CMPE 152: Compiler Design

October 5 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Reminders

- A VARIABLE node in the parse tree contains a <u>pointer</u> to the variable name's <u>symbol table entry</u>.
 - Set in the front end by method VariableParser::parse()
 - The method that takes two parameters.
- A symbol table entry contains a <u>pointer</u> to its <u>parent symbol table</u>.
 - The symbol table that contains the entry.

Reminders, cont'd

- Each symbol table has a <u>nesting level</u> field.
- Therefore, at run time, for a given VARIABLE node, the executor can determine the nesting level of the variable.


```
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
 j := 14;
 m := 5;
 proc2a;
  END;
BEGIN {main1}
  i := 33;
  i := 55;
  proc2b;
END.
```

Runtime Access to Nonlocal Variables

Recursive Calls

main1 → proc2 → proc3 → func3 → func3 → proc2

Allocating an Activation Record

□ The activation record for a routine (procedure, function, or the main program) needs one or more "data cells" to store the value of each of the routine's <u>local variables</u> and <u>formal parameters</u>.

Allocating an Activation Record

```
TYPE arr = ARRAY[1..3] OF integer;
PROCEDURE proc(i, j : integer;
 VAR x, y : real;
 VAR a : arr;
 b : arr);
VAR
 k: integer;
 z : real;
```

```
AR: proc
 k
 Χ
 Ζ
```

Obtain the names and types of the local variables and formal parameters from the routine's symbol table.

Fall 2017: October 5

Allocating an Activation Record

```
 AR: proc
 i
 x
 k

 j
 y
 z


 a
 b
```

- Whenever we call a procedure or function:
 - Create an activation record.
 - Push the activation record onto the runtime stack.
 - Allocate the memory map of data cells based on the symbol table.

Passing Parameters During a Call

```
PROGRAM main;
TYPE
  arr = ARRAY[1..3] OF integer;
VAR
  index, count : integer;
  epsilon, delta : real;
  triplet : arr;
PROCEDURE proc(i, j : integer;
 VAR x, y : real;
 VAR a : arr;
 b : arr);
BEGIN {main}
  proc(index + 2, count, epsilon,
 delta, triplet, triplet);
END.
```


RUNTIME STACK

- Value parameters: A <u>copy</u> of the value is passed.
- □ VAR parameters: A <u>reference</u> to the actual parameter is passed.

Memory Management Interfaces

- Implementations:
 - Runtime stack: vector<ActivationRecord *>
 - Runtime display: vector<ActivationRecord *>
 - Memory map: map<string, Cell *>
- ☐ Class MemoryFactory Creates:
 - runtime stack
 - runtime display
 - memory map
 - cell

Class RuntimeStackImpl

- □ In namespace backend::interpreter::memoryImpl
- Implemented by vector<ActivationRecord *>
- Methods
 - push(ActivationRecord *ar)
 Push an activation record onto the runtime stack.
 - ActivationRecord pop()
 Pop off the top activation record.

Class RuntimeDisplayImpl

- In package backend::interpreter::memoryImpl
- Implemented by vector<ActivationRecord *>
- Methods
 - ActivationRecord *get_activation_record (int nesting_level)
 Get the activation record at a given nesting level.
 - call_update(int nesting_level, ActivationRecord *ar)
 Update the display for a <u>call</u> to a routine at a given nesting level.
 - return_update(int nesting_level)
 Update the display for a return from a routine at a given nesting level.

Class MemoryMapImpl

- □ In package backend.interpreter.memoryimpl
- Implemented by map<string, Cell *>
- Methods
 - MemoryMapImpl(SymTab *symtab)
 Allocate the memory cells based on the names and types of the local variables and formal parameters in the symbol table.
 - Cell get_cell(string name)
 Return the memory cell with the given name.
 - vector<string> get_all_names()
 Return the list of all the names in this memory map.

