COP 3402 Systems Software

Euripides Montagne University of Central Florida

COP 3402 Systems Software

Intermediate Code Generation

Outline

- 1. From syntax graph to parsers
- 2. Tiny-PL/0 syntax
- 3. Intermediate code generation
- 4. Parsing and generating Pcode.

Transforming a grammar expressed in EBNF to syntax graph is advantageous to visualize the parsing process of a sentence because the syntax graph reflects the flow of control of the parser.

Rules to construct a parser from a syntax graph (N. Wirth):

- B1.- Reduce the system of graphs to as few individual graphs as possible by appropriate substitution.
- B2.- Translate each graph into a procedure declaration according to the subsequent rules B3 through B7.
- **B3.-** A sequence of elements

Is translated into the compound statement

$$\{ T(S_1); T(S_2); ...; T(S_n) \}$$

T(S) denotes the translation of graph S

Rules to construct a parser from a syntax graph:

B4.- A choice of elements

If L_i is a single symbol, say a, then "ch in L_i " should be expressed as "ch == a"

Rules to construct a parser from a syntax graph:

B5.- A loop of the form

is translated into the statement

while ch in L do T(S)

where T(S) is the translation of S according to rules B3 through B7,

and L_i is a single symbol, say a, then "ch in L_i " should be expressed as "ch == a",

however L could be a set of symbols.

Rules to construct a parser from a syntax graph:

B6.- A loop of the form

is translated into the statement

where T(S) is the translation of S according to rules B3 through B8, and L_i is a single symbol, say a, then "ch in L_i " should be expressed as "ch == a", however L could be a set of symbols.

Rules to construct a parser from a syntax graph:

B7.- An element of the graph denoting another graph A

is translated into the procedure call statement A.

B8.- An element of the graph denoting a terminal symbol x

Is translated into the statement

if
$$(ch = x) \{ read(ch) \} else \{ error \}$$

Where error is a routine called when an ill-formed construct is encountered.

Useful variants of rules B4 and B5:

B4a.- A choice of elements

Conditional

```
if ch == 'x<sub>1</sub>' { read(ch) T(S<sub>1</sub>) } else
if ch == 'x<sub>2</sub>' { read(ch) T(S<sub>2</sub>) } else
...

if ch == 'x<sub>n</sub>' { read(ch) T(S<sub>n</sub>)} else
error
```

Useful variants of rules B4 and B5:

B5a.- A loop of the form

is translated into the statement


```
while (ch == 'x' ) {
 read(ch); T(S);
}
```

Example

Applying the above mentioning rules to create one graph to this example:

Syntax Graph

We will obtain this graph:

Using this graph and choosing from rules B1 to B8 a parser program can be generated.

Parser program for the graph A (in PL/0)


```
var ch: char;
procedure A;
 begin
 if ch = 'x' then read(ch)
 else if ch = '(' then
 begin
 read(ch);
 A;
 while ch = '+' do
 begin
 read(ch);
 Α
 end:
 if ch = ')' then read(ch) else
error(err number)
 end else error(err number)
 end:
begin
 read(ch);
end.
```

EBNF grammar for Tiny PL/0 (1)

```
cprogram> ::= block "." .
<br/><block> ::= <const-declaration> <var-declaration> <statement>
<constdeclaration> ::= [ "const" <ident> "=" <number> {"," <ident> "=" <number>} ";"]
<var-declaration> ::= [ "var" <ident> {"," <ident>} ";"]
<statement > ::= [<ident> ":=" <expression>
 | "begin" <statement> {";" <statement> } "end"
 | "if" <condition> "then" <statement>
 "while" <condition> "do" <statement>
 [3]
<condition> ::= "odd" <expression>
 | <expression> <rel-op> <expression>
<rel-op> ::= "="|"<>"|"<="|">="
<expression> ::= [ "+"|"-"] <term> { ("+"|"-") <term>}
<term> ::= <factor> {("*"|"/") <factor>}
<factor> ::= <ident> | <number> | "(" <expression> ")"
<number> ::= <digit> {<digit>}
<ld><|dent> ::= <|etter> {<|etter> | <digit>}
<digit> ;;= "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9"
<letter> ::= "a" | "b" | ... | "y" | "z" | "A" | "B" | ... | "Y" | "Z"
```

```
procedure PROGRAM;
begin
GET(TOKEN);
BLOCK;
if TOKEN != "periodsym" then ERROR end;
```

