

Abstract Syntax Trees

- Parse trees tell us exactly how a string was parsed
- Parse trees contain more information than we need
 - We only need the basic shape of the tree, not where every non-terminal is
 - Non-terminals are necessary for parsing, not for meaning
- An Abstract Syntax Tree is a simplified version of a parse tree – basically a parse tree without non-terminals

Example

Compiler Construction 1 2

 ${\it Compiler Construction}\ 1$

CA448

Abstract Syntax Trees

Creating Syntax Trees Using JJTree

 JJTree is a preprocessor for JavaCC that inserts parse tree building actions at various places in the JavaCC source.

- The output of JJTree is run through JavaCC to create the parser.
- By default JJTree generates code to construct parse tree nodes for each nonterminal in the language; this behavior can be modified so that some nonterminals do not have nodes generated, or so that a node is generated for a part of a production's expansion.
- JJTree defines a Java interface Node that all parse tree nodes must implement. The interface provides methods for operations such as setting the parent of the node, and for adding children and retrieving them.
- JJTree operates in one of two modes, simple and multi. In simple mode each parse tree node is of concrete type SimpleNode; in multi mode the type of the parse tree node is derived from the name of the node.

CA448 Abstract Syntax Trees

Decorations

JJTree provides decorations for *definite* and *conditional* nodes.

- A definite node is constructed with a specific number of children. For example:
 #ADefiniteNode(INTEGER EXPRESSION)
- A conditional node is constructed if and only if its condition evaluates to true. For example: #ConditionalNode(BOOLEAN EXPRESSION)
- By default JJTree treats each nonterminal as a separate node and derives the name of the node from the name of its production. You can give it a different name with the following syntax: void P1() #MyNode : { . . . } { . . . }
- If you want to suppress the creation of a node for a production you can use the following syntax: void P2() #void : { ... } { ... }
- You can make this the default behavior for non-decorated nodes by using the NODE_DEFAULT_VOID option.
- The current node can be accessed using the identifier jjtThis

Creating Syntax Trees for the Straight Line Programming Language

```
/***********************
 **** SECTION 1 - OPTIONS ****
 ***********************
options { MULTI = true; NODE_DEFAULT_VOID = true; NODE_PREFIX = ""; }
/********************
 **** SECTION 2 - USER CODE ****
 ******************************
PARSER_BEGIN(SLPParser)
  public class SLPParser
 public static void main(String args[])
 SLPParser parser;
 if (args.length == 0)
 System.out.println("SLP Parser: Reading from standard input . . .");
 parser = new SLPParser(System.in);
 else if (args.length == 1)
 try
 parser = new SLPParser(new java.io.FileInputStream(args[0]));
 catch (java.io.FileNotFoundException e)
 System.out.println("SLP Parser: File " + args[0] + " not found
 return:
```

Compiler Construction 1 5

Creating Syntax Trees for the Straight Line Programming Language

```
else
 {
 System.out.println("SLP Parser: Usage is one of:");
 System.out.println("
 java SLPParser < inputfile");</pre>
 System.out.println("OR");
 System.out.println("
 java SLPParser inputfile");
 return;
 try
 Stm p = parser.Prog();
 p.dump("");
 catch (ParseException e)
 System.out.println(e.getMessage());
 System.out.println("SLP Parser: Encountered errors during parse.");
 }
PARSER_END(SLPParser)
```

Compiler Construction 1 6

CA448 Abstract Syntax Trees

Creating Syntax Trees for the Straight Line Programming Language

```
**** SECTION 3 - TOKEN DEFINITIONS ****
TOKEN_MGR_DECLS :
  static int commentNesting=0;
SKIP : /*** Ignoring spaces/tabs/newlines ***/
  | "\t"
 | "\n"
  | "\r"
  | "\f"
SKIP : /* COMMENTS */
 "/*" { commentNesting++; } : IN_COMMENT
<IN_COMMENT> SKIP :
 "/*" { commentNesting++; }
  | "*/" { commentNesting--;
 if (commentNesting == 0)
 SwitchTo(DEFAULT);
 | <~[]>
```

