CS 153: Concepts of Compiler Design

September 12 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Statement Parser Class

intermediate

<<interface>>

ICode

<<interface>>

SymbolTable

- □ Class StatementParser
 is a subclass of
 PascalParserTD which is
 a subclass of Parser.
 - Its parse() method builds a part of the parse tree and returns the root node of the newly built subtree.

Statement Parser Subclasses

- □ StatementParser itself has subclasses:
 - CompoundStatementParser
 - AssignmentStatementParser
 - ExpressionParser
- The parse() method of each subclass returns the root node of the subtree that it builds.
- Note the dependency relationships among StatementParser and its subclasses.

Parsing Expressions

- Pascal statement parser subclass **ExpressionParser**has methods that correspond to
 the expression syntax diagrams:
 - parseExpression()
 - parseSimpleExpression()
 - parseTerm()
 - parseFactor()
- Each parse method returns
 the root of the subtree that it builds.
 - Therefore, ExpressionParser's parse() method returns the root of the entire expression subtree.

Parsing Expressions, cont'd

- Pascal's operator precedence rules determine the order in which the parse methods are called.
 - The parse tree that **ExpressionParser** builds determines the order of evaluation.
 - Example: 32 + centigrade/ratio

Do a **postorder traversal** of the parse tree.

Visit the **left subtree**, visit the **right subtree**, then visit the **root**.

Parsing Expressions, cont'd

Example: Method parseExpression()

- ☐ First, we need to map Pascal token types to parse tree node types.
 - Node types need to be language-independent.
 - We'll use a hash table.

```
// Map relational operator tokens to node types.
private static final HashMap<PascalTokenType, ICodeNodeType>
 REL_OPS_MAP = new HashMap<PascalTokenType, ICodeNodeType>();
static {
 REL_OPS_MAP.put(EQUALS, EQ);
 REL_OPS_MAP.put(NOT_EQUALS, NE);
 REL_OPS_MAP.put(LESS_THAN, LT);
 REL_OPS_MAP.put(LESS_EQUALS, LE);
 REL_OPS_MAP.put(GREATER_THAN, GT);
 REL_OPS_MAP.put(GREATER_EQUALS, GE);
};
```


Method parseExpression(), cont'd

```
private ICodeNode parseExpression(Token token)
 throws Exception
 ICodeNode rootNode = parseSimpleExpression(token);
 token = currentToken();
 TokenType tokenType = token.getType();
 if (REL OPS.contains(tokenType)) {
 ICodeNodeType nodeType = REL OPS MAP.get(tokenType);
 ICodeNode opNode = ICodeFactory.createICodeNode(nodeType);
 opNode.addChild(rootNode);
 token = nextToken(); // consume the operator
 opNode.addChild(parseSimpleExpression(token));
 rootNode = opNode;
 expression
 simple expression
 return rootNode;
 _=>
 simple expression
```


Printing Parse Trees

- □ Utility class ParseTreePrinter prints parse trees.
 - Prints in an XML format.

Pascal Syntax Checker I

☐ The -i compiler option prints the intermediate code:

```
java -classpath classes Pascal execute -i assignments.txt
```

Add to the constructor of the main Pascal class:

Pascal Syntax Checker I, cont'd

- Demo (Chapter 5)
- For now, all we can parse are compound statements, assignment statements, and expressions.
- More syntax error handling.

What Have We Accomplished So Far?

- A working scanner for Pascal.
- A set of Pascal token classes.
- Symbol table and intermediate code classes.
- A parser for Pascal compound and assignment statements and expressions.
 - Generate parse trees.
 - Syntax error handling.
- A messaging system with message producers and message listeners.
- Placeholder classes for the back end code generator and executor.
- So ... we are ready to put all this stuff into action!

Temporary Hacks for Now

- Only one symbol table in the stack.
- Variables are scalars (not records or arrays)
 but otherwise have no declared type.
 - We haven't parsed any Pascal declarations yet!
- We consider a variable to be "declared" (and we enter it into the symbol table) the first time it appears on the left-hand-side of an assignment statement (it's the target of the assignment).

A New Temporary Hack

- Today, we're going to store runtime computed values into the symbol table.
 - As attribute DATA_VALUE

Quick Review of the Framework

The Statement Executor Class

<<interface>>

ICode

<<interface>>
SymbolTable

intermediate

Class StatementExecutor is a subclass of Executor which is a subclass of Backend.

