CS 153: Concepts of Compiler Design

October 31 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

ANTLR Pcl

- Pcl, a tiny subset of Pascal.
- Use ANTLR to generate a Pcl parser and lexer and integrate them with our Pascal interpreter's symbol table code.
 - ANTLR doesn't do symbol tables
- Parse a Pcl program and print the symbol table.
- Sample program sample.pas:

```
sample.pas
PROGRAM sample;
VAR
 i, j : integer;
 alpha, beta5x : real;
BEGIN
 REPEAT
 i := 3;
 i := 2 + 3*i
 UNTIL i >= j + 2;
 IF i <= j THEN i := j;</pre>
 IF j > i THEN i := 3*j
 ELSE BEGIN
 alpha := 9;
 beta5x := alpha/3 - alpha*2;
 END
END.
```

ANTLR Pcl, cont'd

- Strategy:
 - Write the grammar file Pcl.g4.
 - Generate the parser and lexer.
 - Generate a parse tree with the visitor interface.
- Use the following Pascal interpreter code:
 - Java
 - package wci.intermediate
 - package wci.util
 - C++
 - □ namespace wci::intermediate
 - □ namespace wci::util

ANTLR Pcl, cont'd

- Override <u>visitor functions</u> to:
 - Create a symbol table stack.
 - Create a symbol table for the program.
 - While parsing variable declarations, enter the variables into the program's symbol table.
 - After parsing the program, print the symbol table.

Pcl.g4

```
grammar Pcl; // A tiny subset of Pascal
 Pcl.g4
program : header block '.';
header : PROGRAM IDENTIFIER ';';
block : declarations compound stmt;
declarations : VAR decl list ';';
decl list : decl ( ';' decl )*;
decl : var_list ':' type_id ;
var list : var id ( ',' var id )*;
var_id : IDENTIFIER ;
type id : IDENTIFIER ;
compound stmt : BEGIN stmt list END ;
stmt : compound stmt # compoundStmt
 assignment stmt # assignmentStmt
 repeat_stmt
 # repeatStmt
 # ifStmt
 if stmt
 # emptyStmt
```

Pcl.g4, cont'd


```
stmt list : stmt ( ';' stmt )*;
 Pcl.g4
assignment_stmt : variable ':=' expr ;
repeat stmt : REPEAT stmt list UNTIL expr ;
if stmt : IF expr THEN stmt ( ELSE stmt )? ;
variable : IDENTIFIER ;
expr : expr mul_div_op expr # mulDivExpr
 expr add_sub_op expr # addSubExpr
 expr rel op expr # relExpr
 number
 # numberConst
 # identifier
 IDENTIFIER
 '(' expr ')'
 # parens
number : sign? INTEGER ;
sign : '+' | '-';
mul div op : MUL OP | DIV OP ;
add sub op : ADD OP | SUB OP ;
rel_op : EQ_OP | NE_OP | LT_OP | LE_OP | GT_OP | GE_OP ;
```


Pcl.g4, cont'd


```
PROGRAM: 'PROGRAM';
BEGIN
 : 'BEGIN';
END: 'END';
VAR : 'VAR';
REPEAT : 'REPEAT' ;
UNTIL : 'UNTIL';
IF
  : 'IF' ;
THEN: 'THEN';
 : 'ELSE';
ELSE
IDENTIFIER: [a-zA-Z][a-zA-Z0-9]*;
INTEGER
 : [0-9];
MUL OP: '*';
DIV OP:
 '/';
 Pcl.g4
ADD OP : '+';
SUB OP : '-';
```


```
MUL OP:
DIV OP : '/';
ADD OP:
 '+' ;
SUB OP:
EQ OP : '=';
NE OP : '<>' ;
LT OP : '<';
LE OP : '<=';
GT OP : '>' ;
GE OP : '>=' ;
NEWLINE : '\r'? '\n' -> skip ;
  : [ \t]+ -> skip ;
WS
```