A448 Abstract Syntax Trees

Creating Syntax Trees for the Straight Line Programming Language

```
TOKEN : /* Keywords and punctuation */
  < SEMIC : ";" >
| < ASSIGN : ":=" >
| < PRINT : "print" >
| < LBR : "(" >
| < RBR : ")" >
| < COMMA : "," >
| < PLUS_SIGN : "+" >
| < MINUS_SIGN : "-" >
| < MULT SIGN : "*" >
| < DIV_SIGN : "/" >
TOKEN : /* Numbers and identifiers */
  < NUM : (<DIGIT>)+ >
| < #DIGIT : ["0" - "9"] >
| < ID : (<LETTER>)+ >
| < #LETTER : ["a" - "z", "A" - "Z"] >
TOKEN : /* Anything not recognised so far */
  < OTHER : ~[] >
```

Creating Syntax Trees for the Straight Line Programming Language

```
/*****************
 * SECTION 4 - THE GRAMMAR *
 ******************
Stm Prog() #Stm : {}
 Stm() <EOF>
 { return jjtThis; }
void Stm() #Stm : {}
  (SimpleStm() [<SEMIC> Stm() #CompoundStm] )
void SimpleStm() : {}
  (Ident() <ASSIGN> Exp()) #AssignStm
| (<PRINT> <LBR> ExpList() <RBR>) #PrintStm
void Exp() #Exp :
{ int oper; }
  (SimpleExp() \ [oper = BinOp() \ Exp() \ \{ \ jjtThis.setOper(oper); \ \} \ \#OpExp] \ )
void SimpleExp() : {}
 IdExp()
| NumExp()
| (<LBR> Stm() <COMMA> Exp() <RBR>) #EseqExp
```

Compiler Construction 1

CA448

Abstract Syntax Trees

Tree Nodes

The implementation of some of the tree nodes are as follows:

```
public class NumExp extends SimpleNode {
 private int num;
 public void setNum(int n) { num = n; }
 public NumExp(int id) { super(id); }
 public NumExp(SLPParser p, int id) { super(p, id); }
}

public class IdExp extends SimpleNode {
 private String name;
 public void setName(String n) { name = n; }
 public IdExp(int id) { super(id); }
 public IdExp(SLPParser p, int id) { super(p, id); }
}

public class OpExp extends SimpleNode {
 private int oper;
 public void setOper(int o) { oper = o; }
 public OpExp(int id) { super(id); }
 public OpExp(int id) { super(id); }
}
```

Creating Syntax Trees for the Straight Line Programming Language

```
void Ident() : {}
  <ID>
void IdExp() #IdExp :
{ Token t; }
  t = \langle ID \rangle
  { jjtThis.setName(t.image); }
void NumExp() #NumExp :
{ Token t; }
  { jjtThis.setNum(Integer.parseInt(t.image)); }
void ExpList() #ExpList : {}
  (Exp() (<COMMA> ExpList() #PairExpList | {} #LastExpList) )
int BinOp() : {}
  <PLUS_SIGN> { return 1; }
  <MINUS_SIGN> { return 2; }
  <MULT_SIGN> { return 3; }
  <DIV_SIGN> { return 4; }
```

Compiler Construction 1 10

CA448

Abstract Syntax Trees

Traversing Trees

 Want to write a function that calculates the value of an expression tree:

```
int Calculate(Exp tree, Table t) { ... }
```

• How do we determine what kind of expression we are traversing (identifier, number, sequence expression or binary expression)?

```
IntAndTable evaluate(Exp tree,Table t) {
  if (tree instanceof NumExp)
 return new IntAndTable(((NumExp)tree).num,t);
  else if (tree instanceof IdExp)
 return new IntAndTable(t.lookup(t,((IdExp)tree).name),t);
  else if (tree instanceof EseqExp)
 return valuate((Exp)tree.getChild(1),interpret((Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(Stm)tree.getChild(1),interpret(
```

