CMPE 152: Compiler Design September 19 Lab

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Pascal Declarations

- Classic Pascal declarations consist of 5 parts, each optional, but <u>always in this order</u>:
 - Label declarations
 - Constant definitions
 - Type definitions
 - Variable declarations
 - 5. 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:
 - scalar (integer, real, boolean, char) ← Not reserved words!
 - enumeration
 - subrange

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.

Declarations and the Symbol Table

- Identifiers from Pascal declarations that we will enter into a symbol table, names of:
 - constants
 - types
 - enumeration values
 - record fields
 - variables
- Information from parsing type specifications:
 - simple types
 - array types
 - record types

Scope and the Symbol Table Stack

- Scope refers to the part of the source program where certain identifiers can be used.
- Everywhere in the program where the definitions of those identifiers are in effect.
- Closely related to <u>nesting levels</u> and the <u>symbol table stack</u>.

Global scope

- Nesting level 0: At the bottom of the symbol table stack.
- All predefined global identifiers, such as integer, real, boolean, char.

Program scope

- Nesting level 1:
 One up from the bottom of the stack.
- All identifiers defined at the "top level" of a program (not in a procedure or function).

- Record definitions, procedures, and functions each has a scope.
- Scopes in a Pascal program are <u>nested</u>.
 - An identifier can be <u>redefined</u> within a nested scope.
 - Within the nested scope, the definition in the nested scope <u>overrides</u> the definition in an outer scope.
- Each scope must have its <u>own</u> symbol table.

- As the parser parses a program from top to bottom, it enters and exits nested scopes.
- Whenever the parser enters a scope, it must <u>push</u> that scope's symbol table onto the symbol table stack.
- Whenever the parser <u>exits a scope</u>, it must <u>pop</u> that scope's symbol table off the stack.

Scope example:

```
PROGRAM Test;

CONST

epsilon = 1.0e-6;

TYPE


rec = RECORD

a : real;

x, y : integer;

END;
```

Note that the program name **Test** is defined in the global scope at level 0.

New Methods for Class SymTabStackImpl

```
public SymTab push()
 Push a new symbol table onto the stack.
 SymTab symTab = SymTabFactory.createSymTab(++currentNestingLevel);
 add(symTab);
 return symTab;
public SymTab push(SymTab symTab) Push an existing symbol table onto the stack.
 ++currentNestingLevel;
 add(symTab);
 return symTab;
public SymTab pop() Pop a symbol table off the stack.
 SymTab symTab = get(currentNestingLevel);
 Recall that we implemented
 remove(currentNestingLevel--);
 SymTabStackImpl as an
 return symTab;
 ArrayList<SymTab>.
```


Class SymTabStackImpl

```
public SymTabEntry lookupLocal(String name)
{
 return get(currentNestingLevel).lookup(name);
}

public SymTabEntry lookup(String name)
{
 SymTabEntry foundEntry = null;

 for (int i = currentNestingLevel; (i >= 0) && (foundEntry == null); --i)
 {
 foundEntry = get(i).lookup(name);
 }
}
```

- Method lookup() now searches the current symbol table and the symbol tables lower in the stack.
- It searches in the current scope and then outward in the enclosing scopes.

return foundEntry;