

Abstract syntax trees

Language design is tied with compiler design.

A compiler is an actual software, and as engineers we have to make certain considerations in order to ship a viable product in a time-frame allotted.

"C is not a block-structured language; this may fairly be considered a defect." (Dennis Ritchie, 1975)

"declarations of variables (including initializations) may follow the left brace that introduces any compound statement, not just the one that begins a function" (K&R, 1978)

A compiler *pass* is a traversal of the program. A compiler *phase* is a group of related passes.

A one-pass compiler scans the program only once. It is naturally single-phase. The following all happen at the same time:

- scanning
- parsing
- weeding
- symbol table creation
- type checking
- resource allocation
- code generation
- optimization
- emitting

This is a terrible methodology:

- it ignores natural modularity;
- it gives unnatural scope rules; and
- it limits optimizations.

However, it used to be popular:

- it's fast (if your machine is slow); and
- it's space efficient (if you only have 4K).

A modern *multi-pass* compiler uses 5–15 phases, some of which may have many individual passes: you should skim through the optimization section of 'man gcc' some time!

A multi-pass compiler needs an *intermediate* representation of the program between passes.

What about propagating the result of the parser phase (the CST) through all the compiler phases? Cumbersome. We need something better.

Abstract syntax tree:

A tree representation of the abstract syntactic structure of source code.

The syntax is 'abstract' in not representing every detail appearing in the real syntax.

Examples of modern intermediate languages:

- Java bytecode
- C, for certain high-level language compilers
- LLVM IR
- GCC's

Note: somewhat confusingly, both industry and academia use the terms IR and IL interchangeably.

Why is GCC using so many different IRs internally?

Because it needs different level of abstractions.

Famous LLVM ML thread:

LLVMdev

LLVM IR is a compiler IR Dan Gohman gohman at apple.com Tue Oct 4 13:53:18 CDT 2011

```
$ cat tree.h tree.c # AST construction for Tiny language
[\ldots]
typedef struct EXP {
  enum {idK,intconstK,timesK,divK,plusK,minusK} kind;
  union {
 char *idE;
 int intconstE;
 struct {struct EXP *left; struct EXP *right;} timesE;
 struct {struct EXP *left; struct EXP *right;} divE;
 struct {struct EXP *left; struct EXP *right;} plusE;
 struct {struct EXP *left; struct EXP *right;} minusE;
  } val;
} EXP;
EXP *makeEXPid(char *id)
{EXP *e;}
  e = NEW(EXP);
  e->kind = idK;
  e->val.idE = id;
  return e;
}
[...]
EXP *makeEXPminus(EXP *left, EXP *right)
\{ EXP *e; 
  e = NEW(EXP);
  e->kind = minusK;
  e->val.minusE.left = left;
  e->val.minusE.right = right;
 return e;
}
```

```
$ cat tiny.y # Tiny parser that creates EXP *theexpression
%{
#include <stdio.h>
#include "tree.h"
extern char *yytext;
extern EXP *theexpression;
void yyerror() {
 printf ("syntax error before %s\n", yytext);
}
%}
%union {
 int intconst;
 char *stringconst;
 struct EXP *exp;
}
%token <intconst> tINTCONST
%token <stringconst> tIDENTIFIER
%type <exp> program exp
[...]
```

```
[...]
%start program
%left '+' '-'
%left '*' '/'
%%
program: exp
 { the expression = $1; }
exp : tIDENTIFIER
 { $$ = makeEXPid ($1); }
 I tINTCONST
 { $$ = makeEXPintconst ($1); }
 | exp '*' exp
 { $$ = makeEXPmult ($1, $3); }
 l exp '/' exp
 { $$ = makeEXPdiv ($1, $3); }
 | exp '+' exp
 { $$ = makeEXPplus ($1, $3); }
 | exp '-' exp
 { $$ = makeEXPminus ($1, $3); }
 | '(' exp ')'
 { \$\$ = \$2; }
;
%%
```

Constructing an AST with flex/bison:

