CS 153: Concepts of Compiler Design October 19 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Backus Naur Form (BNF)

- A <u>text-based</u> way to describe source language syntax.
 - Named after John Backus and Peter Naur.
- Text-based means it can be read by a program.
- Example: A compiler-compiler that can automatically generate a parser for a source language after reading (and parsing) the language's syntax rules written in BNF.

Backus Naur Form (BNF), cont'd

- Uses certain meta-symbols.
 - Symbols that are part of BNF itself but are not necessarily part of the syntax of the source language.

::=	"is defined as"	
	"or"	
< >	Surround names of nonterminal (not literal) items	

BNF Example: U.S. Postal Address

```
<postal-address> ::= <name-part> <street-part> <city-state-part>
<name-part> ::= <first-part> <last-name>
 <first-part> <last-name> <suffix>
<first-part> ::= <first-name> | <capital-letter> .
<suffix> ::= Sr. | Jr. | <roman-numeral>
<street-part> ::= <house-number> <street-name>
 <house-number> <street-name> <apartment-number>
<city-state-part > ::= <city-name> , <state-code> <ZIP-code>
<first-name> ::= <name>
<last-name> ::= <name>
 Mary Jane
<street-name> ::= <name>
 123 Easy Street
<city-name> ::= <name>
 San Jose, CA 95192
<house-number> ::= <number>
<apartment-number> ::= <number>
<state-code> ::= <capital-letter> <capital-letter>
<capital-letter> ::= A|B|C|D|E|F|G|H|I|J|K|L|M
 |N|O|P|Q|R|S|T|U|V|W|X|Y|Z
<name> ::= ...
<number> ::= ...
etc.
```


BNF: Optional and Repeated Items

- To show <u>optional items</u> in BNF, use the vertical bar |.
- Example: "An expression is a simple expression <u>optionally</u> followed by a relational operator and another simple expression."

BNF: Optional and Repeated Items

- BNF uses <u>recursion</u> for <u>repeated items</u>.
- Example: "A digit sequence is a digit followed by zero or more digits."

Right recursive

Left recursive

BNF Example: Pascal Number

BNF Example: Pascal IF Statement

 It should be straightforward to write a parsing method from either the syntax diagram or the BNF.

Grammars and Languages

- A grammar defines a language.
- Grammar = the set of all the BNF rules (or syntax diagrams)
- Language = the set of all the <u>legal strings</u> of tokens according to the grammar
- Legal string of tokens = a syntactically correct statement

Grammars and Languages

- A statement is in the language (it's syntactically correct) if it can be derived by the grammar.
- Each grammar rule "produces" a token string in the language.
- The sequence of productions required to arrive at a syntactically correct token string is the derivation of the string.

Grammars and Languages, cont'd

Example: A very simplified expression grammar:

What strings (expressions) can we derive from this grammar?

Derivations and Productions

□ Is (1 + 2)*3 valid in our expression language?

PRODUCTION	GRAMMAR RULE
<expr> → <expr> <op> <expr></expr></op></expr></expr>	<pre><expr> ::= <expr> <op> <expr></expr></op></expr></expr></pre>
→ <expr> <op> <digit></digit></op></expr>	<expr> ::= <digit></digit></expr>
→ <expr> <op> 3</op></expr>	<digit> ::= 3</digit>
→ <expr>*3</expr>	<op> ::= *</op>
→ (<expr>)*3</expr>	<expr> ::= (<expr>)</expr></expr>
→ (<expr> <op> <expr>)*3</expr></op></expr>	<pre><expr> ::= <expr> <op> <expr></expr></op></expr></expr></pre>
→ (<expr> <op> <digit>)*3</digit></op></expr>	<expr> ::= <digit></digit></expr>
→ (<exp> <op> 2)*3</op></exp>	<digit> ::= 2</digit>
→ (<expr> + 2)*3</expr>	<op> ::= +</op>
→ (<digit> + 2)*3</digit>	<pre><expr> ::= <digit></digit></expr></pre>
→ (1 + 2)*3	<digit> ::= 1</digit>

Yes! The expression is valid.

<expr> ::= <digit>

Extended BNF (EBNF)

Extended BNF (EBNF) adds
meta-symbols { } and []

{	}	Surround items to be repeated <u>zero or more</u> times.
Γ]	Surround <u>optional</u> items.

- Originally developed by Niklaus Wirth.
 - Inventor of Pascal.
 - Early user of syntax diagrams.

