Language processing: introduction to compiler construction

Andy D. Pimentel
Computer Systems Architecture group
andy@science.uva.nl

http://www.science.uva.nl/~andy/taalverwerking.html

About this course

- This part will address compilers for programming languages
- Depth-first approach
 - Instead of covering all compiler aspects very briefly, we focus on particular compiler stages
 - Focus: optimization and compiler back issues
- This course is complementary to the compiler course at the VU
- Grading: (heavy) practical assignment and one or two take-home assignments

About this course (cont'd)

Book

- Recommended, not compulsory: Seti, Aho and Ullman,"Compilers Principles, Techniques and Tools" (the Dragon book)
- Old book, but still more than sufficient
- Copies of relevant chapters can be found in the library
- Sheets are available at the website
- Idem for practical/take-home assignments, deadlines, etc.

Topics

- Compiler introduction
 - General organization
- Scanning & parsing
 - From a practical viewpoint: LEX and YACC
- Intermediate formats
- Optimization: techniques and algorithms
 - Local/peephole optimizations
 - Global and loop optimizations
 - Recognizing loops
 - Dataflow analysis
 - Alias analysis

Topics (cont'd)

- Code generation
 - Instruction selection
 - Register allocation
 - Instruction scheduling: improving ILP
- Source-level optimizations
 - Optimizations for cache behavior

Compilers: general organization

Compilers: organization

- Frontend
 - Dependent on source language
 - Lexical analysis
 - Parsing
 - Semantic analysis (e.g., type checking)

Compilers: organization (cont'd)

Optimizer

- Independent part of compiler
- Different optimizations possible
- IR to IR translation
- Can be very computational intensive part

Compilers: organization (cont'd)

Backend

- Dependent on target processor
- Code selection
- Code scheduling
- Register allocation
- Peephole optimization

Frontend

Introduction to parsing using LEX and YACC

Overview

- Writing a compiler is difficult requiring lots of time and effort
- Construction of the scanner and parser is routine enough that the process may be automated

YACC

- What is **YACC**?
 - Tool which will produce a parser for a given grammar.
 - YACC (Yet Another Compiler Compiler) is a program designed to compile a LALR(1) grammar and to produce the source code of the syntactic analyzer of the language produced by this grammar
 - Input is a grammar (rules) and actions to take upon recognizing a rule
 - Output is a C program and optionally a header file of tokens

LEX

- Lex is a scanner generator
 - Input is description of patterns and actions
 - Output is a C program which contains a function yylex()
 which, when called, matches patterns and performs
 actions per input
 - Typically, the generated scanner performs lexical analysis and produces tokens for the (YACC-generated) parser

LEX and YACC: a team

LEX yylex()

YACC yyparse()

How to work?

Input programs

12 + 26

LEX and YACC: a team

Availability

- lex, yacc on most UNIX systems
- bison: a yacc replacement from GNU
- flex: fast lexical analyzer
- BSD yacc
- Windows/MS-DOS versions exist

YACC

Basic Operational Sequence

File containing desired grammar in YACC format

YACC program

C source program created by YACC

C compiler

Executable program that will parse grammar given in gram.y

YACC File Format

Definitions

%%

Rules

%%

Supplementary Code

The identical LEX format was actually taken from this...

Rules Section

• Is a grammar

Example

```
expr : expr '+' term | term;

term : term '*' factor | factor;

factor : '(' expr ')' | ID | NUM;
```

Rules Section

- Normally written like this
- Example:

```
: expr '+' term
expr
 term
 term '*' factor
term
 factor
factor
 : '(' expr ')'
 ID
 NUM
```

Definitions Section

Example

The start symbol (non-terminal)

Sidebar

- LEX produces a function called yylex()
- YACC produces a function called yyparse()
- yyparse() expects to be able to call yylex()
- How to get yylex()?
- Write your own!
- If you don't want to write your own: Use LEX!!!

Sidebar

```
int yylex()
 if(it's a num)
 return NUM;
 else if(it's an id)
 return ID;
 else if(parsing is done)
 return 0;
 else if(it's an error)
 return -1;
```

Semantic actions

```
expr : expr '+' term \{ \$\$ = \$1 + \$3; \}
 { \$\$ = \$1; }
 term
term : term '*' factor { $$ = $1 * $3; }
 { \$\$ = \$1; }
 factor
factor : '(' expr ')' { $$ = $2; }
 ID
 NUM
```

Semantic actions (cont'd)

```
$1
```

```
: expr '+' term \{ \$\$ = \$1 + \$3; \}
expr
 { \$\$ = \$1; }
 term
term : term '*' factor { $$ = $1 * $3; }
 { $$ = $1; }
 factor
factor : '(' expr ')' { $$ = $2; }
 ID
 NUM
```

