= Postfix(9) Postfix((5+2))-
= Postfix(9) Postfix(5+2)-
= Postfix(9) Postfix(5) Postfix(2)+-
= 952+-
```

Syntax-Directed Definitions

- syntax-directed definition
 - uses a CFG to specify the syntactic structure of the input.
 - with each grammar symbol, it associates a set of attributes (properties)
 - with each production, it associates a set of semantic rules (actions) for computing the values of the attributes associated with the symbols

Syntax-Directed Definition

- Each Production Has a Set of Semantic Rules
- Each Grammar Symbol Has a Set of Attributes
- For the Following Example, String Attribute "t" is Associated With Each Grammar Symbol

$$expr \rightarrow expr - term / expr + term / term$$

 $term \rightarrow 0 | 1 | 2 | 3 | \dots | 9$

• recall: What is a Derivation for 9 + 5 - 2?

Syntax-Directed Definition (2)

Each Production Rule of the CFG Has a Semantic Rule

Production	Semantic Rule
$expr \rightarrow expr + term$	<i>expr.t</i> := <i>expr.t</i> <i>term.t</i> '+'
$expr \rightarrow expr - term$	expr.t := expr.t term.t '-'
$expr \rightarrow term$	expr.t := term.t
$term \rightarrow 0$	<i>term.t</i> := '0'
$term \rightarrow 1$	<i>term.t</i> := '1'
••••	
$term \rightarrow 9$	term.t := '9'

• Note: Semantic Rules for *expr* define *t* as a "synthesized attribute" i.e., the various copies of *t* obtain their values from "children *t*'s"

Semantic Rules are Embedded in Parse Tree

- It starts at the root and recursively visits the children of each node in left-to-right order
- The semantic rules at a given node are evaluated once all descendants of that node have been visited.
- A parse tree showing all the attribute values at each node is called annotated parse tree.

Parsing

Parsing is the process of determining if a string of tokens can be generated by a grammar.

Parser must be capable of constructing the tree.

Two types of parser

Top-down:	efficient parsers can be easily constructed
• starts at root	by hand using this method
• proceeds towards leaves	
Bottom-up:	handles a larger class of grammars
• starts at leaves	software tools generally use this method
 proceeds towards root 	

Parsing

- Most parsing methods process input in a "greedy" fashion -- construct as much of the parse tree as possible before proceeding to the next character.
- If the actions in the syntax-directed scheme proceed from left to right (most do) we can execute the actions while parsing and avoid explicitly building the parse tree.

Parsing – Top-Down & Predictive

- Top-Down Parsing ⇒ Parse tree / derivation of a token string occurs in a top down fashion.
- For Example, Consider the following simplified grammar for the types of Pascal:

```
type → simple Start symbol

/ ↑ id

| array [ simple ] of type

simple → integer

| char

| num dotdot num
```


Suppose input is:

array [num dotdot num] of integer

Parsing would begin with

 $type \rightarrow ???$

Top-Down Parse (type = start symbol)

Top-Down Parse (type = start symbol)

Lookahead symbol

Input: array [num dotdot num] of integer

The selection of production for non terminal may involve trail and error

Top-Down Process

Recursive Descent or Predictive Parsing

- Parser Operates by Attempting to Match Tokens in the Input Stream
- The lookahead symbol unambiguously determines the next production to apply.
- The parse tree is not explicitly built
- Each invocation of a production calls a parsing procedure which can recognize any sequence of tokens generated by that nonterminal.
- To match a nonterminal A, we call the parsing procedure corresponding to A
- To match a terminal symbol, t, we call a procedure match(t).
 - match compares t to the lookahead token
 - if the lookahead token is t, everything is correct and the scanner is called to get the next lookahead token.
 - Otherwise an error has occurred.

Top-Down Process

Recursive Descent or Predictive Parsing

- Parser Operates by Attempting to Match Tokens in the Input Stream
- Utilize both Grammar and Input Below to Motivate Code for Algorithm

array [num dotdot num] of integer

```
type \rightarrow simple
 / ↑ id
 | array [ simple ] of type
simple \rightarrow integer
 char
 num dotdot num
```

```
procedure match ( t : token )
begin
 if lookahead = t then
 lookahead := input.nextToken()
 else
 error( t + "expected")
 endif
end;
```

Top-Down Algorithm (Continued)

