CMPE 152: Compiler Design

September 21 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Type Specification Interfaces

Interfaces TypeForm and TypeKey are marker interfaces that define no methods.

- Conceptually, a type specification is
 - a form (scalar, array, record, etc.)
 - a type identifier (if it's named)
 - a collection of attributes

Type Specification Interfaces

- A named type refers to its type identifier:
 get_identifier()
- Each type specification has <u>certain attributes</u> depending on its <u>form</u>.

- Interface
 TypeSpec
 represents a
 type specification.
- Method getForm() returns the type's form.
 - scalar
 - enumeration
 - subrange
 - array
 - record

Type Specification Attributes

Each type specification has <u>certain attributes</u> depending on its <u>form</u>.

Type form	Type specification attributes
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Element type
	Element count
Record	A separate symbol table for the field identifiers

TypeFormImpl

- TypeFormImpl enumerated values represent the type <u>forms</u>.
 - The <u>left column</u> of the table.

```
enum class TypeFormImpl
{
 SCALAR, ENUMERATION, SUBRANGE, ARRAY, RECORD,
};
```

Type form	Type specification attributes
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Element type
	Element count
Record	A separate symbol table for the field identifiers

TypeKeyImpl

TypeKeyImpl enumerated values are the

Type form

attribute keys.

enum class TypeKeyImpl

};

The <u>right column</u> of the table.

```
Scalar None
Enumeration List of enumeration constant identifiers

Subrange Base type

Minimum value

Maximum value

Array Index type

Element type

Element count

A separate symbol table for the field identifiers
```

Type specification attributes

```
// Enumeration | Element count |
ENUMERATION_CONSTANTS, | A separate symbol table for the field identifiers |
// Subrange | SUBRANGE_BASE_TYPE, SUBRANGE_MIN_VALUE, SUBRANGE_MAX_VALUE, |
// Array | ARRAY_INDEX_TYPE, ARRAY_ELEMENT_TYPE, ARRAY_ELEMENT_COUNT, |
// Record | A TypeFormImpl enumerated value tells us |
RECORD_SYMTAB, | Which set of TypeKeyImpl attribute keys to use.
```

TypeSpecImpl

- Implement a type specification with a map.
 - Similar to a symbol table entry and a parse tree node.

```
class TypeSpecImpl : public TypeSpec
public:
 TypeSpecImpl();
 TypeSpecImpl(TypeForm form);
private:
 TypeForm form;
 SymTabEntry *type id; // type identifier
 map<TypeKey, TypeValue *> contents;
```


TypeSpecImpl String Constructor

A constructor to make a Pascal string.

```
TypeSpecImpl::TypeSpecImpl(string value)
{
 initialize();
 form = (TypeForm) TF_ARRAY;
```

```
Type form

Scalar

None

Enumeration

List of enumeration constant identifiers

Subrange

Base type

Minimum value

Maximum value

Array

Index type

Element type

Element count

A separate symbol table for the field identifiers
```

```
TypeSpec *index type = new TypeSpecImpl((TypeForm) TF SUBRANGE);
index type->set attribute((TypeKey) SUBRANGE BASE TYPE,
 new TypeValue(Predefined::integer type));
index type->set attribute((TypeKey) SUBRANGE MIN VALUE,
 new TypeValue(new DataValue(1)));
int length = value.length();
index type->set attribute((TypeKey) SUBRANGE MAX VALUE,
 new TypeValue(new DataValue(length)));
this->set attribute((TypeKey) ARRAY INDEX TYPE,
 new TypeValue(index type));
this->set attribute((TypeKey) ARRAY_ELEMENT_TYPE,
 new TypeValue(Predefined::char type));
this->set attribute((TypeKey) ARRAY ELEMENT COUNT,
 new TypeValue(new DataValue(length)));
```

TypeSpecImpl::baseType()

