CMPE 152: Compiler Design

October 26 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Parse Tree Processing

- Recall that after the frontend parser builds the parse tree, it's the backend that processes it.
- ANTLR provides utilities to process the parse tree.
- ANTLR can generate code to process a parse tree with two types of tree walkers:
 - listener interface (default)
 - visitor interface

Parse Tree Listener Interface

- ANTLR generates code that automatically performs a <u>depth-first walk</u> of the parse tree.
 - You do not have to write a tree walker.
- It generates a ParseTreeListener subclass that is specific to each grammar.
 - The listener class has default enter and exit methods for each rule.
- You write a subclass that overrides the default enter and exit methods to do what you want.
 - You do not have to explicitly visit child nodes.

Parse Tree Listener Interface, cont'd

Tree walk and call sequence:

Parse Tree Visitor Interface

- The visitor interface give you more control over the tree walk.
 - Specify -visitor on the antlr4 command.
 - Also -no-listener

```
antlrr4 -no-listener -visitor LabeledExpr.g4
```

- ANTLR generates a grammar-specific visitor interface and a visitor method per rule.
- You must <u>initiate the visit</u> by calling <u>visit()</u> on the parse tree root.

Parse Tree Visitor Interface, cont'd

CMPE 152: Compiler Design

© R. Mak

Visitor Interface Example

- Interpret arithmetic expressions
 by computing values in the back end.
- Label each rule alternative.
- ANTLR generates a different visitor per labeled alternative.
 - Default: ANTLR generates only one visitor per rule.


```
LabeledExpr.g4
grammar LabeledExpr;
prog: stat+;
stat: expr NEWLINE
 # printExpr
 ID '=' expr NEWLINE
 # assign
 Labeled rules
 # blank
 NEWLINE
 expr op=('*'|'/') expr # MulDiv
expr:
 expr op=('+'|'-') expr # AddSub
 # int
 INT
 # id
 ID
 '(' expr ')'
 # parens
MUL:
 '*'; // assigns token name to '*' used above in grammar
 1/1;
DIV:
ADD: '+';
 Named tokens
SUB : '-';
ID : [a-zA-Z]+; // match identifiers
INT: [0-9]+; // match integers
NEWLINE:'\r'? '\n';  // return newlines to parser (is end-statement signal)
WS : [ \t]+ -> skip ; // toss out whitespace
```

ANTLR-generated visitor interface

Uses Java generics to handle different result types.

LabeledExprVisitor.java

```
public interface LabeledExprVisitor<T> extends ParseTreeVisitor<T>
{
 T visitProg(LabeledExprParser.ProgContext ctx);
 T visitPrintExpr(LabeledExprParser.PrintExprContext ctx);
 T visitAssign(LabeledExprParser.AssignContext ctx);
 T visitBlank(LabeledExprParser.BlankContext ctx);
 T visitParens(LabeledExprParser.ParensContext ctx);
 T visitMulDiv(LabeledExprParser.MulDivContext ctx);
 T visitAddSub(LabeledExprParser.AddSubContext ctx);
 T visitId(LabeledExprParser.IdContext ctx);
 T visitInt(LabeledExprParser.IntContext ctx);
}
```


Default implementation: During each visit, just visit the children.

```
public class LabeledExprBaseVisitor<T> extends AbstractParseTreeVisitor<T> implements LabeledExprVisitor<T>
{
 @Override public T visitProg(LabeledExprParser.ProgContext ctx) { return visitChildren(ctx); }
 @Override public T visitPrintExpr(LabeledExprParser.PrintExprContext ctx) { return visitChildren(ctx); }
 @Override public T visitAssign(LabeledExprParser.AssignContext ctx) { return visitChildren(ctx); }
 @Override public T visitBlank(LabeledExprParser.BlankContext ctx) { return visitChildren(ctx); }
 @Override public T visitParens(LabeledExprParser.ParensContext ctx) { return visitChildren(ctx); }
 @Override public T visitMulDiv(LabeledExprParser.MulDivContext ctx) { return visitChildren(ctx); }
 @Override public T visitId(LabeledExprParser.AddSubContext ctx) { return visitChildren(ctx); }
 @Override public T visitId(LabeledExprParser.IdContext ctx) { return visitChildren(ctx); }
 @Override public T visitInt(LabeledExprParser.IntContext ctx) { return visitChildren(ctx); }
}
```

LabeledExprBaseVisitor.java

Override the pertinent visitor methods.

```
EvalVisitor.java
public class EvalVisitor extends LabeledExprBaseVisitor<Integer>
 /** "memory" for our calculator; variable/value pairs go here */
 Map<String, Integer> memory = new HashMap<String, Integer>();
 /** ID '=' expr NEWLINE */
 @Override
 public Integer visitAssign(LabeledExprParser.AssignContext ctx)
 String id = ctx.ID().getText(); // id is left-hand side of '='
 int value = visit(ctx.expr());
 // compute value of expression on right
 memory.put(id, value);
 // store it in our memory
 return value;
```


EvalVisitor.java

```
/** expr NEWLINE */
@Override
public Integer visitPrintExpr(LabeledExprParser.PrintExprContext ctx)
 Integer value = visit(ctx.expr()); // evaluate the expr child
 System.out.println(value);  // print the result
 return 0;
 // return dummy value
/** INT */
@Override
public Integer visitInt(LabeledExprParser.IntContext ctx)
 return Integer.valueOf(ctx.INT().getText());
/** ID */
@Override
public Integer visitId(LabeledExprParser.IdContext ctx)
 String id = ctx.ID().getText();
 if ( memory.containsKey(id) ) return memory.get(id);
 return 0;
```

