CS3300 Compiler Design: A tutorial on JavaCC/JTB Parsers, Syntax-Tree Builders, and Visitors

Aman Nougrahiya

PACE Lab, Department of CS&E Indian Institute of Technology Madras

Introduction

Goals of this tutorial

Given a grammar in LL(k) format, in this tutorial, we will learn:

- how to automatically create:
 - a parser which takes any program as input and generates its AST, and
 - a set of default depth-first visitors that traverse over the AST,

using JavaCC/JTB,

Introduction

Goals of this tutorial

Given a grammar in LL(k) format, in this tutorial, we will learn:

- A how to automatically create:
 - a parser which takes any program as input and generates its AST, and
 - a set of default depth-first **visitors** that traverse over the AST,
 - using JavaCC/JTB,
- how to use the generated parser, and default traversals (visitors), and

Introduction

Goals of this tutorial

Given a grammar in LL(k) format, in this tutorial, we will learn:

- A how to automatically create:
 - a parser which takes any program as input and generates its AST, and
 - a set of default depth-first **visitors** that traverse over the AST,
 - using JavaCC/JTB,
- how to use the generated parser, and default traversals (visitors), and
- how to write custom visitors to analyze (and transform) the programs.

This is my post-lunch nap time! Why shall I focus?

¹Figures in this slide are taken from http://clipart-library.com

This is my post-lunch nap time! Why shall I focus?

JavaCC/JTB are useful tools for working with any structured text (not just programs)!

This is my post-lunch nap time! Why shall I focus?

JavaCC/JTB are useful tools for working with any structured text (not just programs)!

Also, ...

... rest of the assignments use JavaCC/JTB :-)

¹Figures in this slide are taken from http://clipart-library.com

Outline

- Introduction
- 2 Grammar and parsing
- 3 Setting up a JavaCC/JTB project
- Syntax-tree classes
- Visitor classes
- 6 Writing custom visitors
- Backup slides

JavaCC grammar: An example

Note a sample grammar, and its JavaCC format below.

```
Statement ::= Block

| AssignmentStatement |
| ArrayAssignmentStatement |
| IfStatement |
| WhileStatement |
| PrintStatement |
| PrintStatement |
| Block ::= "(" (Statement)*")"

AssignmentStatement ::= Identifier "" Expression ";"

ArrayAssignmentStatement ::= Identifier "[" Expression "]" "=" Expression ";"
```


JavaCC grammar: An example

Note a sample grammar, and its JavaCC format below.

```
Statement ::= Block

| AssignmentStatement |
| ArrayAssignmentStatement |
| IfStatement |
| WhileStatement |
| PrintStatement |
| PrintStatement |
| Block ::= "{" (Statement)*"}"

AssignmentStatement ::= Identifier "=" Expression ";"

ArrayAssignmentStatement ::= Identifier "[Expression "]" "=" Expression ";"
```

```
void Statement():
 Block()
 LOOKAHEAD (2)
 AssignmentStatement()
 LOOKAHEAD (2)
 ArrayAssignmentStatement()
 IfStatement()
 WhileStatement()
 PrintStatement()
void Block():
  "{" ( Statement() )* "}"
void AssignmentStatement() :
 Identifier() "=" Expression() ";"
void ArrayAssignmentStatement() :
 Identifier() "[" Expression() "]" "=" Expression() ";"
```


JavaCC grammar: An example

Note a sample grammar, and its JavaCC format below.

```
void Statement():
 Block()
 LOOKAHEAD (2)
 AssignmentStatement()
 LOOKAHEAD (2)
 ArrayAssignmentStatement()
 IfStatement()
 WhileStatement()
 PrintStatement()
void Block():
 ( Statement() )* "}"
void AssignmentStatement() :
 Identifier() "=" Expression() ";"
void ArrayAssignmentStatement() :
 Identifier() "[" Expression() "]" "=" Expression() ";"
```

Note: You will get JavaCC grammars as input in your assignments.

Note an example snippet, and its AST, as per the grammar.

```
Statement ::= Block
| AssignmentStatement |
| ArrayAssignmentStatement |
| IfStatement |
| WhileStatement |
| PrintStatement |
| PrintStatement |
| Block ::= "{" ( Statement )* "}"
| AssignmentStatement ::= Identifier "=" Expression ":" ArrayAssignmentStatement ::= Identifier "[" Expression "]" "=" Expression ":"
```

Figure: Example grammar.

