Abstract Syntax Trees @SoftMoore Consulting 1

Abstract Syntax Trees

- We will modify our parser one more time so that, as it parses the source code, it will also generate an intermediate representation of the program known as abstract syntax trees.
- An abstract syntax tree is similar to a parse tree but without extraneous nonterminal and terminal symbols.
- Abstract syntax trees provide an explicit representation of the structure of the source code that can be used for
 - additional constraint analysis (e.g., for type constraints)
 - some optimization (tree transformations)
 - code generation

©SoftMoore Consulting

2

Representing Abstract Syntax Trees

- · We will use different classes to represent different node types in our abstract syntax trees. Examples include
 - Program
- ProcedureDecl
- AssignmentStmt
- LoopStmt - Expression
- Variable
- Each AST class has named instance variables (fields) to
- reference its children. These instance variables provide the "tree" structure.
- · Occasionally we also include additional fields to support error handling (e.g., position) and code generation.

Terence Parr refers to this type of AST structure as an irregular (named child fields) heterogeneous (different node types) AST.

Abstract Syntax Trees: Example 1

- Consider the grammar for an assignment statement. assignmentStmt = variable ":=" expression ";" .
- · The important parts of an assignment statement are
 - variable (the left side of the assignment)
 - expression (the right side of the assignment)
- We create an AST node for an assignment statement with the following structure:

Slide 4

©SoftMoore Consulting

4

3

Class AssignmentStmt

```
public class AssignmentStmt extends Statement
 private Variable variable;
 private Expression expr;
 // position of assignment operator (for error reporting)
 private Position assignPosition;
 public AssignmentStmt(Variable variable,
 Expression expr,
Position assignPosition)
 this.variable = variable:
 this.assignPosition = assignPosition;
 ©SoftMoore Consulting
```

Abstract Syntax Trees: Example 2

- Consider the following grammar for a loop statement:
 loopStmt = ("while" booleanExpr)?
 "loop" statements "end" "loop" ";" .
- Once a loop statement has been parsed, we don't need to retain the nonterminal symbols. The AST for a loop statement would contain only the statements in the body of the loop and the optional boolean expression (e.g., the reference to the boolean expression could be null).

6

©SoftMoore Consulting

```
class LoopStmt

public class LoopStmt extends Statement
{
 private Expression whileExpr;
 private List<Statement> statements;

 public LoopStmt(Expression whileExpr, List<Statement> statements)
 {
 this.whileExpr = whileExpr;
 this.statements = statements;
 ...
 }
 ...
}

Note that whileExpr can be null.
```


7

Abstract Syntax Trees: Example 3

- For binary expressions, part of the grammar exists simply to define operator precedence.
- Once an expression has been parsed, we do not need to preserve additional information about nonterminals that were introduced to define precedence (relation, simpleExpr, term, factor, etc.).
- A binary expression AST would contain only the operator and the left and right operands. The parsing algorithm would build the AST so as to preserve operator precedence.

©SoftMoore Consulting Slide 8

8

Class BinaryExpr

10

9

Structure of Abstract Syntax Trees

- There is an abstract class AST that serves as the superclass for all other abstract syntax tree classes.
- Class AST contains implementations of methods common to all subclasses plus declarations of abstract methods required by all concrete subclasses.
- All AST classes will be defined in an "...ast" subpackage.

Note the use of AST (in monospaced font) for the specific class and AST (in normal font) as an abbreviation for "abstract syntax tree".

©SoftMoore Consulting Slide 1

Outline of Class AST

```
public abstract class AST
{
...

/** Check semantic/contextual constraints. */
public abstract void checkConstraints();

/** Emit the object code for the AST. */
public abstract void emit()
 throws CodeGenException, IOException;
}

Methods checkConstraints() and emit()
provide a mechanism to "walk" the tree structure
using recursive calls to subordinate tree nodes.
```

Subclasses of AST

- We will create a hierarchy of classes, some of which are abstract, that are all direct or indirect subclasses of AST.
- Each node in the abstract syntax tree constructed by the parser will be an object of a class in the AST hierarchy.
- Most classes in the hierarchy will correspond to and have names similar to the nonterminal symbols in the grammar, but not all abstract syntax trees have this property. See, for example, the earlier discussion about binary expressions. We do not need abstract syntax tree classes corresponding to nonterminals simpleExpr, term, factor, etc.

