

Execution of a Program

Execution of a Program

Execution of a Program

Execution of a Program

Execution of a Program

Phases (or structure) of Compiler

Lexical Analysis (Scanning)

- Reads characters in the source program and groups them into words (basic unit of syntax)
- Produces words and recognises what sort they are.
- The output is called token and is a pair of the form $\langle type, lexeme \rangle$ or $\langle token_class, attribute \rangle$
- E.g.: **a=b+c** becomes $\langle id, \mathbf{a} \rangle \langle =, \rangle \langle id, \mathbf{b} \rangle \langle +, \rangle \langle id, \mathbf{c} \rangle$
- Needs to record each id attribute: keep a **symbol table**.
- Lexical analysis eliminates white space, etc...
- Speed is important - use a specialised tool: e.g., flex - a tool for generating **scanners**: programs which recognise lexical patterns in text; for more info: % **man flex**

Syntax (or syntactic) Analysis (Parsing)

- Imposes a hierarchical structure on the token stream.
- This hierarchical structure is usually expressed by recursive rules.
- Context-free grammars formalise these recursive rules and guide syntax analysis.
- Example:

```
expression → expression '+' term | expression '-' term | term  
term → term '*' factor | term '/' factor | factor  
factor → identifier | constant | '(' expression ')' 
```


(this grammar defines simple algebraic expressions)

Parsing: parse tree for $b*b-4*a*c$

- Useful to recognise a valid sentence!
- Contains a lot of unneeded information!

AST for $b * b - 4 * a * c$

- An Abstract Syntax Tree (AST) is a more useful data structure for internal representation. It is a compressed version of the parse tree (summary of grammatical structure without details about its derivation)
- ASTs are one form of IR

Semantic Analysis (context handling)

- Collects context (semantic) information, checks for semantic errors, and annotates nodes of the tree with the results.
- Examples:
 - type checking: report error if an operator is applied to an incompatible operand.
 - check flow-of-controls.
 - uniqueness or name-related checks.

Intermediate code generation

- Translate language-specific constructs in the AST into more general constructs.
- A criterion for the level of “generality”: it should be straightforward to generate the target code from the intermediate representation chosen.
- Example of a form of IR (3-address code):

tmp1=4

tmp2=tmp1*a

tmp3=tmp2*c

tmp4=b*b

tmp5=tmp4 - tmp3

Code Optimisation

- The goal is to improve the intermediate code and, thus, the effectiveness of code generation and the performance of the target code.
- Optimisations can range from trivial (e.g. constant folding) to highly sophisticated (e.g, in-lining).
- For example: replace the first two statements in the example of the previous slide with: **tmp2=4*a**
- Modern compilers perform such a range of optimisations, that one could argue for:

Code Generation Phase

- Map the AST onto a linear list of target machine instructions in a symbolic form:
 - Instruction selection: a pattern matching problem.
 - Register allocation: each value should be in a register when it is used (but there is only a limited number): NP-Complete problem.
 - Instruction scheduling: take advantage of multiple functional units: NP-Complete problem.
- Target, machine-specific properties may be used to optimise the code.
- Finally, machine code and associated information required by the Operating System are generated.

Phases with example

$x = a + b * c ; /* statement */$

↓
Logical analysis

$l(l+d)^*$

$\text{Id} = \text{Id} + \text{Id} * \text{Id};$

↓
Syntax analysis

\Leftarrow

$S \Rightarrow \text{Id} = E ;$
$E \Rightarrow E + T / T$
$T \Rightarrow T * F / F$
$F \Rightarrow \text{Id}$

↓
ICG

$t_1 = b * c ;$
 $t_2 = a + t_1 ;$
 $x = t_2 ;$

↓
ICO

$t_1 = b * c ,$
 $t_2 = a + t_1 ,$

↓
TCG

mul	R_1, R_2	$a \rightarrow R_0$
add	R_0, R_2	$b \rightarrow R_1$
mov	R_2, X	$c \rightarrow R_2$

Front-end

Front-end

Back-end

General Structure of a compiler

Conceptual Structure: two major phases

- **Front-end** performs the **analysis** of the source language:
 - Recognises legal and illegal programs and reports errors.
 - “understands” the input program and collects its semantics in an IR.
 - Produces IR and shapes the code for the back-end.
 - Much can be automated.
- **Back-end** does the target language **synthesis**:
 - Chooses instructions to implement each IR operation.
 - Translates IR into target code.
 - Needs to conform with system interfaces.
 - Automation has been less successful.

$m \times n$ compilers with $m+n$ components!

- All language specific knowledge must be encoded in the front-end
- All target specific knowledge must be encoded in the back-end

But: in practice, this strict separation is not free of charge.

Qualities of a Good Compiler

What qualities would you want in a compiler?

- generates correct code (first and foremost!)
- generates fast code
- conforms to the specifications of the input language
- copes with essentially arbitrary input size, variables, etc.
- compilation time (linearly)proportional to size of source
- good diagnostics
- consistent optimisations
- works well with the debugger

Principles of Compilation

The compiler must:

- *preserve the meaning of the program being compiled.*
- *“improve” the source code in some way.*

Other issues (depending on the setting):

- Speed (of compiled code)
- Space (size of compiled code)
- Feedback (information provided to the user)
- Debugging (transformations obscure the relationship source code vs target)
- Compilation time efficiency (fast or slow compiler?)

Historical Notes:

The Move to Higher-Level Programming Languages

- Machine Languages (1st generation)
- Assembly Languages (2nd generation) – early 1950s
- High-Level Languages (3rd generation) – later 1950s
- 4th generation higher level languages (SQL, Postscript)
- 5th generation languages (logic based, eg, Prolog)
- Other classifications:
 - Imperative (how); declarative (what)
 - Object-oriented languages
 - Scripting languages

Finally...

Parts of a compiler can be generated automatically using generators based on formalisms. E.g.:

- Scanner generators: flex
- Parser generators: bison