CMPE 152: Compiler Design

September 7 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

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

```
ICode *ICodeFactory::create_icode()
{
 return new ICodeImpl();
}

ICodeNode *ICodeFactory::create_icode_node(const ICodeNodeType type)
{
 return new ICodeNodeImpl(type);
}
```


Coding to the Interfaces (Again)

```
// Create the ASSIGN node.
ICodeNode *assign node =
 ICodeFactory::create icode node((ICodeNodeType) NT ASSIGN);
// Create the variable node and set its name attribute.
ICodeNode *variable node =
 ICodeFactory::create icode node(
 (ICodeNodeType) NT VARIABLE);
NodeValue *node value = new NodeValue();
node value->id = target_id;
variable node->set attribute((ICodeKey) ID, node value);
// The ASSIGN node adopts the variable node as its first child.
assign node->add child(variable node);
```


Intermediate Code (ICode) Node Types

```
enum class ICodeNodeTypeImpl
 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,
 // WRITE parameter
 WRITE PARM,
};
```

Intermediate Code Node Implementation

```
class ICodeNodeImpl: public ICodeNode
public:
 ICodeNodeImpl(const ICodeNodeType type);
protected:
 map<ICodeKey, NodeValue *> contents;
 ICodeNodeType type;
 // node type
 ICodeNode *parent;
 // node's parent
 vector<ICodeNode *> children; // node's children
ICodeNodeImpl::ICodeNodeImpl(const ICodeNodeType type)
 : type(type), parent(nullptr)
```

- □ Each node has a map<ICodeKey, NodeValue *>.
- □ Each node has an vector<ICodeNode *> of child nodes.

A Parent Node Adopts a Child Node

```
ICodeNode *ICodeNodeImpl::add_child(ICodeNode *node)
{
 if (node != nullptr)
 {
 children.push_back(node);
 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?

```
enum class ICodeKeyImpl
{
 LINE, ID, LEVEL, 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

Fall 2017: September 5

- 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.

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

