Simple language

- The only data type is integer.
- All identifiers are implicitly declared and are no longer than 32 characters. Identifiers must begin with a letter and are composed of letters, digits, and underscores.
- Literals are strings of digits.
- Comments begin with — and end at the end of the current line.
- Statement types are as follows:

Assignment:

Id := Expression;

Expression is an infix expression constructed from identifiers, literals, and the operators + and —; parentheses are also allowed.

Input / Output:

read (List of Id's);

write (List of Expressions);

- begin, end, read, and write are reserved words.
- Each statement is terminated by a semicolon (;). The body of a program is delimited by begin and end.
- A blank is appended to the right end of each source line; thus tokens may not extend across line boundaries.

Example

```
BEGIN — —SOMETHING UNUSUAL

READ(A1, New_A, D, B);

C:= A1 + (New_A — D) — 75;

New_C:=((B — (7)+(C+D))) — (3 — A1); — STUPID FORMULA

WRITE (C, A1+New_C);

— — WHAT ABOUT := B+D;

END
```

The Structure of Simple Compiler

- The scanner reads a source program from a text file and produces a stream of token representations. So that no actual stream need not exist at any time, the scanner is actually a function that produces token representations one at a time when called by the parser.
- The parser processes tokens until it recognizes a syntactic structure that requires semantic processing. It then takes a direct call to a semantic routine. Some of these semantic routines use token representation information in their processing.
- The semantic routines produce output in assembly language for a simple virtual machine. Thus the compiler structure includes no optimizer, and code generation is done by direct calls to appropriate routines from the set of semantic routines.
- The symbol table is used only by the semantic routines.

Some Pseudocode Constructs

```
while <expr>
loop
 <statement>
 <statement>
 <statement>
end loop;
case <expr> is
 when \langle expr \rangle | \langle expr \rangle | \dots = \rangle
 <list of statements>;
 when \langle expr \rangle | \langle expr \rangle | \dots = \rangle
 <list of statements>;
 when others =>
 <list of statements>;
end case;
if <expr> then
 statement>;
else
 <statement>;
end if;
function <name> (<formal param list>)
 return <type name> is
 Type, variable, constant, and subprogram declarations
begin
 Statement list
end;
```

A Simple Scanner

```
The scanner will be a function that takes no arguments and returns Token values. type Token is (BeginSym, EndSym, ReadSym, WriteSym, Id, IntLiteral, LParen, RParen, SemiColon, Comma, AssignOp, PlusOp, MinusOp, EofSym);
```

```
TokenBuffer: String

function Scanner return Token;

The following routines will be used:

Read(C) — The next input character is read; error if Eof is true.

func. Inspect — The next input character is returned, but input is not advanced; error if Eof is true.

Advance — The next input character is removed, but not returned; no effect at end of file.

func. Eof — True at the end of file.

BufferChar — Adds its argument to a character buffer called TokenBuffer. This buffer is visible to any part of the compiler, and always contains the text of the most recently scanned token. The content of TokenBuffer will be used particularly by semantic routines. Of course, the characters of this buffer also are used by CheckReserved to determine whether a
```

ClearBuffer — Reset the buffer TokenBuffer to the empty string func. CheckReserved—Takes the identifiers as they are recognized and returns the proper token class (either Id or some reserved word).

word.

token that looks like an identifier is actually a reserved

function Scanner return Token is begin ClearBuffer; if Eof then return EofSym else while not Eof loop Read(CurrentChar) case CurrentChar is when $\dots => \dots$ end case: end loop; return EofSym end if end Scanner

```
function Scanner return Token is
begin
 ClearBuffer;
 if Eof then
 return EofSym
 else
 while not Eof
 loop
 Read(CurrentChar)
 case CurrentChar is
 ... — Code to recognize '', Tab, Eol
 ... — Code to recognize identifiers and reserved words ... — Code to recognize integer literals
 ...— Code to recognize delimiters
 ...— Code to recognize operators
...— Code to recognize comments
 when others => LexicalError(CurrentChar);
 end case;
 end loop;
 return EofSym
 end if
end Scanner
```