- AST node kinds go in tree.h
 enum {idK,intconstK,timesK,divK,plusK,minusK} kind;
- AST node semantic values go in tree.h struct {struct EXP *left; struct EXP *right;} minusE;
- Constructors for node kinds go in tree.c

```
EXP *makeEXPminus(EXP *left, EXP *right)
{ EXP *e;
 e = NEW(EXP);
 e->kind = minusK;
 e->val.minusE.left = left;
 e->val.minusE.right = right;
 return e;
}
```

• Semantic value type declarations go in tiny.y

```
%union {
 int intconst;
 char *stringconst;
 struct EXP *exp;
}
```

• (Non-)terminal types go in tiny.y

```
%token <intconst> tINTCONST
%token <stringconst> tIDENTIFIER
%type <exp> program exp
```

• Grammar rule actions go in tiny.y

```
exp : exp '-' exp { $$ = makeEXPminus ($1, $3); }
```

```
A "pretty"-printer:
$ cat pretty.h
#include <stdio.h>
#include "pretty.h"
void prettyEXP(EXP *e)
{ switch (e->kind) {
 case idK:
 printf("%s",e->val.idE);
 break;
 case intconstK:
 printf("%i",e->val.intconstE);
 break;
 case timesK:
 printf("(");
 prettyEXP(e->val.timesE.left);
 printf("*");
 prettyEXP(e->val.timesE.right);
 printf(")");
 break;
 [...]
 case minusK:
 printf("(");
 prettyEXP(e->val.minusE.left);
 printf("-");
 prettyEXP(e->val.minusE.right);
 printf(")");
 break;
  }
```

The following pretty printer program:

```
$ cat main.c
#include "tree.h"
#include "pretty.h"
void yyparse();
EXP *theexpression;
void main()
{ yyparse();
  prettyEXP(theexpression);
}
will on input:
a*(b-17) + 5/c
produce the output:
((a*(b-17))+(5/c))
```

As mentioned before, a modern compiler uses 5–15 phases. Each phase contributes extra information to the IR (AST in our case):

- scanner: line numbers;
- symbol tables: meaning of identifiers;
- type checking: types of expressions; and
- code generation: assembler code.

Example: adding line number support.

First, introduce a global lineno variable:

```
$ cat main.c

[...]

int lineno;

void main()
{ lineno = 1; /* input starts at line 1 */
 yyparse();
 prettyEXP(theexpression);
}
```

Second, increment lineno in the scanner: \$ cat tiny.l # modified version of previous exp.l %{ #include "y.tab.h" #include <string.h> #include <stdlib.h> extern int lineno; /* declared in main.c */ %} %% [\t] + /* ignore */; /* no longer ignore $\n */$ lineno++; /* increment for every \n */ \n [...] Third, add a lineno field to the AST nodes: typedef struct EXP { int lineno; enum {idK,intconstK,timesK,divK,plusK,minusK} kind; union { char *idE: int intconstE; struct {struct EXP *left; struct EXP *right;} timesE; struct {struct EXP *left; struct EXP *right;} divE; struct {struct EXP *left; struct EXP *right;} plusE; struct {struct EXP *left; struct EXP *right;} minusE; } val; } EXP;

Fourth, set lineno in the node constructors: /* declared in main.c */ extern int lineno; EXP *makeEXPid(char *id) $\{ EXP *e;$ e = NEW(EXP);e->lineno = lineno; e->kind = idK;e->val.idE = id; return e; } EXP *makeEXPintconst(int intconst) $\{ EXP *e;$ e = NEW(EXP);e->lineno = lineno; e->kind = intconstK; e->val.intconstE = intconst; return e; } [...] EXP *makeEXPminus(EXP *left, EXP *right) $\{ EXP *e;$ e = NEW(EXP);e->lineno = lineno; e->kind = minusK; e->val.minusE.left = left; e->val.minusE.right = right; return e; }

The JOOS compiler has the AST node types:

```
PROGRAM CLASSFILE CLASS
FIELD TYPE LOCAL
CONSTRUCTOR METHOD FORMAL
STATEMENT EXP RECEIVER
ARGUMENT LABEL CODE
```

with many extra fields:

```
typedef struct METHOD {
  int lineno;
  char *name;
  ModifierKind modifier;
  int localslimit; /* resource */
  int labelcount; /* resource */
  struct TYPE *returntype;
  struct FORMAL *formals;
  struct STATEMENT *statements;
  char *signature; /* code */
  struct LABEL *labels; /* code */
  struct CODE *opcodes; /* code */
  struct METHOD *next;
}
```

