CS 153: Concepts of Compiler Design

September 19 Class Meeting

Department of Computer Science San Jose State University


Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak


Assignment #3

Invent a new Pascal when statement:

```
WHEN

i = 1 => f := 10;
i = 2 => f := 20;
i = 3 => f := 30;
i = 4 => f := 40;
OTHERWISE => f := -1
END
```

New syntax, but old semantics, equivalent to:


Assignment #3, cont'd

New syntax:

- Any boolean expression as the <u>selector</u> to the left of =>
- A <u>single</u> statement (which can be compound) to the right of =>

Old semantics:

- Evaluate the boolean selectors <u>sequentially</u> from first to last.
- If a selector is <u>true</u>, then <u>execute</u> the corresponding statement to the right of => and then <u>leave</u> the statement.


Assignment #3, cont'd

- Draw <u>syntax diagrams</u> for the <u>when</u> statement.
- Design the <u>parse tree</u> for the <u>when</u> statement.
 - Draw the tree for a simple when statement.
- Write the <u>parser</u> for the <u>when</u> statement.
 - Test it on some sample when statements.
 - Is it building proper trees?


Assignment #3, cont'd

- Write the backend <u>executor</u> for the <u>when</u> statement.
 - Test it by executing some sample statements.
 - Do you get the expected results?
- Due Monday, October 2.


Executing a SELECT Parse Tree


Evaluate the first child expression subtree to get the selection value.

- Examine each SELECT BRANCH subtree.
 - Look for the selection value in the SELECT CONSTANTS list of each SELECT BRANCH.
 - If there is a match, then execute the SELECT BRANCH's statement subtree.

Executing a SELECT Parse Tree, cont'd

- Why is searching for a matching selection value among all the SELECT BRANCHes bad?
 - It's inefficient.
- Selection values that appear earlier in the parse tree are found faster.
 - The Pascal programmer should not have to consider the <u>order</u> of the selection values.


Executing a SELECT Parse Tree, cont'd

- A better solution:
 For each SELECT tree, create a jump table implemented as a hash table.
- Build the table from the SELECT parse tree.
- Each jump table entry contains:
 - Key: A constant selection value.
 - Value: The root node of the corresponding statement subtree.


Executing a SELECT Parse Tree, cont'd

During execution, the <u>computed selection value</u> is the key that extracts the corresponding <u>statement subtree</u> to execute.


SELECT Jump Table

Key: constant selection value

Value: root node of the corresponding statement

This is an example of optimization for faster execution.


Multiple CASE Statements

- If a Pascal source program contains multiple CASE statements, there will be multiple SELECT parse trees.
- Create a global jump cache, a hash table of jump tables.
- Each jump cache entry contains:
 - Key: The SELECT node of a SELECT parse tree.
 - Value: The jump table created for that SELECT parse tree.


Jump Cache of Jump Tables


Class SelectExecutor

The global jump cache, which contains a jump table for each SELECT tree in the Pascal source program.

```
// Jump cache: entry key is a SELECT node,
// entry value is the jump table.

// Jump table: entry key is a selection value,
// entry value is the branch statement root node.

private static HashMap<ICodeNode, HashMap<Object, ICodeNode>> jumpCache = new HashMap<ICodeNode, HashMap<Object, ICodeNode>> ();
```


Class SelectExecutor

```
public Object execute(ICodeNode node);
 Get the right jump table from the jump cache.
 HashMap<Object, ICodeNode> jumpTable = jumpCache.get(node);
 ArrayList<ICodeNode> selectChildren = node.getChildren();
 ICodeNode exprNode = selectChildren.get(0);
 Evaluate the selection value.
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 Object selectValue = expressionExecutor.execute(exprNode);
 Get the right
 ICodeNode statementNode = jumpTable.get(selectValue);
 statement to execute.
 if (statementNode != null) {
 StatementExecutor statementExecutor = new StatementExecutor(this);
 statementExecutor.execute(statementNode);
 // count the SELECT statement itself
 ++executionCount;
 return null;
 Can we eliminate the
 jump cache?
```


Simple Interpreter II

Demos

java -classpath classes Pascal execute case.txt


Multipass Compilers

- A compiler or an interpreter makes a "pass" each time it processes the source program.
 - Either the original source text, or
 - The intermediate form (parse tree)


Three-Pass Compiler

- □ We've designed a 3-pass compiler or interpreter.
- Pass 1: Parse the source in order to build the parse tree and symbol tables.
- Pass 2: Work on the parse tree to do some optimizations.
 - Example: Create CASE statement jump tables.
- Pass 3: Walk the parse tree to generate object code (compiler) or to execute the program (interpreter).