Semantic actions (cont'd)

```
{ \$\$ = \$1 + \$3; }
expr : expr '+' term
 { $$ = $1; }
 term
 : term '*' factor { $$ = $1 * $3; }
term
 { $$ = $1; }
 factor
factor : '(' expr ')' { $$ = $2; }
 ID
 NUM
```

Semantic actions (cont'd)

```
{ $$ = $1 + $3; }
expr : expr '+' term
 { $$ = $1; }
 term
 : term '*' factor { $$ = $1 * $3; }
term
 { $$ = $1; }
 factor
factor : '(' expr ')' { $$ = $2; }
 ID
 NUM
```

Default: \$\$ = \$1;

Bored, Ionely? Try this!

yacc -d gram.y

• Will produce:

y.tab.h

Look at this and you'll never be unhappy again!

yacc -v gram.y

Will produce:

y.output

Shows "State Machine"®

scanner.1

Example: LEX

```
%{
#include <stdio.h>
#include "y.tab.h"
%}
id
 [_a-zA-Z][_a-zA-Z0-9]*
 [ \t \n] +
wspc
semi
 [;]
 [,]
comma
%%
 { return INT; }
int
 { return CHAR; }
char
 { return FLOAT; }
float
{comma}
 { return COMMA; }
 /* Necessary? */
{semi}
 { return SEMI; }
{id}
 { return ID;}
{wspc}
 {;}
```

decl.y

Example: Definitions

```
%{
#include <stdio.h>
#include <stdlib.h>
%}
%start line
%token CHAR, COMMA, FLOAT, ID, INT, SEMI
%%
```

decl.y

Example: Rules

```
/* This production is not part of the "official"
 * grammar. It's primary purpose is to recover from
 * parser errors, so it's probably best if you leave
* it here. */
line : /* lambda */
 line decl
 line error {
 printf("Failure :-(\n");
 yyerrok;
 yyclearin;
```

decl.y

Example: Rules

Example: Supplementary Code

```
extern FILE *yyin;
main()
 do {
 yyparse();
 } while(!feof(yyin));
yyerror(char *s)
 /* Don't have to do anything! */
```

Bored, Ionely? Try this!

```
 Produced

y.tab.h
# define CHAR 257
# define COMMA 258
# define FLOAT 259
# define ID 260
# define INT 261
# define SEMI 262
```

yacc -d decl.y

Symbol attributes

- Back to attribute grammars...
- Every symbol can have a value
 - Might be a numeric quantity in case of a number (42)
 - Might be a pointer to a string ("Hello, World!")
 - Might be a pointer to a symbol table entry in case of a variable
- When using LEX we put the value into yylval
 - In complex situations yylval is a union
- Typical LEX code:

```
[0-9]+ {yylval = atoi(yytext); return NUM}
```

Symbol attributes (cont'd)

 YACC allows symbols to have multiple types of value symbols

```
%union {
 double dval;
 int vblno;
 char* strval;
}
```

Symbol attributes (cont'd)

```
%union {
 double dval;
 yacc -d
 y.tab.h
 int
 vblno;
 char*
 strval;
 extern YYSTYPE yylval;
  [0-9]+ { yylval.vblno = atoi(yytext);
 return NUM;}
  [A-z]+ { yylval.strval = strdup(yytext);
 return STRING;}
 LEX file
 include "y.tab.h"
```

Precedence / Association

$$(1) 1 - 2 - 3$$

$$(2) 1 - 2 * 3$$

- 1. 1-2-3 = (1-2)-3? or 1-(2-3)? Define '-' operator is left-association.
- 2. 1-2*3 = 1-(2*3)Define "*" operator is precedent to "-" operator

Precedence / Association

%left '+' '-'

```
%left '*' '/'
 %noassoc UMINUS
 : expr '+' expr \{ $$ = $1 + $3; \}
expr
 expr '-' expr \{ \$\$ = \$1 - \$3; \}
 expr '*' expr \{ \$\$ = \$1 * \$3; \}
 expr'/expr { if($3==0)}
 yyerror("divide 0");
 else
 $$ = $1 / $3;
 '-' expr %prec UMINUS \{\$\$=-\$2;\}
```


Precedence / Association

```
%right '='
%left '<' '>' NE LE GE
%left '+' '-'
%left '*' '/'
highest precedence
```

Big trick

Getting YACC & LEX to work together!

