

What is a Compiler?

A program that
translates a
program from a
source language into
a **target language!**

What is a Compiler?

Source

Interpreter

Target

What is a Compiler?

High-level Language

Assembly Language

Machine Language

```
temp =v[k];
v[k] =v[k+1];
v[k+1]  =temp;
```

```
TEMP =V(K)
V(K) =V(K+1)
V(K+1) =TEMP
```


C/Java Compiler

Fortran Compiler

```
lw $to, 0($2)
lw $t1, 4($2)
sw $t1, 0($2)
sw $to, 4($2)
```

MIPS Assembler

0000	1001	1100	0110	1010	1111	0101	1000
1010	1111	0101	1000	0000	1001	1100	0110
1100	0110	1010	1111	0101	1000	0000	1001
0101	1000	0000	1001	1100	0110	1010	1111

How Compilers Work

Start

157.669 produces **FLOATCONST** a value of 157.669

How Compilers Work

Compiler Parts

Front End: Analysis

1. Lexical Analysis
2. Syntax Analysis
3. Semantic Analysis

Back End: Synthesis

4. Code Generation
5. Optimization

The Big Picture

Parsing: Translating code to rules of grammar.
Building representation of code.

Scanning: Converting input text into stream of known objects called tokens. Simplifies parsing process.

- Grammar dictates syntactic rules of language
 - i.e., how legal sentence could be formed
- Lexical rules of language dictate how legal word is formed by concatenating alphabet.

Tokenization Quiz

If we use a space to denote the end of a section, how many tokens are in the following sentence?

Fill in the blank:

21

“The question of whether a computer can think is no more interesting than the question of whether a submarine can swim.”

- Edsger W. Dijkstra

Scanning and Tokenization

Token buffer contains: **token** being identified

Scanning and Tokenization

```
main()
{
 printf("Hello World");
}
```


Keyword: main

Parser Quiz

Grammar Rules:

- $E \rightarrow E + E$
- $E \rightarrow E * E$
- $E \rightarrow -E$
- $E \rightarrow (E)$
- $E \rightarrow id$

Check all the statements that are **grammatically correct** given the grammar rules.

a + b

a + b * c

a b + c

a + b + a c

Parser

Translating code
to rules of a
grammar

Control
the overall
operation

Demands scanner
to produce a
token

Failure:
Syntax
Error!

Success: Does nothing and
returns to get next token,
or takes semantic action

Parser: Grammar Rules

```
<C-PROG> → MAIN OPENPAR <PARAMS> CLOSEPAR <MAIN-BODY>
<PARAMS> → NULL
<PARAMS> → VAR <VARLIST>
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VARLIST>;
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR
<EXPR> → VAR <OP> <EXPR>
<OP> → +
<OP> → -
<TYPE> → INT
<TYPE> → FLOAT
```


Parser

Example:

```
main() {  
 int a,b;  
 a = b;  
}
```

Scanner

Token Buffer

Parser

Example:

```
main() {  
 int a,b;  
 a = b;  
}
```


Example:

```
main() {  
 int a,b;  
 a = b;  
}
```


Scanner

Token Buffer
(niam

Parser

Example:

Parser

Example:

```
main() {  
 int a,b;  
 a = b;  
}
```

Scanner

Token Buffer

Parser

I recognize this as per grammar rules!
Every C program should start with main.
This program starts with main.

Parser

Matching:

Start matching using a rule

When match takes place at certain position,
move further (get next token & repeat)

If expansion needs to be done, choose appropriate
rule (How to decide which rule to choose?)

If no rule found, **declare error**

If several rules found, **the grammar (set of
rules) is ambiguous** - something wrong with it!

Parser

Ambiguity can lead to understanding a given sentence in two different ways which allows assigning two meanings to the same sentence, something highly undesirable, e.g. $1 * 2 + 3$ can be interpreted as understanding 1 to be multiplied by 2 and the result to be added to 3... OR...

2 and 3 to be added together first and then multiply 1 to the result.

Ambiguous Parsing Quiz

Given:

```
if x==1 then if y==2 print 1 else print 2
```

Which **grammar rule** should be applied?

stmt -> if expr then stmt

stmt -> if expr then stmt else stmt

Ambiguous Parsing Quiz


```
stmt → matched_stmt | unmatched_stmt / other_stmt  
matched_stmt → if expr then matched_stmt else matched_stmt  
 | other_stmt  
unmatched_stmt → if expr then stmt  
 | if expr then matched_stmt else unmatched_stmt
```


Scanning and Parsing


```
main() {  
 int a,b;  
 a = b;  
}
```


Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN } \text{OPENPAR } \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR } \langle \text{MAIN-BODY} \rangle$

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → **MAIN** OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<PARAMETERS> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<PARAMETERS> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN OPENPAR } \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR } \langle \text{MAIN-BODY} \rangle$
 $\langle \text{MAIN-BODY} \rangle \rightarrow \text{CURLYOPEN } \langle \text{DECL-STMT} \rangle \text{ } \langle \text{ASSIGN-STMT} \rangle \text{ CURLYCLOSE}$

