

Compiler Construction Using Java™, JavaCC, and Yacc

Anthony J. Dos Reis


CONTENTS

Preface	xv
Chapter 1 Strings, Languages, and Compilers	1
1.1 Introduction	1
1.2 Basic Language Concepts	1
1.3 Basic Compiler Concepts	3
1.4 Basic Set Theory	4
1.5 Null String	6
1.6 Concatenation	7
1.7 Exponent Notation	7
1.8 Star Operator	8
1.9 Concatenation of Sets of Strings	9
1.10 Plus Operator	11
1.11 Question Mark Operator	11
1.12 Shorthand Notation for a Set Containing a Single String	12
1.13 Operator Precedence	12
1.14 Regular Expressions	13
1.15 Limitations of Regular Expressions	15
Problems	16
Chapter 2 Context-Free Grammars, Part 1	19
2.1 Introduction	19
2.2 What is a Context-Free Grammar?	20
2.3 Derivations Using a Context-Free Grammar	21
2.4 Language Defined by a Context-Free Grammar	23
2.5 Different Ways of Representing Context-Free Grammars	25
2.6 Some Simple Grammars	26
2.7 Techniques for Generating Languages with Context-Free Grammars	29
2.8 Regular and Right Linear Grammars	35

2.9	Counting with Regular Grammars	37
2.0	Grammars for Lists	39
2.10	An Important Language that is Not Context Free Problems	44 45
Chapter 3 Context-Free Grammars, Part 2		49
3.1	Introduction	49
3.2	Parse Trees	49
3.3	Leftmost and Rightmost Derivations	51
3.4	Substitution	52
3.5	Ambiguous Grammars	54
3.6	Determining Nullable Nonterminals	59
3.7	Eliminating Lambda Productions	60
3.8	Eliminating Unit Productions	64
3.9	Eliminating Useless Nonterminals	66
3.10	Recursion Conversions	71
3.11	Adding the Null String to a Language Problems	76 77
Chapter 4 Context-Free Grammars, Part 3		83
4.1	Introduction	83
4.2	Grammars for Arithmetic Expressions	83
4.3	Specifying Associativity and Precedence in Grammars	90
4.4	Backus–Naur Form	92
4.5	Syntax Diagrams	94
4.6	Abstract Syntax Trees and Three-Address Code	96
4.7	Noncontracting Grammars	97
4.8	Essentially Noncontracting Grammars	97
4.9	Converting a Context-Free Grammar to an Essentially Noncontracting Grammar	98
4.10	Pumping Property of Context-Free Languages Problems	101 104
Chapter 5 Chomsky’s Hierarchy		107
5.1	Introduction	107
5.2	Context-Sensitive Productions	107
5.3	Context-Sensitive Grammars	110
5.4	Unrestricted Grammars Problems	111 112
Chapter 6 Top-Down Parsing		115
6.1	Introduction	115
6.2	Top-Down Construction of a Parse Tree	115
6.3	Parses that Fail	117
6.4	A Bad Grammar for Top-Down Parsing	118
6.5	Deterministic Parsers	119
6.6	A Parser that Uses a Stack	120
6.7	Table Representation of a Stack Parser	124
6.8	Handling Productions with Nonleading Terminal	126

