

Compiler Design

Prof. Sankhadeep Chatterjee

Department of Computer Science & Engineering, UEMK

- Data Structure & Algorithms
- Formal language & Automata Theory

What is a Compiler?

 A compiler is a program that can read a program in one language (the source language) and translate it into an equivalent program in another language (the target language)

What is a Compiler?

 By equivalent program we mean that for same set of inputs the programs should produce same output.

Language Processing System

Compilation Phases

 The compilation (translating code) is not done at once.

Instead, several small phases are involved.

 Each of these phases gradually converts the code to target language.

- The first few steps can be understood by analogies to how humans comprehend a natural language
- The first step is recognizing/knowing alphabets of a language. For example
 - English text consists of lower and uppercase alphabets, digits, punctuations and white spaces
 - Written programs consist of characters from the ASCII characters set (normally 9-13, 32-126)

- The next step to understand the sentence is recognizing words
 - How to recognize English words?
 - Words found in standard dictionaries

- How to recognize words in a programming language?
 - a dictionary (of keywords etc.)
 - rules for constructing words (identifiers, numbers etc.)
- This is called lexical analysis

Recognizing words is not completely trivial.
 For example:

ify ouc an re adth is, yo uar eagen ius.

Recognizing words is not completely trivial.
 For example:

```
ify ouc an re adth is, yo uar eagen ius.
```

ify ouc an re adth is, yo uar eagen ius.

Lexical Analysis: Challenges

We must know what the word separators are

 The language must define rules for breaking a sentence into a sequence of words.

 Normally white spaces and punctuations are word separators in languages.

Lexical Analyzer

 The lexical analyzer reads the stream of characters making up the source program and groups the characters into meaningful sequences called lexemes. For each lexeme, the lexical analyzer produces as output a token of the form;

<token_name, attribute_value>

Lexical Analysis contd.

Consider the following 'C' language statement;

```
a = b + c ;

< a > < = > < b > < + > < c > < ; >

a -> identifier
= -> Assignment operator
b -> identifier
+ -> operator
c -> identifier
; -> Terminating symbol
```

Token Stream Representation

- Input character stream : a = b + c ;
- Lexemes: < a > < = > < b > < + > < c > < ; >
- Each lexeme is mapped to a token.
- For example;
 - Lexeme <a> is mapped to <id, 1>
 - Lexeme <=> is mapped to <=> and so on.

Token Stream contd.

- Input character stream : a = b + c ;
- Lexemes: < a > < = > < b > < + > < c > < ; >
- Token Stream :

1	a	•••
2	þ	•••
3	С	•••
	•••	•••

Next step

- Once the words are understood, the next step is to understand the structure of the sentence
- The process is known as syntax checking or parsing

Syntax Analysis

- Parsing a program is exactly the same process as shown in previous slide.
- Consider an expression
 - if x == y then z = 1 else z = 2

Syntax Analyzer

- The second phase of the compiler is syntax analysis or parsing.
- The parser uses the tokens produced by the lexical analyzer to create a tree-like intermediate representation that depicts the grammatical structure of the token stream.

Syntax Tree

- Input character stream : a = b + c ;
- Token Stream :

श्रद्धावान लभते ज्ञानम् Good Education, Good Jobs

Syntax Tree contd.

- Input character stream : a = b + c * 10
- Token Stream :

Semantic Analysis

- Once the sentence structure is understood we try to understand the meaning of the sentence (semantic analysis)
- A challenging task
 - Ravi said Ajay got his job offer from Google
 - Whom does 'his' referring to?
 - Who is the Lucky person!

- Worse case:
 - Amit said Amit left his assignment at home
- Too hard for compilers. They do not have capabilities similar to human understanding
- However, compilers do perform analysis to understand the meaning and catch inconsistencies

Semantic Analysis

 Programming languages define strict rules to avoid such ambiguities

```
{
 - int Amit = 3;
 - {
 • int Amit = 4;
 • cout << Amit;
 - }
 }
 - }</li>
```


Front End Compilation

Machine Independent

Lexical Analyzer

Syntax Analyzer

Semantic Analyzer

Thank You