EvalVisitor.java

```
/** expr op=('*'|'/') expr */
@Override
public Integer visitMulDiv(LabeledExprParser.MulDivContext ctx)
 int left = visit(ctx.expr(0)); // get value of left subexpression
 int right = visit(ctx.expr(1)); // get value of right subexpression
 if ( ctx.op.getType() == LabeledExprParser.MUL ) return left * right;
 return left / right; // must be DIV
/** expr op=('+'|'-') expr */
@Override
public Integer visitAddSub(LabeledExprParser.AddSubContext ctx)
 int left = visit(ctx.expr(0)); // get value of left subexpression
 int right = visit(ctx.expr(1)); // get value of right subexpression
 if ( ctx.op.getType() == LabeledExprParser.ADD ) return left + right;
 return left - right; // must be SUB
```


EvalVisitor.java

```
/** '(' expr ')' */
@Override
public Integer visitParens(LabeledExprParser.ParensContext ctx)
{
 return visit(ctx.expr()); // return child expr's value
}
```


The main program:

```
Calc.java
public class Calc
 public static void main(String[] args) throws Exception
 String inputFile = null;
 if (args.length > 0) inputFile = args[0];
 InputStream is = (inputFile != null)
 ? new FileInputStream(inputFile)
 : System.in;
 ANTLRInputStream input = new ANTLRInputStream(is);
 LabeledExprLexer lexer = new LabeledExprLexer(input);
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 LabeledExprParser parser = new LabeledExprParser(tokens);
 ParseTree tree = parser.prog(); // parse
 EvalVisitor eval = new EvalVisitor();
 eval.visit(tree);
```


□ Corresponding C++ code:

```
class LabeledExprVisitor : public antlr4::tree::AbstractParseTreeVisitor
{
  public:
 virtual antlrcpp::Any visitProg(LabeledExprParser::ProgContext *context) = 0;
 virtual antlrcpp::Any visitPrintExpr(LabeledExprParser::PrintExprContext *context) = 0;
 virtual antlrcpp::Any visitAssign(LabeledExprParser::AssignContext *context) = 0;
 virtual antlrcpp::Any visitBlank(LabeledExprParser::BlankContext *context) = 0;
 virtual antlrcpp::Any visitParens(LabeledExprParser::ParensContext *context) = 0;
 virtual antlrcpp::Any visitMulDiv(LabeledExprParser::MulDivContext *context) = 0;
 virtual antlrcpp::Any visitAddSub(LabeledExprParser::AddSubContext *context) = 0;
 virtual antlrcpp::Any visitId(LabeledExprParser::IdContext *context) = 0;
 virtual antlrcpp::Any visitInt(LabeledExprParser::IntContext *context) = 0;
};
```

LabeledExprVisitor.h

Default implementation: During each visit, just visit the children.

LabeledExprBaseVisitor.h

```
LabeledExprBaseVisitor : public LabeledExprVisitor
public:
 virtual antlrcpp::Any visitProg(LabeledExprParser::ProgContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitPrintExpr(LabeledExprParser::PrintExprContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitAssign(LabeledExprParser::AssignContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitBlank(LabeledExprParser::BlankContext *ctx) override
 return visitChildren(ctx);
```

```
virtual antlrcpp::Any visitParens(LabeledExprParser::ParensContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitMulDiv(LabeledExprParser::MulDivContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitAddSub(LabeledExprParser::AddSubContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitId(LabeledExprParser::IdContext *ctx) override
 return visitChildren(ctx);
 virtual antlrcpp::Any visitInt(LabeledExprParser::IntContext *ctx) override
 return visitChildren(ctx);
};
```


LabeledExprBaseVisitor.h

Override the pertinent visitor methods.

EvalVisitor.h

```
class EvalVisitor : public LabeledExprBaseVisitor
{
  public:
 antlrcpp::Any visitAssign(LabeledExprParser::AssignContext *ctx) override;
 antlrcpp::Any visitPrintExpr(LabeledExprParser::PrintExprContext *ctx) override;
 antlrcpp::Any visitInt(LabeledExprParser::IntContext *ctx) override;
 antlrcpp::Any visitId(LabeledExprParser::IdContext *ctx) override;
 antlrcpp::Any visitMulDiv(LabeledExprParser::MulDivContext *ctx) override;
 antlrcpp::Any visitAddSub(LabeledExprParser::AddSubContext *ctx) override;
 antlrcpp::Any visitParens(LabeledExprParser::ParensContext *ctx) override;
 private:
 map<string, int> memory;
};
```


```
antlrcpp::Any EvalVisitor::visitAssign(LabeledExprParser::AssignContext *ctx)
 string id = ctx->ID()->getText();
 int value = visit(ctx->expr());
 memory[id] = value;
 return value;
antlrcpp::Any EvalVisitor::visitPrintExpr(LabeledExprParser::PrintExprContext *ctx)
 int value = visit(ctx->expr());
 cout << value << endl;</pre>
 return 0;
antlrcpp::Any EvalVisitor::visitInt(LabeledExprParser::IntContext *ctx)
 return stoi(ctx->INT()->getText());
 EvalVisitor.cpp
```


EvalVisitor.cpp

EvalVisitor.cpp

■ The main program:

```
Calc.cpp
int main(int argc, const char *args[])
{
 ifstream ins:
 ins.open(args[1]);
 ANTLRInputStream input(ins);
 LabeledExprLexer lexer(&input);
 CommonTokenStream tokens(&lexer);
 LabeledExprParser parser(&tokens);
 tree::ParseTree *tree = parser.prog();
 cout << "Parse tree:" << endl;</pre>
 cout << tree->toStringTree(&parser) << endl;</pre>
 cout << endl << "Evaluation:" << endl:</pre>
 EvalVisitor eval:
 eval.visit(tree);
 delete tree;
 return 0;
```