Pcl Syntax Diagrams

Pcl Compiler Java Code

```
public class PclBaseVisitor<T> extends AbstractParseTreeVisitor<T> implements PclVisitor<T>
 /**
 {@inheritDoc}
 * The default implementation returns the result of calling
 * {@link #visitChildren} on {@code ctx}.
 */
 @Override public T visitProgram(PclParser.ProgramContext ctx) { return visitChildren(ctx); }
 /**
 * {@inheritDoc}
 * The default implementation returns the result of calling
 * {@link #visitChildren} on {@code ctx}.
 * /
 @Override public T visitHeader(PclParser.HeaderContext ctx) { return visitChildren(ctx); }
 /**
 * {@inheritDoc}
 * The default implementation returns the result of calling
 * {@link #visitChildren} on {@code ctx}.
 * /
 @Override public T visitBlock(PclParser.BlockContext ctx) { return visitChildren(ctx); }
```

```
import java.util.ArrayList;
import wci.intermediate.*;
import wci.intermediate.symtabimpl.*;
import wci.util.*;
import static wci.intermediate.symtabimpl.SymTabKeyImpl.*;
import static wci.intermediate.symtabimpl.DefinitionImpl.*;
public class CompilerVisitor extends PclBaseVisitor<Integer>
 private SymTabStack symTabStack;
 private SymTabEntry programId;
 private ArrayList<SymTabEntry> variableIdList;
 private TypeSpec dataType;
```

```
public CompilerVisitor()
 // Create and initialize the symbol table stack.
 symTabStack = SymTabFactory.createSymTabStack();
 Predefined.initialize(symTabStack);
@Override
public Integer visitProgram(PclParser.ProgramContext ctx)
 System.out.println("Visiting program");
 Integer value = visitChildren(ctx);
 // Print the cross-reference table.
 CrossReferencer crossReferencer = new CrossReferencer();
 crossReferencer.print(symTabStack);
 return value;
```

```
@Override
public Integer visitHeader(PclParser.HeaderContext ctx)
 String programName = ctx.IDENTIFIER().toString();
 System.out.println("Program name = " + programName);
 programId = symTabStack.enterLocal(programName);
 programId.setDefinition(DefinitionImpl.PROGRAM);
 programId.setAttribute(ROUTINE SYMTAB, symTabStack.push());
 symTabStack.setProgramId(programId);
 Program's name
 and symbol table.
 return visitChildren(ctx);
@Override
public Integer visitDecl(PclParser.DeclContext ctx)
 System.out.println("Visiting dcl");
 return visitChildren(ctx);
```

```
@Override
public Integer visitVar list(PclParser.Var listContext ctx)
 System.out.println("Visiting variable list");
 variableIdList = new ArrayList<SymTabEntry>();
 An array list to store
 return visitChildren(ctx);
 variables being declared
 to be the same type.
@Override
public Integer visitVar id(PclParser.Var_idContext ctx)
 String variableName = ctx.IDENTIFIER().toString();
 System.out.println("Declared Id = " + variableName);
 SymTabEntry variableId = symTabStack.enterLocal(variableName);
 variableId.setDefinition(VARIABLE);
 Enter variables into
 variableIdList.add(variableId);
 the symbol table.
 return visitChildren(ctx);
```

```
@Override
public Integer visitType id(PclParser.Type idContext ctx)
 String typeName = ctx.IDENTIFIER().toString();
 System.out.println("Type = " + typeName);
 dataType = typeName.equalsIgnoreCase("integer")
 ? Predefined.integerType
 Set each
 : typeName.equalsIgnoreCase("real")
 variable's
 ? Predefined.realType
 data type.
 : null;
 for (SymTabEntry id : variableIdList) id.setTypeSpec(dataType);
 return visitChildren(ctx);
```

Pcl Compiler C++ Code

```
class PclBaseVisitor : public PclVisitor
public:
  virtual antlrcpp::Any visitProgram(PclParser::ProgramContext *ctx) override {
 return visitChildren(ctx);
  virtual antlrcpp::Any visitHeader(PclParser::HeaderContext *ctx) override {
 return visitChildren(ctx);
  virtual antlrcpp::Any visitBlock(PclParser::BlockContext *ctx) override {
 return visitChildren(ctx);
  virtual antlrcpp::Any visitDeclarations(PclParser::DeclarationsContext *ctx) override {
 return visitChildren(ctx);
```

```
#include "wci/intermediate/SymTabStack.h"
#include "wci/intermediate/SymTabEntry.h"
#include "wci/intermediate/TypeSpec.h"
#include "PclBaseVisitor.h"
#include "antlr4-runtime.h"
#include "PclVisitor.h"
using namespace wci;
using namespace wci::intermediate;
class CompilerVisitor: public PclBaseVisitor
private:
 SymTabStack *symtab stack;
 SymTabEntry *program id;
 vector<SymTabEntry *> variable id list;
 TypeSpec *data type;
```

```
public:
 CompilerVisitor();
 virtual ~CompilerVisitor();

antlrcpp::Any visitProgram(PclParser::ProgramContext *ctx) override;
antlrcpp::Any visitHeader(PclParser::HeaderContext *ctx) override;
antlrcpp::Any visitDecl(PclParser::DeclContext *ctx) override;
antlrcpp::Any visitVar_list(PclParser::Var_listContext *ctx) override;
antlrcpp::Any visitVar_id(PclParser::Var_idContext *ctx) override;
antlrcpp::Any visitType_id(PclParser::Type_idContext *ctx) override;
};
```

```
#include <iostream>
#include <string>
#include <vector>
#include "CompilerVisitor.h"
#include "wci/intermediate/SymTabFactory.h"
#include "wci/intermediate/symtabimpl/Predefined.h"
#include "wci/util/CrossReferencer.h"
using namespace std;
using namespace wci;
using namespace wci::intermediate;
using namespace wci::intermediate::symtabimpl;
using namespace wci::util;
CompilerVisitor::CompilerVisitor()
{
 // Create and initialize the symbol table stack.
 symtab stack = SymTabFactory::create symtab stack();
 Predefined::initialize(symtab stack);
```

```
antlrcpp::Any CompilerVisitor::visitProgram(PclParser::ProgramContext *ctx)
 cout << "Visiting program" << endl;</pre>
 auto value = visitChildren(ctx);
 // Print the cross-reference table.
 CrossReferencer cross referencer;
 cross referencer.print(symtab stack);
 return value;
}
antlrcpp::Any CompilerVisitor::visitHeader(PclParser::HeaderContext *ctx)
 string program name = ctx->IDENTIFIER()->toString();
 cout << "Program name = " << program_name << endl;</pre>
 program id = symtab stack->enter_local(program name);
 Program's name
 program_id->set_definition((Definition)DF_PROGRAM);
 and symbol table.
 program id->set attribute((SymTabKey) ROUTINE SYMTAB,
 new EntryValue(symtab stack->push()));
 symtab stack->set program id(program id);
 return visitChildren(ctx);
```


```
antlrcpp::Any CompilerVisitor::visitDecl(PclParser::DeclContext *ctx)
{
 cout << "Visiting dcl" << endl;</pre>
 return visitChildren(ctx);
antlrcpp::Any CompilerVisitor::visitVar list(PclParser::Var listContext *ctx)
 cout << "Visiting variable list" << endl;</pre>
 variable_id_list.resize(0);
 A vector to store variables
 being declared to be the same type.
 return visitChildren(ctx);
}
antlrcpp::Any CompilerVisitor::visitVar_id(PclParser::Var_idContext *ctx)
 string variable name = ctx->IDENTIFIER()->toString();
 cout << "Declared Id = " << variable name << endl;</pre>
 SymTabEntry *variable id = symtab stack->enter local(variable name);
 variable id->set definition((Definition) DF VARIABLE);
 variable id list.push back(variable id);
 Enter variables into
 the symbol table.
 return visitChildren(ctx);
```

