System Software (5KS03)

Unit 1: Introduction to Compiling

Lecture: 2 Phases of a compiler,

A S Kapse,

Assistant Professor,

Department Of Computer Sci. & Engineering

Anuradha Engineering College, Chikhli

Contents...

- Introduction to Compilers
- Phases of Compiler


Objectives...

- Upon completion of this lecture, you will be able
- ✓ To understand the basics of compiler
- To understand Application of compiler
- ✓ To understand phases of compiler


Review..../ Concepts


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


The Many Phases of a Compiler


Language-Processing System


The Analysis Task For Compilation


Three Phases:

- Linear / Lexical Analysis:
 - L-to-r Scan to Identify Tokens token: sequence of chars having a collective meaning
- Hierarchical Analysis:
 - Grouping of Tokens Into Meaningful Collection
- Semantic Analysis:
 - Checking to ensure Correctness of Components


Phase 1. Lexical Analysis


Easiest Analysis - Identify tokens which are the basic building blocks


Blanks, Line breaks, etc. are scanned out


Phase 2. Hierarchical Analysis aka Parsing or Syntax Analysis


Nodes of tree are constructed using a grammar for the language


What is a Grammar?

Grammar is a Set of Rules Which Govern the Interdependencies & Structure Among the Tokens

statement	is an	assignment statement, or while statement, or if statement, or
assignment statement	is an	identifier := expression;
expression	is an	(expression), or expression + expression, or expression * expression, or number, or identifier, or


Why Have We Divided Analysis in This Manner?

- Lexical Analysis Scans Input, Its Linear Actions Are Not Recursive
 - Identify Only Individual "words" that are the the Tokens of the Language
- Recursion Is Required to Identify Structure of an Expression, As Indicated in Parse Tree
 - Verify that the "words" are Correctly Assembled into "sentences"
- What is Third Phase?
 - Determine Whether the Sentences have One and Only One Unambiguous Interpretation
 - ... and do something about it!
 - e.g. "John Took Picture of Mary Out on the Patio"


Phase 3. Semantic Analysis

- Find More Complicated Semantic Errors and Support Code Generation
- Parse Tree Is Augmented With Semantic Actions


Phase 3. Semantic Analysis

- Most Important Activity in This Phase:
- Type Checking Legality of Operands
- Many Different Situations:

```
Real := int + char;

A[int] := A[real] + int;

while char <> int do

.... Etc.
```


Supporting Phases/ Activities for Analysis

- Symbol Table Creation / Maintenance
 - Contains Info (storage, type, scope, args) on Each "Meaningful" Token, Typically Identifiers
 - Data Structure Created / Initialized During Lexical Analysis
 - Utilized / Updated During Later Analysis & Synthesis

Error Handling

- Detection of Different Errors Which Correspond to All Phases
- What Kinds of Errors Are Found During the Analysis Phase?
- What Happens When an Error Is Found?


The Synthesis Task For Compilation

Intermediate Code Generation

- Abstract Machine Version of Code Independent of Architecture
- Easy to Produce and Do Final, Machine Dependent Code Generation

Code Optimization


- Find More Efficient Ways to Execute Code
- Replace Code With More Optimal Statements
- 2-approaches: High-level Language & "Peephole" Optimization

Final Code Generation


Generate Relocatable Machine Dependent Code


The Structure of a Compiler (2)


The Structure of a Compiler (3)


The Structure of a Compiler (4)


The Structure of a Compiler (5)


The Structure of a Compiler (6)


Target måchine code

The Structure of a Compiler (7)


The Structure of a Compiler (8)


SYMBOL TABLE

. . .

. . .

position initial

rate


Video on Compilers

- 1. <u>Introduction to Compiler</u>
- 2. Application of Phases of Compiler


Questions..

- 1. Define Compiler?
- 2. List few applications of Compiler.
- 3. Explain the phases of compiler?
- 4. What is mean by token?


Homework..

- 1. What is parser?
- 2What is mean by analysis and synthesis.
- 3. Describe the following example.