Note an example snippet, and its AST, as per the grammar.

```
Statement ::= Block

| AssignmentStatement |
| ArrayAssignmentStatement |
| IfStatement |
| WhileStatement |
| PrintStatement |
| Block ::= "{" (Statement) * "}"
| AssignmentStatement ::= Identifier "=" Expression ";" ArrayAssignmentStatement ::= Identifier "[" Expression "]" "=" Expression ";"
```

Figure: Example grammar.

```
{
 i = 5;
 arr[0] = 10;
}
```

Figure: Example program snippet.

Note an example snippet, and its AST, as per the grammar.

```
Statement ::= Block
 1 AssignmentStatement
 1 ArrayAssignmentStatement
 Statement
 1 IfStatement
 1 WhileStatement
 Block
 1 PrintStatement
 Block ::= "{" ( Statement )* "}"
 Statement
 Statement
 AssignmentStatement ::= Identifier "=" Expression ";"
ArrayAssignmentStatement ::= Identifier "[" Expression "]" "=" Expression ";"
 AssignmentStatement
 Figure: Example grammar.
 ArrayAssignmentStatement
 Expression
 Identifier
 i = 5:
 arr[0] = 10;
 (Expression)
 Identifier
 Expression
 10
 arr
```

Figure: Example program snippet.

Note an example snippet, and its AST, as per the grammar.

Figure: Example program snippet.

Note: Your parser will automatically generate the AST for any given input.

What?

What is JavaCC (Java Compiler Compiler)?

Input: Grammar specification in JavaCC format.

- A single grammar file.
- Also contains the lexical specifications.

Output: Parser (a Java program).

What?

What is JavaCC (Java Compiler Compiler)?

Input: Grammar specification in JavaCC format.

- A single grammar file.
- Also contains the lexical specifications.

Output: Parser (a Java program).

What is JTB?

Input: Plain JavaCC grammar.

Output:

- Syntax-tree classes (for non-terminals and terminals).
- Annotated JavaCC grammar, which builds the syntax-tree during parsing.
- Default visitors over the AST.

Outline

- Introduction
- Grammar and parsing
- Setting up a JavaCC/JTB project
- Syntax-tree classes
- Visitor classes
- 6 Writing custom visitors
- Backup slides

- Install JavaCC/JTB (instructions in backup slides).
- Write/obtain the desired grammar in .jj format.

- Install JavaCC/JTB (instructions in backup slides).
- Write/obtain the desired grammar in .jj format.
- Use JTB to create syntax-tree classes, visitors, and annotated JavaCC grammar.

```
$ java -jar jtb132.jar my-grammar.jj
```

This generates jtb.out.jj, and other classes (in syntaxtree and visitor packages).

- Install JavaCC/JTB (instructions in backup slides).
- Write/obtain the desired grammar in .jj format.
- Use JTB to create syntax-tree classes, visitors, and annotated JavaCC grammar.

This generates jtb.out.jj, and other classes (in syntaxtree and visitor packages).

Use JavaCC to obtain the parser.

This generates the parser classes.

- Install JavaCC/JTB (instructions in backup slides).
- Write/obtain the desired grammar in .jj format.
- Use JTB to create syntax-tree classes, visitors, and annotated JavaCC grammar.

```
$ java -jar jtb132.jar my-grammar.jj
```

This generates jtb.out.jj, and other classes (in syntaxtree and visitor packages).

Use JavaCC to obtain the parser.

This generates the parser classes.

Invoke the generated Java parser in your program.

```
e.g., Node root = new MiniJavaParser(System.in).Goal();
```


- Install JavaCC/JTB (instructions in backup slides).
- Write/obtain the desired grammar in .jj format.
- Use JTB to create syntax-tree classes, visitors, and annotated JavaCC grammar.

```
$ java -jar jtb132.jar my-grammar.jj
```

This generates jtb.out.jj, and other classes (in syntaxtree and visitor packages).

Use JavaCC to obtain the parser.

This generates the parser classes.

Invoke the generated Java parser in your program.

```
e.g., Node root = new MiniJavaParser(System.in).Goal();
```

Suggestion: After these steps, open your project in Eclipse.

Demo

 $Demonstration\ of\ setting\ up\ a\ MiniJava\ parser.$

Outline

- Introduction
- Grammar and parsing
- Setting up a JavaCC/JTB project
- Syntax-tree classes
- Visitor classes
- 6 Writing custom visitors
- Backup slides

Generated syntax-tree classes

The syntaxtree package

- All syntax-tree classes implement the Node interface.
- For each non-terminal, JTB creates one Java class with same name in syntaxtree.
- For each terminal, JTB uses a special class NodeToken, present in syntaxtree.

Generated syntax-tree classes

The syntaxtree package

- All syntax-tree classes implement the Node interface.
- For each non-terminal, JTB creates one Java class with same name in syntaxtree.
- For each terminal, JTB uses a special class NodeToken, present in syntaxtree.
- Each non-terminal class is connected via its fields to the RHS elements in its production rules.

