CS 153: Concepts of Compiler Design

September 7 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Syntax Diagrams

How to Scan for Tokens

Suppose the source line contains

The scanner skips over the leading blanks. The current character is I, so the next token must be a word.

- The scanner extracts a word token by 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 blank becomes the current character.
 - The scanner determines that the word is a reserved word.

Computer Science Dept.

Fall 2017: September 7

How to Scan for Tokens, cont'd

☐ The scanner skips over any blanks between tokens. The current character is (. The next token must be a special symbol.

After extracting the special symbol token, the current character is
 The next token must be a word.

□ After extracting the word token, the current character is a blank.

How to Scan for Tokens, cont'd

□ Skip the blank. The current character is >.

Extract the special symbol token. The current character is a blank.

Skip the blank. The current character is 1, so the next token must be a number.

After extracting the number token, the current character is).

How to Scan for Tokens, cont'd

Extract the special symbol token. The current character is a blank.

Skip the blank. The current character is **T**, so the next token must be a word.

- Extract the word token.
 - Determine that it's a reserved word.

□ The current character is \n, so the scanner is done with this line.

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.

What to Store in Each Symbol Table Entry

- Each symbol table entry is designed to store information about an identifier.
- The attribute keys indicate what information we will store for each type of identifier.
 - Store common information in fixed fields (e.g., lineNumbers) and store identifier type-specific information as attributes.

```
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
}
```


Modifications to Class PascalParserTD

```
while (!((token = nextToken()) instanceof EofToken)) {
 TokenType tokenType = 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);
```


Cross-Reference Listing

□ A cross-reference listing verifies the symbol table code:

java -classpath classes Pascal compile -x newton.pas

Modifications to the main Pascal class:

```
parser.parse();
iCode = parser.getICode();
symTabStack = parser.getSymTabStack();

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

backend.process(iCode, symTabStack);
source.close();
```

□ A new utility class **CrossReferencer** generates the cross-reference listing.

Cross-Reference Listing Output

```
001 PROGRAM newton (input, output);
002
003 CONST
004
 EPSILON = 1e-6;
005
006 VAR
007
 number
 : integer;
800
 root, sqRoot : real;
009
010 BEGIN
011
 REPEAT
012
 writeln;
013
 write('Enter new number (0 to quit): ');
014
 read(number);
 . . .
035
 UNTIL number = 0
036 END.
 36 source statements.
 0 syntax errors.
 0.06 seconds total parsing time.
```


Cross-Reference Listing Output, cont'd

===== 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 03	5	
output	001		
read	014		
real	008		
root	008 027 029 029 029 030 031 033		
sqr	033		
sqroot	008 023 024 031 031		
sqrt	023		
write	013		
writeln	012 017 020 024 025 030		
	0 instructions generated.		
	0.00 seconds total code generation time	•	

Quick Review of the Framework

Pascal Statement Syntax Diagrams

compound statement

Pascal Statement Syntax Diagrams, cont'd

assignment statement

For now, greatly simplified!

Parse Tree: Conceptual Design

Parse Tree: Conceptual Design

- At the conceptual design level,
 we don't care how we implement the tree.
 - This should remind you of how we first designed the symbol table.

Parse Tree: Basic Tree Operations

- 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

intermediate <<interface>> **ICode** + setRoot(): ICodeNode + getRoot(): ICodeNode <<interface>> **ICodeNode** <<interface>> **ICodeNodeType** + getParent() : ICodeNode + getType(): ICodeNodeType + addChild(): ICodeNode + getChildren : java.util.ArrayList <<interface>> + setAttribute() **ICodeKey** + getAttribute() : Object + copy(): ICodeNode

Goal: Keep it source language-independent.