```
procedure type()
begin
 case lookahead of
 match(`\uparrow');
 match( id );
 array:
match( array );
 match('[');
 simple();
 match(']');
 match(\mathbf{of});
 type();
 otherwise:
 simple();
 endcase
end;
```

Top-Down Algorithm (Continued)

```
procedure simple()
begin
 if lookahead = integer then
 match ( integer );
 elseif lookahead = char then
 match ( char );
 elseif lookahead = num then
 match (num);
 match (dotdot);
 match (num);
 else
 error("invalid type");
 endif
end;
```

Tracing

```
Input: array [ num dotdot num ] of integer

To initialize the parser:
set global variable: lookahead = array
call procedure: type

Procedure call to type with lookahead = array results in the actions:
match( array ); match('['); simple; match(']'); match(of); type

Procedure call to simple with lookahead = num results in the actions:
match (num); match (dotdot); match (num)

Procedure call to type with lookahead = integer results in the actions:
simple

Procedure call to simple with lookahead = integer results in the actions:
match (integer)
```

Limitations

- Can we apply the previous technique to every grammar?
- NO:

```
type \rightarrow simple | array [ simple ] of type | simple \rightarrow integer | array digit | digit \rightarrow 0|1|2|3|4|5|6|7|8|9 | consider the string "array 6" | the predictive parser starts with type and lookahead= array apply production type \rightarrow simple OR type \rightarrow array digit??
```

Enhanced Grammar for Types

• consider the following grammar for the types of Pascal:

FIRST() sets

- Predictive parsing relies on information about what first symbols can be generated by the right side of a production.
- FIRST(s) -- set of tokens that appear as the first symbols of one or more strings generated from s.
 - e.g., FIRST(simple) = { intsym, num, charsym }
 - FIRST(type) = { arraysym, recsym, lparen, intsym, num, charsym }

When to Use ε -Productions

The recursive descent parser will use *\varepsilon*-productions as a default when no other production can be used.

```
stmt \rightarrow \underline{begin} \ opt\_stmts \ \underline{end}
opt\_stmts \rightarrow stmt\_list \mid \epsilon
```

While parsing *opt_stmts*, if the lookahead symbol is not in FIRST(*stmts_list*), then the *\varepsilon-productions* is used.

Designing a Predictive Parser

- Consider $A \rightarrow \alpha$
 - FIRST(α)=set of leftmost tokens that appear in α or in strings generated by α .
 - E.g. FIRST(type)={↑,array,integer,char,num}
- Consider productions of the form $A \rightarrow \alpha$, $A \rightarrow \beta$ the sets FIRST(α) and FIRST(β) should be disjoint; Otherwise, backtracking will be required
- Then we can implement predictive parsing
 - Starting with A→? we find into which FIRST() set the *lookahead* symbol belongs to and we use this production.
 - Any non-terminal results in the corresponding procedure call
 - Terminals are matched.

Problems with Top Down Parsing

- Left Recursion in CFG May Cause Parser to Loop Forever.
- Indeed:

```
 In the production A→A α we write the program procedure A
 {
 if lookahead belongs to First(A α) then call the procedure A
 }
```

- Left recursion will result in an infinite recursive loop
- Solution: Remove Left Recursion...
 - without changing the Language defined by the Grammar.

Dealing with Left recursion

• Solution: Algorithm to Remove Left Recursion:

BASIC IDEA

```
A\rightarrowA \alpha| \beta becomes

A\rightarrow \beta R

R\rightarrow \alpha R | \epsilon

expr \rightarrow expr + term \mid expr - term \mid term
term \rightarrow 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9

expr \rightarrow term \ rest
rest \rightarrow + term \ rest \mid - term \ rest \mid \epsilon
```

What happens to semantic actions?

 $term \rightarrow 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9$

```
expr \rightarrow expr + term \ \{print(`+')\}
\rightarrow expr - term \ \{print(`-')\}
\rightarrow term
term \rightarrow 0 \ \{print(`0')\}
term \rightarrow 1 \ \{print(`1')\}
...
term \rightarrow 9 \ \{print(`9')\}
```

