

Welcome to CS143: Compilers

- Course Information
- Why Study Compilers?
- A Quick History of Compilers
- The Structure of a Compiler

PARSING TECHNIQUES

A Practical Guide

Dick Grune Ceriel J.H. Jacobs

A Word on the Honor Code...

Why Study Compilers?

- Build a large, ambitious software system.
- See theory come to life.
- Learn how to build programming languages.
- Learn how programming languages work.
- Learn tradeoffs in language design.

A Short History of Compilers

- First, there was nothing.
- Then, there was machine code.
- Then, there were assembly languages.
- Programming expensive; 50% of costs for machines went into programming.

Rear Admiral Grace
Hopper, inventor of
A-o, COBOL, and the
term "compiler."

Image: http://upload.wikimedia.org/wikipedia/commons/thumb/5/55/Grace_Hopper.jpg/300px-Grace_Hopper.jpg http://www.nytimes.com/2007/03/20/business/20backus.html

John Backus, team lead on FORTRAN.

Image: http://upload.wikimedia.org/wikipedia/commons/thumb/5/557

er.jpg

How does a compiler work?

$$4\Omega + 2\Omega = 6\Omega$$

$$4\Omega + 2\Omega = 6\Omega$$

Total Cost: \$4.75

From Description to Implementation

- Lexical analysis (Scanning): Identify logical pieces of the description.
- Syntax analysis (Parsing): Identify how those pieces relate to each other.
- **Semantic analysis:** Identify the meaning of the overall structure.
- IR Generation: Design one possible structure.
- IR Optimization: Simplify the intended structure.
- **Generation:** Fabricate the structure.
- **Optimization:** Improve the resulting structure.

The Structure of a Modern Compiler

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

The Structure of a Modern Compiler

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

The Structure of a Modern Compiler

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

```
while (y < z) {
 int x = a + b;
 y += x;
T While
T LeftParen
T Identifier y
T Less
T Identifier z
T RightParen
T OpenBrace
T Int
T Identifier x
T Assign
T Identifier a
T Plus
T Identifier b
T Semicolon
T Identifier y
T PlusAssign
T Identifier x
T Semicolon
T CloseBrace
```

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

```
while (y < z) {
 int x = a + b;
 y += x;
T While
T LeftParen
T Identifier y
T Less
T Identifier z
T RightParen
T OpenBrace
T Int
T Identifier x
T Assign
T Identifier a
T Plus
T Identifier b
T Semicolon
T Identifier y
T PlusAssign
T Identifier x
T Semicolon
T CloseBrace
```


Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

Loop:
$$x = a + b$$

$$y = x + y$$

$$t1 = y < z$$
if _t1 goto Loop

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}

Loop: x = a + b
 y = x + y</pre>
```

t1 = y < z

if t1 goto Loop

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

$$x = a + b$$
Loop:
$$y = x + y$$

$$-t1 = y < z$$
if _t1 goto Loop

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

$$x = a + b$$
Loop:
$$y = x + y$$

$$-t1 = y < z$$
if _t1 goto Loop

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

```
add $1, $2, $3
Loop: add $4, $1, $4
slt $6, $1, $5
beq $6, loop
```

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

```
add $1, $2, $3
Loop: add $4, $1, $4
slt $6, $1, $5
beq $6, loop
```

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

```
while (y < z) {
 int x = a + b;
 y += x;
}</pre>
```

```
add $1, $2, $3
Loop: add $4, $1, $4
blt $1, $5, loop
```

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

The Course Project: Decaf

- Custom programming language similar to Java or C++.
- Object-oriented with free functions.
- Single inheritance with interfaces.

Programming Assignments

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Programming Assignments

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Next Time...

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code