CS 153: Concepts of Compiler Design

September 28 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Now that we can parse declarations ...

We can parse variables that have subscripts and fields.

Chapter 10

Example:

```
var9.rec.flda[b][0,'m'].flda[d] := 'p'
```

- We can perform type checking.
 - A semantic action.

Type Checking

- Ensure that the types of the operands are type-compatible with their operator.
 - Example: You can only perform an integer division with the DIV operator and integer operands.
 - Example: The relational operators AND and OR can only be used with boolean operands.
- Ensure that a value being assigned to a variable is assignment-compatible with the variable.
 - Example: You cannot assign a string value to an integer variable.

Type Specifications and the Parse Tree

- Every Pascal expression has a data type.
- Add a type specification to every parse tree node.
 - "Decorate" the parse tree with type information.
 - In interface ICodeNode:

```
public void setTypeSpec(TypeSpec typeSpec);
public TypeSpec getTypeSpec();
```

In class ICodeNodeImpl:

```
private TypeSpec typeSpec; // data type specification
public void setTypeSpec(TypeSpec typeSpec) { ... }
public TypeSpec getTypeSpec() { ... }
```


Class TypeChecker

In package

intermediate.typeimpl.

- Static boolean methods for type checking:
 - isInteger()
 - areBothInteger()
 - isReal()
 - isIntegerOrReal()
 - isAtLeastOneReal()
 - isBoolean()
 - areBothBoolean()
 - isChar()
 - areAssignmentCompatible()
 - areComparisonCompatible()
 - equalLengthStrings()

Class TypeChecker, cont'd

```
public static boolean isInteger(TypeSpec type)
 return (type != null) && (type.baseType() == Predefined.integerType);
public static boolean areBothInteger(TypeSpec type1, TypeSpec type2)
 return isInteger(type1) && isInteger(type2);
public static boolean isAtLeastOneReal(TypeSpec type1, TypeSpec type2)
 return (isReal(type1) && isReal(type2))
 (isReal(type1) && isInteger(type2)) ||
 (isInteger(type1) && isReal(type2));
```


Assignment and Comparison Compatible

- In classic Pascal, a value is assignment-compatible with a target variable if:
 - both have the same type
 - the target is real and the value is integer
 - they are equal-length strings
- Two values are comparison-compatible (they can be compared with relational operators) if:
 - both have the same type
 - one is integer and the other is real
 - they are equal-length strings

Assignment Compatible

```
public static boolean areAssignmentCompatible(TypeSpec targetType,
 TypeSpec valueType)
 if ((targetType == null) || (valueType == null)) return false;
 targetType = targetType.baseType();
 valueType = valueType.baseType();
 boolean compatible = false;
 if (targetType == valueType) {
 Same type
 compatible = true;
 else if (isReal(targetType) && isInteger(valueType)) {
 compatible = true;
 real := integer
 else {
 compatible = equalLengthStrings(targetType, valueType);
 Equal length strings
 return compatible;
```

Type Checking Expressions

- The parser must perform type checking of every expression as part of its semantic actions.
- Add type checking to class ExpressionParser and to each statement parser.
- Flag type errors similarly to syntax errors.

Method ExpressionParser.parseTerm()

Now besides doing <u>syntax checking</u>, our expression parser must also do <u>type checking</u> and determine the result type of each operation.

```
case STAR: {
 integer * integer → integer result
 if (TypeChecker.areBothInteger(resultType, factorType)) {
 resultType = Predefined.integerType;
 one integer and one real, or both real -> real result
 else if (TypeChecker.isAtLeastOneReal(resultType, factorType)) {
 resultType = Predefined.realType;
 else {
 errorHandler.flag(token, INCOMPATIBLE TYPES, this);
 break:
```


Type Checking Control Statements

Method IfStatementParser.parse()

```
public ICodeNode parse(Token token)
 throws Exception
 token = nextToken(); // consume the IF
 ICodeNode ifNode = ICodeFactory.createICodeNode(ICodeNodeTypeImpl.IF);
 ExpressionParser expressionParser = new ExpressionParser(this);
 ICodeNode exprNode = expressionParser.parse(token);
 ifNode.addChild(exprNode);
 TypeSpec exprType = exprNode != null ? exprNode.getTypeSpec()
 : Predefined.undefinedType;
 if (!TypeChecker.isBoolean(exprType)) {
 errorHandler.flag(token, INCOMPATIBLE TYPES, this);
 token = synchronize(THEN SET);
```


ExpressionParser.parseFactor()

Now an identifier can be more than just a variable name.

```
private ICodeNode parseFactor(Token token)
 throws Exception
 switch ((PascalTokenType) tokenType) {
 case IDENTIFIER:
 return parseIdentifier(token);
```


ExpressionParser.parseIdentifier()

Constant identifier

```
CONST

pi = 3.14159;
```

- Previously defined in a CONST definition.
- Create an INTEGER_CONSTANT,
 REAL_CONSTANT, or a STRING_CONSTANT node.
- Set its VALUE attribute.

Enumeration identifier

```
TYPE
 direction =
 (north, south,
 east, west);
```

- Previously defined in a type specification.
- Create an INTEGER_CONSTANT node.
- Set its VALUE attribute.

ExpressionParser.parseIdentifier()

- Variable identifier
 - Call method variableParser.parse().

