Compiler I: Sytnax Analysis

Usage and Copyright Notice:

Copyright 2005 © Noam Nisan and Shimon Schocken

This presentation contains lecture materials that accompany the textbook "The Elements of Computing Systems" by Noam Nisan & Shimon Schocken, MIT Press, 2005.

We provide both PPT and PDF versions.

The book web site, www.idc.ac.il/tecs, features 13 such presentations, one for each book chapter. Each presentation is designed to support about 3 hours of classroom or self-study instruction.

You are welcome to use or edit this presentation as you see fit for instructional and non-commercial purposes.

If you use our materials, we will appreciate it if you will include in them a reference to the book's web site.

If you have any questions or comments, you can reach us at tecs.ta@gmail.com

Course map

Motivation: Why study about compilers?

Because Compilers ...

- Are an essential part of computer science
- Are an essential part of computational linguistics
- Are implemented using classical programming techniques
- Employ great software engineering principles
- Train you in developing software for transforming one structure to another (programs, files, transactions, ...)

The big picture

Compiler architecture (front end)

- Syntax analysis: understanding the semantics implied by the source code
 - □ Tokenizing: creating a stream of "atoms"
 - Parsing: matching the atom stream with the language grammar
 XML output = one way to provide evidence that the syntax analyzer works
- Code generation: reconstructing the semantics using the syntax of the target code.

Tokenizing / Lexical analysis

Code fragment

```
while (count<=100) { /** demonstration */
count++;
// body of while continues

tokenizer
```


- Remove white space
- Construct a token list (language atoms)
- Things to worry about:
 - Language specific rules:
 e.g. how to treat "++"
 - Language specific token types:
 keyword, identifier, operator, constant, ...
- While we are at it, we can have the tokenizer record not only the atom, but also its lexical classification (as defined by the source language grammar).

Tokens while (count <= 100) (count ++ ;

Jack Tokenizer

Source code

```
if (x < 153) {let city = "Paris";}
```


Tokenizer's output

```
<tokens>
  <keyword> if </keyword>
  <symbol> ( </symbol>
 <identifier> x </identifier>
 <symbol> &lt; </symbol>
  <integerConstant> 153 </integerConstant>
 <symbol> ) </symbol>
  <symbol> { </symbol>
  <keyword> let </keyword>
  <identifier> city </identifier>
 <symbol> = </symbol>
  <stringConstant> Paris </stringConstant>
  <symbol> ; </symbol>
  <symbol> } </symbol>
</tokens>
```

Parsing

- Each language is characterized by a grammar
- A text is given:
 - The parser, using the grammar, can either accept or reject the text
 - In the process, the parser performs a complete structural analysis of the text
- The language can be:
 - Context-dependent (English, ...)
 - Context-free (Jack, ...).

Examples

context free

context dependent

$$(5+3)*2 - sqrt(9*4)$$

she discussed sex with her doctor

More examples of context dependent parsing

Time flies like an arrow

We gave the monkeys the bananas because they were hungry

We gave the monkeys the bananas because they were over-ripe

I never said she stole my money

<u>I</u> never said she stole my money

I <u>never</u> said she stole my money

I never <u>said</u> she stole my money

I never said she stole my money

A typical grammar of a typical C-like language

Grammar

```
statement;
program:
 whileStatement
statement:
 ifStatement
 // other statement possibilities ...
 '{' statementSequence '}'
whileStatement: 'while' '(' expression ')' statement
 simpleIf
ifStatement:
 ifElse
simpleIf:
 'if' '(' expression ')' statement
 'if' '(' expression ')' statement
ifElse:
 'else' statement
 // null, i.e. the empty sequence
statementSequence:
 statement ';' statementSequence
 // definition of an expression comes here
expression:
// more definitions follow
```


■ Simple (terminal) forms / complex (non-terminal) forms

- Grammar = set of rules on how to construct complex forms from simpler forms
- Highly recursive.

Code sample

```
while (expression) {
  if (expression)
 statement:
 while (expression) {
 statement;
 if (expression)
 statement:
  while (expression) {
 statement;
 statement;
if (expression) {
 statement;
 while (expression)
 statement;
 statement;
 if (expression)
 if (expression)
 statement;
```

Parse tree

Recursive descent parsing

code sample

```
while (expression) {
 statement;
 statement;
 while (expression) {
 while (expression)
 statement;
 statement;
 }
}
```

- Highly recursive
- LL(0) grammars: the first token determines in which rule we are
- In other grammars you have to look ahead 1 or more tokens
- Jack is almost LL(0).

- parseStatement()
- parseWhileStatement()
- parseIfStatement()
- parseStatementSequence()
- parseExpression().

A linguist view on parsing

Parsing:

One of the mental processes involved in sentence comprehension, in which the listener determines the syntactic categories of the words, joins them up in a tree, and identifies the subject, object, and predicate, a prerequisite to determining who did what to whom from the information in the sentence.

