COMP3131/9102: Programming Languages and Compilers

Jingling Xue

School of Computer Science and Engineering The University of New South Wales Sydney, NSW 2052, Australia

http://www.cse.unsw.edu.au/~cs3131

http://www.cse.unsw.edu.au/~cs9102

Copyright @2022, Jingling Xue

Week (2nd Lecture): Abstract Syntax Trees (ASTs)

- 1. Assignment 3
- 2. Why a physical tree?
- 3. Parse trees v.s. syntax trees
- 4. Design of AST classes
- 5. Use of AST classes
- 6. Attribute grammar
- 7. Implementation details specific to Assignment 3

Assignment 3

• Packages:

PACKAGE	FUNCTIONALITY
VC.ASTs	AST classes for creating tree nodes
VC.Parser	Parser
VC.TreeDrawer	Draws an AST on the screen
VC.TreePrinter	Print an ASCII AST
VC.UnParser	Traverses an AST to print a VC program

• The VC Compiler options:

Constructing ASTs in Assignment 3

Only constructors in AST classes are used in Assignment 3.

- All three packages coded using the Visitor Design Pattern
 - http://www.newthinktank.com/2012/11/visitor-design-pattern-tutorial/http://www.zzrose.com/tech/pmr_sweDesignPatternVisitor.html
- The pattern to be used in Assignments 4 & 5
- Can be understood by examining the codes
- Tree-walkers like these can be generated automatically using attribute grammars once supporting codes are given

Example

• Program (ex.vc):

$$i = (1+2)*3;$$

• The AST (using option "-ast"):

Example (Cont'd)

• Program (ex.vc):

$$i = (1+2)*3;$$

• The AST (using option "-astp"):

Example (Cont'd)

```
• Program (ex.vc):
  i = (1+2)*3;
• The ASCII AST Using "-ast" (ex.vct):
  AssignExpr
 VarExpr
 SimpleVar
 BinaryExpr
 BinaryExpr
 IntExpr
 IntExpr
 IntExpr
```

Example (Cont'd)

• The unparsed VC program (ex.vcu):

```
(i=((1+2)*3));
```


- The UnParser.java demonstrates the implementation of a pretty printer or editor
- Our UnParser is not quite a pretty printer since some information in the original VC is missing in the AST (see Slide 252)
- UnParser:
 - * Will be used for marking Assignment 3
 - * Can be used for debugging your solution (see spec)

Depth-First Left-To-Right Traversal

• The later phases of a compiler typically involves a depth-first left-to-right traversal of the tree (p 37 Red/p 57 Purple):

- In general, a nøde can be visited or processed
 - (1) before all its children,
 - 2 after all its children, or
 - (3) in between the visits to its children
- This traversal used in all three tree packages

The Typical Structure of A Compiler (Slide 13)

Informally, error handling and symbol table management also called "phases".

- (1) Analysis: breaks up the program into pieces and creates an intermediate representation (IR), and
- (2) Synthesis: constructs the target program from the IR

Passes

A pass

- 1. reads the source program or output from a previous pass,
- 2. makes some transformations, and
- 3. then writes output to a file or an internal data structure

Traditionally, a pass is the process of reading a file from the disk and writing a file to the disk. This concept is getting murky now.

One-Pass Compilers

- Code generation done as soon as a construct is recognised
- Easy to implement
- Code inefficient because optimisations are hardly done
- Difficult to implement for some languages such as PL/1 where variables are used before defined
- An example: Wirth's first Pascal Compilers

Two-Pass Compilers

- Most production compilers are multi-pass compilers
- The typical structure of a two-pass compiler:

- An example: Ritchie and Johnson's C compilers
- Many assemblers work in two passes
- Why (Intermediate Representation) IR?
 - Simplify retargeting
 - Sophisticated optimisations possible on IR
 - IR can be processed in any order without being constrained by the parsing as in one-pass compilers

Front and Back Ends \Longrightarrow Retargetable Compilers

- Efficient code can be done on IR
- An optimising compiler optimises IR in many passes
- Simplify retargeting M languages + N architectures $\Longrightarrow M$ frontends + N backends not MN frontends + NN backends

Why a Physical (or Explicit) Tree?

- Tree is one of intermediate representations (IR)
 - The syntactic structure represented explicit
 - The semantics (e.g., types, addresses, etc.) attached to the nodes
- The question then becomes: "why IR?"

