CS 153: Concepts of Compiler Design October 3 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak


```
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(j + k + n)
END {test}.
```

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


© R. Mak

```
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(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}
  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)+
  BEGIN {p}
 k := chr(i + trunc(f(n)));
  END \{p\};
BEGIN {test}
  p(j + 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"
```


```
Symbol table stack
PROGRAM Test;
 Each routine's name
 is defined in the
VAR i, j, k, n : integer;
 parent's scope.
 Level 3 symbol table (f)
PROCEDURE(p(j : real);
 Each routine's local
  VAR k : char;
 names are defined
 in that routine's scope.
  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}
 "chr"
 "Test"
 "integer"
  p(j + k + n)
END {test}.
```


Parsing Programs, Procedures, and Functions

- Classes ProgramParser and DeclaredRoutineParser are subclasses of DeclarationsParser.
- DeclaredRoutineParser depends on VariableDeclarationsParser to parse the formal parameter list.

DeclarationsParser.parse()

- Modify the method to look for the PROCEDURE and FUNCTION reserved words.
- □ Call DeclaredRoutineParser.parse() to parse the procedure or function header.
- Note: ProgramParser.parse() also calls DeclaredRoutineParser.parse() to parse the program header.

Class DeclaredRoutineParser

- Parse any declared (programmer-written) routine:
 - a procedure
 - a function
 - the program itself

DeclaredRoutineParser Methods

□ parse()

- First call parseRoutineName()
- Enter the routine name into the enclosing scope's symbol table.
- Push a new symbol table for the routine onto the symbol table stack.
- Pop off the symbol table for the routine when done parsing the routine.

DeclaredRoutineParser Methods, cont'd

- □ parseRoutineName()
- □ parseHeader()
- □ parseFormalParameters()
- parseParmSublist()
 - Call VariableDeclarationsParser
 .parseIdentifierSublist()
 - Enter each formal parameter into the routine's symbol table defined either as a VALUE_PARM or a VAR_PARM.

Procedure and Function Calls

A procedure call is a statement.

A <u>function call</u> is a factor.

If there are no actual parameters, there are also no parentheses.

Class Predefined

- Load the <u>global symbol table</u> with the <u>predefined identifiers</u>.
 - integer, real, char, boolean, true, false.
- Now it must also load the global symbol table with the identifiers of the <u>predefined procedures</u> and functions.
 - write, writeln, read, readln
 - abs, arctan, chr, cos, eof, eoln, exp, ln, odd, ord, pred, round, sin, sqr, sqrt, succ, trunc

Classes for Parsing Calls

- A new statement parser
 subclass: CallParser
- CallParser has two subclasses,
 CallDeclaredParser and
 CallStandardParser.
 - CallStandardParser parses calls to the <u>standard</u> (<u>predefined</u>) <u>Pascal routines</u>.
- Each parse() method returns the root of a parse subtree.

Computer Science Dept. Fall 2017: October 3

Class CallParser

- CallParser.parse() calls either:
 - CallDeclaredParser.parse()
 - CallStandardParser.parse()
- Protected method
 parseActualParameters()
 is used by both subclasses.

Formal Parameters and Actual Parameters

Formal parameters:

In a procedure or function <u>declaration</u>:

formal parameter list

Actual parameters:

In a procedure or function <u>call</u>:

Formal and Actual, cont'd

- In class CallParser, method parseActualParameters() calls checkActualParameter() to check each actual parameter against the corresponding formal parameter.
- There must be a <u>one-to-one correspondence</u>.

Formal and Actual, cont'd

- Value parameter (pass a copy)
 - The actual parameter can be any expression.
 - The value of the actual parameter must be assignment-compatible with the corresponding formal parameter.
- VAR parameter (pass by reference)
 - The actual parameter <u>must be a variable</u>
 - Can have subscripts and fields
 - The actual parameter must have the <u>same type</u> as the type of the corresponding formal parameter.