Intermediate Code Implementations

An Intermediate Code Factory Class

```
public class ICodeFactory
{
 public static ICode createICode()
 {
 return new ICodeImpl();
 }

 public static ICodeNode createICodeNode(ICodeNodeType type)
 {
 return new ICodeNodeImpl(type);
 }
}
```


Coding to the Interfaces (Again)

Intermediate Code (ICode) Node Types

```
public enum ICodeNodeTypeImpl implements ICodeNodeType
 Do not confuse
 // Program structure
 node types (ASSIGN, ADD, etc.)
 PROGRAM, PROCEDURE, FUNCTION,
 with data types (integer, real, etc.).
 // Statements
 COMPOUND, ASSIGN, LOOP, TEST, CALL, PARAMETERS,
 IF, SELECT, SELECT BRANCH, SELECT CONSTANTS, NO OP,
 // Relational operators
 We use the enumerated type
 EQ, NE, LT, LE, GT, GE, NOT,
 ICodeNodeTypeImpl for node types
 which is different from the enumerated
 // Additive operators
 type PascalTokenType to help maintain
 ADD, SUBTRACT, OR, NEGATE,
 source language independence.
 // Multiplicative operators
 MULTIPLY, INTEGER DIVIDE, FLOAT DIVIDE, MOD, AND,
 // Operands
 VARIABLE, SUBSCRIPTS, FIELD,
 INTEGER CONSTANT, REAL CONSTANT,
 STRING CONSTANT, BOOLEAN CONSTANT,
```


Intermediate Code Node Implementation

```
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
 public ICodeNodeImpl(ICodeNodeType type)
 this.type = type;
 this.parent = null;
 this.children = new ArrayList<ICodeNode>();
```

- □ Each node is a HashMap<ICodeKey, Object>.
- Each node has an ArrayList<ICodeNode> of child nodes.

A Parent Node Adopts a Child Node

```
public ICodeNode addChild(ICodeNode node)
{
 if (node != null) {
 children.add(node);
 ((ICodeNodeImpl) node).parent = this;
 }
 return node;
}
```

- When a parent node adds a child node, we can say that the parent node "adopts" the child node.
- Keep the parse tree implementation simple!

What Attributes to Store in a Node?

```
public enum ICodeKeyImpl implements ICodeKey
{
 LINE, ID, VALUE;
}
```

- Not much! Not every node will have these attributes.
 - LINE: statement line number
 - ID: symbol table entry of an identifier
 - VALUE: data value
- Most of the information about what got parsed is encoded in the node type and in the tree structure.

Statement Parser Class

intermediate

<<interface>>

ICode

<<interface>>

SymbolTable

- □ Class StatementParser
 is a subclass of
 PascalParserTD which is
 a subclass of Parser.
 - Its parse() method builds a part of the parse tree and returns the root node of the newly built subtree.

Statement Parser Subclasses

- StatementParser itself has subclasses:
 - CompoundStatement-Parser
 - AssignmentStatementParser
 - ExpressionParser
- The parse() method of each subclass returns the root node of the subtree that it builds.
- Note the dependency relationships among StatementParser and its subclasses.

- Each parse() method builds a subtree and returns the root node of the new subtree.
- The caller of the parse() method adopts the subtree's root node as a child of the subtree that the caller is building.
 - The caller then returns the root node of its subtree to its caller.
 - This process continues until the entire source has been parsed and we have the entire parse tree.

Example:

```
BEGIN


alpha := 10;

beta := 20


END
```

CompoundStatementParser's parse()
method creates a COMPOUND node.

2. AssignmentStatementParser's parse() method creates an ASSIGN node and a VARIABLE node, which the ASSIGN node adopts as its first child.

3. ExpressionParser's parse() method creates an INTEGER CONSTANT node which the ASSIGN node adopts as its second child.

BEGIN

alpha := 10;
beta := 20

END

4. The COMPOUND node adopts the ASSIGN node as its first child.

5. Another set of calls to the parse() methods of AssignmentStatementParser and ExpressionParser builds another assignment statement subtree.

6. The COMPOUND node adopts the subtree as its second child.

alpha := 10;

END

BEGIN

beta

Pascal Expression Syntax Diagrams

expression

Expression Syntax Diagrams, cont'd

Expression Syntax Diagrams, cont'd

Pascal's Operator Precedence Rules

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

- If there are no parentheses:
 - Higher level operators execute before the lower level ones.
 - Operators at the same level execute from left to right.
- Because the factor syntax diagram defines parenthesized expressions, parenthesized expressions always execute first, from the most deeply nested outwards.

Example Decomposition

□ alpha + 3/(beta - gamma) + 5