- Its execute() method interprets the parse tree whose root node is passed to it.
- The return value is either the value of a computed expression, or null.

The Statement Executor Subclasses

- StatementExecutor itself has subclasses:
 - CompoundExecutor
 - AssignmentExecutor
 - ExpressionExecutor
- The execute() method of each subclass also interprets the parse tree whose root node is passed to it.
- Note the dependency relationships among
 StatementExecutor
 and its subclasses.

More Architectural Symmetry

The statement executor classes in the back end are symmetrical with the statement parser classes in the front end.

Runtime Error Handling

- Just as the front end has an error handler for syntax errors, the interpreter back end has an error handler for runtime errors.
 - Similar flag() method.
 - Here, run time means the time when the interpreter is executing the source program.
- Runtime error message format
 - Error message
 - Source line number where the error occurred

Runtime Error Messages

Here are the errors and their messages that our interpreter will be able to detect and flag at run time.

```
public enum RuntimeErrorCode
{
 UNINITIALIZED_VALUE("Uninitialized value"),
 VALUE_RANGE("Value out of range"),
 INVALID_CASE_EXPRESSION_VALUE("Invalid CASE expression value"),
 DIVISION_BY_ZERO("Division by zero"),
 INVALID_STANDARD_FUNCTION_ARGUMENT("Invalid standard function argument"),
 INVALID_INPUT("Invalid input"),
 STACK_OVERFLOW("Runtime stack overflow"),
 UNIMPLEMENTED_FEATURE("Unimplemented runtime feature");
 ...
}
```


Class StatementExecutor

```
public Object execute(ICodeNode node)
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();
 switch (nodeType) {
 case COMPOUND: {
 CompoundExecutor compoundExecutor = new CompoundExecutor(this);
 return compoundExecutor.execute(node);
 case ASSIGN: {
 AssignmentExecutor assignmentExecutor = new AssignmentExecutor(this);
 return assignmentExecutor.execute(node);
```

The node type tells which executor subclass to use.

Class CompoundExecutor

```
public Object execute(ICodeNode node)
{
 StatementExecutor statementExecutor = new StatementExecutor(this);
 ArrayList<ICodeNode> children = node.getChildren();

 for (ICodeNode child : children) {
 statementExecutor.execute(child);
 }

 return null;
}
```

 Get the list of all the child nodes of the COMPOUND node.

Then call statementExecutor.execute() on each child.

Class AssignmentExecutor

```
public Object execute(ICodeNode node)
 ArrayList<ICodeNode> children = node.getChildren();
 ICodeNode variableNode = children.get(0);
 ICodeNode expressionNode = children.get(1);
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 Object value = expressionExecutor.execute(expressionNode);
 SymTabEntry variableId = (SymTabEntry) variableNode.getAttribute(ID);
 variableId.setAttribute(DATA VALUE, value);
 sendMessage(node, variableId.getName(), value);
 ASSIGN
 ++executionCount;
 return null;
 VARIABLE
 INTEGER
 CONSTANT
```

Temporary hack: Set the computed value into the symbol table.

Send a message about the assignment.

value: 20

name: "beta"

The Assignment Message

- Very useful for debugging.
- Necessary for now since we don't have any other way to generate runtime output.
- Message format
 - Source line number
 - Name of the variable
 - Value of the expression

Executing Expressions

Recall that
 Pascal's operator
 precedence rules
 are encoded in
 the structure of
 the parse tree.

 At run time, we do a postorder tree traversal.

Class ExpressionExecutor

```
public Object execute(ICodeNode node)
 ICodeNodeTypeImpl nodeType = (ICodeNodeTypeImpl) node.getType();
 All node types: VARIABLE, INTEGER CONSTANT,
 switch (nodeType) {
 REAL CONSTANT STRING CONSTANT,
 case NEGATE: {
 NEGATE, NOT, and the default.
 // Get the NEGATE node's expression node child.
 ArrayList<ICodeNode> children = node.getChildren();
 ICodeNode expressionNode = children.get(0);
 // Execute the expression and return the negative of its value.
 Object value = execute(expressionNode);
 if (value instanceof Integer) {
 return -((Integer) value);
 else {
 return -((Float) value);
 // Must be a binary operator.
 default: return executeBinaryOperator(node, nodeType);
```