Modern Optimising Compilers

• Optimising the program in multiple passes

- Examples: Java bytecode optimisers

 (http://www.bearcave.com/software/java/comp_java.html)
- Common optimisations (covered earlier in COMP4133)
 - Loop optimisation
 - Software pipelining
 - Locality optimisation
 - Inter-procedural analysis and optimisation
 - etc.

Week 3 (2nd Lecture): Abstract Syntax Trees (ASTs)

- 1. Assignment 3 √
- 2. Why a physical tree? $\sqrt{}$
- 3. Parse trees v.s. syntax trees
- 4. Design of AST classes
- 5. Use of AST classes
- 6. Attribute grammar
- 7. Implementation details specific to Assignment 3

Phrases

- A phrase of a grammar G is a string of terminals labelling the terminal nodes (from left to right) of a parse tree
- An A-phrase of G is a string of terminals labelling the terminal nodes of the subtree whose root is labelled A.
- Formally, given $G = (V_T, V_N, P, S)$, if

$$S \implies^* uwv \qquad uwv \text{ is a sentential form}$$

$$S \implies^* uAv$$
 for some $A \in V_N$, and

$$A \Longrightarrow^+ w$$
 for some $w \in V_T^+$, and

then w is a phrase (which is in fact an A-phrase)

- Examples:
 - An if-phrase has 3 subphrases: an expression and two statements
 - An while-phrase has 2 subphrases: an expression and a statement

Parse Trees (or Concrete Syntax Trees)

- Specifies the syntactic structure of the input
- The underlying grammar is a concrete syntax for the language
- Used for parsing (i.e., deciding if a sentence is syntactically legal)
- Has one leaf for every token in the input and one interior node for every production used during the parse

Syntax Trees or (Abstract Syntax Trees)

- Specifies the phrase structure of the input
- More compressed representation of parse tree
 - Nonterminals used for defining operators precedence and associativity should be confined to the parsing phase
 - Separators (punctuation) tokens are redundant in later phases
 - Keywords implicit in tree nodes
- Abstract syntax can be specified using an attribute grammar
- Used in type checking, code optimisation and generation

The Expression Grammars

• The grammar with left recursion:

Grammar 1:
$$E \to E + T \mid E - T \mid T$$

 $T \to T * F \mid T/F \mid F$
 $F \to \mathsf{INT} \mid (E)$

• The transformed grammar without left recursion:

Grammar 2:
$$E \to TQ$$

$$Q \to +TQ \mid -TQ \mid \epsilon$$

$$T \to FR$$

$$R \to *FR \mid /FR \mid \epsilon$$

$$F \to \mathsf{INT} \mid (E)$$

• An expression grammar (Slide 150):

Grammar 3: $E \rightarrow E+E \mid E-E \mid E/E \mid E*E \mid (E) \mid INT$

Parse Trees for 1 * (2 + 3)

- A depth-first traversal yields the expression being analysed
 Grammar 1 unsuitable for top-down parsing (due to left recursion)
 The tree for Grammar 2 is unnatural

Parse Tree for 1 * (2 + 3) Using Grammar 3

- The parse tree is unique for this expression
- But more than one parse tree exist in general (Week 2)
- The (correct) parse trees look more natural but Grammar 3 is ambiguous!

The AST in VC for 1 * (2 + 3)

- The separators "(" and ")" are not needed, because the meaning of the expression in the AST is clear
- Nonterminals such as term and factor are not needed, because the operator precedence in the AST is clear

The Parse Tree for a VC If Statement

• The If statement:

```
void main(){
 if (x)
 x = 0;
 else
 x = 1;
}
```

• The parse tree

The AST for a VC If Statement

- The separators "(", ")" and ";" are not needed
- Keyword if and else implicit in the AST nodes

Week 3 (2nd Lecture): Abstract Syntax Trees (ASTs)

- 1. Assignment 3 √
- 2. Why a physical tree? $\sqrt{}$
- 3. Parse trees v.s. syntax trees $\sqrt{}$
- 4. Design of AST classes
- 5. Use of AST classes
- 6. Attribute grammar
- 7. Implementation details specific to Assignment 3

Design of AST Classes

- Can be formally specified using a grammar http://pdf.
 aminer.org/000/161/377/the_zephyr_abstract_syntax_description_
 language.pdf
- Then the AST classes can be generated automatically
- The structure of AST classes in a compiler:
 - AST.java is the top-level abstract class
 - In general, one abstract class for a nonterminal and one concrete class for each of its production alternatives
- In VC,
 - the EmptyXYZ AST classes introduced to avoid the use of null (nothing fundamental but a design decision made here)
 - Package TreeDrawer assumes no null references

