

Formal languages and Compiler Design

Simona Motogna

Why?

Teams Channel

dh0ue7t

Organization Issues

MATE - INFO

- Course – 2 h/ week
- Seminar – 1h/week
- Laboratory - 1h/week

PRESENCE IS MANDATORY

5 presences – seminar
6 presences - lab

ARTIFICIAL INTELLIGENCE

- Course – 2 h/ week
- Seminar – 2h/week
- Laboratory - 2h/week

PRESENCE IS MANDATORY

10 presences – seminar
12 presences - lab

Organization Issues

- Final grade =
 - 60% written exam
 - + 30% lab
 - + 10% seminar

Lab:

- all laboratory assignments are mandatory
- delays NO more than 2 weeks

Seminar:

- solved problems, answers (blackboard)

Requirements

- Lab assignments are supposed to be completed during lab and evaluated during lab
- Labs must be uploaded as specified by academic staff at the lab
- Rule for justified absence: present document to the teacher the week after; otherwise, only as specified by [Faculty regulation](#)
- Cheating is not accepted: others work or genAI work (unless specified in the lab requirements)

References

- See [fișă disciplinei](#)

What is a compiler?

A little bit of history ...

Structure of a compiler

Chapter 1. Scanning

Definition = treats the source program as a sequence of characters, detect lexical tokens, classify and codify them

INPUT: source program
OUTPUT: PIF + ST

Algorithm Scanning v1
While (not (eof)) **do**
 detect (token) ;
 classify (token) ;
 codify (token) ;
End_while

Classify

- Classes of tokens:
 - Identifiers
 - Constants
 - Reserved words (keywords)
 - Separators
 - Operators
- If a token can NOT be classified => LEXICAL ERROR

Symbol Table

Definition = contains all information collected during compiling regarding the symbolic names from the source program

identifiers, constants, etc.

Variants:

- Unique symbol table – contains all symbolic names
- distinct symbol tables: IT (identifiers table) + CT (constants table)

ST organization

Remark: search and insert

1. Unsorted table – in order of detection in source code $O(n)$
2. Sorted table: alphabetic (numeric) $O(\lg n)$
3. Binary search tree (balanced) $O(\lg n)$
4. Hash table $O(1)$

Hash table

- K = set of keys (symbolic names)
- A = set of positions ($|A| = m$; m –prime number)

$$h : K \rightarrow A$$

$$h(k) = (\text{val}(k) \bmod m) + 1$$

- Conflicts: $k_1 \neq k_2$, $h(k_1) = h(k_2)$

Visibility domain (scope)

- Each scope – separate ST
- Structure -> inclusion tree