Review: Interpreter vs. Compiler

- Same front end
 - parser, scanner, tokens
- Same intermediate tier
 - symbol tables, parse trees
- Different back end operations

Review: Interpreter vs. Compiler, cont'd

- Interpreter: Use the symbol tables and parse trees to execute the source program.
 - executor
- Compiler: Use the symbol tables and parse trees to generate an object program for the source program.
 - code generator

Target Machines

- A compiler's back end <u>code generator</u> produces <u>object code</u> for a target machine.
- □ Target machine: Java Virtual Machine (JVM)
- Object language: Jasmin assembly language
 - The Jasmin assembler translates assembly language programs into .class files.
 - The JVM loads and executes .class files.

Target Machines, cont'd

- Instead of using javac to compile a source program written in Java into a .class file ...
- Use your compiler to compile a source program written in your chosen language into a Jasmin object program.
- Then use the Jasmin assembler to create the .class file.

Target Machines, cont'd

- No matter what language the source program was originally written in, once it's been compiled into a .class file, Java will be able to load and execute it.
- The JVM runs on a wide variety of hardware platforms.

Java Virtual Machine (JVM) Architecture

- Java stack
 - runtime stack
- Heap area
 - dynamically allocated objects
 - automatic garbage collection
- Class area
 - code for methods
 - constants pool
- Native method stacks
 - support native methods, e.g., written in C
 - (not shown)

Java Virtual Machine Architecture, cont'd

- The runtime stack contains stack frames.
 - Stack frame = activation record.
- Each stack frame contains:
 - local variables array
 - operand stack
 - program counter (PC)

What is missing in the JVM that we had in our Pascal interpreter?

The JVM's Java Runtime Stack

- Each method invocation pushes a stack frame.
- Equivalent to the activation record of our Pascal interpreter.
- The stack frame currently on top of the runtime stack is the <u>active stack frame</u>.
- A stack frame is popped off when the method returns, possibly leaving behind a <u>return value</u> on top of the stack.

Stack Frame Contents

Operand stack

For doing computations.

Local variables array

 Equivalent to the <u>memory map</u> in our Pascal interpreter's activation record.

□ Program counter (PC)

Keeps track of the currently executing instruction.

JVM Instructions

- Load and store values
- Arithmetic operations
- Type conversions
- Object creation and management
- Runtime stack management (push/pop values)
- Branching
- Method call and return
- Throwing exceptions
- Concurrency

Jasmin Assembler

- Download from:
 - http://jasmin.sourceforge.net/
- Site also includes:
 - User Guide
 - Instruction set
 - Sample programs

Example Jasmin Program

```
.class public HelloWorld
.super java/lang/Object

.method public static main([Ljava/lang/String;)V
.limit stack 2
.limit locals 1

getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "Hello, world!"
invokevirtual java/io/PrintStream/println(Ljava/lang/String;)V
return
.end method
```

Assemble:

- java -jar jasmin.jar hello.j
- Execute:
 - java HelloWorld