©SoftMoore Consulting

Slide 13

13

Naming Conventions for AST

- Most AST classes have names similar to nonterminals in the grammar.
 - Program
- FunctionDecl
- AssignmentStmt
- LoopStmt
- The parsing method for that nonterminal will create the corresponding AST object.
 - parseProgram returns a Program object
 - parseLoopStmt returns a LoopStmt object
 - etc.
- Parsing methods with plural names will return lists of AST objects.
 - the grammar was written to have this property.

©SoftMoore Consulting

Slide 15

15

Method parseLiteral()

- Method parseLiteral() is a special case.
- Since literals are tokens returned from the scanner, method parseLiteral() simply returns a Token. There is no AST class named Literal.
- Relevant Grammar Rules

Method

```
public Token parseLiteral() throws IOException
{
 ...
}
```

17

©SoftMoore Consulting

Using Collection Classes

- Some parsing methods simply return lists of AST objects.
- Examples

public List<InitialDecl> parseInitialDecls()
 throws IOException

public List<SubprogramDecl> parseSubprogramDecls()

throws IOException
public List<Token> parseIdentifiers() throws IOException

public List<Statement> parseStatements()
 throws IOException

public List<ParameterDecl> parseFormalParameters()

throws IOException
public List<Expression> parseActualParameters()

public List<Expression> parseActualParameters(
 throws IOException

©SoftMoore Consulting

14

Naming Conventions for AST (continued)

Example

public abstract class Statement extends AST ...
public class LoopStmt extends Statement ...

- The parsing method parseLoopStmt() would be responsible for creating the AST node for LoopStmt. Instead of returning void, method parseLoopStmt() will return an object of class LoopStmt.
- Similarly, the parsing method parseStatements() will return a list of Statement objects, where each Statement object is either an AssignmentStmt, a LoopStmt, an IfStmt, etc.

©SoftMoore Consulting

re Consulting Slide 16

16

Partial AST Inheritance Diagram for the Language CPRL

18

©SoftMoore Consulting

Slide 20

Language Constraints Associated With Identifiers

- A parser built using only the set of parsing rules will not reject programs that violate certain language constraints such as "an identifier must be declared exactly once".
- Examples: Valid syntax but not valid with respect to contextual constraints

©SoftMoore Consulting Slid

19

Class IdTable

- We will extend class IdTable to help track not only of the types of identifiers that have been declared, but also of their declarations.
- Class Declaration is part of the AST hierarchy. A
 declaration object contains a reference to the identifier
 token and information about its type. We will use
 different subclasses of Declaration for kinds of
 declarations; e.g., ConstDecl, VarDecl, ProcedureDecl,
 etc.

©SoftMoore Consulting

20

Selected Methods in the Modified Version of IdTable

```
/**

* Opens a new scope for identifiers.

*/
public void openScope()

/**

* Closes the outermost scope.

*/
public void closeScope()

/**

* Add a declaration at the current scope level.

* @throws ParserException if the identifier token associated

* with the declaration is already

* defined in the current scope.

*/
public void add(Declaration decl) throws ParserException

@ScottMoore Consulting

Slide 21
```

21 22

Selected Methods in the Modified Version of IdTable (continued) /** * Returns the Declaration associated with the identifier * token. Searches enclosing scopes if necessary. */ public Declaration get(Token idToken) /** * Returns the current scope level. */ public ScopeLevel getCurrentLevel() Note: ScopeLevel is an enum class with only two values, PROGRAM and SUBPROGRAM.

