

Information Science and Technology College of Northeast Normal University

Grit

Information Science and Technology College of Northeast Normal University

能很投入地一直做一件事很久

- What: 古英语中的原义是沙砾,即沙堆中坚硬耐磨的颗粒。Grit可译为"坚毅",但其涵义远比毅力、勤勉、坚强都要丰富得多。Grit是对长期目标的持续激情及持久耐力,是不忘初衷、专注投入、坚持不懈,是一种包涵了自我激励、自我约束和自我调整的性格特征。
- Why: 智商是与生俱来的,而坚毅是每个人都可以开发的。

Information Science and Technology College of Northeast Normal University

• How:

- 1. 超越知识的学习(不能"死读书读死书")
- 2. 原创性思维的培养(不能"人云亦云")
- 3. 价值取向的重塑(不能"功利主义")
- 4. 核心竞争力的建立(不能"身无绝技")
- 5.解决问题的模式(不能"片面肤浅短视")

Compiling and Running of Program

Dr. Zheng Xiaojuan Professor

Sep. 2019

Question

- How much you know about a compiler?
- Which compilers have you used before?
- What kind of compiling errors have you find in your programs before?
 - Undefined identifier;
 - **Missing**;

Outline

1. Introduction to Compiler

- 1.1 Programming Languages
- 1.2 Compiler and Interpreter
- 1.3 Programs related to Compiler
- 1.4 Design and Implementation of a Compiler
- 1.5 Functional Decomposition and Architecture of a Compiler
- 1.6 General Working Process of a Compiler for a C0 Language

Objectives

To know

- Different programming languages and their features
- Different ways to implement a programming language
- The process to handling programming languages
- The functional components of a compiler
- The working process of a general simple compiler with an example

Information Science and Technology College of Northeast Normal University

1.1 Programming Languages

1.1 Programming Languages

History

- 1800, First Programmer
 (Jacquard loom; Analytical engine; Ada Augusta)
- 1950, First Programming Language (FORTRAN; COBOL; Algol60; LISP)
- 1960, emerging hundreds of programming languages (special-purpose languages; universal language)
- 1970, simplifying, abstraction (PASCAL; C;)
- 1980, Object Oriented (Ada; Modular; Smalltalk; C++)
- 1990, Internet (Java), Libraries, Script (Scripting; Perl; Javascript)
- 2000, new specification language

1.1 Programming Languages

Classifications

- Functions
 - Scientific computation; business; table handling; forms; strings; multi-functional;
- Abstraction level
 - Low level
 - Machine language; assembly language
 - High Level (different paradigms范例)
 - Procedural programming languages: FORTRAN, PASCAL, C
 - Object-oriented programming languages: Smalltalk, Java, C++
 - Functional programming languages: LISP, HASKELL, ML
 - Logical programming languages: PROLOG

Languages Compiler Interpreter

1.1 Programming Languages

- Definition of a programming language includes
 - Lexeme
 - Allowed set of characters
 - Lexical structure
 - Syntax
 - Program structure
 - Semantics
 - Meaning of different structures

```
{
 x:= 10;
 read(y);
 x := x + y
}
```


Information Science and Technology College of Northeast Normal University

{	4	Iden,"x"	:=	10	•	4
read	(Iden,"y")	•	Ļ	Iden,"x"
:=	Iden,"x"	+	Iden,"y"	•	4	}

Information Science and Technology College of Northeast Normal University

Information Science and Technology College of Northeast Normal University

X	varKind	int	••••
y	varKind	int	• • • • •

1.2 Compiler and Interpreter

1.2 Compiler and Interpreter

- Implementation of Programming Languages
 - <u>Interpreter</u>:

- <u>Translator</u>: Language1 → Language2
 - <u>Assembler</u>: Assembly Languages → Machine Code
 - <u>Compiler</u>: High-level Languages → Low-level Languages

1.2 Compiler and Interpreter

• Compiler: a program that reads a program written in one language (source language) and translate it into an equivalent program in another language (target language).

