Introduction to Compiler Construction

Robert van Engelen

http://www.cs.fsu.edu/~engelen/courses/COP5621

Syllabus

- Prerequisites: COP4020 or equivalent
- Textbook: "Compilers: Principles, Techniques, and Tools" by Aho, Sethi, and Ullman, 2nd edition
- Other material: "The JavaTM Virtual Machine Specification" SE 8 and class handouts
- Grade breakdown:
 - Exams (three midterm, one final) (60%)
 - Four project assignments (40%)
 - Homework for extra credit (at most 4%)

Syllabus, Assignments, and Schedule

http://www.cs.fsu.edu/~engelen/courses/COP5621

Objectives

- Be able to build a compiler for a (simplified) (programming) language
- Know how to use compiler construction tools, such as generators of scanners and parsers
- Be familiar with assembly code and virtual machines, such as the JVM, and bytecode
- Be able to define LL(1), LR(1), and LALR(1) grammars
- Be familiar with compiler analysis and optimization techniques
- ... learn how to work on a larger software project!

Compilers and Interpreters

- "Compilation"
 - Translation of a program written in a source language into a semantically equivalent program written in a target language
 - Oversimplified view:

Compilers and Interpreters (cont' d)

- "Interpretation"
 - Performing the operations implied by the source program
 - Oversimplified view:

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

Other 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

Phase	Output	Sample
Programmer (source code producer)	Source string	A=B+C;
Scanner (performs lexical analysis)	Token string	'A', '=', 'B', '+', 'C', ';' And symbol table 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
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 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

Outline

- Introduction
- A simple One-Pass Compiler for the JVM
- Lexical Analysis and Lex/Flex
- Syntax Analysis and Yacc/Bison
- Syntax-Directed Translation
- Static Semantics and Type Checking
- Run-Time Environments
- Intermediate Code Generation
- Target Code Generation
- Code Optimization