- Return the base type of a subrange type.
 - Example: Return integer for a subrange of integer.
 - Just return the type if it's not a subrange.

```
TypeSpec *TypeSpecImpl::base_type()
{
 if (form == (TypeForm) TF_SUBRANGE)
 {
 TypeValue *type_value =
 this->get_attribute((TypeKey) SUBRANGE_BASE_TYPE);
 return type_value->typespec;
 }
 else return this;
}
```


TypeSpecImpl::is_pascal_string()

Is this a string type?

```
bool TypeSpecImpl::is pascal string()
 if (form == (TypeForm) TF ARRAY)
 TypeValue *type_value = this->get_attribute((TypeKey) ARRAY_ELEMENT_TYPE);
 TypeSpec *elmt type = type value->typespec;
 type_value = this->get_attribute((TypeKey) ARRAY_INDEX_TYPE);
 TypeSpec *index_type = type_value->typespec;
 return (elmt_type->base_type() == Predefined::char_type) &&
 (index type->base type() == Predefined::integer type);
 else
 To be a Pascal string type,
 return false;
 the index type must be integer
 and the element type must be char.
```


Type Factory

- A type factory creates type specifications.
 - In namespace intermediate.
- Two factory methods.
 - Pascal string types.
 - All other types.

```
TypeSpec *TypeFactory::create_type(const TypeForm form)
{
 return new TypeSpecImpl(form);
}

TypeSpec *TypeFactory::create_string_type(const string value)
{
 return new TypeSpecImpl(value);
}
```


How are Identifiers Defined?

- Identifiers are no longer only the names of variables.
- Class DefinitionImpl enumerates all the ways an identifier can be defined.
 - Namespace intermediate::symtabimpl.

```
enum class DefinitionImpl
{
 CONSTANT, ENUMERATION_CONSTANT,
 TYPE, VARIABLE, FIELD,
 VALUE_PARM, VAR_PARM,
 PROGRAM_PARM,
 PROGRAM, PROCEDURE, FUNCTION,
 UNDEFINED,
Think of Definition as the
 role an identifier plays.
```


Predefined Scalar Types

- Initialized by class Predefined in the global scope.
 - Namespace intermediate::symtabimpl.
 - Example: integer

Type specification **integerType** and the symbol table entry **integerId** refer to each other.

Predefined Scalar Types

Predefined type boolean introduces two predefined constants, true and false.

```
false id = symtab stack->enter local("false");
false id->set definition((Definition) DF ENUMERATION CONSTANT);
false id->set typespec(boolean type);
false id->set attribute((SymTabKey) CONSTANT VALUE,
 new EntryValue(new DataValue(0)));
true id = symtab stack->enter local("true");
true id->set definition((Definition) DF ENUMERATION CONSTANT);
true id->set typespec(boolean type);
true id->set attribute((SymTabKey) CONSTANT VALUE,
 new EntryValue(new DataValue(1)));
TypeValue *type value = new TypeValue();
 Add the constant identifiers to the
type value->v.push_back(false_id);
 ENUMERTION CONSTANTS list attribute.
type value->v.push back(true id);
boolean_type->set_attribute((TypeKey) ENUMERATION_CONSTANTS,
 type value);
 14
```

Parsing Pascal Declarations

PascalParserTD::parse()

```
icode = ICodeFactory::create icode();
Predefined::initialize(symtab stack);
 Predefined types 

global symbol table.
routine id = symtab stack->enter local("dummyprogramname");
routine_id->set_definition((Definition) DefinitionImpl::PROGRAM);
symtab stack->set program id(routine id);
 Push the new
 level 1 symbol table.
routine id->set attribute((SymTabKey) ROUTINE SYMTAB,
 new EntryValue(symtab stack->push()));
routine_id->set_attribute((SymTabKey) ROUTINE_ICODE,
 The symbol table entry
 new EntryValue(icode));
 of the program id
 keeps a pointer to the
Token *token = next token(nullptr);
 level 1 symbol table.
BlockParser block parser(this);
ICodeNode *root node = block parser.parse block(token, routine id);
icode->set root(root node);
 Parse the program's block.
symtab stack->pop();
 When done, pop off the level 1 symbol table.
```


