CS 153: Concepts of Compiler Design

September 21 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Declarations and the Symbol Table

- Identifiers from Pascal declarations that we will enter into a symbol table, names of:
 - constants
 - types
 - enumeration values
 - record fields
 - variables
- Information from parsing type specifications:
 - simple types
 - array types
 - record types

Scope and the Symbol Table Stack

- Scope refers to the part of the source program where certain identifiers can be used.
- Everywhere in the program where the definitions of those identifiers are in effect.
- Closely related to nesting levels and the symbol table stack.

Global scope

- Nesting level 0: At the bottom of the symbol table stack.
- All predefined global identifiers, such as integer, real, boolean, char.

Program scope

- Nesting level 1:
 One up from the bottom of the stack.
- All identifiers defined at the "top level" of a program (not in a procedure or function).

- Record definitions, procedures, and functions each has a scope.
- Scopes in a Pascal program are <u>nested</u>.
 - An identifier can be <u>redefined</u> within a nested scope.
 - Within the nested scope, the definition in the nested scope <u>overrides</u> the definition in an outer scope.
- Each scope must have its <u>own</u> symbol table.

- As the parser parses a program from top to bottom, it enters and exits nested scopes.
- Whenever the parser enters a scope, it must <u>push</u> that scope's symbol table onto the symbol table stack.
- Whenever the parser <u>exits a scope</u>, it must <u>pop</u> that scope's symbol table off the stack.

Scope example:

```
PROGRAM Test;

CONST

epsilon = 1.0e-6;

TYPE


rec = RECORD

a : real;

x, y : integer;

END;
```

Note that the program name **Test** is defined in the global scope at level 0.

New Methods for Class SymTabStackImpl

```
public SymTab push()
 Push a new symbol table onto the stack.
 SymTab symTab = SymTabFactory.createSymTab(++currentNestingLevel);
 add(symTab);
 return symTab;
public SymTab push(SymTab symTab) Push an existing symbol table onto the stack.
 ++currentNestingLevel;
 add(symTab);
 return symTab;
public SymTab pop() Pop a symbol table off the stack.
 SymTab symTab = get(currentNestingLevel);
 Recall that we implemented
 remove(currentNestingLevel--);
 SymTabStackImpl as an
 return symTab;
 ArrayList<SymTab>.
```


Class SymTabStackImpl

```
public SymTabEntry lookupLocal(String name)
{
 return get(currentNestingLevel).lookup(name);
}

public SymTabEntry lookup(String name)
{
 SymTabEntry foundEntry = null;


 for (int i = currentNestingLevel; (i >= 0) && (foundEntry == null); --i)
 {
 foundEntry = get(i).lookup(name);
 }
}
```

- Method **lookup()** now searches the current symbol table and the symbol tables <u>lower</u> in the stack.
 - It searches in the current scope and then <u>outward</u> in the enclosing scopes.

return foundEntry;

Type Specification Interfaces

Interfaces TypeForm and TypeKey are marker interfaces that define no methods.

- Conceptually, a type specification is
 - a form (scalar, array, record, etc.)
 - a type identifier (if it's named)
 - a collection of attributes

Type Specification Interfaces

- A named type refers to its type identifier: getIdentifier()
- Each type specification has <u>certain attributes</u> depending on its <u>form</u>.

- Interface
 TypeSpec
 represents a
 type specification.
- Method
 getForm()
 returns the
 type's form.
 - scalar
 - enumeration
 - subrange
 - array
 - record

Type Specification Attributes

Each type specification has <u>certain attributes</u> depending on its <u>form</u>.

Type form	Type specification attributes
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Element type
	Element count
Record	A separate symbol table for the field identifiers

TypeFormImpl

- TypeFormImpl enumerated values represent the type <u>forms</u>.
 - The left column of the table.

```
public enum TypeFormImpl implements TypeForm
{
 SCALAR, ENUMERATION, SUBRANGE, ARRAY, RECORD;
```

•••

Type form	Type specification attributes
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Element type
	Element count
Record	A separate symbol table for the field identifiers

TypeKeyImpl

□ TypeKeyImpl enumerated values are the

attribute keys.