The JOOS constructors are as we expect:

```
METHOD *makeMETHOD(char *name, ModifierKind modifier,
 TYPE *returntype, FORMAL *formals,
 STATEMENT *statements, METHOD *next)
{ METHOD *m;
  m = NEW(METHOD);
 m->lineno = lineno;
 m->name = name;
 m->modifier = modifier;
 m->returntype = returntype;
 m->formals = formals;
 m->statements = statements;
 m->next = next;
 return m;
}
STATEMENT *makeSTATEMENTwhile(EXP *condition,
 STATEMENT *body)
{ STATEMENT *s;
  s = NEW(STATEMENT);
  s->lineno = lineno;
  s->kind = whileK;
  s->val.whileS.condition = condition;
  s->val.whileS.body = body;
  return s;
}
```

Highlights from the JOOS scanner:

```
[\t]+
 /* ignore */;
n
 lineno++;
\/\/[^\n]*
 /* ignore */;
abstract
 return tABSTRACT;
boolean
 return tBOOLEAN;
break
 return tBREAK;
byte
 return tBYTE;
"!="
 return tNEQ;
"&&"
 return tAND;
" | | "
 return tOR;
"+"
 return '+';
'' _ ''
 return '-';
0|([1-9][0-9]*) {yylval.intconst = atoi(yytext);
 return tINTCONST;}
 {yylval.boolconst = 1;
true
 return tBOOLCONST;}
false
 {yylval.boolconst = 0;
 return tBOOLCONST;}
\"([^\"])*\"
 {yylval.stringconst =
 (char*)malloc(strlen(yytext)-1);
 yytext[strlen(yytext)-1] = '\0';
 sprintf(yylval.stringconst,"%s",yytext+1);
 return tSTRINGCONST;}
```

Highlights from the JOOS parser:

```
method: tPUBLIC methodmods returntype
 tIDENTIFIER '(' formals ')' '{' statements '}'
 \{\$\$ = makeMETHOD(\$4,\$2,\$3,\$6,\$9,NULL);\}
 | tPUBLIC returntype
 tIDENTIFIER '(' formals ')' '{' statements '}'
 {$$ = makeMETHOD($3,modNONE,$3,$5,$8,NULL);}
 | tPUBLIC tABSTRACT returntype
 tIDENTIFIER '(' formals ')' ';'
 {$$ = makeMETHOD($4,modABSTRACT,$3,$6,NULL,NULL);}
 | tPUBLIC tSTATIC tVOID
 tMAIN '(' mainargy ')' '{' statements '}'
 {$$ = makeMETHOD("main", modSTATIC,
 makeTYPEvoid(),NULL,$9,NULL);}
whilestatement : tWHILE '(' expression ')' statement
 {$$ = makeSTATEMENTwhile($3,$5);}
;
```

Notice the conversion from concrete syntax to abstract syntax that involves dropping unnecessary tokens.

Building LALR(1) lists:

The lists are naturally backwards.

Using backwards lists:

```
typedef struct FORMAL {
  int lineno;
  char *name;
  int offset; /* resource */
  struct TYPE *type;
  struct FORMAL *next;
} FORMAL;

void prettyFORMAL(FORMAL *f)
{ if (f!=NULL) {
 prettyFORMAL(f->next);
 if (f->next!=NULL) printf(", ");
 prettyTYPE(f->type);
 printf(" %s",f->name);
  }
}
```

What effect would a call stack size limit have?

```
The JOOS grammar calls for:
castexpression :
 '(' identifier ')' unaryexpressionnotminus
but that is not LALR(1).
However, the more general rule:
castexpression:
 '(' expression ')' unaryexpressionnotminus
is LALR(1), so we can use a clever action:
castexpression :
 '(' expression ')' unaryexpressionnotminus
 {if ($2->kind!=idK) yyerror("identifier expected");
 $$ = makeEXPcast($2->val.idE.name,$4);}
Hacks like this only work sometimes.
```

LALR(1) and Bison are not enough when:

- our language is not context-free;
- our language is not LALR(1) (for now let's ignore the fact that Bison now also supports GLR); or
- an LALR(1) grammar is too big and complicated.