PascalParserTD::parse(), cont'd

```
token = current token();
 Parse the final period.
if (token->get type() != (TokenType) PT DOT)
 error handler.flag(token, MISSING PERIOD, this);
int last line number = token->get line number();
if (root node != nullptr) icode->set root(root node);
steady clock::time point end time = steady clock::now();
double elapsed time =
 duration cast<duration<double>>(end time - start_time).count();
Message message(PARSER SUMMARY,
 LINE COUNT, to string(last line number),
 ERROR COUNT, to string(get error count()),
 ELAPSED TIME, to string(elapsed time));
send message(message);
```


BlockParser::parse()


```
ICodeNode *BlockParser::parse block(Token *token, SymTabEntry *routine id)
 throw (string)
 DeclarationsParser declarations parser(this);
 StatementParser statement parser(this);
 Parse declarations.
 declarations parser.parse declaration(token);
 token = synchronize(StatementParser::STMT START SET);
 Synchronize to the
 TokenType token_type = token->get_type();
 start of a statement.
 ICodeNode *root node = nullptr;
 Parse the
 if (token type == (TokenType) PT BEGIN)
 compound statement.
 root node = statement parser.parse statement(token);
return root node;
```

DeclarationsParser::parse()

Parse constant definitions.

- If there is the CONST reserved word.
- Call the parse() method of ConstantDefinitionsParser

Parse type definitions.

- If there is the TYPE reserved word.
- Call the parse() method of TypeDefinitionsParser

Parse variable declarations.

- If there is the VAR reserved word.
- Call the parse() method of VariableDeclarationsParser

ConstantDefinitionsParser

CONST

ConstantDefinitionsParser::parse()


```
void ConstantDefinitionsParser::parse declaration(Token *token) throw (string)
 Loop over the constant definitions.
 token = synchronize(IDENTIFIER SET);
 while (token->get_type() == (TokenType) PT_IDENTIFIER)
 string name = token->get_text();
 Enter the
 transform(name.begin(), name.end(), name.begin(), ::tolower);
 constant
 SymTabEntry *constant id = symtab stack->lookup local(name);
 identifier into
 the symbol
 if (constant id == nullptr)
 table but don't
 set its definition
 constant_id = symtab_stack->enter_local(name);
 constant_id->append_line_number(token->get_line_number());
 to CONSTANT
 yet.
 else
 error_handler.flag(token, IDENTIFIER_REDEFINED, this);
 constant_id = nullptr;
 token = next token(token); // consume the identifier token
 token = synchronize(EQUALS SET);
 Synchronize and parse the = sign.
 if (token->get type() == (TokenType) PT EQUALS)
 token = next token(token); // consume the =
 21
 continued ...
```

Method ConstantDefinitionsParser.parse()

```
Parse the constant's value.
 Token *constant token = token;
 DataValue *data value = parse constant(token);
 if (data value == nullptr) data value = new DataValue(-1);
 Now set the constant identifier
 if (constant id != nullptr)
 to CONSTANT.
 constant id->set definition((Definition) DF CONSTANT);
 constant id->set attribute((SymTabKey) CONSTANT VALUE,
 new EntryValue(data_value));
 Set the
 TypeSpec *constant type =
 constant's value.
 constant token->get type()
 == (TokenType) PT IDENTIFIER
 Set the
 ? get_constant_type(constant_token)
 constant's type.
 : get constant type(data value);
 constant id->set typespec(constant type);
 Synchronize at the start of
 Guard against the
 the next constant definition.
 constant definition
 pi = pi
 token = synchronize(IDENTIFIER SET);
// while
```

Review: Type Definitions

type definition

Sample type definitions:

How can we represent **type specification information** in our symbol table and associate the correct type specification with an identifier?

Type Definition Structures

Type Definition Structures, cont'd

Type Definition Structures, cont'd

