CMPE 152: Compiler Design September 5 Lab

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Symbol Table Interfaces

- Key operations
 - Enter into the local symbol table, the table currently at the top of the stack.
 - Look up (search for) an entry only in the local symbol table.
 - Look up an entry in all the symbol tables in the stack.
 - Search from the top (the local) table down to the bottom (global) table.
- Each symbol table has a nesting level.
 - 0: global
 - 1: program
 - 2: top-level procedure
 - 3: nested procedure, etc.

Symbol Table Interfaces, cont'd

- Abstract classes as interfaces
 - Namespace wci::intermediate
 - SymTabStack
 - SymTab
 - SymTabEntry
 - SymTabKey

Symbol Table Interfaces, cont'd

```
/**
 * Symbol table entry keys.
 * /
enum class SymTabKey
 // to be "subclassed" by implementation-specific symbol table keys
};
class SymTab; // forward declaration
/**
 * Symbol table entry value.
 * /
struct EntryValue
 DataValue *value;
 SymTab *symtab;
 EntryValue()
 : value(nullptr), symtab(nullptr) {};
 EntryValue(DataValue *value) : value(value), symtab(nullptr) {};
 ~EntryValue() {}
};
```

Symbol Table Interfaces, cont'd

```
class SymTabEntry
{
  public:
 SymTabEntry(const string name, SymTab *symtab);
 virtual ~SymTabEntry();
 virtual string get_name() const = 0;
 virtual SymTab *get_symtab() const = 0;
 virtual void set_attribute(const SymTabKey key, EntryValue *value) = 0;
 virtual EntryValue *get_attribute(const SymTabKey key) = 0;

 virtual void append_line_number(const int line_number) = 0;
 virtual vector<int> get_line_numbers() = 0;
 For cross-referencing.
};
```


Why All the Interfaces?

- We've defined the symbol table components entirely with interfaces.
- Other components that use the symbol table will code to the interfaces, not to specific implementations.
 - Loose coupling provides maximum support for flexibility.

```
symtab_stack = SymTabFactory::create_symtab_stack();
SymTabEntry *entry = symtab_stack->lookup(name);
```


Why All the Interfaces? cont'd

- We'll be able to implement the symbol table however we like.
- We can change the implementation in the future without affecting the users.
 - But not change the interfaces.
- The interfaces provide an API for the symbol table.
 - Callers of the symbol table API only need to understand the symbol table at the conceptual level.

Symbol Table Components Implementation

- Implementation classes
 are defined in package
 intermediate.symtabimpl
- A SymTabStackImpl
 object can own zero or more SymTab objects.
- A SymTabImpl object can own zero or more SymTabEntry objects.
- A SymTabEntryImpl
 object maintains a
 reference to the SymTab
 object that contains it.

_

A Symbol Table Factory Class

```
SymTabStack *SymTabFactory::create_symtab_stack()
{
 return new SymTabStackImpl();
}

SymTab *SymTabFactory::create_symtab(int nesting_level)
{
 return new SymTabImpl(nesting_level);
}

SymTabEntry *SymTabFactory::create_symtab_entry(string name, SymTab *symtab)
{
 return new SymTabEntryImpl(name, symtab);
}
```


Symbol Table Implementation

- Implement the symbol table as a map.
 - Key: the identifier name (a string)
 - Value: pointer to the symbol table entry corresponding to the name

```
private:
 map<string, SymTabEntryImpl *> contents;
```


Symbol Table Implementation

```
SymTabEntry *SymTabImpl::enter(string name)
 SymTabEntry *entry = SymTabFactory::create symtab entry(name, this);
 contents[name] = (SymTabEntryImpl *) entry;
 return entry;
SymTabEntry *SymTabImpl::lookup(const string name)
 return (contents.find(name) != contents.end())
 ? contents[name]
 : nullptr;
```


Symbol Table Implementation, cont'd

Member function sorted_entries() returns an array list of the symbol table entries in sorted order.

```
vector<SymTabEntry *> SymTabImpl::sorted_entries()
{
 vector<SymTabEntry *> list;
 map<string, SymTabEntryImpl *>::iterator it;

 for (it = contents.begin(); it != contents.end(); it++)
 {
 list.push_back(it->second);
 }

 return list; // sorted list of entries
}
```


Symbol Table Stack Implementation

Implement the stack as an array list of symbol tables:
SymTabStackImpl.h

```
private:
 vector<SymTab *> stack;
```