(Steven Pinker, The Language Instinct)

The Jack grammar

```
Lexical elements:
 The Jack language includes five types of terminal elements (tokens):
 keyword:
 'class'|'constructor'|'function'|'method'|'field'|'static'|
 'var'|'int'|'char'|'boolean'|'void'|'true'|'false'|'null'|'this'|
 'let'|'do'|'if'|'else'|'while'|'return'
 `{'|'}'|'('|')'|'['|']'|'.'|','|';'|'+'|'-'|'*'|\Y'|'&'|'|'|'\>'|'='| \~'
 symbol:
 integerConstant:
 A decimal number in the range 0.. 32767.
 StringConstant
 "" A sequence of Unicode characters not including double quote or newline ""
 identifier:
 A sequence of letters, digits, and underscore (' ') not starting with a digit.
 A Jack program is a collection of classes, each appearing in a separate file.
Program structure:
 The compilation unit is a class. A class is a sequence of tokens structured
 according to the following context free syntax:
 'class' className '{' classVarDec* subroutineDec*'}'
 class:
 classVarDec:
 ('static' | 'field' ) type varName (', 'varName)* ';'
 'int' | 'char' | 'boolean' | className
 type:
 subroutineDec:
 ('constructor' | 'function' | 'method') ('void' | type) subroutineName
 '('parameterList')' subroutineBody
 'x': x appears verbatim
 parameterList:
 ((type varName) (','type varName)*)?
 subroutineBody:
 '{' varDec* statements'}'
 x: x is a language construct
 varDec:
 'var' type varName (',' varName)*';'
 x?: x appears 0 or 1 times
 className:
 identifier
 x*: x appears 0 or more times
 subroutineName:
 identifier
 x|y: either x or y appears
 varName:
 Identifier
 (x,y): x appears, then y.
```

The Jack grammar (cont.)

```
Statements:
 statements:
 statement*
 letStatement | ifStatement | whileStatement | doStatement | returnStatement
 statement:
 'let' varName ('['expression']')? '='expression';'
 letStatement:
 ifStatement |
 'if''('expression')''{'statements'}'('else''{'statements'}')?
 'while''('expression')''{'statements'}'
 whileStatement:
 doStatement:
 'do' subroutineCall':'
 ReturnStatement
 'return' expression?';'
Expressions:
 term (op term)*
 expression:
 integerConstant | stringConstant | keywordConstant | varName |
 term:
 varName '['expression']'| subroutineCall | '('expression')' | unaryOp term
 subroutineCall:
 subroutineName '('expressionList')'|( className | varName)'.' subroutineName
 '('expressionList')'
 'x': x appears verbatim
 expressionList:
 (expression (',' expression)*)?
 x: x is a language construct
 | '+'| '-'| '*'| '/'| '&'| '| '| '| '| '| '| '| '| '|
 x?: x appears 0 or 1 times
 unaryOp: '-'|'~'
 x*: x appears 0 or more times
 KeywordConstant:
 'true' | 'false' | 'null' | 'this'
 x|y: either x or y appears
 (x,y): x appears, then y.
```

Jack syntax analyzer in action

```
Class Bar {
  method Fraction foo(int y) {
 var int temp; // a variable
 let temp = (xxx+12)*-63;
 ...
...
```

Syntax analyzer

Syntax analyzer

- Using the language grammar,
 a programmer can write
 a syntax analyzer program
- The syntax analyzer takes a source text file and attempts to match it on the language grammar
- If successful, it generates a parse tree in some structured format, e.g. XML.

The syntax analyzer's algorithm shown in this slide:

If xxx is non-terminal, output:

```
<xxx>
 Recursive code for the body of xxx
</xxx>
```


If xxx is terminal (keyword, symbol, constant, or identifier), output:

```
<xxx>
 xxx value
</xxx>
```

```
<varDec>
  <keyword> var </keyword>
  <keyword> int </keyword>
  <identifier> temp </identifier>
  <symbol> ; </symbol>
</varDec>
<statements>
  <letStatement>
 <keyword> let </keyword>
 <identifier> temp </identifier>
 <symbol> = </symbol>
 <expression>
 <term>
 <symbol> ( </symbol>
 <expression>
 <term>
 <identifier> xxx </identifier>
 </term>
 <symbol> + </symbol>
 <term>
 <int.Const.> 12 </int.Const.>
 </term>
 </expression>
```

Summary and next step

- Syntax analysis: understanding syntax
- Code generation: constructing semantics

The code generation challenge:

- Extend the syntax analyzer into a full-blown compiler that, instead of generating passive XML code, generates executable VM code
- Two challenges: (a) handling data, and (b) handling commands.

Perspective

- The parse tree can be constructed on the fly
- Syntax analyzers are typically built using tools like:
 - Lex for tokenizing
 - Yacc for parsing
- The Jack language is intentionally simple:
 - Statement prefixes: let, do, ...
 - No operator priority
 - No error checking
 - Basic data types, etc.
- Typical languages are richer, requiring more powerful compilers
- <u>The Jack compiler:</u> designed to illustrate the key ideas that underlie modern compilers, leaving advanced features to more advanced courses
- Industrial-strength compilers:
 - Have good error diagnostics
 - Generate tight and efficient code
 - Support parallel (multi-core) processors.