

Comments on Compiler Structure

- Not every phase is separated out as a distinct collection of code modules; e.g., syntax analysis and constraint analysis might be intertwined.
- · Many compilers use intermediate code during the compilation process
 - abstract syntax tree (high-level intermediate code representing the basic structure of the program)
 - low-level intermediate code similar to machine code (but machine independent)
- · Some optimizations can be performed on the intermediate code.

@SoftMoore Consulting

Slide 3

Compiler Front End

- Analysis
 - lexical analysis
 - syntax analysis
 - constraint analysis
- Determine if the source code is valid
- Determine the intended effect of the program
- Heavily dependent on the source language
- · Relatively independent of target machine
- Can include some high-level optimizations

©SoftMoore Consulting

Slide 4

Compiler Back End

- Synthesis
 - code generation
- Generate a semantically equivalent and reasonably efficient machine code program
- · Heavily dependent on the target machine
- · Relatively independent of source language

©SoftMoore Consulting

Slide 5

Scanner (Lexical Analysis) • Identifies basic lexical units of the language

- called tokens or symbols
- based on regular expressions
- · Removes extraneous white space and comments
- · Reports any errors

Tables and Maps

- · Often drive the compilation process
 - e.g., table-driven parsers
- Record information (attributes) about identifiers
 - identifier table/map
 - symbol table/map
 - type table/map

@SoftMoore Consulting

Slide 13

Error Handler

- Reports nature and location of errors (error messages)
- Most of the time, a compiler is used to compile incorrect programs!
- Error recovery
 - Turbo Pascal versus traditional approach
 - All errors reported after the first error are suspect.

@SoftMoore Consulting

Slide 14

Compiler Construction Tools

- Scanner/Parser generators; e.g., Antlr, Coco/R, Flex/Bison, Lex/Yacc, JavaCC
- · Syntax directed translation engines
- Code generators and optimizers for common low-level intermediate code; e.g., LLVM

Passes

- **Pass** a complete traversal of the source program or an equivalent intermediate representation.
- Often involves disk I/O (i.e., reading and/or writing a file to disk), but the intermediate representation can be in memory.

Note: Some authors restrict the definition of compiler to a traversal that involves disk I/O, but we will use a more general definition.

- A single-pass compiler makes only one traversal of the source program. (early Pascal compilers)
- A multi-pass compiler makes several traversals.

©SoftMoore Consulting

Slide 16

Single-pass Versus Multi-pass Compilers

- Advantages of multi-pass compilers
 - increased modularity
 - improved ability to perform global analysis (optimization)
 - usually less memory required at run-time (passes overlaid)
 - ideal for multiprocessor systems
 - some languages require more than one pass (e.g., if the defining occurrence of an identifier can follow an applied occurrence)
- · Disadvantages of multi-pass compilers
 - can be slower, especially if extra disk I/O is involved
 - usually larger (in terms of SLOCs) and more complex
 - requires design of intermediate language(s)/representation(s)

@SoftMoore Consulting

Slide 17

Passes in the Compiler Project

- Pass 1: Reads/analyzes source text and produces intermediate representation (AST's)
- Pass 2: Performs constraint analysis
- Pass 3: Generates assembly language for the CVM (Note: Some optimizations are performed by the assembler.)

For the project, all intermediate passes use in-memory data structures called abstract syntax trees. The only I/O to disk occurs when reading the source file and generating the object code.

@SoftMoore Consulting

Slide 18

Possible Compiler Design Goals (Conflicts and Tradeoffs)

- Reliability (Rule #1: A compiler must be error free.)
- Modularity/maintenance
- Fast object programs
- Small object programs
- Fast compilation times
- Small compiler size
- Good diagnostic and error recovery capabilities
- Minimize compiler development time

©SoftMoore Consulting

Slide 19