Method executeBinaryOperator

```
// Set of arithmetic operator node types.
private static final EnumSet<ICodeNodeTypeImpl> ARITH OPS =
 EnumSet.of(ADD, SUBTRACT, MULTIPLY, FLOAT DIVIDE, INTEGER DIVIDE, MOD);
private Object executeBinaryOperator(ICodeNode node,
 ICodeNodeTypeImpl nodeType)
 // Get the two operand children of the operator node.
 ArrayList<ICodeNode> children = node.getChildren();
 ADD
 ICodeNode operandNode1 = children.get(0);
 ICodeNode operandNode2 = children.get(1);
 CONSTANT
 VARIABLE
 // Operand values.
 name: "alpha
 Object operand1 = execute(operandNode1);
 INTEGER
 SUBTRACT
 CONSTANT
 Object operand2 = execute(operandNode2);
 VARIABLE
 VARIABLE
 name: "beta
 boolean integerMode = (operand1 instanceof Integer) &&
 (operand2 instanceof Integer);
```


Method executeBinaryOperator, cont'd

```
if (ARITH OPS.contains(nodeType)) {
 ADD
 if (integerMode) {
 int value1 = (Integer) operand1;
 int value2 = (Integer) operand2;
 ADD
 INTEGER
 CONSTANT
 value: 5
 FLOAT
 switch (nodeType) {
 VARIABLE
 DIVIDE
 return value1 + value2;
 name: "alpha"
 case ADD:
 case SUBTRACT: return value1 - value2;
 INTEGER
 SUBTRACT
 CONSTANT
 case MULTIPLY: return value1 * value2;
 value: 3
 VARIABLE
 VARIABLE
 case FLOAT_DIVIDE: {
 name: "beta"
 name: "gamma"
 if (value2 != 0) {
 return ((float) value1)/((float) value2);
 else {
 errorHandler.flag(node, DIVISION BY ZERO, this);
 return 0;
 case INTEGER DIVIDE: ...
 case MOD: ...
```


Class ExpressionExecutor, cont'd

- Does <u>not</u> do type checking.
 - It's the job of the language-specific front end to flag any type incompatibilities.
- Does <u>not</u> know the operator precedence rules.
 - The front end must build the parse tree correctly.
 - The executor simply does a post-order tree traversal.

Class ExpressionExecutor, cont'd

- The bridge between the front end and the back end is the symbol table and the intermediate code (parse tree) in the intermediate tier.
 - Loose coupling (again!)

Simple Interpreter I

```
BEGIN
 BEGIN {Temperature conversions.}
 five := -1 + 2 - 3 + 4 + 3;
 ratio := five/9.0;
 fahrenheit := 72;
 centigrade := (fahrenheit - 32)*ratio;
 centigrade := 25;
 fahrenheit := centigrade/ratio + 32;
 centigrade := 25;
 fahrenheit := 32 + centigrade/ratio
 END;
 {Runtime division by zero error.}
 dze := fahrenheit/(ratio - ratio);
```

continued ...

Simple Interpreter I, cont'd

```
BEGIN {Calculate a square root using Newton's method.}
 number := 4;
 root := number;
 root := (number/root + root)/2;
 END;

ch := 'x';
 str := 'hello, world'
END.
```

□ Demo (Chapter 6)

java -classpath classes Pascal execute assignments.txt

Pascal Control Statements

- Looping statements
 - REPEAT UNTIL
 - WHILE DO
 - FOR TO
 - FOR DOWNTO
- Conditional statements
 - IF THEN
 - IF THEN ELSE
 - CASE

Statement Syntax Diagram

statement

Pascal Statement Parsers

- New statement parser subclasses.
 - RepeatStatementParser
 - WhileStatementParser
 - ForStatementParser
 - IfStatementParser
 - CaseStatementParser
- Each parse() method builds a parse subtree and returns the root node.

REPEAT Statement

Example:

REPEAT j := i; k := i UNTIL i <= ;

- Keep looping until the boolean expression becomes true.
 - Execute the loop at least once.