Class ActivationRecordImpl

- □ In namespace backend::interpreter::memoryimpl
- Fields
 - int nesting_level
 - MemoryMap *memory_map
 Values of the local variables and formal parameters
 - ActivationRecord *link
 Link to the previous topmost activation record with the same nesting level in the runtime stack
- ☐ Method Cell *get_cell(string name)
 - Return a reference to a memory cell in the memory map that is keyed by the name of a local variable or formal parameter.

Executing Procedure and Function Calls

Fall 2017: October 5

□ Method execute()

- Create a <u>new activation record</u> based on the called routine's symbol table.
- Execute the <u>actual parameter expressions</u>.
- Initialize the memory map of the new activation record.
 - The symbol table entry of the name of the called routine points to the routine's symbol table.
 - Copy values of actual parameters passed by value.
 - Set pointers to actual parameters passed by reference.

Class CallDeclaredExecutor cont'd

- Method execute() cont'd
 - Push the new activation record onto the runtime stack.
 - Access the root of the called routine's parse tree.
 - The symbol table entry of the name of the called routine points to the routine's parse tree.
 - Execute the routine.
 - Pop the activation record off the runtime stack.

- Function execute_actual_parms()
 - Obtain the <u>formal parameter cell</u> in the new activation record:

```
Cell *formal_cell = new_ar->get_cell(formal_id->get_name());
```


- Method execute_actual_parms() cont'd
 - Value parameter:

Set a <u>copy of the value</u> of the actual parameter into the memory cell for the formal parameter.

- Method execute_actual_parms() cont'd
 - VAR (reference) parameter:

```
Cell *actual_cell =
 expression_executor.execute_variable(actual_node);
formal_cell->set_value(new CellValue(actual_cell));
```

Set a <u>reference to the actual parameter</u> into the memory cell for the formal parameter.

Method ExpressionExecutor::executeVariable() executes the parse tree for an actual parameter and returns the <u>reference</u> to the value.

struct CellValue

- What each memory cell can hold.
 - Declared in wci::backend::interpreter::Cell.h

```
struct CellValue
{
 DataValue *value;
 Cell *cell;
 Cell **cell_array;
 MemoryMap *memory_map;
 ...
};
```


Class Cell

```
class Cell
public:
 /**
 * Destructor.
 * /
 virtual ~Cell() {}
 /**
 * Defined by an implementation subclass.
 * @return the value in the cell.
 * /
 virtual CellValue *get value() const = 0;
 /**
 * Set a new value into the cell.
 * Defined by an implementation subclass.
 * @param new value the new value.
 * /
 virtual void set value(CellValue *new value) = 0;
};
```


Runtime Error Checking

- Range error
 - Assign a value to a variable with a subrange type.
 - Verify the value is within range
 - Not less than the minimum value and not greater than the maximum value.
 - Method StatementExecutor::check_range()
- Division by zero error
 - Before executing a division operation, check that the divisor's value is not zero.

Pascal Interpreter

- Now we can execute entire Pascal programs!
 - Demo

Assignment #4: Complex Type

- Add a built-in complex data type to Pascal.
 - Add the type to the global symbol table.
 - Implement as a <u>record type</u> with real fields <u>re</u> and <u>im</u>.
- Declare complex numbers:

```
VAR x, y, z : complex;
```

Assign values to them:

```
BEGIN
 z.re := 3.14;
 z.im := -8.2;
 ...
```


Assignment #4, cont'd

Do complex arithmetic:

$$z := x + y;$$

The backend executor does all the work of evaluating complex expressions. Use the following rules:

•
$$(a+bi) + (c+di) = (a+c) + (b+d)i$$

•
$$(a+bi) - (c+di) = (a-c) + (b-d)i$$

•
$$(a+bi)(c+di) = (ac-bd) + (ad+bc)i$$

$$\bullet \quad \frac{a+bi}{c+di} = \frac{(ac+bd)+(bc-ad)i}{c^2+d^2}$$

Assignment #4, cont'd

- □ Start with the C++ code from Chapter 12.
- Examine

wci::intermediate::symtabimpl::Predefined to see how the built-in types like integer and real are defined.

Examine

wci::frontend::pascal::parsers::RecordTypeParser
to see what information is entered into the
symbol table for a record type.