Use of AST Classes

```
SourcePosition pos = new SourcePosition();
Stmt s1 = new BreakStmt(pos);
Stmt s2 = new ContinueStmt(pos);
IntLiteral il = new IntLiteral("1", pos);
IntExpr ie = new IntExpr(il, pos);
Stmt s3 = new ReturnStmt(ie, pos);
List sl = new StmtList(s3, new EmptyStmtList(pos), pos);
sl = new StmtList(s2, s1, pos);
sl = new StmtList(s1, s1, pos);
 break;
 StmtList
 continue;
 Brk.Stmt
 StmtList
 return 1;
 Con.Stmt
 StmtList
 Ret.Stmt EmptyStmtList
 Int.Expr
```

Use of AST Classes (Cont'd)

```
SourcePosition pos = new SourcePosition();
Stmt s1 = new BreakStmt(pos);
Stmt s2 = new ContinueStmt(pos);
IntLiteral il = new IntLiteral("1", pos);
IntExpr ie = new IntExpr(il, pos);
Stmt s3 = new ReturnStmt(ie, pos);
List sl = new StmtList(s3, new EmptyStmtList(pos), pos);
sl = new StmtList(s2, s1, pos);
sl = new StmtList(s1, sl, pos).
 break;
 StmtList
 continue
 Brk.Stmt
 StmtList
 return 1
 Con.Stmt
 StmtList
 S
 ≯null
 Ret.Stmt
 EmptyStmtList
 s<sub>2</sub>
 Int.Expr
```

How to Test AST Classes

```
import VC.TreeDrawer.Drawer;
import VC.ASTs.*;
import VC.Scanner.SourcePosition;
public class ASTMaker {
 private static Drawer drawer;
 ASTMaker() { }
  List createAST() {
 SourcePosition pos = new SourcePosition();
 Stmt s1 = new BreakStmt(pos);
 Stmt s2 = new ContinueStmt(pos);
 IntLiteral il = new IntLiteral("1", pos);
 IntExpr ie = new IntExpr(il, pos);
 Stmt s3 = new ReturnStmt(ie, pos);
 List sl = new StmtList(s3, new EmptyStmtList(pos), pos);
 sl = new StmtList(s2, s1, pos);
 sl = new StmtList(s1, s1, pos);
 return sl;
 public static void main(String args[]) {
 ASTMaker o = new ASTMaker();
 AST theAST = o.createAST();
 Drawer drawer = new Drawer();
 drawer.draw(theAST);
}
```

Understanding the Visior Design Pattern (Assignments 4 & 5))

- Read Visitor.java the visitor interface
- Every Visitor class must implement the Visitor interface
- Read AST.java for the abstract visit method
- Every concrete AST A implements the visit method by simply calling the visitor method VisitA in the interface

A understanding of the pattern unnecessary for Assignment 3 but critical for Assignments 4 & 5

Understanding the Visior Design Pattern (Cont'd)

• The free pattern book:

http://www.freejavaguide.com/java-design-patterns.pdf

- Understand the visitor pattern under the Behavioural Patterns before Week 6
- Read this and study the implementation of TreeDrawer

Attribute Grammars

An attribute grammar is a triple:

$$A = (G, V, F)$$

where

- *G* is a CFG,
- ullet V is a finite set of distinct attributes, and
- F is a finite set of semantic rules (semantic computation and predicate) functions about the attributes.

Note:

- Each attribute is associated with a grammar symbol
- Each semantic rule is associated with a production that makes reference only to the attributes associated with the symbols in the production

Attributes Associated with a Grammar Symbol

A attribute can represent anything we choose:

- a string
- a number
- a type
- a memory location
- etc.

An Attribute Grammar for Converting Infix to Postfix

$\begin{array}{|c|c|c|c|} \hline Production & Semantic Rule \\ \hline E \to T & [E.t = T.t] \\ | E_1"+"T & [E.t = E_1.t \parallel T.t \parallel "+"] \\ | E_1"-"T & [E.t = E_1.t \parallel T.t \parallel "-"] \\ \hline T \to F & [T.t = F.t] \\ | T_1" * "F & [T.t = T_1.t \parallel F.t \parallel "*"] \\ | T_1"/"F & [T.t = T_1.t \parallel F.t \parallel "/"] \\ \hline F \to \textbf{INT} & [F.t = \textbf{int}.string-value] \\ \hline F \to "("E")" & [F.t = E.t] \\ \hline \end{array}$

- A single string-valued attribute t
- ||: string concatenation

An Attribute Grammar for Converting Infix to Postfix

PRODUCTION

SEMANTIC RULE

- A single string-valued attribute t
- ||: string concatenation

Tracing the execution of the parser in Slide 272 on 1+2+3 and 1+2*3 to understand this grammar.

