Teaching Compiler Design

Compiler Course for Undergraduates

- A complete study of compilers could easily fill several graduate-level courses.
- Simplifications and compromises are necessary for a one-semester course that is accessible to undergraduate students.
 - Narrow focus
 - a project-oriented course (the "fun" part of studying compilers)
 - Relatively simple source language
 - · but powerful enough to be interesting and challenging
 - Target language is assembly language for a virtual machine with stack-based architecture
 - simplifies code generation
 - eliminates having to deal with general-purpose registers

©SoftMoore Consulting

2

....

1

Decisions, Decisions, Decisions

- · Target Audience?
 - undergraduate students?
 - graduate students?
 - compiler professionals?

This course:

- advanced undergraduate students
- also useful as basic introduction to graduate students
- Prerequisite?

This course

- programming experience in both high-level and low-level languages (e.g., Kotlin and assembly language)
- basic knowledge of algorithms and data structures (recursion, lists, stacks, maps, etc.)

©SoftMoore Consulting

Slide 3

Decisions, Decisions, Decisions (continued)

- Amount of Theory?
 - comprehensive versus minimal?

This course:

- minimal (but must be able to understand and analyze contextfree grammars)
- Tools?
 - scanner generators?
 - parser generators?
 - examples: Antlr, Coco/R, Flex/Bison, Lex/Yacc, JavaCC

This course:

no tools other than compiler and IDE (e.g., Kotlin and IntelliJ IDEA)

©SoftMoore Consulting

4

Slide 4

3

Decisions, Decisions, (continued)

- Approach to parsing (checking program for valid syntax)?
 - top down versus bottom up (or both)?
 - hard-coded versus table driven (or both)?
 - number of lookahead tokens?

This course

- hard-coded
- recursive descent (top down) with one token lookahead
- Intermediate Representation(s)?
 - high-level versus low level (or both)?

This course:

- abstract syntax trees (high-level, target machine independent)

©SoftMoore Consulting

Slide 5

Decisions, Decisions, Decisions (continued)

- Source Language?
 - real programming language (e.g., C++, Java, Python, etc.)?
 - subset of real programming language?
 - simple language designed for teaching basics of compiler design

This course

- simple language designed for teaching basics of compiler design
- CPRL (Compiler PRoject Language)
- Implementation Language (language used to write the compiler)?

This course:

 flexible, but Kotlin is recommended. Slides, handouts, and skeletal code all use Kotlin.

©SoftMoore Consulting

Slide 6

5

6

Decisions, Decisions, (continued)

- · Target Language?
 - real machine versus virtual machine (e.g., JVM)
 - machine code versus assembly language

This course:

7

- assembly language (simplifies code generation)
- virtual machine (similar to JVM but simpler)

©SoftMoore Consulting Slide 7

A Quote on LL(1) Recursive Descent Parsers

"This pattern shows how to implement parsing decisions that use a single token of lookahead. It's the weakest form of recursive-descent parser, but the easiest to understand and implement. If you can conveniently implement your language with this LL(1) pattern you should do so." — Terence Parr

©SoftMoore Consulting

8

Course Project

Implementation of a compiler for a small programming language

- Simple source language (CPRL)
- Simple target language (assembly language for CVM, a simple stack-based virtual machine)
- · Build a compiler one step at a time.
 - series of 8 smaller subprojects
- Lots of template Kotlin code to guide you through the process

©SoftMoore Consulting

9

Slide 9

Challenging Project Variations

(for ambitious undergraduates or graduate students)

- Add one or more new features to the language
 - enum types
 - records/structures (or classes)
 - references/pointers and dynamic memory allocation (heap)
 - predefined environment with builtin procedures/functions (make Boolean a predefined enum type)
- Modify target language/machine
 - real machine, or assembly language for a real machine (e.g., Intel x86)
 - JVM or assembly language for JVM
 - Common Language Runtime (part of Microsoft's .NET Framework)
 - C programming language (e.g., first C++ "compilers")

©SoftMoore Consulting

10

Slide 10

Challenging Project Variations (continued)

- Implement the project in a language other than Kotlin (e.g., Java, C++, Python, or C#)
- Implement constraint analysis and code generation using the visitor design pattern
- Redesign code generation to allow for multiple targets
 - use a universal, machine-independent back end (e.g., LLVM)
 - use design patterns to create a code-generation factory

©SoftMoore Consulting Slide 11

Compiler Implementation Resources

- · Kotlin source code for
 - CVM (virtual machine target for compiler
 - Assembler for CVM
 - Disassembler for CVM machine code
- Kotlin source code or skeletal source code for various parts of the compiler
- Language documentation files for the full CPRL compiler
- Correct and incorrect CPRL programs for testing your compiler
- Sample Windows command files and Bash shell scripts for running and testing various stages of your compiler

©SoftMoore Consulting

Slide 12

11 12