CS 153: Concepts of Compiler Design

August 31 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

An Apt Quote?

Before I came here, I was confused about this subject. Having listened to your lecture, I am still confused, but on a higher level.

Enrico Fermi, physicist, 1901-1954

Pascal-Specific Front End Classes

The Pascal Parser Class

The initial version of method parse() does hardly anything, but it forces the scanner into action and serves our purpose of doing end-to-end testing.

```
public void parse()
 throws Exception
 Token token:
 long startTime = System.currentTimeMillis();
 while (!((token = nextToken()) instanceof EofToken))
 // Send the parser summary message.
 float elapsedTime = (System.currentTimeMillis() - startTime)/1000f;
 sendMessage(new Message(PARSER SUMMARY,
 new Number[] {token.getLineNumber(),
 getErrorCount(),
 elapsedTime}));
```


The Pascal Scanner Class

The initial version of method extractToken() doesn't do much either, other than create and return either a default token or the EOF token.

```
protected Token extractToken()
 throws Exception
 Remember that the scanner
 method nextToken() calls the
 Token token:
 abstract method extractToken().
 char currentChar = currentChar();
 // Construct the next token. The current character determines the
 // token type.
 if (currentChar == EOF) {
 Here, the Scanner subclass
 PascalScanner implements
 token = new EofToken(source);
 method extractToken().
 else {
 token = new Token(source);
 return token;
```

The Token Class

- □ The **Token** class's default **extract()** method extracts just one character from the source.
 - This method will be overridden by the various token subclasses.
 - It serves our purpose of doing end-to-end testing.

```
protected void extract()
 throws Exception
{
 text = Character.toString(currentChar());
 value = null;

 nextChar(); // consume current character
}
```


The Token Class, cont'd

- A character (or a token) is "consumed" after it has been read and processed, and the next one is about to be read.
- If you forget to consume, you will loop forever on the same character or token.

A Front End Factory Class

- A language-specific parser goes together with a scanner for the same language.
- But we don't want the framework classes to be tied to a specific language. Framework classes should be language-independent.
- We use a factory class to create a matching parser-scanner pair.

Factory Method Design Pattern

A Front End Factory Class, cont'd

□ Good:

```
Parser parser = "Coding to the interface."

FrontendFactory.createParser( ... );
```

- Arguments to the createParser() method enable it to create and return a parser bound to an appropriate scanner.
- Variable parser doesn't have to know what kind of parser subclass the factory created.
- Once again, the idea is to maintain loose coupling.

A Front End Factory Class, cont'd

□ Good:

```
Parser parser =
 FrontendFactory.createParser( ... );
```

□ Bad:

```
PascalParserTD parser =
  new PascalParserTD( ... )
```

- Why is this bad?
- Now variable parser is tied to a specific language.

A Front End Factory Class, cont'd

```
public static Parser createParser(String language, String type,
 Source source)
 throws Exception
 if (language.equalsIgnoreCase("Pascal") &&
 type.equalsIgnoreCase("top-down"))
 Scanner scanner = new PascalScanner(source);
 return new PascalParserTD(scanner);
 else if (!language.equalsIgnoreCase("Pascal")) {
 throw new Exception("Parser factory: Invalid language
 language + "'");
 else {
 throw new Exception("Parser factory: Invalid type '" +
 type + "'");
```


Initial Back End Subclasses

☐ The CodeGenerator and Executor subclasses will only be (do-nothing) stubs for now.

Computer Science Dept.

Fall 2017: August 31

The Code Generator Class

- □ All the process() method does for now is send the COMPILER_SUMMARY message.
 - number of instructions generated (none for now)
 - code generation time (nearly no time at all for now)

The Executor Class

- □ All the process() method does for now is send the INTERPRETER_SUMMARY message.
 - number of statements executed (none for now)
 - number of runtime errors (none for now)
 - execution time (nearly no time at all for now)

A Back End Factory Class

```
public static Backend createBackend(String operation)
 throws Exception
 if (operation.equalsIgnoreCase("compile") {
 return new CodeGenerator();
 else if (operation.equalsIgnoreCase("execute")) {
 return new Executor();
 else {
 throw new Exception("Backend factory: Invalid operation '"
 operation + "'");
```


End-to-End: Program Listings

Here's the heart of the main Pascal class's constructor:

```
source = new Source(new BufferedReader(new FileReader(filePath)));
source.addMessageListener(new SourceMessageListener());
parser = FrontendFactory.createParser("Pascal", "top-down", source);
parser.addMessageListener(new ParserMessageListener());
backend = BackendFactory.createBackend(operation);
backend.addMessageListener(new BackendMessageListener());
parser.parse();
 The front end parser creates the intermediate code
iCode = parser.getICode();
 and the symbol table of the intermediate tier.
symTab = parser.getSymTab();
 The back end processes the
backend.process(iCode, symTab);
 intermediate code and the symbol table.
source.close();
```


