COP 3402 Systems Software

Intermediate Code Generation

Thanks to Euripides Montagne

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

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_1' { read(ch) T(S<sub>1</sub>) } else
if ch == 'x_2' { read(ch) T(S<sub>2</sub>) } else
...
if ch == 'x_n' { 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);
 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)

```
orogram> ::= 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>
<condition> ::= "odd" <expression>
 | <expression> <rel-op> <expression>
<rel-op> ::= "="|"<>"|"<"|"<="|">="
<expression> ::= [ "+"|"-"] <term> { ("+"|"-") <term>}
<term> ::= <factor> {("*"|"/") <factor>}
<factor> ::= <ident> | <number> | "(" <expression> ")"
<number> ::= <digit> {<digit>}
<ldent> ::= <letter> {<letter> | <digit>}
<digit> ;;= "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9"
<letter> ::= "a" | "b" | ... | "y" | "z" | "A" | "B" | ... | "Y" | "Z"
```

Intermediate code generation

emit funtcion

```
void emit(int op, int I, int m)
{
  if(cx > CODE_SIZE)
 error(25);
  else
  {
 code[cx].op = op; //opcode
 code[cx].I = I; // lexicographical level
 code[cx].m = m; // modifier
 cx++;
  }
}
```

```
\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); // addition
  else
 emit(OPR, 0, OPR_SUB); // subtraction
```

```
<term> → <factor> { ( * | / ) <factor> }
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
```


```
If <condition> then <statement>
 Parsing the construct IF-THEN
If (token == ifsym)
  getNextToken();
  condition();
 code
  if(token != thensym)
 error(16); // then expected
 JPC 0 \ 0 \ \leftarrow ctemp = cx
  else
 getNextToken();
 statement
  ctemp = cx;
 statement
  emit(JPC, 0, 0);
  statement();
 statement
  code[ctemp].m = cx;
```

```
If <condition> then <statement>
```

```
If (token == ifsym)
  getNextToken();
  condition();
  if(token != thensym)
 error(16); // then expected
  else
 getNextToken();
  ctemp = cx;
  emit(JPC, 0, 0);
  statement();
  code[ctemp].m = cx;
```

Parsing the construct IF-THEN

code

changes JPC 0 0 to JPC 0 cx

while <condition> do <statement>

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

Parsing the construct WHILE-DO

