CA4003 - Compiler Construction JavaCC

David Sinclair

JavaCC

JavaCC

JavaCC is a LL(1) compiler generator.

The Straight Line Programming Language Again

Let's revisit the straight-line programming language from Appel's book (Chapter 1).

```
Stm
 \rightarrow Stm : Stm
 (CompoundStm)
 \rightarrow id := Exp
Stm
 (AssignStm)
Stm
 \rightarrow print ( ExpList )
 (PrintStm)
Exp \rightarrow id
 (IdExp)
Exp \longrightarrow num
 (NumExp)
 \rightarrow Exp Binop Exp
 (OpExp)
Exp
 \rightarrow ( Stm , Exp )
 (EseqExp)
Exp
ExpList \rightarrow Exp, ExpList
 (PairExpList)
ExpList \rightarrow Exp
 (LastExpList)
Binop \rightarrow +
 (Plus)
Binop
 (Minus)
Binop
 (Times)
 \rightarrow \times
 (Div)
Binop \rightarrow /
```

JavaCC

The Straight Line Programming Language Again [2]

This is the lexical analyser from earlier.

```
/***********
 **** SECTION 1 - OPTIONS ****
 ************
options { JAVA_UNICODE_ESCAPE = true; }
 **** SECTION 2 - USER CODE ****
 ***********************
PARSER_BEGIN(SLPTokeniser)
public class SLPTokeniser {
 public static void main(String args[]) {
 SLPTokeniser tokeniser;
 if (args.length == 0) {
 System.out.println("Reading from standard input . . .");
 tokeniser = new SLPTokeniser(System.in);
 } else if (args.length == 1) {
 try {
 tokeniser = new SLPTokeniser(new java.io.FileInputStream(args[0]));
 } catch (java.io.FileNotFoundException e) {
 System.err.println("File " + args[0] + " not found.");
 return;
```

The Straight Line Programming Language Again [3]

```
System.out.println("SLP Tokeniser: Usage is one of:");
 System.out.println("
 java SLPTokeniser < inputfile");</pre>
 System.out.println("OR");
 System.out.println("
 java SLPTokeniser inputfile");
 return;
 * We've now initialised the tokeniser to read from the appropriate place,
 * so just keep reading tokens and printing them until we hit EOF
 for (Token t = getNextToken(); t.kind!=EOF; t = getNextToken()) {
 /\!/ Print out the actual text for the constants, identifiers etc.
 if (t.kind==NUM)
 System.out.print("Number");
 System.out.print("("+t.image+") ");
 else if (t.kind==ID)
 System.out.print("Identifier");
 System.out.print("("+t.image+") ");
 }
 else
 System.out.print(t.image+" ");
 }
PARSER_END(SLPTokeniser)
```

JavaCC

The Straight Line Programming Language Again [4]

```
**** SECTION 3 - TOKEN DEFINITIONS ****
 *****************************
TOKEN_MGR_DECLS :
 static int commentNesting = 0;
SKIP : /*** Ignoring spaces/tabs/newlines ***/
  | "\t"
 "\n"
 "\r"
 "\f"
SKIP : /* COMMENTS */
 "/*" { commentNesting++; } : IN_COMMENT
<IN_COMMENT> SKIP :
 "/*" { commentNesting++; }
  | "*/" { commentNesting--;
 if (commentNesting == 0)
 SwitchTo(DEFAULT);
  | <~[]>
```

The Straight Line Programming Language Again [5]

```
TOKEN: /* Keywords and punctuation */
 < SEMIC : ";" >
| < ASSIGN : ":=" >
| < PRINT : "print" >
| < LBR : "(" >
| < RBR : ")" >
| < COMMA : "," >
| < PLUS_SIGN : "+" >
| < MINUS_SIGN : "-" >
| < MULT_SIGN : "*" >
| < DIV_SIGN : "/" >
}
TOKEN : /* Numbers and identifiers */
 < NUM : (<DIGIT>)+ >
| < #DIGIT : ["0" - "9"] >
| < ID : (<LETTER>)+ >
| < #LETTER : ["a" - "z", "A" - "Z"] >
TOKEN : /* Anything not recognised so far */
  < OTHER : ~[] >
 * SECTION 4 - THE GRAMMAR & PRODUCTION RULES - WOULD NORMALLY START HERE *
```