1.2 Compiler and Interpreter

- Comparing Compiler with Interpreter
 - Similarity
 - Using same implementation techniques
 - Difference
 - Mechanism: Translation vs. Interpretation
 - Execution efficiency: high vs. low
 - Storage cost: less vs. more
- Interpreter has some advantages over Compiler
 - Portability: Java
 - General
 - Intermediate code generation is not necessary

Information Science and Technology College of Northeast Normal University

1.3 Programs related to Compiler

1.3 Programs Related to Compiler

- Editor
- Preprocessor
- Compiler
- Assembler
- Loader
- Linker

1.4 Design and Implementation of Compiler

1.4 Design and Implementation of a Compiler

Information Science and Technology College of Northeast Normal University

- There are 3 languages associated with a compiler
 - Source language Ls: Input
 - Target language Lt: Output
 - Implementation language Li: the language for developing the compiler
- A <u>compiler</u> is a program written in Li, whose function is translating a program written in Ls into equivalent program in Lt.

1.4 Design and Implementation of a Compiler

- For different programming language paradigms, different techniques will be applied for developing their compilers;
- In this course, focus on general compiler construction principles and techniques on <u>procedural programming</u> <u>languages</u>;

1.4 Design and Implementation of a Compiler

- There are no existing compilers
 - Manually programming machine code (手工编写机器代码)
 - Inefficient, hard to maintain
 - Self extending (自展法)
- There are compilers available
 - Preprocessing (预处理方法)
 - Porting (移植法)
 - Tools (工具法)
 - Automatic generator (自动生成工具)
 - Writing codes

1.4 Design and Implementation of a Compiler

Information Science and Technology College of Northeast Normal University

Self extending

- <u>Problem</u>: if there is no any compiler available, we want to develop a compiler for a programming language L;
- Solution:
 - Define L0 as a sub-language of L;
 - Manually write a compiler for L0;
 - Make some extensions to L0, which is called L1,
 - Develop L1's compiler with L0;
 -
 - Develop Ln(=L)'s compiler with Ln-1;

1.4 Design and Implementation of a Compiler

Information Science and Technology College of Northeast Normal University

Preprocessing

Problem: if we have a programming Language L and its compiler, we want to develop a compiler for a programming language L1 which makes some extensions to L;

- Solution:

- Develop a preprocessor: Translating L1 into L
- Use L's compiler: from L to Target code
- For example: $C++ \rightarrow C$

1.4 Design and Implementation of a Compiler

Porting

- Problems:
 - source language L
 - L's compiler for machine M1
 - we want to develop another compiler of L for machine M2;
- Same source language, Different target languages
- Two ways
 - Develop a program for translating from machine code for M1 to machine code for M2;
 - Rebuild the <u>back-end</u> of the compiler

Information Science and Technology College of Northeast Normal University

- Programming Problem
 - Develop a compiler for a programming language

- Need to make clear
 - What we already know?
 - What we are going to do?
 - Input & Output
 - Data structure + algorithm

- What we already know?
 - Definition of the source language (notation, structure, semantics, rules)
 - Definition of the target language (notation, structure, semantics, rules)
 - The language that we are going to use to develop the compiler

- Functional description of a compiler
 - Input: programs written in source language (source programs)
 - = sequence of characters
 - Output: programs written in target language (target programs/code)
 - = sequence of instructions
 - Algorithm?
 - A general process of translating each source program into corresponding target program;

- Think about "natural language translation"
 - From English to Chinese

1.5 Functional Decomposition & Architecture of a Compiler

To summarize

- Grasp source language and target language
 - Words, syntax, the meaning
- The process of translation one sentence includes
 - Analyzing the sentence to make sure that it is correct
 - Spell, including recognizing words and their attributes
 - Build syntactic structure with respect to the grammar of source language;
 - Make sure it is meaningful;
 I eat sky in dog.
 - Translating the sentence into target language
 - Translating each syntactic parts
 - Composing them into a meaningful sentence in target language