Using Instance of and Type Casts

- The code constantly uses type casts and instanceof to determine what class of object it is considering.
- This is not object-oriented.
- There is a better way the Visitor design pattern
- A Visitor is used to traverse the tree
- Visitor contains a Visit method for each kind of node in the tree
- The visit method determines how to process that node
- Each node in the AST has an accept method
 - Takes as input a visitor
 - Calls the appropriate method of the visitor to handle the node, passing in a pointer to itself
 - Returns whatever the visitor tells it to return

Compiler Construction 1

CA448 Abstract Syntax Trees

Visitor Implementation

```
public Object visit(NumExp n, Table t) {
 return new IntAndTable(n.num,t);
}

public Object visit(IdExp i,Table t) {
 return new IntAndTable(t.lookup(t,i.name),t);
}

public Object visit(EseqExp e, Table t) {
 Table t' = e.getChild(0).jjtAccept(this,t);
 return e.getChild(1).jjtAccept(this,t');
}

public Object visit(OpExp o, Table t) {
 IntAndTable arg1 = o.getChild(0).jjtAccept(this,t);
 IntAndTable arg2 = o.getChild(1).jjtAccept(this,arg1.t);
 switch (o.oper) {
 case 1: return new IntAndTable(arg1.i+arg2.i,arg2.t);
 case 3: return new IntAndTable(arg1.i+arg2.i,arg2.t);
 case 4: return new IntAndTable(arg1.i/arg2.i,arg2.t);
 }
}
```

Using the Visitor Pattern With JJTree

- JJTree provides some basic support for the visitor design pattern.
- If the VISITOR option is set to true JJTree will insert an jjtAccept() method into all of the node classes it generates.
- It also generates a visitor interface that can be implemented and passed to the nodes to accept:

```
public interface SLPParserVisitor
{
 public Object visit(SimpleNode node, Object data);
 public Object visit(Stm node, Object data);
 public Object visit(CompoundStm node, Object data);
 public Object visit(AssignStm node, Object data);
 public Object visit(FrintStm node, Object data);
 public Object visit(Exp node, Object data);
 public Object visit(ExeqExp node, Object data);
 public Object visit(EseqExp node, Object data);
 public Object visit(IdExp node, Object data);
 public Object visit(NumExp node, Object data);
 public Object visit(ExpList node, Object data);
 public Object visit(ExpList node, Object data);
 public Object visit(LastExpList node, Object data);
}
```

Compiler Construction 1 14

CA448 Abstract Syntax Trees

Tree Nodes

The implementation of some of the tree nodes are as follows:

```
public class NumExp extends SimpleNode {
  private int num;
  public void setNum(int n) { num = n; }
  public NumExp(int id) { super(id); }
  public NumExp(SLPParser p, int id) { super(p, id); }
  public Object jjtAccept(SLPParserVisitor visitor, Object data) {
 return visitor.visit(this, data);
public class IdExp extends SimpleNode {
  private String name;
  public void setName(String n) { name = n; }
  public IdExp(int id) { super(id); }
  public IdExp(SLPParser p, int id) { super(p, id); }
public Object jjtAccept(SLPParserVisitor visitor, Object data) {
 return visitor.visit(this, data);
{\tt public\ class\ OpExp\ extends\ SimpleNode\ \{}
  private int oper;
  public void setOper(int o) { oper = o; }
  public OpExp(int id) { super(id); }
  public OpExp(SLPParser p, int id) { super(p, id); }
  public Object jjtAccept(SLPParserVisitor visitor, Object data) {
 return visitor.visit(this, data);
```

 The control flow goes back and forth between the visit methods in the Visitor and the jjtAccept methods in the object structure.

Visitors

- Visitor makes adding new operations easy: simply write a new visitor.
- A visitor gathers related operations: it also separates unrelated ones.
- Adding new classes to the object structure is hard. Key consideration: are you most likely to change the algorithm applied over an object structure, or are you most like to change the classes of objects that make up the structure?
- Visitor can break encapsulation: Visitor's approach assumes that the interface of the data structure classes is powerful enough to let visitors do their job. As a result, the pattern often forces you to provide public operations that access internal state, which may compromise its encapsulation.

Compiler Construction 1