6.9	Writing a Stack Parser in Java Problems	127 134
Chapter 7 LL(1) Grammars		137
7.1	Introduction	137
7.2	FIRST Set of the Right Side of a Production	137
7.3	Determining Operation Sequences	140
7.4	Determining Selection Sets of Lambda Productions	142
7.5	Whatever-Follows-Left-Follows-Rightmost Rule	145
7.6	Selection Sets for Productions with Nullable Right Sides	147
7.7	Selection Sets Containing End-of-Input Symbol	149
7.8	A Stack Parser for a Grammar with Lambda Productions	152
7.9	Converting a Non-LL(1) Grammar to an LL(1) Grammar	153
7.10	Parsing with an Ambiguous Grammar	160
7.11	Computing FIRST and FOLLOW Sets Problems	163 165
Chapter 8 Table-Driven Stack Parser		171
8.1	Introduction	171
8.2	Unifying the Operations of a Stack Parser	172
8.3	Implementing a Table-Driven Stack Parser	175
8.4	Improving Our Table-Driven Stack Parser	180
8.5	Parsers that are Not Deterministic—A Digression on Theory Problems	181 183
Chapter 9 Recursive-Descent Parsing		185
9.1	Introduction	185
9.2	Simple Recursive-Descent Parser	185
9.3	Handling Lambda Productions	192
9.4	A Common Error	197
9.5	Java Code for Productions	198
9.6	Left Factoring in a Recursive-Descent Parser	199
9.7	Eliminating Tail Recursion	204
9.8	Translating the Star, Plus, and Question Mark Operators	108
9.9	Doing Things Backward Problems	210 211
Chapter 10 Recursive-Descent Translation		215
10.1	Introduction	215
10.2	A Simple Translation Grammar	215
10.3	Converting a Translation Grammar to Java Code	217
10.4	Specifications for a Translation Grammar	218
10.5	Passing Information During a Parse	231
10.6	L-Attributed Grammars	236
10.7	New Token Manager	238
10.8	Solving the Token Lookahead Problem	241
10.9	Code for the New Token Manager	241
10.10	Translation Grammar for Prefix Expression Compiler	253

10.11	An Interesting Use of Recursion Problems	257 261
Chapter 11 Assembly Language		265
11.1	Introduction	265
11.2	Structure of the J1 Computer	265
11.3	Machine Language Instructions	266
11.4	Assembly Language Instructions	268
11.5	Pushing Characters	269
11.6	<code>aout</code> Instruction	270
11.7	Using Labels	270
11.8	Using the Assembler	272
11.9	<code>stav</code> Instruction	275
11.10	Compiling an Assignment Statement	277
11.11	Compiling <code>print</code> and <code>println</code>	280
11.12	Outputting Strings	281
11.13	Inputting Decimal Numbers	283
11.14	<code>Entry</code> Directive	284
11.15	More Assembly Language Problems	285 285
Chapter 12 S1—A Simple Compiler		289
12.1	Introduction	289
12.2	The Source Language	289
12.3	Grammar for Source Language	290
12.4	The Target Language	291
12.5	Symbol Table	292
12.6	Code Generator	293
12.7	Token Class	293
12.8	Writing the Translation Grammar	294
12.9	Implementing the S1 Compiler	299
12.10	Trying Out S1	315
12.11	Advice on Extending the S1 Compiler	318
12.12	Specifications for S2 Problems	320 324
Chapter 13 JavaCC		331
13.1	Introduction	331
13.2	JavaCC Extended Regular Expressions	333
13.3	JavaCC Input File	337
13.4	Specifying Actions for Regular Expressions	344
13.5	JavaCC Input File for S1j	348
13.6	Files Produced by JavaCC	355
13.7	Using the <code>Star</code> and <code>Plus</code> Operators	359
13.8	Choice Points and the <code>Lookahead</code> Directive	362
13.9	JavaCC's Choice Algorithm	367
13.10	Syntactic and Semantic Lookahead	371
13.11	Using JavaCC to Create a Token Manager Only	372
13.12	Using the Token Chain	373
13.13	Suppressing Warning Messages Problems	377 387