LEX & YACC

Building Example

- Suppose you have a lex file called scanner.1 and a yacc file called decl.y and want parser
- Steps to build...

```
lex scanner.l
yacc -d decl.y
gcc -c lex.yy.c y.tab.c
gcc -d parser lex.yy.o y.tab.o -ll
```

Note: scanner should include in the definitions section: #include "y.tab.h"

YACC

- Rules may be recursive
- Rules may be ambiguous
- Uses bottom-up Shift/Reduce parsing
 - Get a token
 - Push onto stack
 - Can it be reduced (How do we know?)
 - If yes: Reduce using a rule
 - If no: Get another token
- YACC cannot look ahead more than one token

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack:
| stmt |
| exp '-' exp |
| NAME |
| NAME |
| NUMBER |
| NUMBER
REDUCE!
| stack:
| stmt |
|
```

```
stmt: stmt ';' stmt
| NAME '=' exp | stack: | stmt ';' NAME |
exp: exp '+' exp | exp '-' exp | input: | NAME | = 3 + a + 2 |
| NUMBER
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack:
| stmt ';' NAME '='
| exp '-' exp |
| NAME |
| NAME |
| NUMBER
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
exp: exp '+' exp |
| exp '-' exp |
| NAME |
| NAME |
| NUMBER |
| NU
```

```
| NAME '=' exp | stack: | stmt ';' NAME '=' exp: exp '+' exp | exp '-' exp | | NAME | input: | a + 2 | | NUMBER
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack: |
| stmt ';' NAME '=' |
| exp '-' exp |
| NAME |
| input: |
| NUMBER |
```

```
stmt: stmt ';' stmt
| NAME '=' exp
| stack:
| stmt ';' NAME '='
| exp '+' exp
| exp '-' exp
| NAME | input:
| + 2
```

```
stmt: stmt ';' stmt
| NAME '=' exp
| stack:
| stmt ';' NAME '='
| exp '-' exp
| exp '-' exp
| NAME | input:
| + 2
```

```
stmt: stmt ';' stmt
| NAME '=' exp
stack:
stmt ';' NAME '='
exp: exp '+' exp
| exp '-' exp
| NAME
| input:
2
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
exp: exp '+' exp |
exp '-' exp |
| NAME |
| NAME |
| NUMBER
Stack:
stmt ';' NAME '='
exp '+' NUMBER

input:
<empty>
| NUMBER
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack:
| stmt ';' NAME '='
| exp '-' exp |
| NAME |
| NAME |
| NUMBER
| REDUCE!
| stack:
| stmt ';' NAME '='
| exp '-' exp |
| exp '-' exp |
| NUMBER
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack:
| stmt ';' stmt |
| exp '-' exp |
| NAME |
| NAME |
| NUMBER
REDUCE!
| stack:
| stmt ';' stmt |
| s
```

```
stmt: stmt ';' stmt
| NAME '=' exp |
| stack:
| stmt |
| exp '-' exp |
| NAME |
| NAME |
| NUMBER |
| NUMBER
```

IF-ELSE Ambiguity

Consider following rule:

```
stmt:

IF expr stmt

| IF expr stmt ELSE stmt

...
```

Following state: IF expr IF expr stmt. ELSE stmt

Two possible derivations:

```
IF expr IF expr stmt . ELSE stmt IF expr IF expr stmt ELSE . stmt IF expr IF expr stmt ELSE stmt . IF expr stmt
```

IF expr IF expr stmt . ELSE stmt
IF expr stmt . ELSE stmt
IF expr stmt ELSE . stmt
IF expr stmt ELSE stmt .

IF-ELSE Ambiguity

- It is a shift/reduce conflict
- YACC will always do shift first
- Solution 1 : re-write grammar

IF-ELSE Ambiguity

Solution 2:

```
%nonassoc IFX
%nonassoc ELSE

same precedence as token IFX

IF expr stmt %prec IFX

IF expr stmt ELSE stmt
```

Shift/Reduce Conflicts

- shift/reduce conflict
 - occurs when a grammar is written in such a way that a decision between shifting and reducing can not be made.
 - e.g.: IF-ELSE ambiguity
- To resolve this conflict, YACC will choose to shift

Reduce/Reduce Conflicts

• Reduce/Reduce Conflicts:

```
start : expr | stmt;
;
expr : CONSTANT;
stmt : CONSTANT;
```

- YACC (Bison) resolves the conflict by reducing using the rule that occurs earlier in the grammar. NOT GOOD!!
- So, modify grammar to eliminate them

Error Messages

- Bad error message:
 - Syntax error
 - Compiler needs to give programmer a good advice
- It is better to track the line number in LEX:

```
void yyerror(char *s)
{
 fprintf(stderr, "line %d: %s\n:", yylineno, s);
}
```

Recursive Grammar

Left recursion

