CS 153: Concepts of Compiler Design

September 5 Class Meeting

Department of Computer Science San Jose State University


Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak


Teams


Basic Scanning Algorithm

- Skip any blanks until the current character is nonblank.
 - In Pascal, a comment and the end-of-line character each should be treated as a blank.
- The current (nonblank) character determines what the next token is and becomes that token's first character.
- Extract the rest of the next token by copying successive characters up to but not including the first character that does not belong to that token.
- Extracting a token consumes all the source characters that constitute the token.
 - After extracting a token, the current character is the first character after the last character of that token.


Pascal-Specific Subclasses


Class PascalScanner

```
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);
 The first character
 determines the type
 else if (Character.isLetter(currentChar)) {
 of the next token.
 token = new PascalWordToken(source);
 else if (Character.isDigit(currentChar)) {
 token = new PascalNumberToken(source);
 return token;
```

Pascal-Specific Token Classes


- Each class
 PascalWordToken,
 PascalNumberToken,
 PascalStringToken,
 PascalSpecialSymbolToken, and
 PascalErrorToken is
 is a subclass of class
 PascalToken.
- PascalToken is a subclass of class Token.
- Each Pascal token subclass overrides the default extract() method of class Token.
- The default method could only create single-character tokens.


Class PascalWordToken

```
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;
```


Pascal String Tokens


- A Pascal string literal constant uses single quotes.
- Two consecutive single quotes represents a single quote character inside a string.
 - 'Don''t' is the string consisting of the characters Don't.
- A Pascal character literal constant is simply a string with only a single character, such as 'a'.
- □ Pascal token subclass PascalStringToken.


Pascal Number Tokens


- A Pascal integer literal constant is an unsigned integer.
- A Pascal real literal constant starts with an unsigned integer (the whole part) followed by either
 - A decimal point followed by another unsigned integer (the fraction part), or
 - An E or e, optionally followed by + or -, followed by an unsigned integer (the exponent part), or
 - A whole part followed by an exponent part.


Class PascalNumberToken

For the token string "31415.926e-4", method extractNumber() passes the following parameter values to method computeFloatValue():

wholeDigits	"31415"
fractionDigits	"926"
exponentDigits	"4"
exponentSign	1_1

Compute variable exponentValue:

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

 \square Compute 31415926 x 10⁻⁷ = 3.1415926


Syntax Error Handling

- Error handling is a three-step process:
 - Detect the presence of a syntax error.
 - Flag the error by pointing it out or highlighting it, and display a descriptive error message.
 - Recover by moving past the error and resume parsing.
 - For now, we'll just move on, starting with the current character, and attempt to extract the next token.
- □ SYNTAX_ERROR message
 - source line number
 - beginning source position
 - token text
 - syntax error message


Class PascalParserTD

```
public void parse()
 throws Exception
 // 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);
```


Program: Pascal Tokenizer

- Verify the correctness of the Pascal token subclasses.
- Verify the correctness of the Pascal scanner.
- Demo (Chapter 3)


Quick Review of the Framework

FROM:


The Symbol Table: Basic Concepts

Purpose

- To store information about certain tokens during the translation process (i.e., parsing and scanning)
- What information to store?
 - Anything that's useful!
 - For an identifier:
 - name
 - data type
 - how it's defined (as a variable, type, function name, etc.)


The Symbol Table: Basic Operations

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


The Symbol Table: Conceptual Design


Goal: The symbol table should be source language independent.

- Each entry in the symbol table has
 - a name
 - attributes
- At the conceptual level, we don't worry about implementation.


What Needs a Symbol Table?

A Pascal program

 Identifiers for constant, type, variable, procedure, and function names.

A Pascal procedure or function

- Identifiers for constant, type, variable, procedure, and function names.
- Identifiers for formal parameter (argument) names.

A Pascal record type

Identifiers for field names.


The Symbol Table Stack

- Language constructs can be nested.
 - Procedures and functions are nested inside a program.
 - Procedures and functions can be nested inside of each other.
 - Record types are defined within programs, procedures, and functions.
 - Record types can be nested inside of each other.
- Therefore, symbol tables need to be kept on a symbol table stack.


The Symbol Table Stack, cont'd


- Whichever symbol table is on top of the stack is the local symbol table.
 - The first symbol table created (the one at the bottom of the stack) is the global symbol table.
 - It stores the predefined information, such as entries for the names of the standard types integer, real, char, and boolean.
 - During the translation process, symbol tables are pushed onto and popped off the stack ...
 - as the parser enters and exits nested procedures, functions, record types, etc.


