Informatique Fondamentale IMA S8

Cours 5 : Lexical and Syntactic Analysis and Compiler front-end construction

Laure Gonnord

http://laure.gonnord.org/pro/teaching/ Laure.Gonnord@polytech-lille.fr

Université Lille 1 - Polytech Lille

2012

V - Lexical and syntactic analysis : the compiler front-end in practise

Refreshing memories

Compiler Front-End ► Abstract Syntax Tree (AST)

int
$$y = 12 + 4*x;$$

⇒ [TKINT, TKVAR("y"), TKEQ, TKINT(12), TKPLUS, TKINT(4), TKFOIS, TKVAR("x"), TKPVIRG]

- Lexical Analysis aka LexingIntro
- Syntactic Analysis aka Parsing
- Syntactic Analysis and rules
- 4 Towards a methodology for designing front-ends and simple evaluators in Java
- 5 Other technologies for the front-end

What for?

int
$$y = 12 + 4*x;$$

 \Longrightarrow [TKINT, TKVAR("y"), TKEQ, TKINT(12), TKPLUS, TKINT(4), TKFOIS, TKVAR("x"), TKPVIRG]

▶ The Lexing produces from a flow of characters a list of tokens.

Algorithm

What's behind?

From a Regular language, produce an automata (see course 1)

Tools: lexical analysers constructors

Lex(C) JFlex(Java), OCamllex, ... are tools that produces an automaton that recognises a given language and produces tokens:

(here we focus on JFlex)

- input: a set of regular expressions with actions (toto.jflex).
- output: a .java that contains the associated automata.

Lexing tool for java : JFLEX

The official webpage : jflex.de (GPL)

A first example : numbers.flex.

.lex format and compilation

```
.flex construction
%%
%public
 <<--- generates a public class</pre>
%class xx
 <<--- which name is xx.java</pre>
 <<--- standalone use (no cup)</pre>
%standalone
%unicode
 <<--- encoding</pre>
%{
 <<-- declaration of local vars
%}
%%
 <<-- flex rules
```

Compilation with:

Lexing in java - ex2

An example from the flex distribution (standalone.flex)

```
%%
%public
 <<--- generates a public class</pre>
%class Subst
 <<--- which name is Subst.java</pre>
%standalone
 <<--- standalone use (no cup)</pre>
%unicode
 <<--- encoding
%{
  String name:
 <<-- declaration of local var</pre>
%}
%%
"name," [a-zA-Z]+ \{ name = yytext().substring(5); \}
[Hh] "ello"
 { System.out.print(yytext()+".."+name+"!"); }
```

.flex variables and functions

Access to lexing info:

- yytext(): last recognized string
- yylength(): yytext's length

```
(and other, see flex documentation on
/usr/share/doc/jflex/)
```

Functions:

- yylex() lexing standard function (standalone)
- lexing function with cup : next_token()

Lexing in java - ex 3 - more than regular languages

Counting in JFLEX - counts.flex

```
[..]
%{/* variable declaration */
 int num lines:
%}
%init{/*code to be embedded in the class constructor*/
 num lines = 0;
%init}
%eof{ /* When EOF occurs. this code is executed */
  System.out.println(num lines+"_lignes");
%eof}
NEWLINE=\r|\n|\r\n
SPACE=\ |\t
%%
{NEWLINE}
 {num lines++; }
{SPACE}
```

- Lexical Analysis aka Lexing
- Syntactic Analysis aka Parsing
 - Parsing?
 - JFlex : producing tokens
 - JCup : construct acceptors
- Syntactic Analysis and rules
- 4 Towards a methodology for designing front-ends and simple evaluators in Java
- 5 Other technologies for the front-end

What's Parsing?

[TKINT, TKVAR("y"), TKEQ, TKINT(12), TKPLUS, TKINT(4), TKFOIS, TKVAR("x"), TKPVIRG]

or "yes, it belongs to the grammar!"