Intermediate code generation

LOD L M → LOD 0 3

$$a := b + c;$$

emit function


```
\langle expression \rangle \rightarrow [+ | - ] \langle term \rangle \{ (+ | - ) \langle term \rangle \}
void expression()
 int addop:
 If (token == plussym || token == minussym)
 Function to parse an expression
  addop = token;
  getNextToken();
  term();
  if(addop == minussym)
 emit(OPR, 0, OPR_NEG); // negate
 else
  term ();
 while (token == plussym || token == minussym)
  addop = token;
  getNextToken();
  term();
  if (addop == plussym)
 emit(OPR, 0, OPR_ADD); stack machine \leftarrow (addition) \rightarrow Register machine //emit(OPR, RF[ri], 0, M);
  else
 emit(OPR, 0, OPR SUB); // subtraction
```

```
\langle \text{term} \rangle \rightarrow \langle \text{factor} \rangle \{ (* | /) \langle \text{factor} \rangle \}
void term( )
 int mulop;
 factor();
 Parsing <term>
 while(token == multsym || token == slashsym)
  mulop = token;
  getNextToken();
  factor();
  if(mulop == multsym)
 emit(OPR, 0, OPR_MUL); // multiplication
  else
 emit(OPR, 0, OPR_DIV); // division
```

```
Parsing the construct IF-THEN
if (token == ifsym)
 if <condition> then a := b + 5;
 begin
  getNextToken();
  condition();
 Condition
  if (token != thensym)
 error(16); // then expected
 ctemp = cx
  else
 getNextToken( );
  ctemp = cx;
  emit(JPC, 0, 0);
  statement();
  code[ctemp].m = cx;
 end
 code
```

```
Parsing the construct IF-THEN
if (token == ifsym)
 if <condition> then a := b + 5;
 begin
  getNextToken();
  condition();
 code
  if (token != thensym)
 error(16); // then expected
 JPC 0 0
 ← ctemp
  else
 CX
 getNextToken();
  ctemp = cx;
  emit(JPC, 0, 0);
  statement();
  code[ctemp].m = cx;
 end
```


```
Parsing the construct IF-THEN
if (token == ifsym)
 if <condition> then a := b + 5;
 begin
  getNextToken();
  condition();
 code
  if (token != thensym)
 error(16); // then expected
 JPC
 0.0
 ← ctemp
  else
 LOD
 04
 getNextToken();
  ctemp = cx;
 LIT
 0.5
  emit(JPC, 0, 0);
  statement();
 ADD
  code[ctemp].m = cx;
 STO
 end
 CX
 For a register machine
```


while <condition> do <statement>

```
If token = whilesym then
 begin
 cx1 := cx:
 getNextToken();
 condition();
 cx2 := cx;
 emit(JPC 0, 0)
 if token != dosym then
 error(18); // do expected
 else
 getNextToken();
 statement();
 emit(JMP 0, cx1);
 code[cx2].m := cx;
 end
```

Parsing the construct WHILE-DO

I need help from	n my students to	implement	<condition></condition>

COP 3402 Systems Software

<condition> ::= "odd" <expression> | <expression> rel-op <expression>.

```
Condition()
 int relop:
 if(token==oddsym) {
  getNextToken(); expression( ); emit(2 0 6);}
  else {
 expression();
 if ((token!=eql)&&(token!=neq)&&(token!=lss)&&
 (token!=leg)&&(token!=gtr)&&(token!=geg)) error(20);
 else {
 relop=token; getNextToken(); expression();
 switch (relop) {
 case 9: emit(02, 0, 8); break;
 /* equal */
 case 10: emit(02, 0, 9); break;
 /* not equal */
 case 11: emit(02, 0, 10); break;
 /* < */
 case 12: emit(02, 0, 11); break; /* <= */
 case 13: emit(02, 0,12); break;
 /* > */
 case 14: emit(02, 0,13);
 /* >= */
```

```
<identifier> := <expression>
 // Assignment statement
 Example:
 var a,b;
 procedure Statement;
 02 a 20 02 a 04 02 b 19
 begin
 a := a + b.
 if token <> "identifier-symbol" then ERROR ().
 else
 begin
 get (next token)
 // gets name x from the token string.
 id := token:
 // id stores x
 // i != 0 variable found in ST
 i := find-in-symbol-table (id);
 if i := 0 then ERROR();
 // variable not declared
 if ST[i].kind != 2 then ERROR();
 get (next token);
 if token != ":=" then ERROR ();
 get(next token);
 Sto 0.6
 call E;
 if i = 0 then emit (sto, 0, ST[i].adrr) /
 if token != "." ERROR; // for this example only
 end;
 if token <> "if-symbol" then ERROR ( ). // In case we have a "if"
 else .....
 end;
```

Discussion in class to test your compiler

var x ,y;
$$x := y + 777$$
.

Address of $x \rightarrow 4$ Address of $y \rightarrow 5$

COP 3402 Systems Software

The end