Listening to Messages

□ Class Pascal has inner classes that implement the MessageListener interface.

```
private static final String SOURCE LINE FORMAT = "%03d %s";
private class SourceMessageListener implements MessageListener
 public void messageReceived(Message message)
 MessageType type = message.getType();
 Object body[] = (Object []) message.getBody();
 switch (type) {
 case SOURCE LINE: {
 int lineNumber = (Integer) body[0];
 String lineText = (String) body[1];
 System.out.println(String.format(SOURCE LINE FORMAT,
 lineNumber, lineText));
 break;
 Demo
```

Is it Really Worth All this Trouble?

- Major software engineering challenges:
 - Managing change.
 - Managing complexity.
- To help manage change, use the open-closed principle.
 - Close the code for modification.
 Open the code for extension.
 - Closed: The language-independent framework classes.
 - Open: The language-specific subclasses.

Is it Really Worth All this Trouble? cont'd

- Techniques to help manage complexity:
 - Partitioning
 - Loose coupling
 - Incremental development
 - Always build upon working code.
- Good object-oriented design with design patterns.

Source Files from the Book

- Download the Java source code from each chapter of the book:
 http://www.cs.sjsu.edu/~mak/CS153/sources/
- You will not survive this course if you use a simple text editor like Notepad to view and edit the Java code.
 - The complete Pascal interpreter in Chapter 12 contains 127 classes and interfaces.

Integrated Development Environment (IDE)

- You can use either Eclipse or NetBeans.
 - Eclipse is preferred because later you will be able to use an ANTLR plug-in.
- Learn how to create projects, edit source files, single-step execution, set breakpoints, examine variables, read stack dumps, etc.

Pascal-Specific Front End Classes

The Payoff

- Now that we have ...
 - Source language-independent framework classes
 - Pascal-specific subclasses
 - Mostly just placeholders for now
 - An end-to-end test (the program listing generator)
- ... we can work on the individual components
 - Without worrying (too much) about breaking the rest of the code.

Front End Framework Classes

Pascal-Specific Subclasses

PascalTokenType

Each token is an enumerated value.

```
public enum PascalTokenType implements TokenType
 // Reserved words.
 AND, ARRAY, BEGIN, CASE, CONST, DIV, DO, DOWNTO, ELSE, END,
 FILE, FOR, FUNCTION, GOTO, IF, IN, LABEL, MOD, NIL, NOT,
 OF, OR, PACKED, PROCEDURE, PROGRAM, RECORD, REPEAT, SET,
 THEN, TO, TYPE, UNTIL, VAR, WHILE, WITH,
 // Special symbols.
 PLUS("+"), MINUS("-"), STAR("*"), SLASH("/"), COLON EQUALS(":="),
 DOT("."), COMMA(","), SEMICOLON(";"), COLON(":"), OUOTE("'"),
 EQUALS("="), NOT EQUALS("<>"), LESS THAN("<"), LESS EQUALS("<="),
 GREATER EQUALS(">="), GREATER THAN(">"), LEFT PAREN("("), RIGHT PAREN(")"),
 LEFT_BRACKET("["), RIGHT_BRACKET("]"), LEFT_BRACE("{"), RIGHT_BRACE("}"),
 UP ARROW("^"), DOT DOT(".."),
 IDENTIFIER, INTEGER, REAL, STRING,
 ERROR, END OF FILE;
```


PascalTokenType, cont'd

The static set RESERVED_WORDS contains all of Pascal's reserved word strings in lower case: "and", "array", "begin", etc.

We can test whether a token is a reserved word:

```
if (RESERVED_WORDS.contains(text.toLowerCase())) ...
```


PascalTokenType, cont'd

- Static hash table SPECIAL_SYMBOLS contains all of Pascal's special symbols.

 - Each entry's value is the corresponding enumerated value.

```
// Hash table of Pascal special symbols.
// Each special symbol's text is the key to its Pascal token type.
public static Hashtable<String, PascalTokenType> SPECIAL_SYMBOLS =
 new Hashtable<String, PascalTokenType>();
static {
 PascalTokenType values[] = PascalTokenType.values();
 for (int i = PLUS.ordinal(); i <= DOT_DOT.ordinal(); ++i) {
 SPECIAL_SYMBOLS.put(values[i].getText(), values[i]);
 }
}</pre>
```


PascalTokenType, cont'd

We can test whether a token is a special symbol:

```
if (PascalTokenType.SPECIAL_SYMBOLS
 .containsKey(Character.toString(currentChar))) ...
```


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.