Syntax Diagram for Variables

variable

The outer loop back allows any number of subscripts and fields.

- A variable can have <u>any combination</u> of subscripts and fields.
 - Appear in an expression or as the target of an assignment statement.
 - Example: var9.rec.flda[b][0,'m'].flda[d] := 'p'
 - The parser must do type checking for each subscript and field.

Parse Tree for Variables

- VARIABLE nodes can now have child nodes:
 - SUBSCRIPTS
 - FIELD

Class VariableParser

- Parse variables that appear in <u>statements</u>.
 - Subclass of StatementParser.
 - Do not confuse with class
 VariableDeclarationsParser.
 - □ Subclass of DeclarationsParser.
- Parsing methods
 - parse()
 - parseField()
 - parseSubscripts()

VariableParser.parse()

- Parse the variable identifier (example: var9)
- Create the VARIABLE node.

VariableParser.parse() cont'd

- Loop to parse any subscripts and fields.
 - Call methods parseField() or parseSubscripts().
 - Variable variableType keeps track of the current type specification.
 - The <u>current type changes</u> as each field and subscript is parsed.

VariableParser.parseField()

- Get the record type's symbol table.
 - Attribute RECORD_SYMTAB of the record variable's type specification.

VariableParser.parseField() cont'd

- Verify that the field identifier is in the record type's symbol table.
- Create a FIELD node that is adopted by the VARIABLE node.

VariableParser.parseSubscripts()

- Create a SUBSCRIPTS node.
- Loop to parse a comma-separated list of subscript expressions.
 - The SUBSCRIPTS node adopts each expression parse tree.

VariableParser.parseSubscripts()

Verify that each subscript expression is assignment-compatible with the corresponding index type.

Demo

- Pascal Syntax Checker III
 - Parse a Pascal block
 - declarations
 - statements with variables
 - Type checking

Pascal Program Header

- The <u>program parameters</u> are optional.
 - Identifiers of input and output file variables.
 - Default files are standard input and standard output.
- Examples:
 - PROGRAM newton;
 - PROGRAM hilbert(input, output, error);

Pascal Programs, Procedures, and Functions

- Procedure and function declarations come last.
 - Any number of procedures and functions, and in any order.
 - A formal parameter list is optional.

Formal Parameter List

formal parameter list

- By default, parameters are passed by value.
- The actual parameter value in the call is copied and the formal parameter is assigned the <u>copied</u> <u>value</u>.
 - The routine <u>cannot change</u> the actual parameter value.

Formal Parameter List, cont'd

formal parameter list

- VAR parameters are passed by reference.
- The formal parameter is assigned a reference to the actual parameter value.
 - The routine can change the actual parameter value.

Example Procedure and Function Declarations

```
PROCEDURE proc (j, k : integer; VAR x, y, z : real; VAR v : arr;
 VAR p : boolean; ch : char);
 Value and VAR parameters.
 BEGIN
 END;
PROCEDURE SortWords;
 No parameters.
 BEGIN
 END;
 Function return type.
FUNCTION func (VAR x : real; i, n : integer) : real;
 BEGIN
 func := ...; Assign the function return value.
 END;
```


Forward Declarations

- In Pascal, you cannot have a statement that calls a procedure or a function before it has been declared.
- To get around this restriction, use forward declarations.
 - Example:

```
FUNCTION foo(m : integer; VAR t : real) : real;
 forward:
```

- Instead of a block, you have **forward**.
 - **forward** is not a reserved word.

Forward Declarations, cont'd

When you finally have the full declaration of a forwarded procedure or function, you do <u>not</u> repeat the formal parameters or the function return type.

```
FUNCTION foo(m : integer; VAR t : real) : real;
 forward:
PROCEDURE proc;
 VAR x, y : real;
 BEGIN
 Use the function before
 x := foo(12, y);
 its full declaration.
 END;
FUNCTION foo:
 Now the full function declaration.
 BEGIN
 foo := ...;
 END;
```


Records and the Symbol Table Stack

```
PROGRAM Test;

CONST

epsilon = 1.0e-6;


TYPE

rec = RECORD

a : real;

x, y : integer;

END;
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(i + k + n)
END {test}.
```

```
Symbol table stack
  Level 0 symbol table
 "chr"
 "Test"
 "integer"
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(i + k + n)
END {test}.
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(i + k + n)
END {test}.
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 (f):=(i)+
  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(i + k + n)
END {test}.
```


```
PROGRAM Test;
 Symbol table stack
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 Level 2 symbol table (p)
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
 Level 1 symbol table (test)
  BEGIN {p}
 k := (chr(i) + trunc(f(n)));
  END {p};
 Level 0 symbol table
BEGIN {test}
 "integer"
 "chr"
 "Test"
  p(j + k + n)
END {test}.
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
  BEGIN \{p\}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
 +(k)+(n
```


```
PROGRAM Test;
VAR i, j, k, n : integer;
PROCEDURE p(j : real);
  VAR k : char;
  FUNCTION f(x : real) : real;
 VAR i:real;
 BEGIN {f}
 f := i + j + n + x;
 END {f};
  BEGIN \{p\}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(i + k + n)
END {test}.
```

```
Symbol table stack
  Level 0 symbol table
 "chr"
 "Test"
 "integer"
```

