CS 153: Concepts of Compiler Design

December 5 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Presentation Schedule

- Thursday, Dec. 7
 - Alex Kong
 - No Name 1
 - No Name 3
 - No Name 4

Final Exam

- □ Tuesday, December 19
 - **7:15-9:30 AM** in MH 222
- It will be similar to the midterm.
 - Covers the entire semester.
 - Emphasis on the second half.

Context-Free Grammars

- Every production rule has a <u>single nonterminal</u> for its left-hand side.
 - Example: <simple expression> ::= <term> + <term>
- □ Whenever the parser matches the right-hand side of the rule, it can <u>freely reduce</u> it to the nonterminal symbol.
 - Regardless of the context of where the match occurs.
- A language is context-free if it can be defined by a context-free grammar.
- Context-free grammars are a subset of context-sensitive grammars.

Context-Sensitive Grammars

- Context-sensitive grammars are more powerful than context-free grammars.
 - They can define more languages.
- Production rules can be of the form

The parser is allowed to reduce to only in the context of <A> and <C>.

Context-Sensitive Grammars: Example

- □ We can attempt to capture the language rule:
 - "An identifier must have been previously declared to be a variable before it can appear in an expression."
- In an expression, the parser can reduce

<identifier> to <variable>

only in the context of a prior variable declaration for that identifier.

Context-Sensitive Grammars, cont'd

- Context-sensitive grammars are extremely unwieldy for writing compilers.
- Alternative:
 Use context-free grammars and rely on semantic actions such as building symbol tables to provide the context.

Top-Down Parsers

- The parser we hand-wrote for the Pascal interpreter and the parser that JavaCC generates are top-down.
- Start with the topmost nonterminal grammar symbol such as <PROGRAM> and work your way down recursively.
 - Top-down recursive-descent parser
 - Easy to understand and write, but are generally BIG and slow.

Top-Down Parsers, cont'd

- Write a parse method for a production (grammar) rule.
- Each parse method "expects" to see tokens from the source program that match its production rule.
 - Example: IF ... THEN ... ELSE
- A parse method calls other parse methods that implement lower production rules.
 - Parse methods <u>consume tokens</u> that match the production rules.

Top-Down Parsers, cont'd

- A parse is <u>successful</u> if it's able to <u>derive the input string</u> (i.e., the source program) from the production rules.
- All the tokens match the production rules and are consumed.

Bottom-Up Parsers

- A popular type of bottom-up parser is the shift-reduce parser.
 - A bottom-up parser starts with the input tokens from the source program.
- A shift-reduce parser uses a parse stack.
 - The stack starts out empty.
 - The parser shifts (pushes)
 each input token (terminal symbol)
 from the scanner onto the stack.

Bottom-Up Parsers, cont'd

- When what's on top of the parse stack matches the <u>longest right hand side</u> of a production rule:
- The parser pops off the matching symbols and ...
- ... reduces (replaces) them with the nonterminal symbol at the left hand side of the matching rule.
- Example: <term> ::= <factor> * <factor>
 - Pop off <factor> * <factor> and replace by <term>

Bottom-Up Parsers, cont'd

- Repeat until the parse stack is reduced to the topmost nonterminal symbol.
 - Example: <PROGRAM>
- The parser accepts the input source as being syntactically correct.
 - The parse was successful.

Example: Shift-Reduce Parsing

Parse the expressiona + b*c given theproduction rules:

```
<expression> ::= <simple expression>
<simple expression> ::= <term + <term>
<term> ::= <factor> | <factor> * <factor>
<factor> ::= <variable>
<variable> ::= <identifier>
<identifier> ::= a | b | c
```

In this grammar, the topmost nonterminal symbol is <expression>

Parse stack (top at right)	Input	Action
	a + b*c	shift
a	+ b*c	reduce
<identifier></identifier>	+ b*c	reduce
<variable></variable>	+ b*c	reduce
<factor></factor>	+ b*c	reduce
<term></term>	+ b*c	shift
<term> +</term>	b*c	shift
<term> + b</term>	*c	reduce
<term> + <identifier></identifier></term>	*c	reduce
<term> + <variable></variable></term>	*c	reduce
<term> + <factor></factor></term>	*c	shift
<term> + <factor> *</factor></term>	С	shift
<term> + <factor> * c</factor></term>		reduce
<term> + <factor> * <identifier></identifier></factor></term>		reduce
<term> + <factor> * <variable></variable></factor></term>		reduce
<term> + <factor> * <factor></factor></factor></term>		reduce
<term> + <term></term></term>		reduce
<simple expression=""></simple>		reduce
<expression></expression>		accept

Why Bottom-Up Parsing?