Generated syntax-tree classes

The syntaxtree package

- All syntax-tree classes implement the Node interface.
- For each non-terminal, JTB creates one Java class with same name in syntaxtree.
- For each terminal, JTB uses a special class NodeToken, present in syntaxtree.
- Each non-terminal class is connected via its fields to the RHS elements in its production rules.

Note: In general, you do not need to modify any of the syntax-tree files.

Demo

 $Walk through\ of\ syntax\text{-}tree\ classes.$

Outline

- Introduction
- Grammar and parsing
- Setting up a JavaCC/JTB project
- Syntax-tree classes
- 5 Visitor classes
- 6 Writing custom visitors
- Backup slides

Visitor Design Pattern

 In visitor design pattern, users can define new operations on objects, without having to update the classes of the objects ^a.

Visitor Design Pattern

- In visitor design pattern, users can define new operations on objects, without having to update the classes of the objects ^a.
- On objects (AST nodes) we invoke accept() methods:
 - They take a visitor (representing a traversal) as an argument.
 - They internally invoke visit() method on the visitor, passing itself as an argument.

Visitor Design Pattern

- In visitor design pattern, users can define new operations on objects, without having to update the classes of the objects ^a.
- On objects (AST nodes) we invoke accept() methods:
 - They take a visitor (representing a traversal) as an argument.
 - They internally invoke visit() method on the visitor, passing itself as an argument.
- A visit() method may generally:
 - process the argument node being traversed, and
 - invoke the accept() method on any connected node(s), passing itself as the argument, to traverse the structure.

For each type of node, there may be an overloaded visit() method in each visitor.

Visitor Design Pattern

- In visitor design pattern, users can define new operations on objects, without having to update the classes of the objects ^a.
- On objects (AST nodes) we invoke accept() methods:
 - They take a visitor (representing a traversal) as an argument.
 - They internally invoke visit() method on the visitor, passing itself as an argument.
- A visit() method may generally:
 - process the argument node being traversed, and
 - invoke the accept() method on any connected node(s), passing itself as the argument, to traverse the structure.

For each type of node, there may be an overloaded visit() method in each visitor.

• Where shall I write my code?

Users need to write code in visit() methods, not accept() methods.

^aGamma, Helm. Johnson, Vlissides: Design Patterns, 1995.

Visitor Design Pattern

- In visitor design pattern, users can define new operations on objects, without having to update the classes of the objects ^a.
- On objects (AST nodes) we invoke accept() methods:
 - They take a visitor (representing a traversal) as an argument.
 - They internally invoke visit() method on the visitor, passing itself as an argument.
- A visit() method may generally:
 - process the argument node being traversed, and
 - invoke the accept() method on any connected node(s), passing itself as the argument, to traverse the structure.

For each type of node, there may be an overloaded visit() method in each visitor.

• Where shall I write my code?

Users need to write code in visit() methods, not accept() methods.

^aGamma, Helm, Johnson, Vlissides: Design Patterns, 1995.

Note: In each assignment, your key task would revolve around writing one or more visitors, and using them in your main program.

Default visitors by JTB

The visitor package

- Contains various default depth-first visitor classes for the AST.
- Categorized according to whether the visits
 - take any arguments (sent to the child node), and/or
 - return any values (back to the parent node).

Demo

Walkthrough of visitor classes.

August 27, 2019

Outline

- Introduction
- Grammar and parsing
- Setting up a JavaCC/JTB project
- Syntax-tree classes
- Visitor classes
- 6 Writing custom visitors
- Backup slides

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.
- Design your solution as one or more visits (traversals) over the AST.

August 27, 2019

²https://looneytunes.fandom.com/wiki/

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.
- Design your solution as one or more visits (traversals) over the AST.
- Select any default visitor(s); extend it to create your custom visitor(s).

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.
- Design your solution as one or more visits (traversals) over the AST.
- Select any default visitor(s); extend it to create your custom visitor(s).
- In the custom visitor, write code for each type of node by overriding the corresponding overloaded visit() method.

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.
- Design your solution as one or more visits (traversals) over the AST.
- Select any default visitor(s); extend it to create your custom visitor(s).
- In the custom visitor, write code for each type of node by overriding the corresponding overloaded visit() method.
- Invoke the parser and visitors from your main() method.

- In your assignments, you will be given a .jj file.
- Setup your project as explained before.
- Design your solution as one or more visits (traversals) over the AST.
- Select any default visitor(s); extend it to create your custom visitor(s).
- In the custom visitor, write code for each type of node by overriding the corresponding overloaded visit() method.
- Invoke the parser and visitors from your main() method.