In these cases we can try using a more liberal grammar which accepts a slightly larger language.

A separate phase can then weed out the bad parse trees.

Example: disallowing division by constant 0:

We have doubled the size of our grammar.

This is not a very modular technique.

Instead, weed out division by constant 0:

```
int zerodivEXP(EXP *e)
{ switch (e->kind) {
 case idK:
 case intconstK:
 return 0:
 case timesK:
 return zerodivEXP(e->val.timesE.left) ||
 zerodivEXP(e->val.timesE.right);
 case divK:
 if (e->val.divE.right->kind==intconstK &&
 e->val.divE.right->val.intconstE==0) return 1;
 return zerodivEXP(e->val.divE.left) ||
 zerodivEXP(e->val.divE.right);
 case plusK:
 return zerodivEXP(e->val.plusE.left) ||
 zerodivEXP(e->val.plusE.right);
 case minusK:
 return zerodivEXP(e->val.minusE.left) ||
 zerodivEXP(e->val.minusE.right);
 }
}
```

A simple, modular traversal.

Requirements of JOOS programs:

• all local variable declarations must appear at the beginning of a statement sequence:

```
int i;
int j;
i=17;
int b;  /* illegal */
b=i;
```

• every branch through the body of a non-void method must terminate with a return statement:

```
boolean foo (Object x, Object y) {
 if (x.equals(y))
 return true;
}
```

Also may not return from within a while-loop etc.

These are hard or impossible to express through an LALR(1) grammar.

Weeding bad local declarations:

```
int weedSTATEMENTlocals(STATEMENT *s,int localsallowed)
{ int onlylocalsfirst, onlylocalssecond;
  if (s!=NULL) {
 switch (s->kind) {
 case skipK:
 return 0;
 case localK:
 if (!localsallowed) {
 reportError("illegally placed local declaration",s->lineno);
 }
 return 1;
 case expK:
 return 0;
 case returnK:
 return 0;
 case sequenceK:
 onlylocalsfirst =
 weedSTATEMENTlocals(s->val.sequenceS.first,localsallowed);
 onlylocalssecond =
 weedSTATEMENTlocals(s->val.sequenceS.second,onlylocalsfirst);
 return onlylocalsfirst && onlylocalssecond;
 (void)weedSTATEMENTlocals(s->val.ifS.body,0);
 return 0;
 case ifelseK:
 (void)weedSTATEMENTlocals(s->val.ifelseS.thenpart,0);
 (void)weedSTATEMENTlocals(s->val.ifelseS.elsepart,0);
 return 0;
 case whileK:
 (void)weedSTATEMENTlocals(s->val.whileS.body,0);
 return 0;
 case blockK:
 (void)weedSTATEMENTlocals(s->val.blockS.body,1);
 return 0;
 case superconsK:
 return 1;
 }
  }
```

Weeding missing returns:

```
int weedSTATEMENTreturns(STATEMENT *s)
{ if (s!=NULL) {
 switch (s->kind) {
 case skipK:
 return 0;
 case localK:
 return 0;
 case expK:
 return 0;
 case returnK:
 return 1;
 case sequenceK:
 return weedSTATEMENTreturns(s->val.sequenceS.second);
 case ifK:
 return 0;
 case ifelseK:
 return weedSTATEMENTreturns(s->val.ifelseS.thenpart) &&
 weedSTATEMENTreturns(s->val.ifelseS.elsepart);
 case whileK:
 return 0;
 case blockK:
 return weedSTATEMENTreturns(s->val.blockS.body);
 case superconsK:
 return 0;
 }
  }
```

The testing strategy for a parser that constructs an abstract syntax tree T from a program P usually involves a pretty printer.

If parse(P) constructs T and pretty(T) reconstructs the text of P, then:

$$pretty(parse(P)) \approx P$$

Even better, we have that:

$$pretty(parse(pretty(parse(P)))) \equiv pretty(parse(P))$$

Of course, this is a necessary but not sufficient condition for parser correctness.