

INTRODUCTION TO COMPILERS

LECTURE 1 CHAPTER 1

ROKAN UDDIN FARUQUI

Associate Professor
Dept of Computer Science and Engineering
University of Chittagong, Bangladesh
Email: *rokan@cu.ac.bd*

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Compiler

high level → low level/ object code

What is a compiler, what does it do?

Compiler

source program → COMPILER → target program

- semantically equivalent programs,
- **source programs:** typically high level,
- **target programs:** typically assembler or object/machine code.

**object code ≠ object – oriented
byte code**

Roles of a Compiler

- allow **programming at an understandable abstraction level** but **execution based on low-level code**;
- allow programs to be written in **machine-independent languages** but **execution based on machine-specific code**;
- help in **verifying software**
- early **discovery of programming errors**
- provide **automatic code optimization**.

Some Historical Highlights

- **Grace Hopper** coins the concept and writes the first compiler in 1952.
- **John W. Backus** presents the first formally articulated (**FORTRAN**) compiler in 1957.
- **Frances E. Allen, John Cocke** introduce most of the abstract concepts used in compiler optimization and parallel compilers today up through the early 1960s.
- **Alfred V. Aho and Jeffrey D. Ullman (and others)** formalize parsing in 1960s and 70s (finite automata, context-free grammars).
- **Donald Knuth** publishes attribute grammars in 1968, which defines modern compiler construction methodology

Compilation and Interpretation

- Pure compilation
- Pure interpretation
- Mixing compilation and interpretation
- Preprocessing
- Library routines and linking
- Post-compilation assembly
- The C preprocessor
- Source-to-source translation
- Dynamic and just-in-time compilation

Compilation and Interpretation

Pure Compilation

translates - a source program to a target program

Compilation and Interpretation

Pure Compilation

translates - a source program to a target program

- compiler is the locus of control during compilation
- target program is the locus of control during its own execution
- compiler is itself a machine language program
- machine language is commonly known as object code

Compilation and Interpretation

Pure Interpretation

Figure: Pure Interpretation

Compilation and Interpretation

Pure Interpretation

- *late binding* - delaying decisions about program implementation until run time
- source-level debugger

Compilation and Interpretation

Mixing compilation and interpretation

Figure: Mixing compilation and interpretation

Compilation and Interpretation

Preprocessing

- removes comments and white space
- groups characters together into tokens such as keywords, identifiers, numbers, and symbols
- produce an intermediate form that can be interpreted more efficiently

Compilation and Interpretation

Library routines and linking

Figure: Fortran program Compilation

Compilation and Interpretation

Post-compilation assembly

Compilation and Interpretation

Source-to-source translation

Example - AT&T's original compiler for C++

Compilation and Interpretation

Figure: Just-In Time compilation

Language-Processing System

#define MAX 100

Preprocessor: expands “macros” and combines source program modules.

Compiler: translates source language to symbolic (assembler) machine code.

Assembler: translates symbolic machine code to relocatable binary code.

Linker: resolves links to library files and other relocatable object files.

Loader: combines executable object files into memory

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

The Phases of Compilation

The Phases of Compilation

- The Phases of Compilation
 - Lexical analysis
 - Syntactic analysis.
 - Semantic analysis.
 - Intermediate code generation.
 - Optimization.
 - Machine code generation.

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Lexical Analysis

$I \rightarrow [a-zA-Z]$

$d \rightarrow [0-9]$

$id \rightarrow I (I|d)^*$

Definition (Token)

A **token** is a smallest meaningful group of symbols.

Definition (Lexical analyzer)

A **lexical analyzer**, also called a **lexer** or a **scanner**, receives a stream of characters from the source program and groups them into tokens.

Example

Example (Lexical Analysis)

- What are the tokens in the following program?

```
int main()
{
float a = 123.4;
return 0;
}
```


Tokens

- Each token has a **type** and a **value**.
- For example,
 - The variable **count** has type **id** and value “**count**”.
 - The number **123** has type **num** and value “**123**”.
 - The keyword **int** has type **int** and value “**int**”.
 - The symbol **{** has the type **lbrace** and value “**lbrace**”.

Example

a = “hello” * 3

Example (Lexical Analysis)

- The statement

position = initial + rate * 60;

would be viewed as

id₁ = id₂ + id₃ * num ;

or

id₁ assign id₂ plus id₃ times num semi

by the lexer.

