Dagens tema

- Hva er kompilering?
- Hvordan foreta syntaksanalyse av et program?
- Hvordan programmere dette i Java?
- Hvordan oppdage syntaksfeil?

•0000

Hva er kompilering?

Anta at vi lager dette lille programmet mini.pas (kalt kildekoden):

```
/* Et minimalt Pascal-program */
program Mini;
begin
 write('x');
end.
```


Dette programmet kan ikke kjøres direkte på noen datamaskin, men det finnes en x86-kode (kalt **maskinkoden**) som gjør det samme:


```
# Code file created by Pascal2100 compiler 2015-09-15 22:06:52
 .extern write char
 .extern write int
 .extern write string
 .alobl
 main
 .globl
 main
main:
main:
 call.
 prog$mini_1
 # Start program
 mov1
 $0.%eax
 # Set status 0 and
 # terminate the program
 ret
prog$mini_1:
 $32,$1
 Start of mini
 enter
 char 120
 mov1
 $120.%eax
 push1
 %eax
 # Push param #1.
 call
 write char
 [bba
 $4.%esp
 # Pop parameter.
 leave
 # Fnd of mini
```


ret

Kompilatoren

Kompilering

00000

Kompilatoren

En kompilator leser Pascal2100-koden og lager x86-assemblerkoden.

En slik kompilator skal dere lage.

0000

Strukturen til kompilatoren vår

Programtreet

De færreste programmeringsspråk kan oversettes linje for linje, men det ville vært mulig med Pascal2100.

Det enkleste er likevel å lagre programmet på intern form først.

Det naturlige da er å lage et tre ved å bruke klasser, objekter og pekere. Her er OO-programmering ypperlig egnet.

Et Pascal2100-program

Et program består av en navngitt blokk:

program

Programmet mini.pas representeres da av

```
/* Et minimalt Pascal-program */
program Mini;
begin
  write('x');
end.
```


Det fulle programmet mini.pas ser slik ut:

/* Et minimalt Pascal-program */ program Mini; begin write('x'); end.

Slike trær skal vi lage.

Analyse av naturlige språk

Syntaksanalyse

På skolen hadde vi grammatikkanalyse hvor vi fant subjekt, predikat, indirekte og direkte objekt:

Faren ga datteren en ball.

(Det er ikke alltid like enkelt:

Fanger krabber så lenge de orker.)

Syntaksanalyse er på samme måte å finne hvilke språkelementer vi har og bygge **syntakstreet**.

Heldigvis: Analyse av programmeringsspråk er enklere enn naturlige språk:

- Programmeringsspråk har en klar og entydig definisjon i jernbanediagrammer eller tilsvarende.
- Programmeringsspråk er laget for å kunne analyseres rimelig enkelt.

Kompilering

Syntaksdiagram

Kompilering

Grammatikk

Grammatikken (i form av jernbanediagrammene) er et ypperlig utgangspunkt for å analysere et program og bygge opp syntakstreet:

while-statm

while-statm

Utifra dette vet vi:

- Først kommer symbolet while.
- 2 Så kommer en *expression*.
- Etter den kommer en do.
- 1 Til sist kommer et statement.

Programmering av syntaksanalyse

Utifra jernbanediagrammet kan vi lage en skisse for en metode som analyserer en while-setning i et Pascal2100-program:

```
class WhileStatm extends Statement {
 :
 static WhileStatm parse(Scanner s) {
 (Sjekk at vi har lest while)
 Expression.parse(s);
 (Sjekk at vi har lest do)
 Statement.parse(s);
 }
}
```


- Terminaler (i rundinger) sjekkes.
- Ikke-terminaller (i firkanter) overlates til sine egne metoder for analysering.

... og dermed har problemet nærmest løst seg selv!

Fungerer dette for alle språk?

Er det så enkelt?

Mange programmeringsspråk (som Pascal men ikke Java, C og C++) er designet slik at denne teknikken kalt **recursive descent** fungerer.

Et analyseprogram for et LL(1)-språk er aldri i tvil om hvilken vei gjennom programmet som er den rette.

Ved analyse av LL(2)-språk må man av og til se ett symbol fremover. Pascal2100 er LL(2).¹

Veien er alltid klar

statement

Hvordan skrive dette i Java?

Hvordan programmerer vi dette i Java?

Husk at målet med analysen er tofoldig:

- Vi skal sjekke at programmet er riktig.
- Vi skal bygge opp et korrekt syntakstre.

Syntakstreet

Kompilering

- Hver ikke-terminal i jernbanediagrammet implementeres av en Java-klasse.²
- Hver av disse klassene får en metode static xxx parse(Scanner s) { ... }

som kan analysere «seg selv» og returnere et objekt som representerer «seg selv».

Pascal2100-kompilatoren *kan* ha disse klassene til å representere **ikke-terminaler**. (Abstrakte klasser er satt i hakeparenteser og innrykk markerer subklasser.)