From the grammar to the parser

The grammar must be a context-free grammar

```
S-> aSb
```

S-> eps

In this grammar:

- S is the start symbol
- a and b are terminal tokens (produced by the lexing phase)
- ▶ This grammar recognizes a^nb^n .

So Far ...

JFlex has been used to produce acceptors for (\simeq regular) languages.

We want more (general) grammars acceptors!

► From a context-free grammar, construct an automaton (see course 2).

Thus we need a way:

- to declare terminal symbols (tokens)
- to produce them from the input file. (JFlex)
- to write grammars.
- ▶ In .flex and .cup files.

Terminal symbols/tokens

For instance:

- numbers
- identifiers
- operations
- keywords
- braces, brackets

Returning tokens With Java/JFLex

Tokens as symbol instances "+" { return symbol(sym.PLUS); }

(using Symbol from java_cup.runtime.Symbol)

The token may have values:

- an integer value for numbers
- a string value for identifiants

```
Tokens with values
[0-9]+ { return symbol(sym.TKINT,new Integer(yytext()));}
```

Tokens must be declared (in cup file), see later.

.cup format and compilation

```
.cup construction
import java_cup.runtime.*; <<<--- imports
init with {: ... :};
 <<--- optional user code</pre>
 this one to be executing before parsing
terminal .... :
 <<--- token declaration</pre>
non terminal ... :
 <<--- precedence and associativity (opt)</pre>
precedence ...;
S::= ...;
 <<-- grammar rules and (opt) actions</pre>
```

The compilation of the cup file produces parser.java and sym.java

```
java -jar java-cup-11a.jar toto.cup
```

Recognising a^nb^n - with Flex and Cup -1

```
anbn.flex
import java_cup.runtime.*; // import Symbol class etc
%%
%class Anbn
%unicode
%line
%column
%cup
%{
/* create tokens along with line, col. numbers */
private Symbol symbol(int type) {
 return new Symbol(type, yyline, yycolumn);
%}
%%
/* rules */
''a'' {return symbol(sym.TKA) ; }
''b'' {return symbol(sym.TKB) ; }
```

flex generates Anbn.java

```
anbn.cup
import java cup.runtime.*;
parser code {: /* to handle syntax errors */
 public void report fatal error (String message, Object info)
 throws Exception {
 report error (message, info );
 throw new Exception ("Syntax, Error");
: };
terminal TKA, TKB;
non terminal S;
S::= TKA S TKB | ;
```

cup generates two classes : parser.java and sym.java

Recognising a^nb^n - with Flex and Cup -3

The main class:

```
Analyseur.java
import java.io.*;
public class Analyseur {
 static public void main ( String argv[] ){
try {
 parser p = new parser(new Anbn(new FileReader(argv[0]))) ;
 Object result = p.parse();
 System.out.println("\n_file_OK");
} catch ( Exception e ) {
 System.out.println("\n.file_not_found.?");
```

➤ Compiled with all .java. ➤ warning, to run, java-cup-11a.jar must be in the classpath (or used with the -cp option)

```
JFLEX=/home/laure/analyseurs/jflex-1.4.3/bin/jflex
CUPJAR=/home/laure/analyseurs/jflex-1.4.3/java-cup-11a.jar
# directory/package containing your sources
CUPFILE=anbn.cup # the cup file containing your grammar
LEXFILE=anbn.flex # the flex file containing your lexical analyzer
CPATH=.: $(CUPJAR)
SOURCES = * . java
all: cup flex
javac -cp $(CPATH) $(SOURCES)
cup: $(CUPFILE)
java -jar $(CUPJAR) $(CUPFILE)
flex: $(LEXFILE)
$(JFLEX) $(LEXFILE)
clean:
rm *.class parser.java sym.java *~ Anbn.java
```

- Lexical Analysis aka Lexing
- Syntactic Analysis aka Parsing
- Syntactic Analysis and rules
- 4 Towards a methodology for designing front-ends and simple evaluators in Java
- 5 Other technologies for the front-end

So Far ...