Lexical Analysis Tools

- There are tools available to assist in the writing of lexical analyzers.
 - lex - produces C source code (UNIX).
 - **flex** - produces C source code (gnu).
 - JLex - produces Java source code.
 - JFlex - produces Java source code.

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Syntactic Analysis

Definition (Syntax analyzer)

A **syntax analyzer**, also called a **parser**, receives a stream of tokens from the lexer and groups them into phrases that match specified grammatical patterns.

Syntactic Analysis

Definition (Abstract syntax tree)

The output of the parser is an **abstract syntax tree** representing the syntactical structure of the tokens.

Grammatical Patterns

- Grammatical patterns are described by a context-free grammar.
- For example, an assignment statement may be defined as

G

stmt → **id** = *expr* ;

expr → *expr* + *expr* | *expr* * *expr* | **id** | **num**

id = **id** ++ **id** * **num**

stmt ==> **id** + **id** * **id**

stmt ==> **id** * * **num**

Example

Example (Syntactic Analysis)

- The form

id₁ = id₂ + id₃ * num ;

may be represented by the following syntax tree.

Syntax Analysis Tools

- There are tools available to assist in the writing of parsers.
 - **yacc** - produces C source code (UNIX).
 - **bison** - produces C source code (gnu).
 - **CUP** - produces Java source code.

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

a = “hello” * 3

3 Assignment

Semantic Analysis

Definition (Semantic analyzer)

A **semantic analyzer** traverses the abstract syntax tree, checking that each node is appropriate for its context, i.e., it checks for semantic errors. It outputs a refined abstract syntax tree.

Example: Semantic Analysis

Example (Semantic Analysis)

- The previous tree may be refined to

int a;
float b;
a = int(b) / 2;
int a[b];
div
fdiv
mul
fmul
imul

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Intermediate Code Generation

Definition (Intermediate code)

Intermediate code is code that represents the semantics of a program, but is machine-independent.

Definition (Intermediate code generator)

An intermediate code generator receives the abstract syntax tree and outputs intermediate code that semantically corresponds to the abstract syntax tree.

Intermediate Code

- This stage marks the boundary between the **front end** and the **back end**.
- The front end is language-specific and machine-independent.
- The back end is machine-specific and language-independent.

Intermediate Code

position = initial + rate * 60;

Example

id1 = id2 + id3 * 60;

id1 = id2 + id3 * inttoreal(60)

Example (Intermediate Code Generation)

- The tree in our example may be expressed in intermediate code as

```
temp1 = inttoreal(60)
temp2 = id3 * temp1
temp3 = id2 + temp2
id1 = temp3
```


Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Code Optimizer

Definition (Optimizer)

An **optimizer** reviews the code, looking for ways to reduce the number of operations and the memory requirements.

- A program may be optimized for speed or for size.
- Typically there is a trade-off between speed and size.

Example

```
t2 = id3 * 60.0  
id1 = id2 + t2
```

Example (Optimization)

- The intermediate code in this example may be optimized as

```
temp1 = id3 * 60.0  
id1 = id2 + temp1
```


Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Machine Code Generation

- The **code generator** receives the (optimized) intermediate code.
- It produces either
 - Machine code for a specific machine, or
 - Assembly code for a specific machine and assembler.
- If it produces assembly code, then an assembler is used to produce the machine code.

Machine Code Generation

Example: Machine Code Generation

```
t2 = id3 * 60.0  
id1 = id2 + t2
```

- The intermediate code may be translated into the assembly code

```
movf id3,R2  
mulf #60.0,R2  
movf id2,R1  
addf R2,R1  
movf R1,id1
```


Symbol Table

Records are < variable name, attributes>.

Attributes:

- storage information,
- type,
- scope (static/lexical,dynamic),
- procedure names: number and types of arguments,
- argument passing(by value or by reference)
- return type.

Design principle: **find, store, retrieve records quickly.**

Compiler-construction tools

Commonly used tools:

scanner generators: token description (RE) → lexical analyser,

parser generators: grammar → syntax analyser,

syntax-directed translation engines: syntax tree → IR,

code-generator generators: translation rules → code generator,

Data-flow engines: data-flow information analyzers (optimization)

Outline

1 Overview

2 The Phases of Compilation

- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Intermediate Code Generation
- Optimization
- Machine Code Generation

3 Assignment

Assignment

Assignment

- Read Chapter 1