The Driver for the Parser in Slide 272

```
/*
 * Expr.java
 */
import VC.Scanner.Scanner;
import VC.Scanner.SourceFile;
import VC.ErrorReporter;
public class Expr {
 private static Scanner scanner;
 private static ErrorReporter reporter;
 private static Parser parser;
 public static void main(String[] args) {
 if (args.length != 1) {
 System.out.println("Usage: java Compiler filename");
 System.exit(1);
 }
 String sourceName = args[0];
 System.out.println("*** " + "The Expression compiler " + " ***");
 SourceFile source = new SourceFile(sourceName);
```

A Parser Implementing the Attribute Grammar in Slide 269

```
public void parseGoal() {
  String Et = parseE();
  if (currentToken.kind != Token.EOF) {
 syntacticError("\"%\" invalid expression", currentToken.spelling);
 System.out.println("postfix expression is: " + Et);
public String parseE() {
  String Tt = parseT();
  String Et = Tt;
  while (currentToken.kind == Token.PLUS
 || currentToken.kind == Token.MINUS) {
 String op = currentToken.spelling;
 accept();
 Tt = parseT();
 Et = Et + Tt + op;
 return Et;
String parseT() {
  String Ft = parseF();
  String Tt = Ft;
  while (currentToken.kind == Token.MULT
 || currentToken.kind == Token.DIV) {
 String op = currentToken.spelling;
 accept();
 Ft = parseF();
 Tt = Tt + Ft + op;
```

```
return Tt;
  String parseF() {
 String Ft = null;
 switch (currentToken.kind) {
 case Token.INTLITERAL:
 Ft = currentToken.spelling;
 accept();
 break;
 case Token.LPAREN:
 accept();
 String Et = parseE();
 Ft = Et;
 match(Token.RPAREN);
 break;
 default:
 syntacticError("\"%\" cannot start F", currentToken.spelling);
 break;
 return Ft;
}
```

An Attribute Grammar for Constructing ASTs

PRODUCTION

SEMANTIC RULE

- A single attribute ast denoting a reference to a node object
- BinaryExpr, IntExpr, IntLiteral are AST constructors
- A parser for building the AST can be written similarly as the one in Slide 272 except that t is replaced with ast!

Parsing Method for $A \rightarrow \alpha$

```
private AST_A parseA() {
AST_A \text{ itsAST};
parse \alpha and constructs itsAST;
return itsAST;
}
```

where AST_A is the abstract class for the nonterminal A.

- parseA parses a A-phrase and returns its AST as a result
- The body of parseA constructs the A-phrase's AST by combining the ASTs of its subphrases (or by creating terminal nodes)

The Parsing Method for Statement

```
Stmt parseStmt() throws SyntaxError {
 Stmt sAST = null;
 switch (currentToken.kind) {

 case Token.LCURLY:
 sAST = parseCompoundStmt();
 break;

 case Token.IF:
 sAST = parseIfStmt();
 break;
 ...
}
```

- parseCompoundStmt, parseIfStmt, ... return concrete nodes or objects, which are instances of concrete AST classes, CompoundStmt, IfStmt, ...
- The return type Stmt is abstract; Stmt is the abstract class for the nonterminal stmt in the VC grammar

Implementation Details Specific to Assignment 3

- 1. ASTs must reflect correctly operator precedence and associativity
- 2. All lists (StmtList, DeclList, ArgList and ParaList) implemented as:

```
• EBNF: \langle StmtList \rangle -> ( \langle something \rangle )*
```


```
• BNF (with right recursion): StmtList<sub>1</sub> -> \epsilon | \langle Stmt \rangle
```

• The Attrbute Grammar:

 $|\langle Stmt \rangle \langle StmtList_2 \rangle$

- See parseStmtList in Parser.java
- See the supplied test cases for Assignment 3

Implementation Details Specific to Assignment 3 (Cont'd)

3. Create EmptyExpr nodes for empty expressions:

Expr-Stmt -> Expr? ";" when ExprStmt = ";"

4. All references must not be null – Use EmptyXYZ

Reading

- Assignment 3 spec (to be released soon)
- Syntax trees: §5.2 of Red Dragon (§5.3.1 of Purple Dragon)
- Attribute grammar (or syntax-directed translation):
 - Pages 279 287 of (Red) / §5.1 (Purple)
 - Section 2.3 (Red & Purple)

Next Class: Attribute Grammars