Multipass Compilers, cont'd

- Having multiple passes <u>breaks up the work</u> of a compiler or an interpreter into distinct steps.
- Front end, intermediate tier, back end:
 - Modularize the structure of a compiler or interpreter
- Multiple passes:
 - Modularize the work of compiling or interpreting a program.


Multipass Compilers, cont'd

- Back when computers had very limited amounts of memory, multiple passes were necessary.
- The compiler code for each pass did its work and then it was removed from memory.
- The code for the next pass was loaded into memory to do its work based on the work of the previous pass.


Multipass Compilers, cont'd

- Example: The FORTRAN compiler for the IBM 1401 could work in only 8K of memory and made up to 63 passes over a source program.
 - See:

http://www.cs.sjsu.edu/~mak/CS153/lectures/IBM1401FORTRANCompiler.pdf


Scripting Engine

- We now have a simple <u>scripting engine!</u>
 - Expressions
 - Assignment statements
 - Control statements
 - Compound statements
 - Variables that are untyped


What's Next?

- Parse Pascal declarations
- Type checking
- Parse procedure and function declarations
- Runtime memory management
- Interpret <u>entire</u> Pascal programs.


Parsing Declarations

- The <u>declarations</u> of a programming language are often the <u>most challenging to parse</u>.
- Declarations syntax can be difficult.
- Declarations often include recursive definitions.
- You must keep of track of diverse information.
- Many new items to enter into the symbol table.


Pascal Declarations

- Classic Pascal declarations consist of 5 parts, each optional, but <u>always in this order</u>:
 - Label declarations
 - Constant definitions
 - Type definitions


Computer Science Dept.

Fall 2017: September 19

- Variable declarations
- Procedure and function declarations
- We will examine 2, 3, and 4 next.
 - We'll do procedures and functions in a couple of weeks.


Pascal Declarations


- The CONST, TYPE, and VAR parts are optional, but they must come in this order.
- Note that constants and types are defined, but variables are declared.
- Collectively, you refer to all of them as declarations.

Pascal Constant Definitions

constant definition


Example constant definition part:


```
CONST
  factor = 8;
  epsilon = 1.0e-6;
  ch = 'x';
  limit = -epsilon;
  message = 'Press the OK button to confirm your selection.';
```

- Classic Pascal only allows a <u>constant value</u> after the = sign.
 - No constant expressions.


Pascal Type Definitions


type definition


type specification


simple type


- A Pascal simple type can be:
 - Not reserved scalar (integer, real, boolean, char) words!
 - enumeration
 - subrange

Computer Science Dept.

Fall 2017: September 19


Pascal Simple Type Definitions

Examples of subrange and enumeration type definitions:

```
CONST
 factor = 8;
TYPE
 range1 = 0..factor; {subrange of integer (factor is constant)}
 range2 = 'a'..'q'; {subrange of char}
 range3 = range1; {type identifier}
 grades = (A, B, C, D, F); {enumeration}
 {subrange of enumeration}
 passing = A..D;
 week
 = (monday, tuesday, wednesday, thursday,
 friday, saturday, sunday);
 weekday = monday..friday;
 weekend = saturday..sunday;
```


Pascal Array Type Definitions


- An array type specification has an index type and an element type.
- The index type must be a <u>simple type</u> (subrange or enumeration).
- The element type can be any type.
 - Including another array type (multidimensional arrays).


Pascal Array Type Definitions

Examples of array definitions.

```
TYPE
 ar1 = ARRAY [grades] OF integer;
 ar2 = ARRAY [(alpha, beta, gamma)] OF range2;
 ar3 = ARRAY [weekday] OF ar2;
 ar4 = ARRAY [range3] OF (foo, bar, baz);
 ar5 = ARRAY [range1] OF ARRAY [range2] OF ARRAY[c..e] OF enum2;
 ar6 = ARRAY [range1, range2, c..e] OF enum2;
```

Type definitions **ar5** and **ar6** above are equivalent ways to define a multidimensional array.


- A Pascal string type is an array of characters.
 - The index type must be an integer subrange with a lower limit of 1.

```
str = ARRAY [1..10] OF char;
```


Pascal Record Type Definitions


record type


field declaration


variable or field declaration


- A record field can be any type.
 - Including another record type (nested records).


Pascal Record Type Definitions

Examples of record definitions:

```
TYPE
 rec1 = RECORD
 i : integer;
 r : real;
 b1, b2 : boolean;
 c : char
 END;
 rec2 = RECORD
 ten : integer;
 r : rec1;
 a1, a2, a3 : ARRAY [range3] OF range2;
 END;
```


Pascal Variable Declarations

Variable declarations are syntactically similar to record field declarations:

```
variable declaration

variable or field declaration
```

Examples:

```
VAR
  var1 : integer;
  var2, var3 : range2;
  var4 : ar2
  var5 : rec1;
  direction : (north, south, east, west);
```

Types can be named or unnamed.