VARIABLE

name: "i"

Use **LOOP** and **TEST** nodes for

VARIABLE

name: "j"

source language independence. LOOP Exit the loop when the **test ASSIGN** TEST **ASSIGN** expression evaluates to VARIABLE **VARIABLE** VARIABLE **VARIABLE** LE true. name: "i" name: "k" name: "j" name: "i"

Syntax Error Handling

- Recall that syntax error handling in the front end is a three-step process.
 - Detect the error.
 - 2. Flag the error.
 - Recover from the error.
- Good syntax error handling is important!

Options for Error Recovery

Stop after the first error.

- No error recovery at all.
- Easiest for the compiler writer, annoying for the programmer.
- Worse case: The compiler crashes or hangs.

Become hopelessly lost.

- Attempt to continue parsing the rest of the source program.
- Spew out lots of irrelevant and meaningless error messages.
- No error recovery here, either ...
 - ... but the compiler writer doesn't admit it!

Options for Error Recovery, cont'd

- Skip tokens after the erroneous token until ...
 - The parser finds a token it recognizes, and
 - It can safely resume syntax checking the rest of the source program.

Parser Synchronization

- Skipping tokens to reach a safe, recognizable place to resume parsing is known as synchronizing.
 - "Resynchronize the parser" after an error.
- Good error recovery with top-down parsers is more art than science.
 - How many tokens should the parser skip?
 - Skipping too many (the rest of the program?) can be considered "panic mode" recovery.
 - For this class, we'll take a rather simplistic approach to synchronization.

Method synchronize()

- The synchronize() method of class PascalParserTD.
 - Pass it an enumeration set of "good" token types.
 - The method skips tokens until it finds one that is in the set.

```
public Token synchronize(EnumSet syncSet)
 throws Exception
 Token token = currentToken();
 Flag the first
 if (!syncSet.contains(token.getType())) {
 bad token.
 errorHandler.flag(token, UNEXPECTED TOKEN, this);
 do {
Recover by skipping
 token = nextToken();
tokens not in the
 } while (!(token instanceof EofToken) &&
synchronization set.
 !syncSet.contains(token.getType()));
 Resume parsing at this token!
 (It's the first token after the error
 return token;
 that is in the synchronization set.
```


Pascal Syntax Checker II: REPEAT

□ Demo (Chapter 7)

- java -classpath classes Pascal compile -i repeat.txt
- java -classpath classes Pascal compile -i repeaterrors.txt

WHILE Statement

WHILE statement

Example

Class WhileStatementParser

□ From parent class **StatementParser**:

□ In class WhileStatementParser:

```
// Synchronization set for DO.
private static final EnumSet<PascalTokenType> DO_SET =
 StatementParser.STMT_START_SET.clone();
static {
 DO_SET.add(DO);
 DO_SET.addAll(StatementParser.STMT_FOLLOW_SET);
}
```

DO_SET contains
all the tokens
that can start a
statement or
follow a
statement, plus
the DO token.

Class WhileStatementParser, cont'd

```
public ICodeNode parse(Token token)
 throws Exception
 We're in this method because the
{
 token = nextToken(); // consume the WHILE
 parser has already seen WHILE.
 ICodeNode loopNode = ICodeFactory.createICodeNode(LOOP);
 ICodeNode testNode = ICodeFactory.createICodeNode(TEST);
 ICodeNode notNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.NOT);
 WHILE statement
 loopNode.addChild(testNode);
 testNode.addChild(notNode);
 expression
 DO
 statement
 ExpressionParser expressionParser = new ExpressionParser(this);
 notNode.addChild(expressionParser.parse(token));
 Synchronize the parser here!
 token = synchronize(DO SET); 
 If the current token is not DO,
 if (token.getType() == DO) {
 token = nextToken(); // consume the DO
 then skip tokens until we find
 a token that is in DO_SET.
 else {
 errorHandler.flag(token, MISSING DO, this);
 LOOP
 StatementParser statementParser = new StatementParser(this);
 TEST
 ASSIGN
 loopNode.addChild(statementParser.parse(token));
 VARIABLE
 VARIABLE
 return loopNode;
 Compater Colonico Dopti
 VARIABLE
 VARIABLE
 Fall 2017: September 12
 © R. Mak
```

Pascal Syntax Checker II: WHILE

- We can recover (better) from syntax errors.
- Demo.
 - java -classpath classes Pascal compile -i while.txt
 - java -classpath classes Pascal compile -i whileerrors.txt

