

Compiler Design

Lecture 2: General Structure of a Compiler

Dr. Momtazi momtazi@aut.ac.ir

Overview of the Previous Lecture

- The compiler tasks include
 - Generating correct code
 - Recognizing errors
 - Analyses and synthesises

Outline

- **■** Conceptual Structure
- General Structure
- Overview of the Phases
- History

Conceptual Structure: Two Major Phases

- Front-end performs the analysis of the source language
- Back-end does the target language synthesis
- Typically front-end is O(n), while back-end is NP-complete

Front-end

■ 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

Back-end

- 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

Outline

- Conceptual Structure
- **■** General Structure
- Overview of the Phases
- History

Compiler Components

Compiler Components

front-end back-end

Front end

■ Scanner:

• Mapping characters into tokens – the basic unit of syntax

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 <type, lexeme> or <token_class, attribute>

- Example:
 - a=b+c becomes

<id,a><=,><id,b><+,><id,c>

Lexical Analysis (Scanning)

- Needs to record each id attribute: keep a **symbol table**.
- Typical tokens: number, id, +, -, *, /, do, end
- Lexical analysis eliminates white space (tabs, blanks, comments)

Lexical Analysis (Scanning)

- A key issue is speed
 - Instead of using a tool like LEX it sometimes needed to write your own scanner
 - Use a specialised tool: e.g., flex
 - A tool for generating <u>scanners</u>: programs which recognise lexical patterns in text; for more info: % man flex

Front end

Parser:

- Recognize context-free syntax
- Guide context-sensitive analysis
- Construct IR
- Produce meaningful error messages
- Attempt error correction

Syntax Analysis (Parsing)

■ Imposes a hierarchical structure on the token stream.

■ This hierarchical structure is usually expressed by recursive rules.

■ Context-free grammars formalize these recursive rules and guide syntax analysis.

■ Context free grammars are used to represent programming language syntaxes

Example of a grammar to define simple algebraic expressions

```
<expr> ::= <expr> <op> <term> | <term>
<term> ::= <number> | <id><op> ::= + | -
```

19

A parser tries to map a program to the syntactic elements defined in the grammar

A parse can be represented by a tree called a parse or syntax tree

■ A parse tree can be represented more compactly referred to as Abstract Syntax Tree (AST)

AST can be used as IR between front end and back end

■ There are parser generators like YACC which automates much of the work

■ Grammar

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


Parse tree for b*b-4*a*c

■ Parse tree for b*b-4*a*c

 \blacksquare AST for b*b-4*a*c

■ 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)

Semantic Analysis (context handling)

- Collects context (semantic) information
- Checks for semantic errors
- 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.

Intermediate code generation

■ Example of a form of IR for b*b-4*a*c

```
tmp1=4
tmp2=tmp1*a
tmp3=tmp2*c
tmp4=b*b
tmp5=tmp4-tmp3
```

Code Optimization

■ IC Optimizer:

- Improving the intermediate code
- Improving the effectiveness of code generation and the performance of the target code

Code Optimization

Optimizations can range from trivial (e.g. constant folding) to highly sophisticated (e.g, in-lining).

Example:

Back end

- Produce compact fast code
- Use available addressing modes

٣.

Code Generation Phase

- Map the AST into 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.

Back end

- Limited resources
- Optimal allocation is difficult

37

Target Code Optimization

■ Target, machine-specific properties may be used to optimize the code

■ Finally, machine code and associated information required by the Operating System are generated

Outline

- Conceptual Structure
- General Structure
- **■** Overview of the Components
- History

The Analysis Tasks For Compilation

■ Three components:

• Lexical Analysis:

- Left-to-right scan to identify tokens
 - Token: sequence of chars having a collective meaning

Syntax Analysis:

Grouping of tokens into meaningful collection

Semantic Analysis:

Checking to ensure correctness of components

20

1. Lexical Analysis

■ Easiest analysis - identify tokens which are the basic building blocks

■ Blanks, line breaks, etc. are scanned out

2. Syntax Analysis or Parsing

Nodes of tree are constructed using a grammar for the language

3

37

3. Semantic Analysis

■ Finds Semantic Errors

- One of the most important activity in this phase:
 - Type checking legality of operands

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 happens when an error is found?

39

The Synthesis Tasks For Compilation

- Intermediate code generation
 - Abstract machine version of code independent of architecture
 - Easy to produce and do final, machine dependent code generation
- Intermediate code optimization
 - Find more efficient ways to execute code
 - Replace code with more optimal statements
- Final code generation
 - Generate relocatable machine dependent code
- Code optimization
 - With a very limited view improves produced final code

۴.

Reviewing the Entire Process

Reviewing the Entire Process

Outline

- Conceptual Structure
- General Structure
- Overview of the Phases
- History

History

- Emphasis of compiler construction research
 - 1945-1960: code generation
 - Need to "prove" that high-level programming can produce efficient code ("automatic programming").
 - 1960-1975: parsing
 - Proliferation of programming languages
 - Study of formal languages reveals powerful techniques.
 - 1975-...: code generation and code optimization

Knuth (1962): "in this field there has been an unusual amount of parallel discovery of the same technique by people working independently"

History

- 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

Summary

■ Parts of a compiler can be generated automatically using generators based on formalisms

- E.g.:
 - Scanner generators: flex
 - Parser generators: bison

■ <u>Next lecture</u>: Introduction to lexical analysis.

Reading

■ Aho2, Sections 1.2, 1.3

■ Aho1, pp. 1-24;

■ Grune [Chapter 1 up to Section 1.8]

■ Cooper & Torczon (1st edition), Sections 1.4, 1.5

Question?