Formal Parameters and Actual Parameters

Example declarations:

```
TYPE
 arr = ARRAY [1..5] OF real;
VAR
 i, m : integer;
 a : arr;
 v, y : real;
 t: boolean;
PROCEDURE proc( j, k : integer; VAR x, y, z : real; VAR v : arr
 VAR p : boolean; ch : char );
 BEGIN
 END;
 Example call:
 proc( i, -7+m, a[m], v, y, a, t, 'r')
```


CallParser.parseActualParameters()

Example call to procedure proc:

</PARAMETERS>

</CALL>

```
proc(i, -7 + m, a[m], v, y, a, t, 'r')
generates the parse tree:
```

```
The CALL node can have a
<CALL id="proc" level="1" line="81">
 PARAMETERS node child.
 <PARAMETERS>
 <VARIABLE id="i" level="1" type id="integer" />
 <ADD type id="integer">
 <NEGATE>
 <INTEGER CONSTANT value="7" type id="integer" />
 </NEGATE>
 <VARIABLE id="m" level="1" type_id="integer" />
 </ADD>
 <VARIABLE id="a" level="1" type_id="real">
 <SUBSCRIPTS type id="real">
 <VARIABLE id="m" level="1" type_id="integer" />
 </SUBSCRIPTS>
 </VARIABLE>
 <VARIABLE id="v" level="1" type id="real" />
 <VARIABLE id="y" level="1" type id="real" />
 <VARIABLE id="a" level="1" type_id="arr" />
 <VARIABLE id="t" level="1" type id="boolean" />
```

<STRING_CONSTANT value="r" type_id="char" />

The **PARAMETERS** node has a child node for each actual parameter.

Parsing Calls to the Standard Routines

- Class CallStandardParser parses calls to the standard procedures and functions.
- These calls are handled as special cases.
- Method parse() calls private ad hoc parsing methods.

Parsing Calls to the Standard Routines

- Example: method parseAbsSqr()
 - One integer or one real actual parameter.
 - The return type is the same as the parameter type.
- Each actual argument to standard procedure write or writeln can be followed by specifiers for the <u>field width</u> and the <u>number of decimal places</u> after the point.
 - Example: writeln(str:10, k:12, x:20:5)

Pascal Syntax Checker IV

- Now we can parse entire Pascal programs!
 - Demo
 - Onward to interpreting Pascal programs.

Review: The Front End Parser

- Now it can parse an entire Pascal program.
- For the <u>main program</u> and each <u>procedure</u> and <u>function</u>:
 - Create a <u>symbol table</u> for the local identifiers.
 - Create a <u>parse tree</u> for the compound statement.
 - The symbol tables and parse trees live in the intermediate tier.
 - The <u>symbol table entry</u> for a program, procedure, or function name points to the corresponding symbol table and parse tree.

Review: The Front End Parser, cont'd

- The front end creates only <u>correct</u> symbol tables and parse trees.
- The structure of the parse tree encodes the operator precedence rules.

Review: The Back End Executor

- Up until now, it can only execute a main program.
 - Using only the main program's symbol table and parse tree.
- It assumes the symbol table and parse tree were <u>correctly built</u> by the front end.
 - No syntax or type errors.
 - The parse tree structure accurately represents the operator precedence rules.

Review: The Back End Executor, cont'd

- The back end executor executes the program by "walking" the parse tree and accessing the symbol table.
- The executor does not need to know what the source program looks like or even what language it was written in.

Review: Temporary Hacks

- Store values of variables calculated at run time into the variable's symbol table entry.
 - Why won't this always work?
- Print out debugging information each time we assign a value to a variable.
 - We don't know how to execute a write or writeln call yet.

Temporary Hacks Removed!

- A variable is "declared" the first time it appears as the target of an assignment statement.
- We now can parse <u>variable declarations</u>.
- A variable can hold a value of any type.
- Now the parser can check for assignment compatibility.