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN OPENPAR} \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR} \langle \text{MAIN-BODY} \rangle$
 $\langle \text{MAIN-BODY} \rangle \rightarrow \text{ CURLYOPEN } \langle \text{DECL-STMT} \rangle \langle \text{ASSIGN-STMT} \rangle \text{ CURLYCLOSE}$
 $\langle \text{DECL-STMT} \rangle \rightarrow \langle \text{TYPE} \rangle \text{VAR} \langle \text{VAR-LIST} \rangle ;$
 $\langle \text{TYPE} \rangle \rightarrow \text{INT}$

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN OPENPAR} \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR} \langle \text{MAIN-BODY} \rangle$
 $\langle \text{MAIN-BODY} \rangle \rightarrow \text{ CURLYOPEN } \langle \text{DECL-STMT} \rangle \langle \text{ASSIGN-STMT} \rangle \text{ CURLYCLOSE}$
 $\langle \text{DECL-STMT} \rangle \rightarrow \langle \text{TYPE} \rangle \text{VAR} \langle \text{VAR-LIST} \rangle ;$
 $\langle \text{TYPE} \rangle \rightarrow \text{INT}$

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN OPENPAR} \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR} \langle \text{MAIN-BODY} \rangle$
 $\langle \text{MAIN-BODY} \rangle \rightarrow \text{ CURLYOPEN } \langle \text{DECL-STMT} \rangle \langle \text{ASSIGN-STMT} \rangle \text{ CURLYCLOSE}$
 $\langle \text{DECL-STMT} \rangle \rightarrow \langle \text{TYPE} \rangle \text{VAR} \langle \text{VAR-LIST} \rangle ;$
 $\langle \text{TYPE} \rangle \rightarrow \text{INT}$

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<DECL-STMT> → <TYPE> VAR <VAR-LIST>;
<VARLIST> → , VAR <VARLIST>
<VARLIST> → NULL

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → **MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>**
<MAIN-BODY> → **CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE**
<DECL-STMT> → **<TYPE>VAR<VAR-LIST>;**

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STM> <ASSIGN-STM> CURLYCLOSE
<DECL-STM> → <TYPE> VAR <VAR-LIST>;

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;
<EXPR> → VAR

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


<C-PROG> → MAIN OPENPAR <PARAMETERS> CLOSEPAR <MAIN-BODY>
<MAIN-BODY> → CURLYOPEN <DECL-STMT> <ASSIGN-STMT> CURLYCLOSE
<ASSIGN-STMT> → VAR = <EXPR>;

Scanning and Parsing

```
main() {  
 int a,b;  
 a = b;  
}
```


$\langle \text{C-PROG} \rangle \rightarrow \text{MAIN OPENPAR } \langle \text{PARAMETERS} \rangle \text{ CLOSEPAR } \langle \text{MAIN-BODY} \rangle$
 $\langle \text{MAIN-BODY} \rangle \rightarrow \text{CURLYOPEN } \langle \text{DECL-STMT} \rangle \text{ } \langle \text{ASSIGN-STMT} \rangle \text{ CURLYCLOSE}$

Syntax vs Semantics Quiz

Assuming we are **using 'C programming language**, determine which statements are **syntactically incorrect (A)**, which are **semantically incorrect (B)**, and which are **both syntactically and semantically incorrect (C)**.


```
int main() {  
 int a,b,c;
```

Statement 3 is both syntactically and semantically **incorrect**, missing operand after 2nd + (syntax error), and undeclared d causing semantic error

Statement 4 is semantically **incorrect** due to undeclared variable d.

```
 d = a + b; /* 4 */  
}
```

B

Syntax vs Semantics

*During parsing?
(Syntax checking)*

- Tokens are matched and consumed by parser
- Symbol tables
- Variables have attributes
- Declaration attached attributes to variables

Semantic actions

- What are semantic actions?

Semantic checks

Symbol Table

int a,b; →

Declares a and b, Within current scope, Type integer

Use of a and b now legal

Basic Symbol Table		
Name	Type	Scope
a	int	"main"
b	int	"main"

Semantic Actions

$a + b + c \rightarrow t1 = a + b$
 $t2 = t1 + c$

Semantic Actions

Action symbols embedded in the grammar.

Each action symbol represents a semantic procedure.
These procedures do things and/or return values.

Semantic procedures are called by parser at appropriate places during parsing

Semantic stack implements & stores semantic records

Semantic Actions

<decl-stmt>	→ <type>#put-type<varlist>#do-decl
<type>	→ int float
<varlist>	→ <var>#add-decl <varlist>
<varlist>	→ <var>#add-decl
<var>	→ ID#proc-decl
#put-type	puts given type on semantic stack
#proc-decl	builds decl record for var on stack
#add-decl	builds decl-chain
#do-decl	traverses chain on semantic stack using backwards pointers entering each var into symbol table

Semantic Actions

decl record

#do-decl
⇒

Name	Type	Scope
id1	1	3
id2	1	3
id3	1	3

Semantic Actions

Two types of semantic actions:

Checking:
binding, type
compatibility,
scoping, etc

Translation:
generate
temporary values,
propagate them to
keep semantic
context

Full Compiler Structure