JavaCC

Specifying the Grammar

```
options { JAVA_UNICODE_ESCAPE = true; }
PARSER_BEGIN(SLPParser)
public class SLPParser {
  public static void main(String args[]) {
 SLPParser parser;
 if (args.length == 0) {
 System.out.println("SLP Parser: Reading from standard input . . .");
 parser = new SLPParser(System.in);
 } else if (args.length == 1) {
 System.out.println("SLP Parser: Reading from file " + args[0] + " . . .");
 parser = new SLPParser(new java.io.FileInputStream(args[0]));
 } catch (java.io.FileNotFoundException e) {
 System.out.println("SLP Parser: File " + args[0] + " not found.");
 }
 } else {
 System.out.println("SLP Parser: Usage is one of:");
 java SLPParser < inputfile");</pre>
 System.out.println("
 System.out.println("OR");
 System.out.println("
 java SLPParser inputfile");
 return;
 }
```

Specifying the Grammar [2]

```
parser.Prog();
 System.out.println("SLP Parser: SLP program parsed successfully.");
 } catch (ParseException e) {
 System.out.println(e.getMessage());
 System.out.println("SLP Parser: Encountered errors during parse.");
PARSER_END(SLPParser)
/***************
 **** SECTION 3 - TOKEN DEFINITIONS ****
 *************************************
TOKEN_MGR_DECLS :
  static int commentNesting = 0;
SKIP : /*** Ignoring spaces/tabs/newlines ***/
  | "\t"
  | "\n"
  .
| "\r"
  | "\f"
```

JavaCC

Specifying the Grammar [3]

```
SKIP : /* COMMENTS */
 "/*" { commentNesting++; } : IN_COMMENT
<IN_COMMENT> SKIP :
 "/*" { commentNesting++; }
  | "*/" { commentNesting--;
 if (commentNesting == 0)
 SwitchTo(DEFAULT);
 | <~[]>
TOKEN: /* Keywords and punctuation */
 < SEMIC : ";" >
| < ASSIGN : ":=" >
| < PRINT : "print" >
| < LBR : "(" >
| < RBR : ")" >
| < COMMA : "," >
| < PLUS_SIGN : "+" >
| < MINUS_SIGN : "-" >
| < MULT_SIGN : "*" >
| < DIV_SIGN : "/" >
}
```

Specifying the Grammar [4]

JavaCC

Specifying the Grammar [5]

```
void SimpleStm() : {}
{
 (Ident() <ASSIGN> Exp())
| (<PRINT> <LBR> ExpList() <RBR>)
}

void Exp() : {}
{
 (SimpleExp() [BinOp() Exp()] )
}

void SimpleExp() : {}
{
 IdExp()
| NumExp()
| (<LBR> Stm() <COMMA> Exp() <RBR>)
}

void Ident() : {}
{
 <ID>}
}
```

Specifying the Grammar [6]

JavaCC

An Interpreter for the Straight Line Programming Language

```
options { JAVA_UNICODE_ESCAPE = true; }
PARSER_BEGIN(SLPInterpreter)
public class SLPInterpreter {
  public static void main(String args[]) {
 SLPInterpreter interpreter;
 if (args.length == 0) {
 System.out.println("SLP Interpreter: Reading from standard input...");
 interpreter = new SLPInterpreter(System.in);
 } else if (args.length == 1) {
 System.out.println("SLP Interpreter: Reading from file " + args[0] + "...");
 interpreter = new SLPInterpreter(new java.io.FileInputStream(args[0]));
 } catch (java.io.FileNotFoundException e) {
 System.out.println("SLP Interpreter: File " + args[0] + " not found.");
 return;
 } else {
 System.out.println("SLP Interpreter: Usage is one of:");
 System.out.println("
 java SLPInterpreter < inputfile");</pre>
 System.out.println("OR");
 System.out.println("
 java SLPInterpreter inputfile");
 return;
```