The <u>right column</u> of the table.

```
public enum TypeKeyImpl
 implements TypeKey
{
 // Enumeration
 ENUMERATION_CONSTANTS,
```

RECORD SYMTAB

```
Type form Type specification attributes

Scalar None

Enumeration List of enumeration constant identifiers

Subrange Base type

Minimum value

Maximum value

Array Index type

Element type

Element count

A separate symbol table for the field identifiers
```

```
// Subrange
SUBRANGE_BASE_TYPE, SUBRANGE_MIN_VALUE, SUBRANGE_MAX_VALUE,

// Array
ARRAY_INDEX_TYPE, ARRAY_ELEMENT_TYPE, ARRAY_ELEMENT_COUNT,

// Record

A TypeFormImpl enumerated value tells us
```

which set of **TypeKeyImpl** attribute keys to use.

TypeSpecImpl

- Implement a type specification as a <u>hash map</u>.
 - Similar to a symbol table entry and a parse tree node.

```
public class TypeSpecImpl
 extends HashMap<TypeKey, Object>
 implements TypeSpec
 private SymTabEntry identifier; // type identifier
 public TypeSpecImpl(TypeForm form)
 this.form = form;
 this.identifier = null;
```


TypeSpecImpl String Constructor

A constructor to make <u>Pascal string types</u>.

```
public TypeSpecImpl(String value)
{
 this.form = ARRAY;

 TypeSpec indexType = new TypeSpecImpl(SUBRANGE);
 indexType.setAttribute(SUBRANGE_BASE_TYPE, Predefined.integerType);
 indexType.setAttribute(SUBRANGE_MIN_VALUE, 1);
 indexType.setAttribute(SUBRANGE_MAX_VALUE, value.length());

 setAttribute(ARRAY_INDEX_TYPE, indexType);
 setAttribute(ARRAY_ELEMENT_TYPE, Predefined.charType);
 setAttribute(ARRAY_ELEMENT_COUNT, value.length());
}
```

You'll see soon where

Predefined.integerType
and Predefined.charType
are defined.

Type form	Type specification attributes
Scalar	None
Enumeration	List of enumeration constant identifiers
Subrange	Base type
	Minimum value
	Maximum value
Array	Index type
	Element type
	Element count
Record	A separate symbol table for the field identifiers

Method TypeSpecImpl.baseType()

- Return the base type of a subrange type.
 - Example: Return integer for a subrange of integer.
 - Just return the type if it's not a subrange.

Method TypeSpecImpl.isPascalString()

Is this a string type?

Type Factory

- A type factory creates type specifications.
 - In package intermediate.
- Two factory methods.
 - Pascal string types.
 - All other types.

```
public class TypeFactory
{
 public static TypeSpec createType(TypeForm form)
 {
 return new TypeSpecImpl(form);
 }

 public static TypeSpec createStringType(String value)
 {
 return new TypeSpecImpl(value);
 }
}
```


How are Identifiers Defined?

- Identifiers are no longer only the names of variables.
- Class DefinitionImpl enumerates all the ways an identifier can be defined.
 - Package intermediate.symtabimpl.

Predefined Scalar Types

- Initialized by class Predefined in the global scope.
 - Package intermediate.symtabimpl.
 - Example: integer

```
public static TypeSpec integerType;
public static SymTabEntry integerId;
...
private static void initializeTypes(SymTabStack symTabStack)
{
 integerId = symTabStack.enterLocal("integer");
 integerType = TypeFactory.createType(SCALAR);
 integerType.setIdentifier(integerId);
 integerId.setDefinition(DefinitionImpl.TYPE);
 integerId.setTypeSpec(integerType);
...
Type are effective to the condition.
```

Type specification **integerType** and the symbol table entry **integerId** refer to each other.

