CMPE 152: Compiler Design

August 29 Class Meeting

Department of Computer Engineering 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/
 - Syllabus
 - Assignments
 - Lecture notes

Permission Codes?

- If you need a permission code to enroll in this class, see the department's instructions at https://cmpe.sjsu.edu/content/Undergraduate-Permission-Number-Requests
- Complete the Google form at https://docs.google.com/a/sjsu.edu/forms/d/e/1F
 AlpQLSe9YgAea-QsgLZof KIMmuQthoChL4micudyRukgWneiByN2A/viewf
 orm

A Compiler is a Translator

- A compiler translates a program that you've written
- ... in a high-level language
 - C, C++, Java, Pascal, etc.
- ... into a low-level language
 - assembly language or machine language
- ... that a computer can understand and eventually execute.

More Definitions

- source program: the program (application) that you write in a high-level language which the compiler will translate
 - Usually stored in a source file.
- source language: the high-level language in which you write your source program
 - Example: Pascal

More Definitions, cont'd

- object language: the low-level language
 (AKA target language) into which
 the compiler translates the source program
 - Do not confuse object language with object-oriented language.
 - Example: Jasmin assembly language
 - Example: Intel machine code
- object program: your program after it has been translated into the object language

More Definitions, cont'd

- target machine: the computer that will eventually execute the object program
 - Example: Your laptop's hardware
 - Example: The Java Virtual Machine (JVM)
 - The JVM runs on your workstation or laptop (any computer that supports Java)
- implementation language: the language that the compiler itself is written in
 - Example: Java

Take roll!

Conceptual Design (Version 1)

Parser

- Controls the translation process.
- Repeatedly asks the scanner for the next token.

Scanner

Repeatedly reads characters from the source to construct tokens for the parser.

Token

- A source language element
 - identifier (name)
 - number
 - special symbol (+ * / = etc.)
 - reserved word
- Also reads from the source

Source

The source program

Fall 2017: August 29

Token

- A low-level element of the source language.
 - AKA lexeme
- Pascal language tokens
 - Identifiers
 - names of variables, types, procedures, functions, enumeration values, etc.
 - Numbers
 - integer and real (floating-point)
 - Reserved words
 - **BEGIN END IF THEN ELSE AND OR NOT etc.**
 - Special symbols

Parser

- Controls the translation process.
 - Repeatedly asks the scanner for the next token.
- Knows the syntax ("grammar") of the source language's statements and expressions.
 - Analyzes the <u>sequence of tokens</u> to determine what kind of statement or expression it is translating.
 - Verifies that what it's seeing is <u>syntactically correct</u>.
 - Flags any <u>syntax errors</u> that it finds and attempts to recover from them.

Parser, cont'd

- What the parser does is called parsing.
 - It parses the source program in order to translate it.
 - AKA syntax analyzer

Scanner

- Reads characters sequentially from the source in order to construct and return the next token whenever requested by the parser.
- Knows the syntax of the source language's tokens.
- What the scanner does is called scanning.
 - It scans the source program in order to extract tokens.
 - AKA lexical analyzer

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!

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>.