An Interpreter for the Straight Line Programming Language [2]

```
try {
 interpreter.Prog();
 } catch (ParseException e) {
 System.out.println(e.getMessage());
 System.out.println("SLP Interpreter: Encountered errors during parse.");
 }
PARSER_END(SLPInterpreter)
/***************
 **** SECTION 3 - TOKEN DEFINITIONS ****
TOKEN_MGR_DECLS :
  static int commentNesting = 0;
SKIP : /*** Ignoring spaces/tabs/newlines ***/
 11 11
  | "\t"
  | "\n"
  | "\r"
 "\f"
```

JavaCC

An Interpreter For the Straight Line Programming Language [3]

```
SKIP : /* COMMENTS */
 "/*" { commentNesting++; } : IN_COMMENT
<IN_COMMENT> SKIP :
 "/*" { commentNesting++; }
  | "*/" { commentNesting--;
 if (commentNesting == 0)
 SwitchTo(DEFAULT);
 | <~[]>
TOKEN: /* Keywords and punctuation */
 < SEMIC : ";" >
| < ASSIGN : ":=" >
| < PRINT : "print" >
| < LBR : "(" >
| < RBR : ")" >
| < COMMA : "," >
| < PLUS_SIGN : "+" >
| < MINUS_SIGN : "-" >
| < MULT_SIGN : "*" >
| < DIV_SIGN : "/" >
```

An Interpreter for the Straight Line Programming Language [4]

JavaCC

An Interpreter for the Straight Line Programming Language [5]

```
Table Stm(Table t) :
{}
{
 (t=SimpleStm(t) [<SEMIC> t=Stm(t)] ) {return t;}
}

Table SimpleStm(Table t) :
{String id; IntAndTable it; IntListAndTable ilt;}
{
 (id=Ident() <ASSIGN> it=Exp(t))
 {
 if (t == null)
 return new Table(id,it.i,t);
 else
 return t.update(t,id,it.i);
 }
} (<PRINT> <LBR> ilt=ExpList(t) <RBR>)
{
 ilt.il.print();
 return ilt.t;
}
```

An Interpreter for the Straight Line Programming Language [6]

```
IntAndTable Exp(Table t) :
{IntAndTable arg1, arg2; int oper;}
  (arg1=SimpleExp(t)
 [oper=BinOp() arg2=Exp(arg1.t)
 { switch(oper) {
 case 1: return new IntAndTable(arg1.i+arg2.i,arg2.t);
 case 2: return new IntAndTable(arg1.i-arg2.i,arg2.t);
 case 3: return new IntAndTable(arg1.i*arg2.i,arg2.t);
 case 4: return new IntAndTable(arg1.i/arg2.i,arg2.t);
 }
  {return arg1;}
IntAndTable SimpleExp(Table t) :
{IntAndTable it;}
  it=IdExp(t) {return it;}
| it=NumExp(t) {return it;}
 | (\c LBR> t = Stm(t) < COMMA> it = Exp(t) < RBR>) {return it;}
```

JavaCC

An Interpreter for the Straight Line Programming Language [7]

```
String Ident() :
{Token tok;}
{
 tok=<ID> {return tok.image;}
}

IntAndTable IdExp(Table t) :
{Token tok;}
{
 tok=<ID> {return new IntAndTable(t.lookup(t,tok.image),t);}
}

IntAndTable NumExp(Table t) :
{Token tok;}
{
 tok=<NUM> {return new IntAndTable(Integer.parseInt(tok.image),t);}
}

IntListAndTable ExpList(Table t) :
{IntAndTable it;IntListAndTable ilt;}
{
 (it=Exp(t)
 [<COMMA> ilt=ExpList(it.t)
 {return new IntListAndTable(new IntList(it.i,ilt.il),ilt.t);}
 ])
 {return new IntListAndTable(new IntList(it.i,null),it.t);}
}
```

An Interpreter for the Straight Line Programming Language [8]

