CMPE 152: Compiler Design

September 12 Class Meeting

Department of Computer Engineering 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:
 - parse_expression()
 - parse_simple_expression()
 - parse_term()
 - parse_factor()
- 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: Function parseExpression()

- □ First, we need to map Pascal token types to parse tree node types.
 - Node types need to be language-independent.

```
private:
 static map<PascalTokenType, ICodeNodeTypeImpl> REL_OPS_MAP;
```

```
REL_OPS_MAP[PT_EQUALS] = NT_EQ;
REL_OPS_MAP[PT_NOT_EQUALS] = NT_NE;
REL_OPS_MAP[PT_LESS_THAN] = NT_LT;
REL_OPS_MAP[PT_LESS_EQUALS] = NT_LE;
REL_OPS_MAP[PT_GREATER_THAN] = NT_GT;
REL_OPS_MAP[PT_GREATER_EQUALS] = NT_GE;
```


Method parseExpression(), cont'd

```
ICodeNode *ExpressionParser::parse expression(Token *token) throw (string)
 ICodeNode *root node = parse simple expression(token);
 token = current token();
 TokenType token type = token->get type();
 map<PascalTokenType, ICodeNodeTypeImpl>::iterator it =
 REL OPS MAP.find((PascalTokenType) token type);
 if (it != REL OPS MAP.end())
 ICodeNodeType node_type = (ICodeNodeType) it->second;
 ICodeNode *op node = ICodeFactory::create icode node(node type);
 op node->add child(root node);
 token = next token(token); // consume the operator
 op node->add child(parse simple expression(token));
 root node = op node;
 expression
 simple expression
 return root_node;
 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:

```
./Chapter5cpp execute -i assignments.txt
```

Add to the constructor of the main Pascal class:

```
bool intermediate = flags.find('i') != string::npos;
...
if (intermediate)
{
 ParseTreePrinter *tree_printer = new ParseTreePrinter();
 tree_printer->print(icode);
}
```


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.

```
enum class RuntimeErrorCode
{
 UNINITIALIZED_VALUE,
 VALUE_RANGE,
 INVALID_CASE_EXPRESSION_VALUE,
 DIVISION_BY_ZERO,
 INVALID_STANDARD_FUNCTION_ARGUMENT,
 INVALID_INPUT,
 STACK_OVERFLOW,
 UNIMPLEMENTED_FEATURE,
};
```


Class StatementExecutor


```
DataValue *StatementExecutor::execute(ICodeNode *node)
{
 ICodeNodeTypeImpl node_type = (ICodeNodeTypeImpl) node->get_type();
 The node type tells which
 switch (node type)
 executor subclass to use.
 case NT COMPOUND:
 CompoundExecutor compound executor(this);
 return compound executor.execute(node);
 case NT ASSIGN:
 AssignmentExecutor assignment executor(this);
 return assignment_executor.execute(node);
```


Class CompoundExecutor

```
DataValue *CompoundExecutor::execute(ICodeNode *node)
{
 StatementExecutor statement_executor(this);
 vector<ICodeNode *> children = node->get_children();
 for (ICodeNode *child : children) statement_executor.execute(child);
 return nullptr;
}
```

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

Then call

statement_executor.execute() on each child.

Class AssignmentExecutor

```
DataValue *AssignmentExecutor::execute(ICodeNode *node)
 vector<ICodeNode *> children = node->get children();
 ICodeNode *variable node = children[0];
 ICodeNode *expression node = children[1];
 ExpressionExecutor expression executor(this);
 DataValue *result_value = expression_executor.execute(expression_node);
 NodeValue *node value = variable node->get attribute((ICodeKey) ID);
 SymTabEntry *id = node value->id;
 id->set attribute((SymTabKey) DATA VALUE, new EntryValue(result value));
 send assignment message(node, id->get name(), result value);
 ASSIGN
 ++execution count;
 return nullptr;
 VARIABLE
 INTEGER
 Temporary hack: Set the
 CONSTANT
 name: "beta"
```

computed value into the symbol table.

Send a message about the assignment.

value: 20

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 DataValue *ExpressionExecutor::execute(ICodeNode *node)
 ICodeNodeTypeImpl node type = (ICodeNodeTypeImpl) node->get type();
 switch (node type)
 All node types: VARIABLE, INTEGER CONSTANT,
 REAL CONSTANT STRING CONSTANT.
 NEGATE, NOT, and the default.
 case NT NEGATE:
 // Get the NEGATE node's expression node child.
 vector<ICodeNode *> children = node->get children();
 ICodeNode *expression_node = children[0];
 // Execute the expression and return the negative of its value.
 DataValue *result_value = execute(expression_node);
 return (result value->type == INTEGER)
 ? new DataValue(-result value->i)
 : new DataValue(-result value->f);
 NEGATE
 INTEGER
 // Must be a binary operator.
 CONSTANT
 default: return execute binary operator(node, node type);
 value: 88
```

Method executeBinaryOperator

```
// Set of arithmetic operator node types.
set<ICodeNodeTypeImpl> ExpressionExecutor::ARITH_OPS =
 NT ADD, NT SUBTRACT, NT MULTIPLY,
 NT FLOAT DIVIDE, NT INTEGER DIVIDE, NT MOD,
};
DataValue *ExpressionExecutor::execute binary operator(
 ICodeNode *node, const ICodeNodeTypeImpl node type)
 // Get the two operand children of the operator node.
 vector<ICodeNode *> children = node->get children();
 ICodeNode *operand node1 = children[0];
 ICodeNode *operand node2 = children[1];
 // Operands.
 INTEGER
 CONSTANT
 DataValue *operand1 = execute(operand node1);
 DataValue *operand2 = execute(operand_node2);
 VARIABLE
 name: "alpha"
 INTEGER
 SUBTRACT
 bool integer mode = (operand1->type == INTEGER) &&
 CONSTANT
 (operand2->type == INTEGER);
 VARIABLE
 VARIABLE
```

Method executeBinaryOperator, cont'd

```
if (ARITH_OPS.find(node_type) != ARITH_OPS.end())
 if (integer mode)
 ADD
 int value1 = operand1->i;
 int value2 = operand2->i;
 switch (node_type)
 INTEGER
 ADD
 CONSTANT
 case NT_ADD:
 value: 5
 return new DataValue(value1 + value2);
 FLOAT
 VARIABLE
 DIVIDE
 name: "alpha"
 case NT_SUBTRACT:
 return new DataValue(value1 - value2);
 INTEGER
 SUBTRACT
 CONSTANT
 case NT MULTIPLY:
 value: 3
 return new DataValue(value1 * value2);
 VARIABLE
 VARIABLE
 name: "beta"
 name: "gamma"
 case NT_FLOAT_DIVIDE:
 // Check for division by zero.
 if (value2 != 0)
 return new DataValue(((float) value1) /
 ((float) value2));
 else
 error handler.flag(node, DIVISION BY ZERO, this);
 return new DataValue(0);
 28
```

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