Extended BNF (EBNF)

- Repetition (one or more):
 - BNF:

EBNF:

```
<digit sequence> ::= <digit> { <digit> }
```


Extended BNF, cont'd

- Optional items.
 - BNF:

EBNF:

Extended BNF, cont'd

- Optional items.
 - BNF:

EBNF:

Compiler-Compilers

- Professional compiler writers generally do <u>not</u> write scanners and parsers from scratch.
- A compiler-compiler is a tool for writing compilers.
- It can include:
 - A scanner generator
 - A parser generator
 - Parse tree utilities

Scanners and Parsers

- The scanner is the part of the compiler that reads the source program and breaks it apart into tokens.
- The parser figures out the structure of each source program statements and determines which statements (assignment, if, while, etc.).
- The parser repeatedly calls the scanner to read and return the next token.

Compiler-Compilers, cont'd

- Feed a compiler-compiler a grammar written in a textual form such as BNF or EBNF.
- The compiler-compiler generates a scanner, parser, and a parse tree utilities implemented in a <u>high-level language</u>.
 - Such as Java and C++

Popular Compiler-Compilers

Yacc

- "Yet another compiler-compiler"
- Generates a bottom-up parser written in C.
- GNU version: Bison

□ Lex

- Generates a scanner written in C.
- GNU version: Flex

The code generated by a compiler-compiler can be in a high level language such as Java or C++. However, you may find the code to be ugly and hard to read.

JavaCC

Generates a scanner and a top-down parser written in Java.

ANTLR4

 Generates a scanner, parser, and parse tree routines written in Java or C++.

ANTLR 4 Compiler-Compiler

- Feed ANTLR 4 the grammar for a source language and it will automatically generate a scanner and a parser.
 - Define the source language's tokens with regular expressions
 - → ANTLR 4 generates a scanner for the source language.
 - Specify the grammar's productions with BNF
 - → ANTLR 4 generates a <u>parser</u> for the source language.

ANTLR 4 Compiler-Compiler, cont'd

- □ The generated scanner and parser are written in Java or C++.
 - ANTLR calls the scanner a "lexer".
- A command-line option specifies C++, otherwise the default implementation language is Java.
- Some of the tools only work with the Java code, so even if you want C++ code, you may want also to generate the Java code.

Download and Install

Download and install ANTLR 4: http://www.antlr.org/

ANTLR 4 book:
The Definitive ANTLR 4 Reference
by Terence Parr
https://www.amazon.com/Definitive-ANTLR-4-Reference/dp/1934356999/ref=sr_1_1?s=books-8ie=UTF8&qid=1508372536&sr=1-1&keywords=antlr4

ANTLR 4 Plug-ins for IDEs

- http://www.antlr.org/tools.html
- Eclipse plugin:

https://github.com/antlr4ide/antlr4ide

Be sure to follow all the instructions for creating a Java-based ANTLR 4 project in Eclipse.

© R. Mak

Review: DFA for a Pascal Identifier or Number

private static final int matrix[][] = { letter digit E other */ Negative numbers in the matrix are ERR, ERR, ERR, ERR, ERR, ERR ERR. accepting states. ERR, ERR, ERR, ERR, ERR, ERR -5, 6, -5, ERR. ERR, ERR, ERR, ERR, ERR, ERR letter ERR, ERR, ERR, ERR, ERR, ERR -8, -8, -8, [other] letter ERR, ERR, ERR, ERR, ERR, ERR ERR. ERR, 11, 10, 10, ERR, ERR, ERR ERR, 11, ERR, ERR, ERR, ERR, ERR digit -12, 11, -12, -12, -12, -12, -12 /* 12 */ { ERR, ERR, ERR, ERR, ERR, ERR, ERR }, digit **}**; F digit digit digit digit [other] digit Ε digit digit [other] [other]

The ANTLR Lexer

The ANTLR-generated lexer (scanner) is a DFA created from the regular expressions in the grammar file that describe the tokens.

Example ANTLR Grammar File

```
Expr.g6
grammar Expr;
/** The start rule; begin parsing here. */
 stat+ ;
prog:
 t.expr
stat: expr NEWLINE
 193
 ID '=' expr NEWLINE
 a = 5
 NEWLINE
 b = 6
 a+b*2
 expr ('*'|'/') expr
expr:
 (1+2)*3
 expr ('+'|'-') expr
 INT
 ID
 '(' expr ')'
 [a-zA-Z]+;  // match identifiers <label id="code.tour.expr.3"/>
ID
 [0-91+ ;
 // match integers
INT:
NEWLINE:'\r'? '\n';  // return newlines to parser (is end-statement signal)
 [ \t]+ -> skip ; // toss out whitespace
WS:
```


Java Command Line

```
Expr-Java$ ls

Expr-Java$ t.expr

Expr-Java$ antlr4 Expr.g4

Expr-Java$ ls

Expr.g4 ExprBaseListener.java

ExprLexer.tokens ExprParser.java

Expr.tokens ExprLexer.java ExprListener.java t.expr

Expr-Java$ javac Expr*.java

Expr-Java$ grun Expr prog -gui t.expr
```

grun runs a test harness for the grammar.