```
expr \rightarrow term \ rest
rest \rightarrow + \ term \ \{print(`+')\} \ rest
\rightarrow - \ term \ \{print(`-')\} \ rest
\rightarrow \varepsilon
term \rightarrow 0 \qquad \{print(`0')\}
term \rightarrow 1 \qquad \{print(`1')\}
...
term \rightarrow 9 \qquad \{print(`9')\}
```


Comparing Grammars with Left Recursion

- Notice Location of Semantic Actions in Tree
- What is Order of Processing?

Comparing Grammars without Left Recursion

- Now, Notice Location of Semantic Actions in Tree for Revised Grammar
- What is Order of Processing in this Case?

Procedure for the Non terminals expr, term, and rest

```
expr()
{
 term(), rest();
}

rest()
{
 if ( lookahead == '+') {
 match('+'); term(); putchar('+'); rest();
 }
 else if ( lookahead = '-') {
 match('-'); term(); putchar('-'); rest();
 }
 else;
}
```

Procedure for the Non terminals expr, term, and rest (2)

```
term()
{
 if (isdigit(lookahead)){
 putchar(lookahead); match();
 }
 else error();
}
```

Optimizing the translator

Tail recursion

When the last statement executed in a procedure body is a recursive call of the same procedure, the call is said to be *tail recursion*.

Optimizing the translator

- Now, because the only call to rest comes in expr, we can put the above code directly in expr and eliminate the procedure.
- This corresponds to the extended BNF

```
expr \rightarrow term { (+|-) term } ({ } means 0 or more times)
```

```
expr()
{
 term();
 while(1) {
 if (lookahead == '+') {
 match('+'); term(); putchar('+');
 }
 else if (lookahead = '-') {
 match('-'); term(); putchar('-');
 }
 else break;
}
```

Lexical Analysis

A lexical analyzer reads and converts the input into a stream of tokens to be analyzed by the parser.

A sequence of input characters that comprises a single token is called a **lexeme.**

Functional Responsibilities

- 1. White Space and Comments Are Filtered Out
 - blanks, new lines, tabs are removed
 - modifying the grammar to incorporate white space into the syntax is difficult to implement
 - If the lexical analyzer removes comments and white space the parser will never need to consider it

Functional Responsibilities (2)

2. Recognition of Constants

- The job of collecting digits into integers is generally given to a lexical analyzer because numbers can be treated as single units during translation.
- If num is the token representing an integer, the lexical analyzer passes both the token and the attribute (value) to the parser
- Example:

```
31 + 28 - 59 gives the sequence of tuples
```

```
<num, 31> <plussym, _ > <num, 28> < minussym, _ > <num, 59>
```

Note (important): 2nd Component of the tuples, the attributes, play no role during parsing, but needed during translation

Functional Responsibilities (3)

3. Recognizing Identifiers and Keywords

Compilers use identifiers as names of

- Variables
- Arrays
- Functions

A grammar for a language treats an identifier as token

Example:

```
alpha = alpha + beta;
Lexical analyzer would convert it like
id = id + id;
and send the parser the sequence of tuples
<id, ptr<sub>1</sub>> <asgnsym, _ > <id, ptr<sub>1</sub>> <plussym, _ > <id, ptr<sub>2</sub>> <semi, _ >
ptr is pointer to the appropriate symbol table entry.
```

Functional Responsibilities (3)

3. Recognizing Identifiers and Keywords (cont'd)

Languages use fixed character strings (**if**, **while**, **extern**) to identify certain constructs. We call them *keywords*.

A mechanism is needed for deciding when a lexeme forms a keyword and when it forms an identifier.

Solution

1. Keywords are reserved.

(Avoid problems like: if if then then else else)

2. The character string forms an identifier only if it is not a keyword.

Other issues: differentiate between <, <> <=, etc.

Why Push Back?

- When do we push a character back?
 - e.g., when the lexical analyzer sees the char '<' it doesn't know if that
 is the entire token or not.
 - It could be '<' or '<>'. The next character must be read.
 - If it is not '>', then the character must be pushed back into the input stream and the tuple passed to the parser.
 - Otherwise is passed to the parser.

The Lexical Analysis Process

A Graphical Depiction

Example of a Lexical Analyzer

Algorithm for Lexical Analyzer