Scanner Loop to Recognize Identifiers, Reserved Words, and Literals

```
while not Eof
loop
 Read(CurrentChar)
 case CurrentChar is
 when ' '| Tab| Eol =>
 null
 when 'A'..'Z'| 'a'.. 'z'=>
 loop
 case Inspect is
 when 'A'..'Z'| 'a'.. 'z'| '0'..'9'| '_' => Advance;
 when others => return CheckReserved
 end case;
 end loop;
 when '0'...'9' =>
 loop
 case Inspect is
 when '0'...'9' => Advance;
 when others => return IntLiteral;
 end case
 end loop
 when others => LexicalError(CurrentChar);
 end case;
end loop;
 Scanner Loop
 to Recognize Operators, Comments and Delimiters
type Token is (BeginSym, EndSym, ReadSym, WriteSym, Id, IntLiteral, LParen,
RParen, SemiColon, Comma, AssignOp, PlusOp, MinusOp, EofSym);
function Scanner return Token;
while not Eof
loop
 Read(CurrentChar)
 case CurrentChar is
 ... — Code to recognize ', Tab, Eol
 ... — Code to recognize identifiers
 ... — Code to recognize integer literals
 when '(' => return LParen;
 when ')' => return RParen;
 when ';' => return SemiColon;
```

```
when ',' => return Comma;
 when '+' => return PlusOp;
 when ':' =>
 if Inspect = '=' then
 Advance;
 return AssignOp;
 else
 LexicalError(Inspect);
 end if;
 when '---' =>
 if Inspect = '—' then
 Read(CurrentChar);
 while CurrentChar \neq Eol
 loop
 Read(CurrentChar)
 end loop;
 else
 return MinusOp;
 end if
 when others => LexicalError(CurrentChar);
 end case;
end loop
```

Complete Scanner Function for Simple scanner with recognition of reserved words and Eof

functions

CheckReserved — Takes the identifiers as they are recognized and returns the proper token class (either Id or some reserved word).

BufferChar(CurrentChar) — Adds its argument to a character buffer called TokenBuffer

ClearBuffer — Resets the buffer to the empty string

type Token is (BeginSym, EndSym, ReadSym, WriteSym, Id, IntLiteral, LParen, RParen, SemiColon, Comma, AssignOp, PlusOp, MinusOp, EofSym);

```
function Scanner return Token is
begin
 ClearBuffer;
 if Eof then
 return EofSym
 else
 while not Eof
 loop
 Read(CurrentChar)
 case CurrentChar is
 when '' | Tab | Eol => null
 when 'A'...'Z'| 'a'... 'z'=> BufferChar(CurrentChar);
 loop
 case Inspect is when 'A'..'Z'| 'a'.. 'z'| '0'..'9'| '_' =>
 BufferChar(CurrentChar);
 Advance;
 when others => return CheckReserved;
 end case
 end loop
 when '0'..'9' => BufferChar(CurrentChar);
 loop
 case Inspect is
 when '0'..'9' => BufferChar(CurrentChar);
 Advance;
 when others =>
 return IntLiteral;
 end case
 end loop
 when '(' => return LParen;
 when ')' => return RParen;
 when ';' => return SemiColon;
 when ',' => return Comma;
 when '+'=> return PlusOp;
 when ':' =>
 if Inspect = '=' then
 Advance;
 return AssignOp;
 else
 LexicalError(Inspect);
 end if;
```

```
when '—' =>
 if Inspect = '—' then
 Read(CurrentChar);
 while CurrentChar =/ Eol
 loop
 Read(CurrentChar)
 end loop;
 else
 return MinusOp;
 end if
 when others => LexicalError(CurrentChar);
end case;
end loop;
return EofSym
end if
end Scanner
```