Information Science and Technology College of Northeast Normal University

1.5 Functional Decomposition & Architecture of a Compiler

one programming one anoth language?

programming

Information Science and Technology College of Northeast Normal University

1.5 Functional Decomposition & Architecture of a Compiler

Lexical Analysis

- <u>Reading</u> the source program, which is actually in the form of a stream of characters;
- <u>Collects</u> sequences of characters into meaningful unit, called <u>tokens</u>;

Syntax Analysis

- Reading the sequences of tokens;
- Determining the syntactical structure of the program;
- The results of parsing are represented as a parse tree or a syntax tree;

Semantic Analysis

- Static semantics checking, such as type checking
- Symbol table (attributes of identifiers)

1.5 Functional Decomposition & Architecture of a Compiler

- Code Generation
 - Intermediate Code generation
 - Intermediate representation
 - portability
 - Target Code generation
- Code Optimization
 - Efficiency of target program
 - Intermediate code optimization
 - Target code optimization

1.6 A General Working Process of a Compiler

Information Science and Technology College of Northeast Normal University

1.6 A General Working Process of a Compiler

- Source language: a toy programming language $\underline{C0}$
- Target language: assembly language AL
- Demonstrate with an example on how a compiler is translating a program in <u>CO</u> into assembly codes;

C0 language

General definition

- Lexical structure
 - Allowed set of characters {a-z, A-Z,0-9}
 - Tokens:
 - keywords : {, read, write, }
 - Identifiers: sequence of limited number of characters starting with letters
 - Numbers: integer
 - **Operators:** +, *,:=
 - Delimiters: ; , (,)

C0 language

- General definition
 - Syntax (structure of program)

var int x, y;

Information Science and Technology College of Northeast Normal University

The structure of program of $C\theta$

C0 language

General definition

- Semantics
 - Static semantics
 - One identifier should not be declared more than once;
 - Use identifiers after they are declared;
 - Type equivalence in assignment and expressions;
 - The result type of conditional expression in if or while statement should be boolean;
 - Dynamic semantics

• Sample program

```
{
 x:= 10;
 read(y);
 x := x + y
}
```


Information Science and Technology College of Northeast Normal University

Lexical analysis

Lexical analysis

{	4	Iden,"x"	:=	10	•	4
read	(Iden,"y")	•	4	Iden,"x"
:=	Iden,"x"	+	Iden,"y"	•	4	}

Information Science and Technology College of Northeast Normal University

Syntax Analysis

Semantic Analysis

X	varKind	int	••••
y	varKind	int	• • • •

Code Generation

STOR	10	<x></x>		
INP(y)				
PLUS	<x></x>	<y></y>	<x></x>	

Summary

- Different classification of programming languages
- Definition of a programming language
- Definitions and differences of compiler and interpreter;
- Programs related to processing programming languages;
- Design and implementation of a compiler;
- Functional components of a compiler;
- General working process of a compiler;

Summary

- The problem that we are going to solve in this course
 - How to develop a compiler for a programming language?
 - Source language: a high-level programming language
 - Target language: assembly language or machine language
 - Develop a program, whose function is to translating a program written in source language

Principle

- Divide and conquer (分而治之)
- Problem → programming task → solution → general principles and methods

Information Science and Technology College of Northeast Normal University

Any Questions?

Reading Assignment

- Topic: How to develop a scanner(词法分析器)?
- Objectives
 - Get to know
 - What is a scanner? (input, output, functions)
 - Lexical rules for C & Java?
 - Originally how you want to develop a scanner?
 - From textbook, how a scanner can be built?
- References
 - Optional textbooks
- Tips:
 - Collect more information from textbooks and internet;
 - Establish your own opinion;