- The shift-reduce actions can be driven by a table.
 - The table is based on the production rules.
 - It is almost always generated by a compiler-compiler.
- Like a table-driven scanner,
 a table-driven parser can be
 very compact and extremely fast.
- However, for a significant grammar, the table can be nearly impossible for a human to follow.

Why Bottom-Up Parsing?

- Error recovery can be especially tricky.
- It can be very hard to debug the parser if something goes wrong.
- It's usually an error in the grammar (of course!).

Lex and Yacc

- Lex and Yacc
 - "Standard" compiler-compiler for Unix and Linux systems.
- Lex automatically generates a scanner written in C.
 - Flex: free GNU version
- Yacc ("Yet another compiler-compiler") automatically generates a parser written in C.
 - Bison: free GNU version
 - Generates a bottom-up shift-reduce parser.

Example: Simple Interpretive Calculator

□ Yacc file (production rules): calc.y

```
We'll need to define the NUMBER token.
%token NUMBER
%left '+' '-' /* left associative, same precedence */
%left '*' '/' /* left associative, higher precedence */
%%
exprlist: /* empty list */
 exprlist '\n'
 exprlist expr '\n' {printf("\t%lf\n", $2);}
 #include <stdio.h>
expr: NUMBER
 \{\$\$ = \$1;\}
 #include <ctype.h>
 expr'+'expr {$$ = $1 + $3;}
 expr'-'expr {$$ = $1 - $3;}
 int main(int argc, char *argv[])
 expr '*' expr {$$ = $1 * $3;}
 expr'/' expr {$$ = $1 / $3;}
 '(' expr ')' {$$ = $2;}
 progname = argv[0];
 yyparse();
%%
```


Example: Simple Calculator, cont'd

Lex file (token definitions): calc.1

Commands:

```
yacc -d calc.y
lex calc.l
cc -c *.c
cc -o calc *.o
./calc
```


- Lectures and PowerPoint slide sets
- Reading assignments
- Homework assignments
- Compiler project

- Good understanding of compiler concepts
 - Front end: parser, scanner, and tokens
 - Intermediate tier: symbol table and parse trees
 - Back end: interpreter and code generator
 - The <u>ANTLR 4</u> compiler-compiler
- Basic understanding of Pascal

- What is the overall architecture of a compiler or an interpreter?
 - What are the source language-independent and -dependent parts?
 - What are the target machine-independent and -dependent parts?
- How can we manage the size and complexity of a compiler or an interpreter during its development?

- What are the main characteristics of a top-down recursive-descent parser?
- Of a bottom-up parser?
- What is the basic control flow through an interpreter as a source program is read, translated, and executed?
- Through a compiler for code generation?

- How do the various components work with each other?
 - parser ←→ scanner
 - scanner ←→ source program
 - parser ←→ symbol table
 - parser ←→ parse tree
 - executor symbol table code generator parse tree

- What information is kept in a symbol table?
 - When is a symbol table created?
 - How is this information structured?
 - How is this information accessed?
- What information is kept in a parse tree?
 - When is a parse tree created?
 - How is this information structured?
 - How is this information accessed?

- What is the purpose of the
 - symbol table stack
 - runtime stack
 - runtime display
 - operand stack
 - parse stack

- Define or explain
 - syntax and semantics
 - syntax diagrams and BNF
 - syntax error handling
 - runtime error handling
 - type checking

- Deterministic finite automaton (DFA)
 - start state
 - accepting state
 - transitions
 - state transition table
 - table-driven DFA scanner

- What information is kept in an activation record or stack frame?
 - How is this information initialized?
 - What happens during a procedure or function call?
- How to pass parameters
 - by value
 - by reference
- ... with an interpretervs. with generated object code.

- The Java Virtual Machine (JVM) architecture
- Runtime stack
- Stack frame
 - operand stack
 - local variables array
 - program counter

- The Jasmin assembly language instructions
 - explicit operands
 - operands on the stack
 - standard and "short cut"
 - type descriptors

Jasmin assembler directives:

- .class
- super
- .limit
- .field
- .var
- .method
- .line
- .end

- Basic concepts of the ANTLR 4 compiler-compiler
- Tokens specification with regular expressions
- Production rules
 - labelled alternates
- Tree node visitors
 - Overriding visit methods.

- Code generation and code templates
 - expressions
 - assignment statements
 - conditional statements
 - looping statements
 - arrays and records

- Compiling procedures and functions
 - fields and local variables
 - call and return
 - passing parameters

Multipass compilers

- type checking pass with the visitor pattern
- optimization pass
- code generation pass with the visitor pattern

- Integrating Jasmin routines with Java routines
 - Pascal runtime library
- Instruction selection
- Instruction scheduling
- Register allocation
 - spilling values
 - live variables

- Optimization for performance
 - constant folding
 - constant propagation
 - strength reduction
 - dead code elimination
 - loop unrolling
 - common subexpression elimination

Was this course "deep" enough?

