CMPE 152: Compiler Design

December 5 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Final Exam

- □ Wednesday, December 13
 - **2:45-5:00 PM in ENG 403**
- It will be similar to the midterm.
 - Covers the entire semester.
 - Emphasis on the second half.

Presentation Schedule

- Today
 - Mak & Cheese
- □ Thursday, Dec. 7
 - Cold Brew
 - Last Minute
 - No Name 1
 - Compile Nation

Lex and Yacc

- Lex and Yacc
 - "Standard" compiler-compiler for Unix and Linux systems.
- Lex automatically generates a scanner written in C.
 - Flex: free GNU version
- Yacc ("Yet another compiler-compiler") automatically generates a parser written in C.
 - Bison: free GNU version
 - Generates a bottom-up shift-reduce parser.

Example: Simple Interpretive Calculator

□ Yacc file (production rules): calc.y

```
We'll need to define the NUMBER token.
%token NUMBER
%left '+' '-' /* left associative, same precedence */
%left '*' '/' /* left associative, higher precedence */
%%
exprlist: /* empty list */
 exprlist '\n'
 exprlist expr '\n' {printf("\t%lf\n", $2);}
 #include <stdio.h>
expr: NUMBER
 \{\$\$ = \$1;\}
 #include <ctype.h>
 expr'+'expr {$$ = $1 + $3;}
 expr'-'expr {$$ = $1 - $3;}
 int main(int argc, char *argv[])
 expr '*' expr {$$ = $1 * $3;}
 expr'/' expr {$$ = $1 / $3;}
 '(' expr ')' {$$ = $2;}
 progname = argv[0];
 yyparse();
%%
```


Example: Simple Calculator, cont'd

Lex file (token definitions): calc.1

Commands:

```
yacc -d calc.y
lex calc.l
cc -c *.c
cc -o calc *.o
./calc
```


- Lectures and PowerPoint slide sets
- Reading assignments
- Homework assignments
- Compiler project

- Good understanding of compiler concepts
 - Front end: parser, scanner, and tokens
 - Intermediate tier: symbol table and parse trees
 - Back end: interpreter and code generator
 - The <u>ANTLR 4</u> compiler-compiler
- Basic understanding of Pascal

- What is the overall architecture of a compiler or an interpreter?
 - What are the source language-independent and -dependent parts?
 - What are the target machine-independent and -dependent parts?
- How can we manage the size and complexity of a compiler or an interpreter during its development?

- What are the main characteristics of a top-down recursive-descent parser?
- Of a bottom-up parser?
- What is the basic control flow through an interpreter as a source program is read, translated, and executed?
- Through a compiler for code generation?

- How do the various components work with each other?
 - parser ←→ scanner
 - scanner ←→ source program
 - parser ←→ symbol table
 - parser ←→ parse tree

- What information is kept in a symbol table?
 - When is a symbol table created?
 - How is this information structured?
 - How is this information accessed?
- What information is kept in a parse tree?
 - When is a parse tree created?
 - How is this information structured?
 - How is this information accessed?

- What is the purpose of the
 - symbol table stack
 - runtime stack
 - runtime display
 - operand stack
 - parse stack

- Define or explain
 - syntax and semantics
 - syntax diagrams and BNF
 - syntax error handling
 - runtime error handling
 - type checking

- Deterministic finite automaton (DFA)
 - start state
 - accepting state
 - transitions
 - state transition table
 - table-driven DFA scanner

- What information is kept in an activation record or stack frame?
 - How is this information initialized?
 - What happens during a procedure or function call?
- How to pass parameters
 - by value
 - by reference
- ... with an interpretervs. with generated object code.

- The Java Virtual Machine (JVM) architecture
- Runtime stack
- Stack frame
 - operand stack
 - local variables array
 - program counter

- The Jasmin assembly language instructions
 - explicit operands
 - operands on the stack
 - standard and "short cut"
 - type descriptors

- Jasmin assembler directives:
 - .class
 - super
 - .limit
 - .field
 - .var
 - .method
 - .line
 - .end

- Basic concepts of the ANTLR 4 compiler-compiler
- Tokens specification with regular expressions
- Production rules
 - labelled alternates
- Tree node visitors
 - Overriding visit methods.

- Code generation and code templates
 - expressions
 - assignment statements
 - conditional statements
 - looping statements
 - arrays and records

- Compiling procedures and functions
 - fields and local variables
 - call and return
 - passing parameters

Multipass compilers

- type checking pass with the visitor pattern
- optimization pass
- code generation pass with the visitor pattern

- Integrating Jasmin routines with Java routines
 - Pascal runtime library
- Instruction selection
- Instruction scheduling
- Register allocation
 - spilling values
 - live variables

- Optimization for performance
 - constant folding
 - constant propagation
 - strength reduction
 - dead code elimination
 - loop unrolling
 - common subexpression elimination