A Java Main Program for ANTLR

```
public class ExprJoyRide
 ExprJoyRide.java
 public static void main(String[] args) throws Exception
 String inputFile = null;
 if (args.length > 0) inputFile = args[0];
 InputStream is = System.in;
 if (inputFile != null) is = new FileInputStream(inputFile);
 ANTLRInputStream input = new ANTLRInputStream(is);
 ExprLexer lexer = new ExprLexer(input);
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 System.out.println("Tokens:");
 tokens.fill();
 for (Token token: tokens.getTokens())
 Print the list
 of tokens.
 System.out.println(token.toString());
 ExprParser parser = new ExprParser(tokens);
 ParseTree tree = parser.prog();
 Print the parse tree
 System.out.println("\nParse tree (Lisp format):");
 in Lisp format.
 System.out.println(tree.toStringTree(parser));
```


____ 29

C++ Command Line

```
Expr-Cpp$ ls
Expr.g4 t.expr
Expr-Cpp$ antlr4 -Dlanguage="Cpp" Expr.g4
Expr-Cpp$ ls
Expr-Cpp$ ls
Expr.g4 ExprBaseListener.h ExprLexer.tokens ExprParser.cpp
Expr.tokens ExprLexer.cpp ExprListener.cpp ExprParser.h
ExprBaseListener.cpp ExprLexer.h ExprListener.h t.expr
```

Unfortunately, grun only works with Java code.

A C++ Main Program for ANTLR

```
int main(int, const char **)
 ExprMain.cpp
 ifstream ins:
 ins.open("t.expr");
 ANTLRInputStream input(ins);
 ExprLexer lexer(&input);
 CommonTokenStream tokens(&lexer);
 cout << "Tokens:" << endl;</pre>
 tokens.fill();
 for (Token *token : tokens.getTokens())
 Print the list
 std::cout << token->toString() << std::endl;</pre>
 of tokens.
 ExprParser parser(&tokens);
 tree::ParseTree *tree = parser.prog();
 Print the parse tree
 cout << endl << "Parse tree (Lisp format):" << endl;</pre>
 in Lisp format.
 std::cout << tree->toStringTree(&parser) << endl;</pre>
 return 0;
 31
```

Compiler Team Project

- Write a compiler for that will generate code for the Java virtual machine (JVM).
- The source language should be a procedural, non-object-oriented language.
 - A language that the team invents (highly recommended option!)
 - A subset of an existing language.
 - Example: Small C (https://en.wikipedia.org/wiki/Small-C)
 - Tip: Start with a simple language!
 - No Scheme, Lisp, or Lisp-like languages.

Compiler Team Project

- The object language must be Jasmin, the assembly language for the Java virtual machine.
 - You will be provided an <u>assembler</u> that translates Jasmin assembly language programs into .class files for the JVM.
- You must use the ANTLR 4 compiler-compiler.
- You can also use any Java code from the Writing Compilers and Interpreters book.
- Compile and run source programs written in your language.

Compiler Team Project Deliverables

- The source files of a working compiler.
 - Java or C++ source files
 - The ANTLR .g4 grammar files.
 - Do not include the Java or C++ files that ANTLR generated.

Compiler Team Project Deliverables, cont'd

- Written report (5-10 pp. single spaced)
 - Include: <u>Syntax diagrams</u> for key source language constructs.
 - Include: <u>Code templates</u> for key source language constructs.

Compiler Team Project Deliverables, cont'd

- Instructions on how to build your compiler.
 - If it's not standard or not obvious.
- Instructions on <u>how to run</u> your compiler (scripts OK).
- Sample source programs written in your language to compile and execute.
- Sample output from executing your source programs.

Post Mortem Report

- Private individual <u>post mortem report</u>
 (up to 1 page from each student)
 - What did you learn from this course?
 - An assessment of your accomplishments for your project.
 - An assessment of each of your project team members.
- Private: To be read only by the instructor.

