System Software (5KS03)

Unit 1: Introduction to Compiling

Lecture: 1 Introduction to Compiling:

Phases of a compiler,

A S Kapse,

Assistant Professor,

Department Of Computer Sci. & Engineering

Anuradha Engineering College, Chikhli

Contents...

▶ Introduction to Compilers

Objectives...

- Upon completion of this lecture, you will be able
- To understand the basics Compiler
- To understand analysis and synthesis.
- To understand use and purpose of compiler

Review..../ Concepts

- What do you mean by Software?
- What do you mean by Operating System?
- What do you mean by system?
- What do you mean by compiler?

Introduction to Compilers

- As a Discipline, Involves Multiple CS&E Areas
 - Programming Languages and Algorithms
 - Theory of Computing & Software Engineering
 - Computer Architecture & Operating Systems
- Has Deceivingly Simplistic Intent:

Classifications of Compilers

Compilers Viewed from Many Perspectives

However, All utilize same basic tasks to accomplish their actions

The Model

The TWO Fundamental Parts:

Analysis: Decompose Source into an

intermediate representation

Synthesis: Target program generation

from representation

We Will Discuss Both in This Class, and FOCUS on analysis.

Important Notes

- Today: There are many Software Tools for helping with the Analysis Part. This Wasn't the Case in Early Days. (some) analysis is also important in:
 - Structure / Syntax directed editors: Force "syntactically" correct code to be entered
 - Pretty Printers: Standardized version for program structure (i.e., blank space, indenting, etc.)
 - Static Checkers: A "quick" compilation to detect rudimentary errors
 - Interpreters: "real" time execution of code a "line-at-atime"

Important Notes

- Compilation Is <u>Not</u> Limited to Programming Language Applications
 - Text Formatters
 - LATEX & TROFF Are Languages Whose Commands Format Text
 - Silicon Compilers
 - Textual / Graphical: Take Input and Generate Circuit Design
 - Database Query Processors
 - Database Query Languages Are Also a Programming Language
 - Input is compiled Into a Set of Operations for Accessing the Database

Overview and History (1)

Cause

- Software for early computers was written in assembly language
- The benefits of reusing software on different CPUs started to become significantly greater than the cost of writing a compiler

The first real compiler

- ► FORTRAN compilers of the late 1950s
- 18 person-years to build

Overview and History (2)

Compiler technology

- ▶ is more broadly applicable and has been employed in rather unexpected areas.
 - Text-formatting languages,
 like nroff and troff; preprocessor packages like eqn, tbl, pic
 - Silicon compiler for the creation of VLSI circuits
 - Command languages of OS
 - Query languages of Database systems

What Do Compilers Do (1)

- A compiler acts as a translator, <u>transforming human-oriented programming languages</u> into <u>computer-oriented machine languages</u>.
- Ignore <u>machine-dependent</u> details for programmer

What Do Compilers Do (2)

- Compilers may generate three types of code:
 - Pure Machine Code
 - Machine instruction set without assuming the existence of any operating system or library.
 - Mostly being OS or embedded applications.
 - Augmented Machine Code
 - Code with OS routines and runtime support routines.
 - More often
 - Virtual Machine Code
 - Virtual instructions, can be run on any architecture with a virtual machine interpreter or a just-in-time compiler
 - Ex. Java

What Do Compilers Do (3)

- Another way that compilers differ from one another is in the format of the target machine code they generate:
 - Assembly or other source format
 - Relocatable binary
 - Relative address
 - A linkage step is required
 - Absolute binary
 - Absolute address
 - Can be executed directly

The Structure of a Compiler (1)

Any compiler must perform two major tasks

- Analysis of the source program
- Synthesis of a machine-language program

Video

1. Introduction to Compiler.

Questions..

1. Define Compiler?

Homework..

1. What is Analysis and synthesis?

