

Preliminaries Required

- Basic knowledge of programming languages.
- Basic knowledge of FSA and CFG.
- Knowledge of a high programming language for the programming assignments.

Textbook:

Alfred V. Aho, Ravi Sethi, and Jeffrey D. Ullman, "Compilers: Principles, Techniques, and Tools" Addison-Wesley, 1986.

Course Outline

3

Introduction to Compiling

convert high into assymply

- Lexical Analysis analysis char collect and create token
- Syntax Analysis grammer gomla
 - Context Free Grammars
 - Top-Down Parsing, LL Parsing

create tree and sure is corect

- Bottom-Up Parsing, LR Parsing
- Syntax-Directed Translation
 - Attribute Definitions
 - Evaluation of Attribute Definitions
- Semantic Analysis, Type Checking
- Run-Time Organization
- Intermediate Code Generation

COMPILERS

• A **compiler** is a program takes a program written in a source language and translates it into an equivalent program in a target language.

Source program

(Normally a program written in a high-level programming language)

Target program

(Normally the equivalent program in machine code – relocatable object file)

error messages

lexical errors : syntax error:

semantic errors (meaning): i eat football

Other Applications

- In addition to the development of a compiler, the techniques used in compiler design can be applicable to many problems in computer science.
 - Techniques used in a lexical analyzer can be used in text editors, information retrieval system, and pattern recognition programs.
 - o Techniques used in a parser can be used in a query processing system such as SQL.
 - o Many software having a complex front-end may need techniques used in compiler design.
 - X A symbolic equation solver which takes an equation as input. That program should parse the given input equation.
 - Most of the techniques used in compiler design can be used in Natural Language Processing (NLP) systems.

Major Parts of Compilers

6

 There are two major parts of a compiler: Analysis and Synthesis

assun

- In analysis phase, an intermediate representation is created from the given source program.
 - o Lexical Analyzer, Syntax Analyzer and Semantic Analyzer are the parts of this phase.
- In synthesis phase, the equivalent target program is created from this intermediate representation.
 - Intermediate Code Generator, Code Generator, and Code Optimizer are the parts of this phase.

Phases of A Compiler

- Each phase transforms the source program from one representation into another representation.
- They communicate with error handlers. lexical symantic syntax
- They communicate with the symbol table.

in all step

Lexical Analyzer

- Lexical Analyzer reads the source program character by character and returns the tokens of the source program. when space exist
- A token describes a pattern of characters having same meaning in the source program. (such as identifiers, operators, keywords, numbers, delimiters and so on)

 patern:rule any token or lexems

```
Ex: \quad newval := oldval + 12 \qquad => \ tokens: \qquad newval \qquad identifier \\ := \qquad assignment \ operator \\ oldval \qquad identifier \\ + \qquad add \ operator \\ 12 \qquad a \ number \ 2 \ digit
```

- Puts information about identifiers into the symbol table.
- Regular expressions are used to describe tokens (lexical constructs).
- A (Deterministic) Finite State Automaton can be used in the implementation of a lexical analyzer.

Syntax Analyzer

- A Syntax Analyzer creates the syntactic structure (generally a parse tree) of the given program.
- A syntax analyzer is also called as a **parser**.
- A parse tree describes a syntactic structure.

lexemes

- In a parse tree, all terminals are at leaves.
- All inner nodes are non-terminals in a context free grammar.

1 / 1 / = et / = h

Syntax Analyzer (CFG)

- 10
- The syntax of a language is specified by a **context free grammar** (CFG).
- The rules in a CFG are mostly recursive.
- A syntax analyzer checks whether a given program satisfies the rules implied by a CFG or not.
 - o If it satisfies, the syntax analyzer creates a parse tree for the given program.

 if its correct (parse tree)

5new lexical error

• Ex: We use BNF (Backus Naur Form) to specify a CFG

```
assgstmt -> identifier := expression
expression -> identifier
expression -> number
expression -> expression + expression
```

Syntax Analyzer versus Lexical Analyzer

- (11)
- Which constructs of a program should be recognized by the lexical analyzer, and which ones by the syntax analyzer?
 - O Both of them do similar things; But the lexical analyzer deals with simple non-recursive constructs of the language.
 - The syntax analyzer deals with recursive constructs of the language.
 - The lexical analyzer simplifies the job of the syntax analyzer.
 - The lexical analyzer recognizes the smallest meaningful units (tokens) in a source program.
 - The syntax analyzer works on the smallest meaningful units (tokens) in a source program to recognize meaningful structures in our programming language.

Parsing Techniques

12

- Depending on how the parse tree is created, there are different parsing techniques.
- These parsing techniques are categorized into two groups:
 - o Top-Down Parsing,
 - o Bottom-Up Parsing

Top-Down Parsing:

- Construction of the parse tree starts at the root, and proceeds towards the leaves.
- Efficient top-down parsers can be easily constructed by hand.
- Recursive Predictive Parsing, Non-Recursive Predictive Parsing (LL Parsing).

Bottom-Up Parsing:

- Construction of the parse tree starts at the leaves, and proceeds towards the root.
- Normally efficient bottom-up parsers are created with the help of some software tools.
- O Bottom-up parsing is also known as shift-reduce parsing.
- Operator-Precedence Parsing simple, restrictive, easy to implement
- o LR Parsing much general form of shift-reduce parsing, LR, SLR, LALR

Semantic Analyzer

- A semantic analyzer checks the source r
- A semantic analyzer checks the source program for semantic errors and collects the type information for the code generation.
- Type-checking is an important part of semantic analyzer.
- Normally semantic information cannot be represented by a context-free language used in syntax analyzers.
- Context-free grammars used in the syntax analysis are integrated with attributes (semantic rules)
 - o the result is a syntax-directed translation,
 - Attribute grammars
- Ex:
 - o newval := oldval + 12
 - The type of the identifier newval must match with type of the expression (oldval+12)

Intermediate Code Generation

- A compiler may produce an explicit intermediate codes representing the source program.
- These intermediate codes are generally machine (architecture) independent. But the level of intermediate codes is close to the level of machine codes.
- Ex:

```
newval := oldval * fact + 1

id1 := id2 * id3 + 1

MULT id2,id3,temp1 Intermediates Codes (Quadraples)

ADD temp1,#1,temp2

MOV temp2,,id1
```

Code Optimizer (for Intermediate Code Generator)

15

• The code optimizer optimizes the code produced by the intermediate code generator in the terms of time and space.

• Ex:

MULT

id2,id3,temp1

ADI

temp1,#1,id1

Code Generator

- Produces the target language in a specific architecture.
- The target program is normally is a relocatable object file containing the machine codes.

• Ex:

(assume that we have an architecture with instructions whose at least one of its operands is a machine register)

- o MOVE id2,R1
- o MULT id3,R1
- o ADD #1,R1
- o MOVE R1,id1