CS 153: Concepts of Compiler Design

September 26 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Type Definition Structures

Type Definition Structures, cont'd

Type Definition Structures, cont'd

TypeDefinitionsParser.parse()

TYPE

- Loop to parse each type definition.
 - Parse the type identifier and the = sign.
 - Call the parse() method of TypeSpecificationParser.
 - Parse the type specification and return a TypeSpec object.
 - Cross-link the symtabEntry object of the type identifier with the TypeSpec Object.

TypeSpecificationParser.parse()

type specification

- Parse an <u>array type</u>.
 - If there is an ARRAY reserved word.
 - Call the parse() method of ArrayTypeParser
- Parse a <u>record type</u>.
 - If there is a RECORD reserved word.
 - Call the parse() method of RecordTypeParser
- Parse a <u>simple type</u>.
 - In all other cases.
 - Call the parse() method of SimpleTypeParser

SimpleTypeParser.parse()

Method parse() parses:

- A previously-defined type identifier.
 - Including integer, real, etc.
- An <u>enumeration type</u> specification.
 - Call the parse() method of EnumerationTypeParser.
- A <u>subrange type</u> specification.
 - Call the parse() method of SubrangeTypeParser.

Pascal Subrange Type

SubrangeTypeParser.parse()

- □ Call TypeFactory.createType(SUBRANGE) to create a new subrange type specification.
- Parse the minimum constant value.
 - Call ConstantDefinitionsParser.parseConstant()
- Get and check the data type of the minimum constant value:
 - Call ConstantDefinitionsParser .getConstantType()
 - Call checkValueType()
 - The type must be integer, character, or an enumeration.
 - Consume the ... token.

"sr"

TYPE

SubrangeTypeParser.parse()

- Parse the <u>maximum constant value</u>.
- Check that both minimum and maximum values have the <u>same data type</u>.
- Check that the minimum value <= maximum value.</p>
- Set attributes of the subrange type specification.
 - SUBRANGE_BASE_TYPE
 - SUBRANGE_MIN_VALUE
 - SUBRANGE_MAX_VALUE

Parsing a Subrange Type

□ Pascal

- PascalParserTD.parse()
- → BlockParser.parse()
- DeclarationsParser.parse()
- TypeDefinitionsParser.parse()
 - □ → TypeSpecificationParser.parse()
 - □ → SimpleTypeParser.parse()
 - □ → SubrangeTypeParser.parse()

Pascal Enumeration Type

enumeration type

e = (alpha, beta, gamma)

EnumerationTypeParser.parse()

e = (alpha, beta, gamma) ENUMERATION identifier TYPE **ENUMERATION** CONSTANTS typeSpec typeSpec typeSpec "alpha" "beta" "gamma" ENUMERATION ENUMERATION ENUMERATION CONSTANT CONSTANT CONSTANT CONSTANT CONSTANT CONSTANT VALUE: 0 VALUE: 1 VALUE: 2 Array list

Call

TypeFactory.createType(ENUMERATION) to create a new enumeration type specification.

EnumerationTypeParser.parse() cont'd

- Loop to parse each enumeration identifier.
 - Call parseEnumerationIdentifier()
 - Set the definition of the identifier to ENUMERATION CONSTANT.
 - Set the typeSpec field of the identifier to the enumeration type specification.
 - □ Set the **CONSTANT_VALUE** of the identifier to the next integer value (starting with 0).
 - Build an ArrayList<SymTabEntry> of symbol table entries for the enumeration identifiers.

EnumerationTypeParser.parse() cont'd

Set the ENUMERATION_CONSTANTS attribute of the enumeration type specification to the array list.

Parsing an Enumeration Type

```
TYPE
 "enum"
 sr = 1..10;
 ENUMERATION
 TYPE
 enum = (alpha, beta, gamma);
 ar = ARRAY [sr, enum] OF integer;
 rec = RECORD
 ("alpha")
 x, y : real
 END;
 ENUMERATION CONSTANT
 "beta"
 TypeDefinitionsParser.parse()
 ENUMERATION CONSTANT
 TypeSpecificationParser.parse()
 П
 SimpleTypeParser.parse()
 П
 ('gamma')
 ENUMERATION CONSTANT
 EnumerationTypeParser.parse()
 П
 → parseEnumerationIdentifier()
```


Pascal Record Type

RecordTypeParser.parse()

- □ Call TypeFactory.createType(RECORD) to create a new record type specification.
- Create and <u>push a new symbol table</u> onto the symbol table stack.
 - Set the RECORD_SYMTAB attribute of the record type specification to the new symbol table.

RecordTypeParser.parse() cont'd

- Call VariableDeclarationsParser.parse() to parse the <u>field declarations</u>.
 - Set each field's definition to FIELD.
 - Enter each field into the current symbol table (the one just pushed onto the top of the stack).
- Pop the record type's symbol table off the symbol table stack.

After the record type's symbol table has been popped off the symbol table stack, it's still referenced by the **RECORD_SYMTAB** attribute.

Parsing a Record Type

- TypeDefinitionsParser.parse()
 - TypeSpecificationParser.parse()
 - □ → RecordTypeParser.parse()
 - VariableDeclarationsParser.parse()

Pascal Array Type

Pascal Multidimensional Array

These definitions are all equivalent:

Therefore, they must all generate the same type specification structure.

Pascal Multidimensional Array

ArrayTypeParser.parse()

□ Call TypeFactory.createType(ARRAY) to create a new array type specification.

ArrayTypeParser.parse()

- □ Call parseIndexTypeList() to parse the list of index types.
 - Set local variable elementType to the new array type specification.
 - Loop to call parseIndexType() to parse each index type.
 - Call simpleTypeParser.parse() to parse the index type.
 - Set the attributes for a subrange or enumeration index type specification.
 - Set the <u>ARRAY_ELEMENT_COUNT</u> attribute for the current array type spec.

ArrayTypeParser.parse()

- □ Call parseIndexTypeList()
 to parse the list of index types (cont'd).
 - For each index type in the list <u>after the first</u>.
 - Call TypeFactory.createType(ARRAY) to create the next elementType value.
 - Set the ARRAY_ELEMENT_TYPE attribute of the previous elementType value to link to the new elementType value.
- Call parseElementType() to parse the final element type.
 - Link the previous element type to the final element type.

These
elementType
references
create the
backbone.

Parsing an Array Type

- TypeDefinitionsParser.parse()
 - TypeSpecificationParser.parse()
 - □ → ArrayTypeParser.parse()
 - parseIndexTypeList()
 - parseIndexType()
 - parseElementType()

Pascal Variable Declarations

variable declarations

variable declaration

variable or field declaration

Compare to:

field declaration

variable or field declaration

VariableDeclarationsParser.parse()

- Repeatedly call parseIdentifierSublist() to parse the <u>semicolon</u>-separated sublists of variables.
 - Loop to parse the <u>comma</u>-separated list of variable names.

```
i, j, k : integer;

x, y, z : real;

comma-separated list
```


VariableDeclarationsParser.parse()

- Repeatedly call parseIdentifierSublist() to parse the <u>semicolon</u>-separated sublists of variables (cont'd).
 - Call parseIdentifier() to parse each variable name.
 - Enter each identifier into the current symbol table (the one at the top of the symbol table stack).
 - Set each identifier's definition to VARIABLE

```
VAR
i, j, k : integer;
x, y, z : real;
```


VariableDeclarationsParser.parse()

- Repeatedly call parseIdentifierSublist() to parse the <u>semicolon</u>-separated sublists of variables (cont'd).
 - Call parseTypeSpec() to parse the type specification.
 - Consume the token.
 - Call TypeSpecificationParser.parse() to parse the type specification.
 - Assign the type specification to each variable in the list.

```
VAR
 i, j, k : integer;
 x, y, z : real;
```


Demo

- Pascal Cross-Referencer II
 - Parse declarations
 - Generate a detailed cross-reference listing
 - Syntax check declarations