- Constructor
 - For now, the current nesting level will always be 0.
 - Initialize the stack with the global symbol table.
 - For now, that's the only symbol table, so it's also the local table.

```
SymTabStackImpl::SymTabStackImpl()
{
 stack.push_back(SymTabFactory::create_symtab(0));
}
```


Symbol Table Stack Implementation, cont'd

```
SymTabEntry *SymTabStackImpl::enter local(const string name)
 return stack[current nesting level]->enter(name);
SymTabEntry *SymTabStackImpl::lookup local(const string name) const
 return stack[current nesting level]->lookup(name);
SymTabEntry *SymTabStackImpl::lookup(const string name) const
 return lookup local(name);
```

- For now, since there is only one symbol table on the stack, method lookup() simply calls method lookupLocal().
 - In the future, method lookup() will search the entire stack.
 - Why do we need both methods?

Symbol Table Components Implementation

- Implementation classes are defined in package intermediate.symtabimpl
- A SymTabStackImpl
 object can own zero or more SymTab objects.
- A SymTabImpl object can
 own zero or more
 SymTabEntry objects.
- A SymTabEntryImpl
 object maintains a
 reference to the SymTab
 object that contains it.

Symbol Table Entry Implementation

```
enum class SymTabKeyImpl
{
 // Constant.
 CONSTANT_VALUE,

 // Procedure or function.
 ROUTINE_CODE, ROUTINE_SYMTAB, ROUTINE_ICODE,
 ROUTINE_PARMS, ROUTINE_ROUTINES,

 // Variable or record field value.
 DATA_VALUE
};
```

```
struct EntryValue
{
 DataValue *value;
 SymTab *symtab;

EntryValue() : value(nullptr), symtab(nullptr) {};
 EntryValue(DataValue *value) : value(value), symtab(nullptr) {};
 ~EntryValue() {}
};
```

Symbol Table Entry Implementation

Implement a symbol table entry as a Java hash map:

```
private:
 map<SymTabKey, EntryValue *> contents;
```

- Most flexibility in what we can store in each entry.
 - Key: attribute key (an enumerated type)
 - Value: pointer to an EntryValue object

What to Store in Each Symbol Table Entry

- Each symbol table entry is designed to store information about an identifier.
- The <u>attribute keys</u> indicate what information we will store for each type of identifier.
- Store common information in fixed fields (e.g., lineNumbers) and store identifier type-specific information as attributes values.

Modifications to Class PascalParserTD

```
while ((token = next token(token)) != nullptr)
 TokenType token type = token->get type();
 last line number = token->get line number();
 string type str;
 string value str;
 // Cross reference only the identifiers.
 if (token_type == (TokenType) PT_IDENTIFIER)
 string name = token->get text();
 transform(name.begin(), name.end(), name.begin(), ::tolower);
 // If it's not already in the symbol table,
 // create and enter a new entry for the identifier.
 SymTabEntry *entry = symtab stack->lookup(name);
 if (entry == nullptr) entry = symtab stack->enter local(name);
 // Append the current line number to the entry.
 entry->append line number(token->get line number());
```


Class PascalParserTD, cont'd

Cross-Reference Listing

□ A cross-reference listing verifies the symbol table code:

```
java -classpath classes Pascal compile -x newton.pas
```

Modifications to the main Pascal class:

Cross-Reference Listing Output

```
001 PROGRAM newton (input, output);
002
003 CONST
004
 EPSILON = 1e-6;
005
006 VAR
007
 number
 : integer;
800
 root, sqRoot : real;
009
010 BEGIN
011
 REPEAT
012
 writeln;
013
 write('Enter new number (0 to quit): ');
014
 read(number);
 . . .
035
 UNTIL number = 0
036 END.
 36 source statements.
 0 syntax errors.
 0.06 seconds total parsing time.
```


Cross-Reference Listing Output, cont'd

===== CROSS-REFI	RENCE TABLE =====	
Identifier	Line numbers	
abs	031 033	
epsilon	004 033	
input	001	
integer	007	
newton	001	
number	007 014 016 017 019 023 024 029 033 03	5
output	001	
read	014	
real	008	
root	008 027 029 029 029 030 031 033	
sqr	033	
sqroot	008 023 024 031 031	
sqrt	023	
write	013	
writeln	012 017 020 024 025 030	
	0 instructions generated.	
	0.00 seconds total code generation time	•

Assignment #2

- Write a scanner for the Java language.
- Add a new Java front end.