Predefined Scalar Types

Predefined type boolean introduces two predefined constants, true and false.

```
falseId = symTabStack.enterLocal("false");
falseId.setDefinition(DefinitionImpl.ENUMERATION CONSTANT);
falseId.setTypeSpec(booleanType);
falseId.setAttribute(CONSTANT VALUE, new Integer(0));
trueId = symTabStack.enterLocal("true");
trueId.setDefinition(DefinitionImpl.ENUMERATION CONSTANT);
trueId.setTypeSpec(booleanType);
trueId.setAttribute(CONSTANT VALUE, new Integer(1));
ArrayList<SymTabEntry> constants = new ArrayList<SymTabEntry>();
constants.add(falseId);
constants.add(trueId);
booleanType.setAttribute(ENUMERATION CONSTANTS, constants);
```


Parsing Pascal Declarations

Method PascalParserTD.parse()


```
Create a new
symTabStack = SymTabFactory.createSymTabStack();
 symbol table stack
iCode = ICodeFactory.createICode();
 (includes the level 0
errorHandler = new PascalErrorHandler();
 global symbol table).
Predefined.initialize(symTabStack);
 Predefined types → global symbol table.
routineId = symTabStack.enterLocal("DummyProgramName".toLowerCase());
routineId.setDefinition(DefinitionImpl.PROGRAM);
symTabStack.setProgramId(routineId);
 Push the new level 1 symbol table.
routineId.setAttribute(ROUTINE SYMTAB, symTabStack.push());
routineId.setAttribute(ROUTINE ICODE, iCode);
 The symbol table entry
 of the program id
Token token = nextToken();
 keeps a pointer to the
 level 1 symbol table.
BlockParser blockParser = new BlockParser(this);
blockParser.parse(token);
 Parse the program's block.
symTabStack.pop();
 When done, pop off the level 1 symbol table.
```


Method PascalParserTD.parse()

Method BlockParser.parse()

Method DeclarationsParser.parse()

Parse constant definitions.

- If there is the CONST reserved word.
- Call the parse() method of ConstantDefinitionsParser

Parse type definitions.

- If there is the TYPE reserved word.
- Call the parse() method of TypeDefinitionsParser

Parse variable declarations.

- If there is the VAR reserved word.
- Call the parse() method of VariableDeclarationsParser

ConstantDefinitionsParser

CONST

Method ConstantDefinitionsParser.parse()

```
token = synchronize(IDENTIFIER SET);
 Loop over the constant definitions.
while (token.getType() == IDENTIFIER) {
 String name = token.getText().toLowerCase();
 SymTabEntry constantId = symTabStack.lookupLocal(name);
 Enter the
 constant
 if (constantId == null) {
 identifier into
 constantId = symTabStack.enterLocal(name);
 the symbol
 constantId.appendLineNumber(token.getLineNumber());
 table but don't
 set its definition
 else {
 to CONSTANT
 errorHandler.flag(token, IDENTIFIER REDEFINED, this);
 yet.
 constantId = null;
 token = nextToken(); // consume the identifier token
 token = synchronize(EQUALS SET);
 Synchronize and parse the = sign.
 if (token.getType() == EQUALS) {
 token = nextToken(); // consume the =
 continued ...
```


Method ConstantDefinitionsParser.parse()

```
Token constantToken = token;
  Object value = parseConstant(token); Parse the constant's value.
 Now set the constant identifier to CONSTANT.
  if (constantId != null)
 constantId.setDefinition(CONSTANT);
 Set the
 constantId.setAttribute(CONSTANT VALUE, value);
 constant's value.
 TypeSpec constantType =
 Set the constant's type.
 constantToken.getType() == IDENTIFIER
 ? getConstantType(constantToken)
 : getConstantType(value);
 Guard against the
 constantId.setTypeSpec(constantType);
 constant definition
 pi = pi
 Synchronize at the start of
  token = synchronize(IDENTIFIER SET);
 the next constant definition.
// while
```


Review: Type Definitions

type definition

Sample type definitions:

How can we represent **type specification information** in our symbol table and associate the correct type specification with an identifier?

Type Definition Structures

Type Definition Structures, cont'd

Type Definition Structures, cont'd