Adding Declarations to IdTable

- When an identifier is declared, the parser will attempt to add the declaration to the table within the current scope. (The declaration already contains the identifier token.)
 - throws an exception if a declaration with the same name (same token text) has been previously declared in the current scope.
- Example (in method parseConstDecl())
 Token constId = scanner.getToken();

```
constDecl = new ConstDecl(constId, constType, literal);
idTable.add(constDecl);
```

Throws a ParserException if the identifier token constId is already defined in the current scope

©SoftMoore Consulting Slid

Interface NamedDecl

- Identifiers declared using VarDec1 (which we convert to a list of SingleVarDec1 as described later) or ParameterDec1 have similar uses within CPRL; e.g.,
 - x := y;
- Variable x could have been declared in a variable declaration or a parameter declaration.
 - similarly for the named value y
- There is a need to treat both types of declarations uniformly at several points during parsing, which we achieve by creating interface NamedDecl and specifying that SingleVarDecl and ParameterDecl implement this interface.

©SoftMoore Consulting

Slide 24

23

Example: Using Interface NamedDecl

```
// excerpt from parseStatement()
if (symbol == Symbol.identifier)
{
 Declaration decl = idTable.get(scanner.getToken());

 if (decl != null)
 {
 if (decl instanceof NamedDecl)
 stmt = parseAssignmentStmt();
 ...
 }
}
...

@SoftMoore Consulting
Slide 25
```

Using IdTable to Check Applied Occurrences of Identifiers

- When an identifier is encountered in the statement part of the program or a subprogram (e.g., as part of an expression or subprogram call), the parser will
 - check that the identifier has been declared
 - use the information about how the identifier was declared to facilitate correct parsing (e.g., you can't assign a value to an identifier that was declared as a constant.)

©SoftMoore Consulting Slide 26

26

25

Using IdTable to Check Applied Occurrences of Identifiers (continued)

 Types in CPRL

- The compiler uses two classes to provide support for CPRL types.
- Class Type encapsulates the language types and their sizes.
 - Predefined types are declared as static constants.
 - Class Type also contains a static method that returns the type of a literal symbol.
 public static Type getTypeOf(Symbol literal)
- Class ArrayType extends Type to provide additional support for arrays.

©SoftMoore Consulting Slide 28

27

28

Class Type

- Class Type encapsulates the language types and sizes (number of bytes) for the programming language CPRL.
- Type sizes are initialized to values appropriate for the CPRL virtual machine.

4 for Integer
1 for Boolean
2 for Character
etc.

• Predefined types are declared as static constants.

public static final Type Boolean = new Type(...);
public static final Type Integer = new Type(...);
public static final Type Char = new Type(...);
public static final Type String = new Type(...);
public static final Type Address = new Type(...);
public static final Type UNKNOWN = new Type(...);

©SoftMoore Consulting

Class ArrayType

- Class ArrayType extends class Type.
 - therefore array types are also types
- In addition to the total size of the array, class ArrayType also keeps track of the number and type of elements.

 When the parser parses an array type declaration, the constructor for AST class ArrayTypeDecl creates an ArrayType object.

©SoftMoore Consulting

Slide 30

29

Slide 32

Example: Parsing a ConstDecl * Parse the following grammar rule:
 * <code>constDecl = "const" constId ":=" literal ";" .</code> @return the parsed constant declaration. Returns null declaration if parsing fails. public InitialDecl parseConstDecl() throws IOException { match(Symbol.constRW);

(continued on next slide)

Token constId = scanner.getToken(); match(Symbol.identifier);

31

33

@SoftMoore Consulting

Slide 31

Example: Parsing a ConstDec1 (continued)

```
catch (ParserException e)
 ErrorHandler.getInstance().reportError(e);
 recover(initialDeclFollowers):
 return null;
```

©SoftMoore Consulting Slide 33

```
Example: Scope Levels
var x : Integer; // scope level of declaration is PROGRAM
var y : Integer; // scope level of declaration is PROGRAM
 ocedure p is // scope level of declaration is PROGRAM var x : Integer; // scope level of declaration is SUBPROGRAM var b : Integer; // scope level of declaration is SUBPROGRAM
procedure p is
begin
 ... x ... // x was declared at SUBPROGRAM scope
,, \upsilon was declared at SUBPROGRAM scope end p;
 ... b ... // b was declared at SUBPROGRAM scope
begin
 ... x ...
 // x was declared at PROGRAM scope
 // y was declared at PROGRAM scope
// p was declared at PROGRAM scope
 ...р ...
 ©SoftMoore Consulting
 Slide 35
```

