

Review on Compiler Design


Outlines

- ▶ 1.1 Overview and History
- 1.2 What Do Compilers Do?
- ▶ 1.3 The Structure of a Compiler
- 1.4 The Syntax and Semantics of Programming Languages
- 1.5 Compiler Design and Programming Language Design
- 1.7 Computer Architecture and Compiler Design
- 1.8 Compiler Design Considerations

Overview and History (1)

Cause

- Software for early computers was written in assembly language
- The benefits of reusing software on different CPUs started to become significantly greater than the cost of writing a compiler

The first real compiler

- FORTRAN compilers of the late 1950s
- 18 person-years to build

Overview and History (2)

Compiler technology

- is more broadly applicable and has been employed in rather unexpected areas.
 - Text-formatting languages, like nroff and troff; preprocessor packages like eqn, tbl, pic
 - Silicon compiler for the creation of VLSI circuits
 - Command languages of OS
 - Query languages of Database systems

What Do Compilers Do (1)

- A compiler acts as a translator, transforming human-oriented programming languages into computer-oriented machine languages.
- Ignore <u>machine-dependent</u> details for programmer

```
Programming
Language
(Source)

Compiler

Language
(Target)
```

What Do Compilers Do (2)

- Compilers may generate three types of code:
 - Pure Machine Code
 - Machine instruction set without assuming the existence of any operating system or library.
 - Mostly being OS or embedded applications.
 - Augmented Machine Code
 - Code with OS routines and runtime support routines.
 - More often
 - Virtual Machine Code
 - Virtual instructions, can be run on any architecture with a virtual machine interpreter or a just-in-time compiler
 - Ex. Java


What Do Compilers Do (3)

- Another way that compilers differ from one another is in the format of the target machine code they generate:
 - Assembly or other source format
 - Relocatable binary
 - Relative address
 - A linkage step is required
 - Absolute binary
 - Absolute address
 - Can be executed directly

What is compiler?


The Structure of a Compiler (1)

Any compiler must perform two major


- Analysis of the source program
- Synthesis of a machine-language program


The Structure of a Compiler (2)


The Structure of a Compiler (3)


The Structure of a Compiler (4)


The Structure of a Compiler (5)


The Structure of a Compiler (6)


The Structure of a Compiler (7)


The Structure of a Compiler (8)


Code Generator[Intermediate Code Generator]

Non-optimized
temp1 := inttoreal(60)
temp2 := id3 * temp1
temp3 := id2 + temp2
id1 := temp3

Code Optimizer

Optimized Intermediate Co

SYMBOL TABLE

. . .

position initial

rate

temp1 := id3 * 60.0id1 := id2 + temp1

Code Optimizer

Target machine code
MOVF id3, R2
MULF #60.0, R2
MOVF id2, R1

The Structure of a Compiler (9)

- Compiler writing tools
 - Compiler generators or compiler-compilers
 - E.g. scanner and parser generators
 - Examples : Yacc, Lex

The Syntax and Semantics of Programming Language (1)

- A programming language must include the specification of syntax (structure) and semantics (meaning).
- Syntax typically means the context-free syntax because of the almost universal use of context-free-grammar (CFGs)
- ► Ex.
 - a = b + c is syntactically legal
 - \triangleright b + c = a is illegal

The Syntax and Semantics of Programming Language (2)

- The semantics of a programming language are commonly divided into two classes:
 - Static semantics
 - Semantics rules that can be checked at compiled time.
 - Ex. The type and number of a function's arguments
 - Runtime semantics
 - Semantics rules that can be checked only at run time

Compiler Design and Programming Language Design (1)

An interesting aspect is how programming language design and compiler design influence one another.

Programming languages that are easy to compile have many advantages

Compiler Design and Programming Language Design(2)

- Languages such as Snobol and APL are usually considered noncompilable
- What attributes must be found in a programming language to allow compilation?
 - Can the scope and binding of each identifier reference be determined before execution begins?
 - Can the type of object be determined before execution begins?
 - Can existing program text be changed or added
- ▶ 21 to during execution?

Computer Architecture and Compiler Design

- Compilers should exploit the hardware-specific feature and computing capability to optimize code.
- The problems encountered in modern computing platforms:
 - Instruction sets for some popular architectures are highly nonuniform.
 - High-level programming language operations are not always easy to support.
 - Ex. exceptions, threads, dynamic heap access ...
 - Exploiting architectural features such as cache, distributed processors and memory
 - Effective use of a large number of processors

Compiler Design Considerations

Debugging Compilers

Designed to aid in the development and debugging of programs.

Optimizing Compilers

Designed to produce efficient target code

Retargetable Compilers

A compiler whose target architecture can be changed without its machine-independent components having to be rewritten.