The Symbol Table Stack, cont'd

- Symbol table Entry Entry name attributes attributes Local Entry symbol table attributes Global Entry Entry symbol table attributes
- For now, we'll have only have a <u>single</u> symbol table.
 - Therefore, the local symbol table is the global symbol table.
 - We won't need multiple symbol tables until we start to parse declarations.
 - Implementing the symbol table stack now will make things easier for us later.


Symbol table stack

Symbol Table Interfaces


- Key operations
 - Enter into the local symbol table, the table currently at the top of the stack.
 - Look up (search for) an entry only in the local symbol table.
 - Look up an entry in all the symbol tables in the stack.
 - Search from the top (the local) table down to the bottom (global) table.
- Each symbol table has a nesting level.
 - 0: global
 - 1: program
 - 2: top-level procedure
 - 3: nested procedure, etc.


Symbol Table Interfaces, cont'd

- Java interfaces
 - Package wci.intermediate
 - □ SymTabStack
 - □ SymTab
 - □ SymTabEntry
 - □ SymTabKey
 - Example:

```
public interface SymTabEntry
{
 public String getName();
 public SymTab getSymTab();
 public void setAttribute(SymTabKey key, Object value);
 public Object getAttribute(SymTabKey key);
 public void appendLineNumber(int lineNumber);
 public ArrayList<Integer> getLineNumbers();
}
```


Why All the Interfaces?

- We've defined the symbol table components entirely with interfaces.
- Other components that use the symbol table will code to the interfaces, not to specific implementations.
 - Loose coupling provides maximum support for flexibility.

```
symTabStack = SymTabFactory.createSymTabStack();
SymTabEntry entry = symTabStack.lookup(name);
```


Why All the Interfaces? cont'd

- We'll be able to implement the symbol table however we like.
- We can change the implementation in the future without affecting the users.
 - But not change the interfaces.
- The interfaces provide an API for the symbol table.
 - Callers of the symbol table API only need to understand the symbol table at the conceptual level.


Symbol Table Components Implementation


- Implementation classes are defined in package intermediate.symtabimpl
- A SymTabStackImpl
 object can own zero or more SymTab objects.
- A SymTabImpl object can own zero or more
 SymTabEntry objects.
- A SymTabEntryImpl
 object maintains a
 reference to the SymTab
 object that contains it.


A Symbol Table Factory Class

```
public class SymTabFactory
{
 public static SymTabStack createSymTabStack()
 return new SymTabStackImpl();
 public static SymTab createSymTab(int nestingLevel)
 return new SymTabImpl(nestingLevel);
 public static SymTabEntry createSymTabEntry(String name, SymTab symTab)
 return new SymTabEntryImpl(name, symTab);
```


Symbol Table Implementation

- Implement the symbol table as a Java hash table.
 - Key: the identifier name (a string)
 - Value: the symbol table entry corresponding to the name
- Even better:

```
extends TreeMap<String, SymTabEntry>
implements SymTab
```

Like a hash table except that it keeps its entries sorted.

```
public SymTabEntry enter(String name)
{
 SymTabEntry entry = SymTabFactory.createSymTabEntry(name, this);
 put(name, entry);
 return entry;
}

public SymTabEntry lookup(String name)
{
 return get(name);
}
```


Symbol Table Implementation, cont'd

Method sortedEntries() returns an array list of the symbol table entries in sorted order.

```
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
}
```


Symbol Table Stack Implementation

Implement the stack as an array list of symbol tables:

```
extends ArrayList<SymTab>
implements SymTabStack
```

Constructor

- For now, the current nesting level will always be 0.
- Initialize the stack with the global symbol table.
 - For now, that's the only symbol table, so it's also the local table.

```
public SymTabStackImpl()
{
 this.currentNestingLevel = 0;
 add(SymTabFactory.createSymTab(currentNestingLevel));
}
```


Symbol Table Stack Implementation, cont'd

```
public SymTabEntry enterLocal(String name)
 return get(currentNestingLevel).enter(name);
public SymTabEntry lookupLocal(String name)
 return get(currentNestingLevel).lookup(name);
public SymTabEntry lookup(String name)
 return lookupLocal(name);
```

- For now, since there is only one symbol table on the stack, method lookup() simply calls method lookupLocal().
 - In the future, method lookup() will search the entire stack.
 - Why do we need both methods?


Assignment #2

- Write a scanner for the Java language.
- Add a new Java front end.