[Operator]

「Statement]

- AssignStatm

CodeFile
LogFile
Main
[PascalSyntax]
- Block
- Library
- ConstDeclPart
- Expression
- [Factor]
- [Constant]

- - - CharLiteral - - - NamedConst - - - NumberLiteral

- - StringLiteral - - FuncCall

InnerExprNegationVariable

- - FactorOperator
- PrefixOperator
- RelOperator
- TermOperator
- ParamDeclList
- [PascalDecl]
- ConstDecl
- EnumLiteral
- ParamDecl
- ProcDecl
- FuncDecl
- Program
- TypeDecl
- VarDecl
- SimpleExpr

CompoundStatm **EmptyStatm** TfStatm - ProcCallStatm - WhileStatm StatmList Term [Type] ArrayType EnumType RangeType TypeName TypeDec1Part VarDeclPart Scanner Token TokenKind

Hva er statiske objektelementer?

Statiske deklarasjoner

Vanlige variabler i klasser

Vanlige variabler oppstår når et objekt opprettes. Det kan derfor være vilkårlig mange av dem.

static-variabler

Disse ligger i «selve klassen» så det vil alltid være nøyaktig én av dem.

va er statiske objekterementer

Et eksempel

```
class Item {
 private static int total = 0;
 public int id;

 public Item() { id = ++total; }
}

class RunItem {
 public static void main(String arg[]) {
 Item a = new Item(), b = new Item();

 System.out.println("a.id = "+a.id);
 System.out.println("b.id = "+b.id);
 }
}
```

Resultatet

```
a.id = 1
b.id = 2
```


Vanlige metoder i klasser

Vanlige metoder ligger logisk sett i det enkelte objektet. Når de refererer til variabler, menes variabler i samme objekt eller static-variabler i klassen.

static-metoder

Disse ligger logisk sett i «selve klassen». De kan derfor kalles før noen objekter er opprettet men de kan bare referere til static-variabler.

Kompilering Syntakstreet Syntaksanalyse Programmering Statiske Programmering

Strukturen vår

Prosjektet vårt i Java

Rot-klassen

Vi lar alle parser-klassene være subklasser av PascalSyntax.

```
package no.uio.ifi.pascal2100.parser:
import no.uio.ifi.pascal2100.main.*:
public abstract class PascalSyntax {
 public int lineNum:
 PascalSvntax(int n) {
 lineNum = n:
 boolean isInLibrary() {
 return lineNum < 0:
 abstract void check(Block curScope, Library lib);
 abstract void genCode(CodeFile f);
 abstract public String identify();
 abstract void prettyPrint():
 void error(String message) {
 Main.error("Error at line " + lineNum + ": " + message):
```


```
package no.uio.ifi.pascal2100.parser;
public abstract class PascalDecl extends PascalSyntax {
 String name, progProcFuncName;
 int declLevel = 0, declOffset = 0;
 Type type = null;
 PascalDecl(String id, int lNum) {
 super(lNum);
 name = id;
 }
}
```


Klassen Program kan da se slik ut:

```
package no.uio.ifi.pascal2100.parser:
import no.uio.ifi.pascal2100.main.*;
import no.uio.ifi.pascal2100.scanner.*;
import static no.uio.ifi.pascal2100.scanner.TokenKind.*;
public class Program extends PascalDecl {
 Block progBlock;
 Program(String id. int 1Num) {
 super(id. 1Num):
 @Override public String identify() {
 return "program> " + name + " on line " + lineNum;
```


```
public static Program parse(Scanner s) {
 enterParser("program");
 s.skip(programToken);
 s.test(nameToken);

 Program p = new Program(s.curToken.id, s.curLineNum());
 s.readNextToken();
 s.skip(semicolonToken);
 p.progBlock = Block.parse(s); p.progBlock.context = p;
 s.skip(dotToken);
 leaveParser("program");
 return p;
```


Husk

```
I scanner. Scanner har vi
 public void test(TokenKind t) {
 if (curToken.kind != t)
 testError(t.toString()):
 public void testError(String message) {
 Main.error(curLineNum(),
 "Expected a " + message +
 " but found a " + curToken.kind + "!");
 public void skip(TokenKind t) {
 test(t);
 readNextToken();
og i main. Main har vi
```

public static void error(String message) {

log.noteError(message); throw new PascalError(message):

Samarbeid med skanneren

Hvordan sikrer vi at symbolstrømmen fra Scanner er i fase med vår parsering?

Det beste er å vedta noen regler som alle parse-metodene *må* følge:

- Når man kaller parse, skal første symbol være lest inn!
- ② Når man returnerer fra en parse, skal første symbol *etter* konstruksjonen være lest!

Hvordan finner man programmeringsfeil?

Feilsjekking

Sjekken på syntaksfeil er svært enkel:

Hvordan finne feil?

Hvis neste symbol ikke gir noen lovlig vei i diagrammet, er det en feil.

Et eksempel

.....

```
/* <while-statm> ::= 'while' <expression> 'do' <statement> */
class WhileStatm extends Statement {
 Expression expr:
 Statement body:
 WhileStatm(int 1Num) {
 super(1Num);
 @Override public String identify() {
 return "<while-statm> on line " + lineNum;
 static WhileStatm parse(Scanner s) {
 enterParser("while-statm");
 WhileStatm ws = new WhileStatm(s.curLineNum()):
 s.skip(whileToken):
 ws.expr = Expression.parse(s);
 s.skip(doToken);
 ws.body = Statement.parse(s):
 leaveParser("while-statm"):
 return ws;
 INF2100 - IIke 38 2015
```

import static no.uio.ifi.pascal2100.scanner.TokenKind.*:

import no.uio.ifi.pascal2100.main.*: import no.uio.ifi.pascal2100.scanner.*:

