CS 153: Concepts of Compiler Design

August 29 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Basic Info

- Office hours
 - TuTh 3:00 4:00 PM
 - ENG 250
- Website
 - Faculty webpage: http://www.cs.sjsu.edu/~mak/
 - Class webpage: http://www.cs.sjsu.edu/~mak/CS153/index.html
 - Syllabus
 - Assignments
 - Lecture notes

Permission Codes?

- If you need a permission code to enroll in this class, please fill out and hand in a filled-out and signed "Add Code Information" form.
 - Be sure to list prerequisite courses that you've successfully completed.
 - Prerequisites: CS 47 or CMPE 102, CS 146, and CS 154 (with a grade of "C-" or better in each); Computer Science, Applied and Computational Math, or Software Engineering majors only.
- Priority will be given to graduating seniors.
 - You must show your graduating senior card.

Conceptual Design (Version 2)

We can architect a compiler with three major parts:

Major Parts of a Compiler

Only the front end needs to be source language-specific.

The intermediate tier and the back end can be language-independent!

Front end

Parser, Scanner, Source, Token

Intermediate tier

- Intermediate code (icode)
 - "Predigested" form of the source code that the back end can process efficiently.
 - Example: parse trees
 - AKA intermediate representation (IR)
- Symbol table (symtab)
 - Stores information about the symbols (such as the identifiers) contained in the source program.

Back end

- Code generator
 - Processes the icode and the symtab in order to generate the object code.

What Else Can Compilers Do?

- Compilers allow you to program in a high-level language and think about your algorithms, not about machine architecture.
- Compilers provide language portability.
 - You can run your C++ and Java programs on different machines because their compilers enforce language standards.

What Else Can Compilers Do? cont'd

- Compilers can optimize and improve the execution of your programs.
 - Optimize the object code for <u>speed</u>.
 - Optimize the object code for <u>size</u>.
 - Optimize the object code for power consumption.

What about Interpreters?

- An interpreter executes a source program instead of generating object code.
- It executes a source program using the intermediate code and the symbol table.

Conceptual Design (Version 3)

A compiler and an interpreter can both use the same front end and intermediate tier.

Comparing Compilers and Interpreters

- A compiler generates object code, but an interpreter does not.
- Executing the source program from object code can be several orders of magnitude faster than executing the program by interpreting the intermediate code and the symbol table.
- But an interpreter requires less effort to get a source program to execute
 - → faster turnaround time

Comparing Compilers and Interpreters, cont'd

- An interpreter maintains control of the source program's execution.
- Interpreters often come with interactive source-level debuggers that allow you to refer to source program elements, such as variable names.
 - AKA symbolic debugger

Comparing Compilers and Interpreters, cont'd

- Therefore ...
 - Interpreters are useful during program development.
 - Compilers are useful to run released programs in a production environment.
- In this course, you will ...
 - Modify an interpreter for the Pascal language.
 - Develop a compiler for a language of your choice.
 - You can invent your own programming language!

Take roll!

Key Steps for Success

- Whenever you develop a complex program such as a compiler or an interpreter, key first steps for success are:
 - Design and implement a proper framework.
 - Develop initial components that are well-integrated with the framework and with each other.
 - Test the framework and the component integration by running simple end-to-end tests.
- Early component integration is critical, even if the initial components are greatly simplified and don't do very much.

Key Steps for Success, cont'd

- Test your framework and components and get them working together as early as possible.
- The framework and the initial components then form the basis upon which you can do further development.
- You should always be building on code that <u>already works</u>.

Three Java Packages

FROM:

TO:

UML package and class diagrams.

Front End Class Relationships

These four **framework classes** should be **source language-independent**.

Front End Fields and Methods

The Abstract Parser Class

Fields iCode and symTab refer to the intermediate code and the symbol table.

Field scanner refers to the scanner.

Abstract parse() and getErrorCount() methods.

 To be implemented by <u>language-specific</u> parser subclasses.

"Convenience methods"
currentToken() and
nextToken() simply call the
currentToken() and
nextToken() methods of
Scanner.

The Abstract Scanner Class

- Private field currentToken refers to the current token, which protected method currentToken() returns.
- Method nextToken() calls
 abstract method
 extractToken().
 - To be implemented by <u>language-specific</u> scanner subclasses.
- Convenience methods currentChar() and nextChar() call the corresponding methods of Source.

The Token Class

The Source Class

Fall 2017: August 29

 \Box

 \Box

Current Character vs. Next Character

□ Suppose the source line contains **ABCDE** and we've already read the first character.

<pre>currentChar()</pre>	A
nextChar()	В
nextChar()	C
nextChar()	D
currentChar()	D
<pre>currentChar()</pre>	D
nextChar()	E
nextChar()	eol

Messages from the Front End

- ☐ The Parser generates messages.
 - Syntax error messages
 - Parser summary
 - number of source lines parsed
 - number of syntax errors
 - total parsing time
- The source generates messages.
 - For each source line:
 - line number
 - contents of the line

Front End Messages, cont'd

- We want the message producers (Parser and Source) to be loosely-coupled from the message listeners.
- The producers <u>shouldn't care</u> who listens to their messages.
- The producers <u>shouldn't care</u> what the listeners do with the messages.
- The listeners should have the flexibility to do whatever they want with the messages.

Front End Messages, cont'd

- Producers implement the
 MessageProducer interface.
- Listeners implement the
 MessageListener interface.
- A listener registers its interest in the messages from a producer.
- Whenever a producer generates a message, it "sends" the message to all of its registered listeners.

Front End Messages, cont'd

- □ A message producer can delegate message handling to a MessageHandler.
- This is the Observer Design Pattern.

Message Implementation

Message producers implement the MessageProducer interface.

Message listeners implement the MessageListener interface.

- A message producer can delegate message handling to a MessageHandler.
- Each Message has a message type and a body.

This appears to be a lot of extra work, but it will be easy to use and it will pay back large dividends.

Two Message Types

- □ **SOURCE_LINE** message
 - the source line number
 - text of the source line
- □ PARSER_SUMMARY message
 - number of source lines read
 - number of syntax errors
 - total parsing time

By convention, the message producers and the message listeners agree on the format and content of the messages.

Good Framework Symmetry