JFLex/Cup have been used to produce acceptors for context-free languages

 \Longrightarrow the abstract syntax tree remains to be constructed (then used !)

Semantic actions

Semantic actions: code that are performed each time a grammar rule is matched.

```
Printing as a semantic action in JavaCup
```

```
S ::= TKA S TKB \{:System.out.println("rule1");:\}
```

▶ We can do more than pretty print!

Semantic actions for expressions

```
a part of expr.flex
{integer} { return symbol(sym.TKINT,new Integer(yytext()));}
"+" { return symbol(sym.TKPLUS) ; }
```

we can attach attributes to (non) terminals.

Semantic actions : priorities

We can tell JavaCup how to solve conflicts while parsing :

- precedences to solve 3 + 4 * 5
- associativity to solve the pb of 3 + 4 + 5
- nonassoc : 2==0 but not 3==6==10

```
a part of expr.cup
```

```
precedence left TKPLUS; precedence left TKTIMES; // * has more precedence than + [\dots] S ::= ...
```

Explicit AST, why?

Why not program our compilers entirely using semantic actions?

- Because manipulating a tree is easier.
- Because the semantics actions are not really easy to read
- Because of the separation of concerns
 http:
 //en.wikipedia.org/wiki/Separation_of_concerns
- ▶ Parse, **then** evaluate/print/construct another internal representation, . . .

Semantic actions and explicit AST in Java - 1

The class ASTExpr.java: The Tree!

```
public class ASTExpr {
 final static int INT=0, ADD=1, MUL=2;
 int tag :
 int asInt ; // value used if tag = INT
 ASTExpr e1, e2; // used if ADD or MUL
 // Constructors
 ASTExpr(int i) { tag = INT ; asInt = i ; }
 ASTExpr(ASTExpr e1, int op, ASTExpr e2) {
 tag = op; this.e1 = e1; this.e2 = e2; }
 //evaluation of an expression
 int eval() {
 switch (this.tag) {
 case ASTExpr.INT: return this.asInt;
 case ASTExpr.ADD: return this.e1.eval()+this.e2.eval();
 case ASTExpr.MUL: return this.e1.eval()*this.e2.eval();
 throw new Error("incorrect_tag");
```

Semantic actions and explicit AST in Java - 2

- Lexical Analysis aka Lexing
- Syntactic Analysis aka Parsing
- Syntactic Analysis and rules
- Towards a methodology for designing front-ends and simple evaluators in Java
- 5 Other technologies for the front-end

The running example

```
vars x,y,z;
y:=13;
z:=80;
x:=y+z;
z:=x*12;
print(x);
```

▶ Parse and evaluate expressions in Java!

Questions

- What is the grammar? (and keywords, and end symbols ...)
- Write the lex and cup files.
- Construct the intermediate representation in Java But How?

A class hierarchy as intermediate representation

A quick look at the grammar:

```
program ::= instruction_l
instruction_l ::= instruction instruction_l
instruction ::= declaration | assignment | print
```

Then

- Each non-terminal is a class.
- Instruction will be an abstract class
- class Declaration extends Instruction
- the class Program will have an interpret() function.

Last (?) problem

We have to store the variables and their (current) values, the context

Use a hashmap!

HashMap<String,Integer> currentContext

Evaluating an expression requires this context!

- Lexical Analysis aka Lexing
- Syntactic Analysis aka Parsing
- Syntactic Analysis and rules
- 4 Towards a methodology for designing front-ends and simple evaluators in Java
- Other technologies for the front-end

Front-end more recent technologies

- XML parsers (java, ...): more for data languages
- ANTLR (multi languages)
- ROSE (C/C++ frontend): source to source translator, provides high level functions in C++
- LLVM, (C/C++) more for code optimisation, still in research domain.