Back to the Interpreter Back End

The Interpreter

- The back end executes the source program.
- Uses the <u>symbol tables</u> and the <u>parse trees</u> built by the front end parser.
- One symbol table per main program, procedure, and function for that routine's local identifiers.
- The symbol table is pointed to by the routine name's <u>symbol table entry</u>.

The Interpreter, cont'd

- One parse tree per main program, procedure, and function.
 - For that routine's compound statement.
 - Pointed to by the symbol table entry for the routine's name.
- The interpreter never sees the original source program.
 - Only the symbol tables and parse trees.

Compile Time vs. Run Time

Compile time:

- The time during which the front end is <u>parsing</u> the source program and building the symbol tables and the parse trees.
- It's called "compile time" whether the back end is a compiler or an interpreter.
- AKA translation time

Compile Time vs. Run Time

□ Run time:

- The time during which the back end interpreter is executing the source program.
- English grammar alert!
- Noun: run time Example: The program executes during run time.
- Adjective: runtime (or run-time) Example: Division by zero is a runtime error.

Runtime Memory Management

- The interpreter must <u>manage the memory</u> that the source program uses during run time.
- Up until now, we've used the hack of storing values computed during run time into the symbol table.
- Why is this a bad idea?
 - This will <u>fail miserably</u> if the source program has recursive procedure and function calls.

Symbol Table Stack vs. Runtime Stack

- The front end parser builds symbol tables and manages the <u>symbol table stack</u> as it parses the source program.
 - The parser <u>pushes and pops</u> symbol tables as it enters and exits nested scopes.
- The back end executor manages the runtime stack as it executes the source program.
 - The executor pushes and pops <u>activation records</u> as it <u>calls and returns</u> from procedures and functions.

Runtime Activation Records

- An activation record (AKA stack frame)
 maintains information about the currently executing routine
 - a procedure
 - a function
 - the main program itself

Runtime Activation Records

- In particular, an activation record contains the routine's local memory.
 - values of local variables
 - values of formal parameters
- This local memory is a memory map.
 - Key: The <u>name</u> of the local variable or formal parameter.
 - Value: The <u>current value</u> of the variable or parameter.

Local memory is a hash table!

Computer Science Dept.

Fall 2017: October 3

Runtime Activation Records, cont'd

In this example, the names of the routines indicate their nesting levels.

```
PROGRAM main1;
PROCEDURE proc2a;
  PROCEDURE proc3;
 BEGIN
 END;
  BEGIN {proc2a}
 proc3;
  END;
PROCEDURE proc2b;
  BEGIN
 proc2a;
  END;
BEGIN {main1}
  proc2b;
END.
```

```
AR: proc3
AR: proc2a
AR: proc2b
AR: main1
```

Call a routine:
Push its activation record onto the runtime stack.

Return from a routine: Pop off its activation record.

RUNTIME STACK

 $main1 \rightarrow proc2b \rightarrow proc2a \rightarrow proc3$

Runtime Access to Local Variables

Accessing local values is simple, because the currently executing routine's activation record is on top of the runtime stack.

main1 → proc2b

RUNTIME STACK

PROGRAM main1; VAR i, j : integer; PROCEDURE proc2a; VAR m : integer; PROCEDURE proc3; VAR j : integer BEGIN j := i + m; END: BEGIN {proc2a} i := 11; m := j; proc3; END: PROCEDURE proc2b; VAR j, m : integer; BEGIN i := 14; m := 5;proc2a; END; BEGIN {main1} i := 33; i := 55; proc2b; END. Fall 2017: October 3

San José State

Runtime Access to Nonlocal Variables

- Each parse tree node for a variable contains the variable's symbol table entry as its VALUE attribute.
 - Each symbol table entry has the variáble's nesting level *n*.
- To access the value of П a variable at nesting level *n*, the value must come from the topmost activation record at level *n*.
 - Search the runtime stack from top to bottom for the topmost activation record at level n.

 $main1 \rightarrow proc2b \rightarrow proc2a \rightarrow proc3$

CS 153: Concepts of Compiler Design © R. Mak