CMPE 152: Compiler Design September 12 Lab

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

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.

Use **LOOP** and **TEST** nodes for source language independence.

LOOP

Syntax Error Handling

- Recall that syntax error handling in the front end is a three-step process.
 - Detect the error.
 - 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.

Function synchronize()

```
PascalToken *PascalParserTD::synchronize(
 const set<PascalTokenType>& sync set)
 throw (string)
 Token *token = current token();
 if (sync_set.find((PascalTokenType) token->get_type())
 == sync set.end())
 Flag the first
 error handler.flag(token, UNEXPECTED TOKEN, this);
 bad token.
 do
 Recover by skipping
 tokens not in the
 token = next token(token);
 synchronization set.
 } while ((token != nullptr) &&
 (sync set.find((PascalTokenType) token->get_type())
 == sync set.end()));
 Resume parsing at this token!
 return (PascalToken *) token;
 (It's the first token after the error
 that is in the synchronization set.
```

Pascal Syntax Checker II: REPEAT

□ Demo (Chapter 7)

- ./Chapter7cpp compile -i repeat.txt
- ./Chapter7cpp compile -i repeaterrors.txt

WHILE Statement

WIIIII Otatomom

Class WhileStatementParser

□ From parent class **StatementParser**:

```
set<PascalTokenType> StatementParser::STMT_START_SET =
{
 PT_BEGIN, PT_CASE, PT_FOR, PT_IF, PT_REPEAT, PT_WHILE,
 PT_IDENTIFIER, PT_SEMICOLON,
};

set<PascalTokenType> StatementParser::STMT_FOLLOW_SET =
{
 PT_SEMICOLON, PT_END, PT_ELSE, PT_UNTIL, PT_DOT,
};
```


Class WhileStatementParser, cont'd

□ In class WhileStatementParser:

```
DO_SET = StatementParser::STMT_START_SET;
DO_SET.insert(PascalTokenType::DO);

set<PascalTokenType>::iterator it;
for (it = StatementParser::STMT_FOLLOW_SET.begin();
 it != StatementParser::STMT_FOLLOW_SET.end();
 it++)
{
 DO_SET.insert(*it);
}
```

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

Class WhileStatementParser, cont'd


```
ICodeNode *WhileStatementParser::parse statement(Token *token) throw (string)
 We're in this method because the
 token = next token(token); // consume the WHILE
 parser has already seen WHILE.
 ICodeNode *loop node =
 ICodeFactory::create icode node((ICodeNodeType) NT LOOP);
 ICodeNode *test node =
 ICodeFactory::create icode node((ICodeNodeType) NT TEST);
 ICodeNode *not node =
 ICodeFactory::create_icode_node((ICodeNodeType) NT_NOT);
 WHILE statement
 loop node->add child(test node);
 test node->add child(not node);
 WHILE
 expression
 statement
 ExpressionParser expression parser(this);
 not node->add child(expression parser.parse statement(token));
 Synchronize the parser here!
 token = synchronize(DO_SET);
 if (token->get type() == (TokenType) PT DO)
 If the current token is not DO,
 then skip tokens until we find
 token = next token(token); // consume the DO
 a token that is in DO SET.
 else {
 error handler.flag(token, MISSING DO, this);
 LOOP
 StatementParser statement parser(this);
 VARIABLE
 loop node->add child(statement parser.parse statement(token));
 return loop node;
```

Pascal Syntax Checker II: WHILE

- We can recover (better) from syntax errors.
- Demo.
 - ./Chapter7cpp compile -i while.txt
 - ./Chapter7cpp compile -i whileerrors.txt

FOR Statement

Pascal Syntax Checker II: FOR

- Demo.
 - ./Chapter7cpp compile -i for.txt
 - ./Chapter7cpp compile -i forerrors.txt

IF Statement

The "Dangling" ELSE

Consider:

```
IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500
```

- Which **THEN** does the **ELSE** pair with?
 - Is it:

```
IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500
```

Or is it:

```
IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500
```


The "Dangling" ELSE, cont'd

According to Pascal syntax, the nested IF statement is the THEN statement of the outer IF statement

```
IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500
```

☐ Therefore, the **ELSE** pairs with the closest (i.e., the second) **THEN**.

Scanner and Parser Rules of Thumb

Scanner

 At any point in the source file, extract the longest possible token.

"maximum munch"

- Example:
 - <= is one shift-left-assign token</p>
 - Not a shift-left token followed by an assign token

Parser

- At any point in the source file, parse the longest possible statement.
- Example:

```
IF i = 3 THEN IF j = 2 THEN t := 500 ELSE f := -500
```


Pascal Syntax Checker II: IF

Demo.

- java -classpath classes Pascal compile -i if.txt
- java -classpath classes Pascal compile -i iftest.txt

CASE Statement

constant list

Example:

Note that Pascal's

CASE statement

does not use

BREAK statements.

CASE Statement, cont'd

Example:

■ CASE i+1 OF

END

Pascal Syntax Checker II: CASE

- Demo.
 - ./Chapter7cpp compile -i case.txt
 - ./Chapter7cpp compile -i caseerrors.txt

Install GNU C++ on Windows

- Cygwin: https://www.cygwin.com/
- Install bash and the GNU g++ compiler.