JavaCC

A Syntax Tree Builder for the Straight Line Programming Language

```
PARSER_BEGIN(SLPTreeBuilder)
public class SLPTreeBuilder {
 public static void main(String args[]) {
 SLPTreeBuilder treebuilder;
 if (args.length == 0) {
 System.out.println("SLP Tree Builder: Reading from standard input . . .");
 treebuilder = new SLPTreeBuilder(System.in);
 } else if (args.length == 1) {
 try {
 treebuilder = new SLPTreeBuilder(new java.io.FileInputStream(args[0]));
 } catch (java.io.FileNotFoundException e) {
 return;
 } else {
 System.out.println("SLP Tree Builder: Usage is one of:");
 System.out.println("
 java SLPTreeBuilder < inputfile");</pre>
 System.out.println("OR");
 System.out.println("
 java SLPTreeBuilder inputfile");
 return;
```

A Syntax Tree Builder for the Straight Line Programming Language [2]

```
try {
 Stm s = treebuilder.Prog();
 s.interp();
 } catch (ParseException e) {
 System.out.println(e.getMessage());
 System.out.println("SLP Tree Builder: Encountered errors during parse.");
 }
PARSER_END(SLPTreeBuilder)
/***************
 **** SECTION 3 - TOKEN DEFINITIONS ****
 ***********************************
TOKEN_MGR_DECLS :
 static int commentNesting = 0;
SKIP : /*** Ignoring spaces/tabs/newlines ***/
  | "\t"
  | "\n"
  | "\r"
  | "\f"
```

JavaCC

A Syntax Tree Builder for the Straight Line Programming Language [3]

```
SKIP : /* COMMENTS */
 "/*" { commentNesting++; } : IN_COMMENT
<IN_COMMENT> SKIP :
 "/*" { commentNesting++; }
  | "*/" { commentNesting--;
 if (commentNesting == 0)
 SwitchTo(DEFAULT);
  | <~[]>
TOKEN : /* Keywords and punctuation */
  < SEMIC : ";" >
| < ASSIGN : ":=" >
| < PRINT : "print" >
| < LBR : "(" >
| < RBR : ")" >
| < COMMA : "," >
| < PLUS_SIGN : "+" >
| < MINUS_SIGN : "-" >
| < MULT_SIGN : "*" >
| < DIV_SIGN : "/" >
```

A Syntax Tree Builder for the Straight Line Programming Language [4]

JavaCC

A Syntax Tree Builder for the Straight Line Programming Language [5]

```
Stm Stm():
{ Stm s1,s2; }
  (s1=SimpleStm() [<SEMIC> s2=Stm() {return new CompoundStm(s1,s2);} ] )
  { return s1; }
Stm SimpleStm() :
{ String s; Exp e; ExpList el; }
  (s=Ident() <ASSIGN> e=Exp())
 { return new AssignStm(s,e); }
(<PRINT> <LBR> el=ExpList() <RBR>) { return new PrintStm(el); }
Exp Exp() :
{ Exp e1,e2; int o; }
  (e1=SimpleExp() \ [o=BinOp() \ e2=Exp() \ \{ \ return \ new \ OpExp(e1,o,e2); \ \} \ ] \quad )
  { return e1; }
Exp SimpleExp() :
{ Stm s; Exp e; }
  e=IdExp() { return e; }
| e=NumExp() { return e; }
| (<LBR> s=Stm() <COMMA> e=Exp() <RBR>) { return new EseqExp(s,e); }
```

A Syntax Tree Builder for the Straight Line Programming Language [6]

```
String Ident() :
{ Token t; }
{
 t=<ID> { return t.image; }
}

IdExp IdExp() :
{ Token t; }
{
 t=<ID> { return new IdExp(t.image); }
}

NumExp NumExp() :
{ Token t; }
{
 t=<NUM> { return new NumExp(Integer.parseInt(t.image)); }
}

ExpList ExpList() :
{ Exp e; ExpList el; }
{
 (e=Exp() [<COMMA> el=ExpList() { return new PairExpList(e,el); } ] )
 { return new LastExpList(e); }
}
```

JavaCC

A Syntax Tree Builder for the Straight Line Programming Language [7]

```
int BinOp() : {}
{
 <PLUS_SIGN> { return 1; }
| <MINUS_SIGN> { return 2; }
| <MULT_SIGN> { return 3; }
| <DIV_SIGN> { return 4; }
}
```