```
elseif c is a letter then
 place c and successive letters and digits into lexbuf;
 p := lookup(lexbuf);
 if p = 0 then
 p := insert(lexbf, ID);
 tokenval := p
 return the token field of table entry p
 else
 set tokenval to NONE; /* there is no attribute */
 return integer encoding of character c
 endif
 endwhile
end lexan
```

Note: Insert / Lookup operations occur against the Symbol Table!

Incorporating a Symbol Table

- The symbol table is:
 - used to store information about source language constructs
 - information gathered during the analysis phases
 - lexical analyzer creates a symbol table entry for an identifier associated with a given lexeme
 - syntax analyzer type of the identifier
 - information used during the synthesis phases
 - code generation phase uses the symbol table information to generate the proper code to access and store the variable.

Incorporating a Symbol Table

- The symbol table is a ADT data structure; therefore we need accessing functions:
 - procedure insert(s : string; t : token);
 - inserts lexeme in s along with token t in symbol table
 - and function lookup(s : string) : symbol_table_ptr;
 - returns pointer to the entry for s or *null* if s is not found

Handling Reserved Words

• Reserved words may be handled by initializing them in the symbol table; e.g.,

```
insert("div",divsy)
insert("mod",modsy)
lookup("div") returns (a pointer to) the token divsy,
so DIV cannot be used as an identifier.
```

 Alternatively, the reserved words may be placed in a separate table which is always scanned (using, say, binary search) whenever an identifier is recognized.

Symbol Table Considerations

OPERATIONS: Insert (string, token_ID)

Lookup (string)

NOTICE: Reserved words are placed into

symbol table for easy lookup

Attributes may be associated with each entry, i.e.,

Semantic Actions

Typing Info: $id \rightarrow integer$

etc.

Variations:

Store lexemes directly in table as a fixed-length char array

ARRAY symtable

Abstract Stack Machines

The front end of a compiler constructs an intermediate representation of the source program from which the back end generates the target program.

One popular form of intermediate representation is code for an *abstract stack machine*.

I will show you how code will be generated for it.

The properties of the machine

- 1. Instruction memory
- 2. Data memory
- 3. All arithmetic operations are performed on values on a stack

Instructions

Instructions fall into three classes.

- 1. Integer arithmetic
- 2. Stack manipulation
- 3. Control flow

L-value and R-value

What is the difference between left and right side identifier?

L-value Vs. R-value of an identifier

$$\begin{split} I:&=5\;; & L-Location\\ I:&=I+1\;; & R-Contents \end{split}$$

The right side specifies an integer value, while left side specifies where the value is to be stored.

Usually,

r-values are what we think as values

l-values are locations.

Stack manipulation

Translation of Expressions

Control Flow

The control flow instructions for the stack machine are

label ltarget of jumps to l; has no other effectgoto lnext instruction is taken from statement with label lgofalse lpop the top value; jump if it is zerogotrue lpop the top value; jump if it is nonzerohaltstop execution

Translation of statements (2) while label test $stmt \rightarrow while expr do stmt1$ code for expr test := newlabel; gofalse out := newlabel; stmt.t := 'label' test || code for stmt1 expr.t | 'gofalse' out goto test stmt1.t | 'goto' test label out 'label' out }

Example 1

```
• IF a OR b THEN c := d + 1 ENDIF translates to:
rvalue a
rvalue b
or
gofalse labelnnn
lvalue c
rvalue d
push 1
add
:=
label labelnnn
```

Emitting a Translation

• This code, for instance might emit the stack code for an if statement
procedure ifstmt()
begin

 match(ifsym)
 expr()
 match(thensym)
 target=newLabel()
 emit("gofalse\t" + target)
 stmt()
 emit("label\t" + target)
end ifstmt

Concluding Remarks / Looking Ahead

- We've Reviewed / Highlighted Entire Compilation Process
- Introduced Context-free Grammars (CFG) and Indicated /Illustrated Relationship to Compiler Theory
- Reviewed Many Different Versions of Parse Trees That Assist in Both Recognition and Translation
- Thus, we have ended our "View from 30,000 feet"
- We'll Return to Beginning Lexical Analysis
- We'll Explore Close Relationship of Lexical Analysis to Regular Expressions, Grammars, and Finite Automatons