CSC 488S/CSC 2107S Lecture Notes

These lecture notes are provided for the personal use of students taking CSC488H1S or CSC2107HS in the Winter 2013/2014 term at the University of Toronto

Copying for purposes other than this use and all forms of distribution are expressly prohibited.

(c) David B. Wortman, 2003, 2004, 2008, 2009, 2010, 2012, 2013, 2014

© Marsha Chechik, 2005,2006,2007

0

Course Project

- Design and Implementation of a small compiler system for a toy language.
- Work in teams of 5 (1 , + 0)
- Five Phase Project

Phase 1 Write programs in project language

Phase 2 Revise grammar and build parser

Phase 3 Implement symbol table and semantic checking.

Phase 4 Design code generation

Phase 5 Implement code generator

• Language specification and project details will be announced soon

CSC488S/CSC2107S - Compilers and Interpreters

Instructor Prof. Dave Wortman
Email dw@cdf.toronto.edu

Office Bahen Centre, Room 5222

Office Hours immediately after lecture and by appointment

Lectures Tuesday 14:00 BA 1210

Thursday 14:00 BA 1210

Tutorial Thursday 13:00 BA 1210

Text Charles Fischer, Ron Cytron and Richard LeBlanc Jr.,

Crafting a Compiler, Addison-Wesley 2009

Marking Mid term test, Final Exam, Course Project

Web Page http://cdf.toronto.edu/~csc488h/winter/

Bulletin Board Read Often!!

https://csc.cdf.toronto.edu/csc488h1s

Slides on the Bulletin Board
Handouts on the Bulletin Board

1

Course Outline

Topic	Chapters
Compiler structure	Ch. 1, 2
Lexical Analysis	Ch. 3
Syntax Analysis	Ch. 4, 5, 6
Tables & Dictionaries	Ch. 8
Semantic Analysis	Ch. 7, 9
Run-time Environments	Ch. 12
Code generation	Ch. 11, 13
Optimization	Ch. 14

Reading Assignment

Fischer, Cytron, LeBlanc

Chapter 1

Section 10.1

Simple Generic Compiler

What Do Compilers Do?

Check source program for correctness

Well formed lexically i.e. spell check

Well formed syntactically.

Passes static semantic checks
sensibility check

Type correctness
Usage correctness

Transform source program into an executable object program

5

Source statement

if x < y then z = 1 else z = 2 fi

Lexical analysis

if x < y then z = 1 else z = 2 fi

Syntax analysis

6

Semantic analysis

Code Generation

if
$$x < y$$
 then $z = 1$ else $z = 2$ fi

load r1,x
load r1,=1
load r2,y
loadaddr r2,z
less r1,r2
brfalse L23
load r2,y
branch L24
load r2,z
loadaddr r2,z

8

Compiler Writing Requires Analytic Skills

- The compiler implementor(s) design the mapping from the source language to the target machine.
- Must be able to analyze a programming language for potential problems.
 Determine if language can be processed during lexical analysis, syntax analysis, semantic analysis and code generation.
- Must be able to analyze target machine and determine best way to implement each construct in the programming language.

Useful Background for Compiler Implementors

- Computer organization (CSC 258H)
- Software engineering (CSC 207H, CSC 301H, CSC 302H, CSC 410H)
- Software Tools (CSC 209H)
- File and Data structures (CSC 263H/CSC 265H)
- Communication Skills (CSC 290H)
- A large *variety* of programming languages (CSC 324H)
- Some operating systems (CSC 369H)
- Compiler implementation techniques (CSC 488H, ECE 489H).

9

Programming Language Designers are (usually) the Enemy

- Most programming language definitions are incomplete, imprecise and sometimes inconsistent. Real programs are written in language dialects.^a
- Language designers often don't think deeply about the details of the implementation of a language, leaving lots of problems for the compiler writer.
- Typical problems
 - Poor lexical structure. May require extensive buffering or lookahead during lexical analysis
 - Difficulty syntax. Ambiguous, not suitable for normal parsing methods. May require hand written parser, backtracking or lookahead.
 - Incompletely defined or inconsistent semantics.
 User friendly options that are hard to implement.
 - Constructs that are difficult to generate good code for, make optimization difficult, require large run time support

^aFor a discussion of the difficulties of scanning and parsing real programs see http://cacm.acm.org/magazines/2010 /2/69354-a-few-billion-lines-of-code-later/fulltext

Characteristics of an Ideal Compiler

- User Interface
 - Precise and clear diagnostic messages
 - Easy to use processing options.
- Correctly implements the entire language
- Detects all statically detectable errors.
- Generates highly optimal code.
- Compiles quickly using modest system resources.
- Compiler software Engineering
 - Well modularized. Low coupling between modules.
 - Well documented and maintainable.
 - High level of internal consistency checking.
 - Thoroughly tested.

12

Multi Pass Compiler Architecture

Single Pass Compiler Architecture

13

Internal Compiler Data Structures

- Information flows between compiler passes
 - Representation(s) of the program
 - Tables
 - Error messages
 - Compiler flags
 - Source program coordinates.
- Form of communication may change as program is processed.
 A compiler may use multiple representations of a program.
- Use disk resident information for very large programs.
 Use memory resident information for better compiler speed.
- Backward information flow should be avoided if possible.

Intermediate Representations

- Represent the structure of the program being compiled
 - Declaration structure.
 - Scope structure.
 - Control flow structure.
 - Source code structure.
- Used to pass information between compiler passes
 - Compact representation desirable.
 - Should be efficient to read and write.
 - Provide utility to print intermediate language for compiler debugging.

16

Parse Tree

Complete representation of the syntactic structure of the program according to some grammar.

Abstract Syntax Tree

Similar to parse tree but only describes essential program structure.

Directed Acyclic Graphs

Used to represent control structure

for (expnl ; expnL ; expnS) statement

Intermediate Representation Examples

Condensed Source

Polish Postfix Notation

Triples

Quadruples

17

Interpretive Systems

- Compiler generates a pseudo machine code that is a simple encoding of the program.
- The pseudo machine code is executed by another program (an *interpreter*)
- · Interpreters are used for
 - Debugging newly written programs.
 - Student compilers that require good run-time error messages.
 - Languages that allow dynamic program modification.
 - Typeless languages that can't be semantically analyzed statically.
 - Cases where run-time size must be minimized.
 - Implementing ugly language features.
 - Quick and dirty compilers.
 - As a way to port programs between environments.
- Interpreters lose on
 - Execution speed, usually significantly slower than machine code.
 - May limit user data space or size of programs.
 - May require recompilation for each run.

Examples of Interpreters

Pascal P Machine

- First compiler for Pascal compiled to a pseudo code (P-code) for a language-oriented stack machine.
- Compiler for Pascal was provided in P-code and source.
- Porting Pascal to new hardware only required writing a P-code interpreter for the new machine. 1..2 months work.
- P-code influenced many later pseudo codes including U-code (optimization intermediate language) and Turing internal T-code.

Java Virtual Machine^a

- Java programs are compiled to a byte-code for the Java Virtual Machine (JVM).
- JVM designed to make Java portable to many platforms.
- JVM slow execution speed has lead to the development of Just In Time (JIT) native code compilers for Java.

20

Project Preview

The Complete Compilation Process

21

22

^aSee Fischer, Cytron, LeBlanc Section 10.2