Practice!

Example visitors

Let's start writing some visitors then!

- Write a visitor to print the name of all the classes.
- Count the number of explicit operators in the program.
- Print the fully-qualified name of all integer fields.
- TODO: Write a visitor to calculate the cost of each expression being printed, in terms of number of explicit operators present in the print expression. e.g., System.out.println((2 + x) * y) has cost of 2 (one for +, and one for *).
- TODO: Modify the previous visitor to calculate the cost of expressions, as per the following:
 - \bullet Cost of reading a constant: 0; that of reading a variable: 1
 - Cost of each arithmetic operator: 1; of array dereference: 2; other operators: 0
 - Cost of a method call: 4
- TODO: Write a pretty-printer (one which prints the program, taking care of newlines and indentations.)

Outline

- Introduction
- @ Grammar and parsing
- 3 Setting up a JavaCC/JTB project
- Syntax-tree classes
- Visitor classes
- 6 Writing custom visitors
- Backup slides

Installation notes

Installing JavaCC

• Download and unzip javacc-5.0.tar.gz, say, at your home directory.

\$ tar xvzf javacc-5.0.tar.gz

 Set the path to javacc (present in javacc-5.0/bin) in your PATH environment variable.

\$ export PATH="~/javacc-5.0/bin:\$PATH"

Save this command in your ~\.bashrc or ~\.bash_profile.

Installing JTB

• None required. Simply download and use the jar file from

http://compilers.cs.ucla.edu/jtb/Files/jtb132.jar

There are special subclasses of Node, which are used to represent terminals, and meta-operators (+, *, ?, etc.) in the grammar.

NodeToken is used to represent terminals in the AST.
 Terminal's string can be obtained using the field tokenImage.

There are special subclasses of Node, which are used to represent terminals, and meta-operators (+, *, ?, etc.) in the grammar.

- NodeToken is used to represent terminals in the AST.
 Terminal's string can be obtained using the field tokenImage.
- NodeList represents + meta-operator, denoting one or more occurrences of its operand.
 - e.g., In A := B+, the first field of A is of type NodeList, which contains a list of nodes of type B (in field nodes: Vector < Node >).

There are special subclasses of Node, which are used to represent terminals, and meta-operators (+, *, ?, etc.) in the grammar.

- NodeToken is used to represent terminals in the AST.
 Terminal's string can be obtained using the field tokenImage.
- NodeList represents + meta-operator, denoting one or more occurrences of its operand.
 - e.g., In A := B+, the first field of A is of type NodeList, which contains a list of nodes of type B (in field nodes: Vector < Node >).
- NodeChoice is used to denote a grammar choice, such as A := B | C.
 Field choice refers to the chosen node (of type B or C).

There are special subclasses of Node, which are used to represent terminals, and meta-operators (+, *, ?, etc.) in the grammar.

- NodeToken is used to represent terminals in the AST.
 Terminal's string can be obtained using the field tokenImage.
- NodeList represents + meta-operator, denoting one or more occurrences of its operand.
 - e.g., In A := B+, the first field of A is of type NodeList, which contains a list of nodes of type B (in field nodes: Vector < Node>).
- NodeChoice is used to denote a grammar choice, such as A := B | C.
 Field choice refers to the chosen node (of type B or C).
- TODO: Check what are NodeSequence, NodeListOptional and NodeOptional classes.

Advanced programming tips (1/2)

- Revise/learn Java Generics and Collections API.
- Decide whether you need to send information from parent to child, from child to parent, in both directions, or in neither. Accordingly pick an existing visitor.
- To create a custom visitor, start it as a copy of the selected visitor, make it extend the selected visitor, and then edit the copy.
- When passing information from child to parent, it might be easier to code the visit() methods in a bottom-up order.
 (e.g., expressions → statements → methods → classes).
- When passing information from parent to child, fill the visit() methods in top-down order.
 (e.g., classes → methods → statements → expressions).
- While writing visit() methods that call each other recursively, take each visit() one-by-one, and *assume* that the other visit() methods are already implemented while writing its code.

Advanced programming tips (2/2)

- Some situations may require more than one visitors.
- To keep your code clean, remove all those methods from your custom visitor that do not modify the inherited definition from selected visitor.
- Do not call accept() on those portions of AST which need not be processed.
- Java Strings can be passed as an argument to the parser, by wrapping it in a ByteArrayInputStream.
- The parser can be invoked on *any* non-terminal, not just the start symbol. Hence, AST for code *snippets* (e.g., a while loop) can be created with ease.