35 36

Example: Parsing a ConstDec1 (continued)

```
match(Symbol.assign);
Token literal = parseLiteral();
match(Symbol.semicolon);
Type constType = Type.UNKNOWN;
if (literal != null)
 constType = Type.getTypeOf(literal.getSymbol());
ConstDecl
 = new ConstDecl(constId, constType, literal);
idTable.add(constDecl);
return constDecl;
 (continued on next slide)
```

32

34

@SoftMoore Consulting

The Scope Level of a Variable Declaration

- · During code generation, when a variable or named value is referenced in the statement part of a program or subprogram, we need to be able to determine where the variable was declared.
- Class IdTable contains a method getCurrentLevel() that returns the block nesting level for the current scope.
 - PROGRAM for objects declared at the outermost (program) scope.
 - SUBPROGRAM for objects declared within a subprogram.
- When a variable is declared, the declaration is initialized with the current level.

ScopeLevel = idTable.getCurrentLevel(); varDecl = new VarDecl(identifiers, varType, scopeLevel);

©SoftMoore Consulting

VarDecl versus SingleVarDecl

- A variable declaration can declare several identifiers all with the same type, as in
 - var x, y, z : Integer;
- · This declaration is logically equivalent to declaring each variable separately, as in
 - var x : Integer; var y : Integer;
 - var z : Integer;
- · To simplify constraint checking and code generation, within the AST we will view a variable declaration as a collection of single variable declarations.

©SoftMoore Consulting

37 38

Method parseInitialDecls()

- Method parseInitialDecls() constructs/returns a list of initial declarations.
- For constant and array type declarations, this method simply adds them to the list.
- For variable declarations (VarDecls), this method extracts the list of single variable declarations (SingleVarDecls) and adds them to the list. The original VarDecl is no longer used after this point.

©SoftMoore Consulting Slide 39

39

40

```
var x : Integer;
begin
 x := 5;
 writeln x;
end.

(AST for this example is on the next slide.)
```


41 42

8-7

Maintaining Context During Parsing

- Certain CPRL statements need access to an enclosing context for constraint checking and code generation.
- Example: exit when n > 10;
 An exit statement has meaning only when nested inside a loop., and code generation for an exit statement requires knowledge of which loop encloses it.
- Similarly, a return statement needs to know which subprogram it is returning from.
- Classes LoopContext and SubprogramContext will be used to maintain contextual information in these cases.

©SoftMoore Consulting

Slide 43

43

Class SubprogramContext

```
/**

* Returns the subprogram declaration currently being
* parsed. Returns null if no such procedure exists.
*/
public SubprogramDecl getSubprogramDecl()

/**

* Called when starting to parse a subprogram declaration.
*/
public void beginSubprogramDecl(SubprogramDecl subprogDecl)

/**

* Called when finished parsing a procedure declaration.
*/
public void endSubprogramDecl()
```

45

Version 3 of the Parser (Abstract Syntax Trees)

- Create AST classes in package "...ast"
- Add generation of AST structure; i.e., parsing methods should return AST objects or lists of AST objects.
- Use empty bodies when overriding abstract methods checkConstraints() and emit().
- Use complete version of IdTable to check for scope errors
- Use class Context to check exit and return statements.

At this point your compiler should accept all legal programs and reject most illegal programs. Some programs with type or other miscellaneous errors will not yet be rejected.

oftMoore Consulting

Slide 47

Class LoopContext

```
/**

* Returns the loop statement currently being parsed;

* returns null if no such loop statement exists.

*/
public LoopStmt getLoopStmt()

/**

* Called when starting to parse a loop statement.

*/
public void beginLoop(LoopStmt stmt)

/**

* Called when finished parsing a loop statement.

*/
public void endLoop()
```

44

Example: Using Context During Parsing

"Exit statement is not nested within a loop");
stmt = new ExitStmt(expr, loopStmt);

©SoftMoore Consulting

re Consulting Slide 46