Chapter 14 Building on S2	383
14.1 Introduction	383
14.2 Extending <code>println</code> and <code>print</code>	383
14.3 Cascaded Assignment Statement	388
14.4 Unary Plus and Minus	313
14.5 <code>readint</code> Statement	393
14.6 Controlling the Token Trace from the Command Line	395
14.7 Specifications for S3	396
Problems	396
Chapter 15 Compiling Control Structures	399
15.1 Introduction	399
15.2 <code>while</code> Statement	399
15.3 <code>if</code> Statement	403
15.4 <code>do-while</code> Statement	407
15.5 Range Checking of Numerical Constants	408
15.6 Handling Backslash-Quote in a String	410
15.7 Handling Backslash-Quote with JavaCC	411
15.8 Universal Blocks in JavaCC	416
15.9 Handling Strings that Span Lines	418
15.10 Handling Strings that Span Lines Using JavaCC	419
15.11 <code>SPECIAL_TOKEN</code> Block in JavaCC	422
15.12 Error Recovery	424
15.13 Error Recovery in JavaCC	429
15.14 Specifications for S4	430
Problems	431
Chapter 16 Compiling Programs in Functional Form	435
16.1 Introduction	435
16.2 Separate Assembly and Linking	435
16.3 Calling and Returning from Functions	439
16.4 Source Language for S5	443
16.5 Symbol Table for S5	445
16.6 Code Generator for S5	446
16.7 Translation Grammar for S5	447
16.8 Linking with a Library	457
16.9 Specifications for S5	458
16.10 Extending S5	458
Problems	461
Chapter 17 Finite Automata	465
17.1 Introduction	465
17.2 Deterministic Finite Automata	466
17.3 Converting a DFA to a Regular Expression	468
17.4 Java Code for a DFA	472
17.5 Nondeterministic Finite Automata	474
17.6 Using an NFA as an Algorithm	476
17.7 Converting an NFA to a DFA with the Subset Algorithm	478
17.8 Converting a DFA to a Regular Grammar	479
17.9 Converting a Regular Grammar to an NFA	482

17.10	Converting a Regular Expression to an NFA	484
17.11	Finding the Minimal DFA	488
17.12	Pumping Property of Regular Languages	493
	Problems	495
Chapter 18 Capstone Project: Implementing Grep Using Compiler Technology		499
18.1	Introduction	499
18.2	Regular Expressions for Our Grep Program	501
18.3	Token Manager for Regular Expression	501
18.4	Grammar for Regular Expressions	503
18.5	Target Language for Our Regular Expression Compiler	503
18.6	Using an NFA for Pattern Matching	508
	Problems	513
Chapter 19 Compiling to a Register-Oriented Architecture		515
19.1	Introduction	515
19.2	Using the Register Instruction Set	516
19.3	Modifications to the Symbol Table for R1	517
19.4	Parser and Code Generator for R1	518
	Problems	526
Chapter 20 Optimization		529
20.1	Introduction	529
20.2	Using the <code>ldc</code> Instruction	531
20.3	Reusing Temporary Variables	532
20.4	Constant Folding	535
20.5	Register Allocation	537
20.6	Peephole Optimization	540
	Problems	543
Chapter 21 Interpreters		547
21.1	Introduction	547
21.2	Converting S1 to I1	549
21.3	Interpreting Statements that Transfer Control	552
21.4	Implementing the Compiler-Interpreter C11	553
21.5	Advantages of Interpreters	558
	Problems	559
Chapter 22 Bottom-Up Parsing		561
22.1	Introduction	561
22.2	Principles of Bottom-Up Parsing	561
22.3	Parsing with Right- versus Left-Recursive Grammars	565
22.4	Bottom-Up Parsing with an Ambiguous Grammar	566
22.5	Do-Not-Reduce Rule	569
22.6	SLR(1) Parsing	570
22.7	Shift/Reduce Conflicts	577
22.8	Reduce/Reduce Conflicts	579
22.9	LR(1) Parsing	579
	Problems	584

Chapter 23	yacc	587
23.1	Introduction	587
23.2	yacc Input and Output Files	587
23.3	A Simple yacc-Generated Parser	588
23.4	Passing Values Using the Value Stack	596
23.5	Using yacc With an Ambiguous Grammar	602
23.6	Passing Values down the Parse Tree	604
23.7	Implementing S1y	606
23.8	jflex	612
	Problems	618
Appendix A	Stack Instruction Set	621
Appendix B	Register Instruction Set	625
References		629
Index		631