```
list:
 item
 | list ',' item
;
```

Right recursion

```
list:
 item
 | item ',' list
;
```

- LR parser prefers left recursion
- LL parser prefers right recursion

YACC Example

- Taken from LEX & YACC
- Simple calculator

```
a = 4 + 6
a
a=10
b = 7
c = a + b
c
c = 17
pressure = (78 + 34) * 16.4
$
```

Grammar

```
expression ::= expression '+' term
 expression '-' term
 term
 ::= term '*' factor
term
 term '/' factor
 factor
 ::= '(' expression ')' |
factor
 '-' factor
 NUMBER
 NAME
```

parser.h

```
value
 name
/*
 value
 name
 * Header for calculator program
 value
 name
 */
 value
 name
 value
 name
#define NSYMS 20 /* maximum number
 value
 name
 of symbols */
 value
 name
 value
 name
struct symtab {
 value
 name
 value
  char *name;
 name
  double value;
 value
 name
 value
 11
 name
} symtab[NSYMS];
 value
 name
 13
 value
 name
struct symtab *symlook();
 value
 14
 name
```

parser.h

parser.y

```
%{
#include "parser.h"
#include <string.h>
%}
%union {
  double dval;
  struct symtab *symp;
%token <symp> NAME
%token <dval> NUMBER
%type <dval> expression
%type <dval> term
%type <dval> factor
%%
```

```
statement_list:
 statement '\n'
 statement_list statement '\n'
statement: NAME '=' expression { $1->value = $3; }
 expression { printf("= %g\n", $1); }
expression: expression '+' term \{ \$\$ = \$1 + \$3; \}
 expression '-' term \{ \$\$ = \$1 - \$3; \}
 term
```

```
term: term '*' factor { $$ = $1 * $3; }
 term '/' factor { if($3 == 0.0)
 yyerror("divide by zero");
 else
 $$ = $1 / $3;
 factor
factor: '(' expression ')' { $$ = $2; }
 \{ \$\$ = -\$2; \}
 '-' factor
 NUMBER
 NAME
 { $$ = $1->value; }
```

```
/* look up a symbol table entry, add if not present */
struct symtab *symlook(char *s) {
  char *p;
  struct symtab *sp;
  for(sp = symtab; sp < &symtab[NSYMS]; sp++) {</pre>
 /* is it already here? */
 if(sp->name && !strcmp(sp->name, s))
 return sp;
 if(!sp->name) { /* is it free */
 sp->name = strdup(s);
 return sp;
 /* otherwise continue to next */
  yyerror("Too many symbols");
  exit(1); /* cannot continue */
 /* symlook */
 parser.y
```

```
yyerror(char *s)
{
 printf( "yyerror: %s\n", s);
}
```

```
typedef union
 double dval;
  struct symtab *symp;
} YYSTYPE;
extern YYSTYPE yylval;
# define NAME 257
# define NUMBER 258
```

calclexer.l

```
%{
#include "y.tab.h"
#include "parser.h"
#include <math.h>
%}
%%
```

```
%%
([0-9]+|([0-9]*\.[0-9]+)([eE][-+]?[0-9]+)?)
 yylval.dval = atof(yytext);
  return NUMBER;
[ \t];
 /* ignore white space */
[A-Za-z][A-Za-z0-9]* { /* return symbol pointer */
 yylval.symp = symlook(yytext);
 return NAME;
 { return 0; /* end of input */ }
"$"
\n | . return yytext[0];
%%
 calclexer.1
```

Makefile

```
LEX = lex
YACC = yacc
CC = gcc
calcu:
 y.tab.o lex.yy.o
  $(CC) -o calcu y.tab.o lex.yy.o -ly -ll
y.tab.c y.tab.h: parser.y
  $(YACC) -d parser.y
y.tab.o: y.tab.c parser.h
  $(CC) -c y.tab.c
lex.yy.o: y.tab.h lex.yy.c
  $(CC) -c lex.yy.c
lex.yy.c: calclexer.l parser.h
```

\$(LEX) calclexer.1

Makefile

clean:
rm *.o
rm *.c
rm calcu

YACC Declaration Summary

'%start' Specify the grammar's start symbol

'%union' Declare the collection of data types that semantic values may have

'%token' Declare a terminal symbol (token type name) with no precedence or associativity specified

'%type' Declare the type of semantic values for a nonterminal symbol

YACC Declaration Summary

'%right' Declare a terminal symbol (token type name) that is right-associative

'%left' Declare a terminal symbol (token type name) that is left-associative

'%nonassoc' Declare a terminal symbol (token type name) that is nonassociative (using it in a way that would be associative is a syntax error, e.g.: x op. y op. z is syntax error)