Chapter 1


Introduction to Compiler Construction

Compilers and Interpreters


Compilation

• Translation of a program written in a source language into a semantically equivalent program written in a target language

Input


- Interpretation
 - Performing the operations implied by the source program


The Analysis-Synthesis Model of Compilation


- There are two parts to compilation:
 - Analysis
 - Determines the operations implied by the source program which are recorded in a tree structure
 - Synthesis
 - Takes the tree structure and translates the operations therein into the target program
- Tools that use the analysis-synthesis model
 - Editors (syntax highlighting)
 - Pretty printers (e.g. Doxygen)
 - Static checkers (e.g. Lint and Splint)
 - Interpreters
 - Text formatters (e.g. TeX and LaTeX)
 - Silicon compilers (e.g. VHDL)
 - Query interpreters/compilers (Databases)

Preprocessors, Compilers, Assemblers, and Linkers


The Phases of a Compiler

		U
Phase	Output	Sample T
Programmer (source code producer)	Source string	A=B+C;
Scanner (performs lexical analysis)	Token string	'A', '=', 'B', '+', 'C', ';' And <i>symbol table</i> with names
Parser (performs syntax analysis based on the grammar of the programming language)	Parse tree or abstract syntax tree	; = /\ A + /\ B C
Semantic analyzer (type checking, etc)	Annotated parse tree or abstract syntax tree	
Intermediate code generator	Three-address code, quads, or RTL	int2fp B t1 + t1 C t2 = t2 A
Optimizer	Three-address code, quads, or RTL	int2fp B t1 + t1 #2.3 A
Code generator	Assembly code	MOVF #2.3,r1 ADDF2 r1,r2 MOVF r2,A
Peephole optimizer	Assembly code	ADDF2 #2.3,r2 MOVF r2,A

The Phases of a Compiler


Symbol Table


The Phases of a Compiler


position	
initial	
rate	

SYMBOL TABLE

The Grouping of Phases

- Compiler *front* and *back ends*:
 - Front end: analysis (machine independent)
 - Back end: *synthesis* (*machine dependent*)

- Compiler *passes*:
 - A collection of phases is done only once (*single pass*) or multiple times (*multi pass*)
 - Single pass: usually requires everything to be defined before being used in source program
 - Multi pass: compiler may have to keep entire program representation in memory

Compiler-Construction Tools

- Software development tools are available to implement one or more compiler phases
 - Scanner generators
 - Parser generators
 - Syntax-directed translation engines
 - Automatic code generators
 - Data-flow engines