CS 153: Concepts of Compiler Design

September 14 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

CS Graduates' Mid-Career Salaries

□ See

http://www.payscale.com/college-salary-report/best-schools-by-state/bachelors/california?page=7

for some interesting salary rankings and San Jose State!

FOR Statement

Pascal Syntax Checker II: FOR

Demo.

- java -classpath classes Pascal compile -i for.txt
- java -classpath classes Pascal 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.
- 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.

- java -classpath classes Pascal compile -i case.txt
- java -classpath classes Pascal compile -i caseerrors.txt

Top Down Recursive Descent Parsing

- The term is very descriptive of how the parser works.
- Start by parsing the topmost source language construct.
 - For now it's a statement.
 - Later, it will be the program.

Top Down Recursive Descent Parsing

"Drill down" (descend) by parsing the sub-constructs.

statement \rightarrow assignment statement \rightarrow expression \rightarrow variable \rightarrow *etc*.

Use recursion on the way down.

statement \rightarrow while statement \rightarrow statement \rightarrow etc.

Top Down Recursive Descent Parsing, cont'd

- This is the technique for hand-coded parsers.
 - Very easy to understand and write.
 - The source language grammar is encoded in the structure of the parser code.
 - Close correspondence between the parser code and the syntax diagrams.
- Disadvantages
 - Can be tedious coding.
 - Ad hoc error handling.
 - Big and slow!

Top Down Recursive Descent Parsing, cont'd

- Bottom-up parsers can be smaller and faster.
 - Error handling can still be tricky.
 - To be covered later this semester.

Syntax and Semantics

- Syntax refers to the "grammar rules" of a source language.
- The rules prescribe the "proper form" of its programs.
- Rules can be described by syntax diagrams.
- Syntax checking: Does this sequence of tokens follow the syntax rules?

Syntax and Semantics, cont'd

- Semantics refers to the meaning of the token sequences according to the source language.
- Example: Certain sequences of tokens constitute an IF statement according to the syntax rules.
- The <u>semantics</u> of the statement determine
 - How the statement will be <u>executed</u> by the interpreter, or
 - What <u>code will be generated</u> for it by the compiler.

Syntax and Semantics, cont'd

- Semantic actions by the <u>front end</u> parser:
 - Building <u>symbol tables</u>.
 - Type checking (which we'll do later).
 - Building proper <u>parse trees</u>.
 - The parse trees encode type checking and operator precedence in their structures.
- Semantic actions by the back end:
 - Interpreter: The executor <u>runs the program</u>.
 - Compiler: The code generator emits object code.

Interpreter Design

Recall the design of our interpreter in the back end:

Control Statement Executor Classes

- New StatementExecutor subclasses:
 - LoopExecutor
 - IfExecutor
 - SelectExecutor
- The execute() method of each of these new subclasses executes the parse tree whose root node is passed to it.
 - Each returns null. Only the execute() method of ExpressionExecutor returns a value.

Executing a LOOP Parse Tree

Executing a LOOP Parse Tree, cont'd

- Get all the children of the LOOP node.
- Repeatedly execute all the child subtrees in order.

- If a child is a TEST node, evaluate the node's relational expression subtree.
 - If the expression value is <u>true</u>, <u>break out</u> of the loop.
 - If the expression value is <u>false</u>, <u>continue executing</u> the child statement subtrees.

Executing a LOOP Parse Tree, cont'd

```
ArrayList<ICodeNode> loopChildren = node.getChildren();
ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
StatementExecutor statementExecutor = new StatementExecutor(this);
 Keep looping until exitLoop becomes true.
while (!exitLoop)
 ++executionCount; // count the loop statement itself
 for (ICodeNode child: loopChildren) { Execute all the subtrees.
 ICodeNodeTypeImpl childType = (ICodeNodeTypeImpl) child.getType();
 TEST node: Evaluate the boolean expression
 if (childType == TEST) {
 and set exitLoop to its value.
 if (exprNode == null)
 exprNode = child.getChildren().get(0);
 exitLoop = (Boolean) expressionExecutor.execute(exprNode);
 else {
 Statement subtree: Execute it.
 statementExecutor.execute(child);
 if (exitLoop) break;
 Break out of the for loop if exitLoop is true.
```


Simple Interpreter II: Loops

Demos

- java -classpath classes Pascal execute repeat.txt
- java -classpath classes Pascal execute while.txt
- java -classpath classes Pascal execute for.txt

Executing an IF Parse Tree

- Evaluate the first child's expression subtree
- □ If the expression value is true ...
 - Execute the second child's statement subtree.
- ☐ If the expression value is false ...
 - If there is a third child statement subtree, then execute it.
 - If there isn't a third child subtree, then we're done with this tree.

Executing an IF Parse Tree, cont'd

```
public Object execute(ICodeNode node)
 ArrayList<ICodeNode> children = node.getChildren();
 Get the IF node's
 ICodeNode exprNode = children.get(0);
 two or three children.
 ICodeNode thenStmtNode = children.get(1);
 ICodeNode elseStmtNode = children.size() > 2 ? children.get(2) : null;
 ExpressionExecutor expressionExecutor = new ExpressionExecutor(this);
 StatementExecutor statementExecutor = new StatementExecutor(this);
 boolean b = (Boolean) expressionExecutor.execute(exprNode);
 if (b) {
 Execute the boolean
 statementExecutor.execute(thenStmtNode);
 expression to determine
 which statement subtree
 else if (elseStmtNode != null) {
 child to execute next.
 statementExecutor.execute(elseStmtNode);
 ++executionCount: // count the IF statement itself
 return null;
```


Simple Interpreter II: IF

Demo

java -classpath classes Pascal execute if.txt

Assignment #3

- Modify the parser code from Chapter 6:
 - Parse Pascal set expressions.
- Modify the <u>interpreter code</u> from <u>Chapter 8</u>:
 - Execute set expressions.

- What does the syntax diagram for set values look like?
- Where does the set value diagram fit in with the other expression syntax diagrams?

- What kinds of parse trees should you design?
- What trees should the parser build when it parses:
 - **[3, 1, 4, 2]**
 - [high, mid..47, 2*low]
 - s2 := evens teens + [high, mid..47, 2*low]

- How does the executor in the back end evaluate set expressions at run time?
- What does the executor do when it's passed the root of a set value parse tree?
- What Java data structure does the executor use to represent a set value?
- What does it enter into a set variable's symbol table entry as the variable's value?

- How does the executor evaluate set expressions?
 - union, intersection, difference
 - equality, inequality
 - contains, is contained by
 - is a member of
 - **Tip:** At run time, use the Java set operations:

 http://en.cppreference.com/w/cpp/algorithm

- The AssignmentExecutor sends a message each time its execute() method executes an assignment statement.
 - source line number
 - target variable name
 - value
- □ The message listener is the main Pascal class.
 - Do you need to modify the listener to print set values?

Tutorial on Pascal sets:

http://www.tutorialspoint.com/pascal/pascal_sets.htm

Due Friday, September 29 at 11:59 PM.

