

Introduction

Sung-Dong Kim

Dept. of Computer Engineering,

Hansung University

Edited by Mohammad Rawashdeh

Definition

- Programs that translate one language to another
 - Source language, source code: C, C++, ...
 - Target language, target code: machine code, object code

Significance

- Compiler is a fairly complex
- Command interpreter, interface programs
 - Smaller than compilers
 - Same techniques

Objects

- Basic knowledge
- Necessary tools
- Practical experience

Requirements (1)

- Theoretical techniques
 - Automata theory: 2.2, 2.3, 2.4, 3.2
 - Data structures
 - Discrete mathematics
 - Machine architecture
 - Assembly language

Requirements (2)

- Practical coding
 - Planning
- Interaction between
 - Structure of a compiler
 - Design of the programming language

Sample languages

- TINY
- C-Minus

1.1 Why Compiler? A Brief History (1)

- Machine language
 - Numeric code
 - C7 06 0000 0002 (8x86 processors)
- Assembly language
 - Symbolic forms
 - MOV X, 2
 - Assembler

XOR CL, [12H] = 00110010 00001110 00010010 00000000 = 32H 0EH 12H 00H

1.1 Why Compiler? A Brief History (2)

- High-level programming language
 - Machine-independent
 - Mathematical notation, natural language
 - X = 2

1.1 Why Compiler? A Brief History (3)

- Chomsky
 - Chomsky hierarchy: type 0 ~ 3
 - Grammar and algorithms needed to recognize
 - Context-free grammar: type 2 (Chapter 3, 4, 5)
 - Finite automata, regular expression: type 3 (Ch. 2)
- Code improvement techniques
 - Generating efficient object code
 - Optimization techniques → wrong

1.1 Why Compiler? A Brief History (4)

- Parser generator
 - YACC (Ch. 5)
- Scanner generator
 - LEX (Ch. 2)
- Recent advances
 - Development of more sophisticated PL
 - Part of interactive development environment (IDE)

1.2 Programs related to Compilers (1)

- Interpreters
- Assemblers
- Linkers
- Loaders
- Preprocessors
- Editors

1.2 Programs related to Compilers (2)

- Debuggers
- Profilers
- Project managers

1.3 Translation Process (1)

(2010-1) Compiler

14

1.3 Translation Process (2)

(2010-1) Compiler

15

1.3 Translation Process (3)

- Scanner
 - Lexical analysis
 - Stream of character → token
 - Example: a[index] = 4 + 2
 - a: identifier → symbol table
 - [: left bracket
 - index: identifier
 -]: right bracket
 - =: assignment
 - 4: number → literal table (ex: "ksd")
 - +: plus sign
 - 2: number

1.3 Translation Process (4)

- Parser
 - Syntax analysis
 - Structure of the program ← grammatical analysis
 - Parse tree (syntax tree)

(2010-1) Compiler

1.3 Translation Process (5)

Abstract syntax tree

1.3 Translation Process (6)

- Semantic analyzer
 - Analysis of the static semantics
 - Declarations
 - Type checking
 - Dynamic semantics → only in execution
 - Attributes: extra pieces of information

1.3 Translation Process (7)

Annotated tree

1.3 Translation Process (8)

- Source code optimizer
 - Wide variation in the kinds of optimization and the placement of the optimization phase
 - Constant folding: $4 + 2 \rightarrow 6$

(2010-1) Compiler

1.3 Translation Process (9)

- Intermediate code, intermediate representation
 - Three-address code

•
$$t = 4 + 2$$
, $a[index] = t$

- a[index] = 6
- P-code
- Syntax tree

1.3 Translation Process (10)

- Code generator
 - Target machine's instruction
 - Data representation
 - Ex: assembly code

MOV R0, index MUL R0, 2 MOV R1, &a ADD R1, R0 MOV *R1, 6

1.3 Translation Process (11)

- Target code optimizer
 - Addressing mode
 - Faster instruction
 - Redundant code, unnecessary operations

MOV R0, index SHL R0 MOV &a[R0], 6

1.4 Major Data Structures (1)

Role

- Necessary for the phase as part of operation
- Serve to communicate information among the phases

Tokens

- Generated by scanner
- Collection of characters → token
- other information
 - String of characters: name of an identifier token
 - Value of number token

1.4 Major Data Structures (2)

- Syntax tree
 - Pointer-based structure dynamically allocated
 - Single variable → root node
 - Information collected by parser and semantic analyzer
- Symbol table
 - Information associated with identifier
 - Frequently accessed
 - Hash table, list, stack, ...

1.4 Major Data Structures (3)

- Literal table
 - Constants, strings
 - Quick insertion and lookup
- Intermediate code
 - Array of text strings
 - Temporary text file
 - Linked list of structures

1.4 Major Data Structures (4)

- Temporary files
 - Due to not enough memory
 - For backpatching address during code generation

1.5 Other issues (1)

- Structure of compiler is very important
 - Reliability
 - Efficiency
 - Usefulness
 - Maintainability
- Analysis and synthesis
 - Analysis: operations that analyze the source program
 - Synthesis: operations involved in producing translated code

1.5 Other issues (2)

- Front end and back end
 - Front end: operations depending on the source language
 - Back end: operations depending on the target language

1.5 Other issues (3)

- Passes
 - One pass
 - Efficient compilation
 - Less efficient target code
 - Multiple passes
 - Scanning, parsing
 - Semantic analysis, source-level optimization
 - Code generation, target-level optimization
 - More passes

1.5 Other issues (4)

- Language definition and compilers
 - Language reference manual (language definition)
 - Formal lexical and syntactic structure
 - Regular expression
 - Context-free grammar
 - Semantics of programming languages
 - English
 - Language standard
 - ANSI C, PASCAL, FORTRAN
 - Test suite: standard test programs

1.5 Other issues (5)

- TYNY
 - Lexical structure: 2.5
 - Syntactic structure: 3.7
 - Semantic structure: 6.5
- C-Minus
 - Appendix A
- Denotational semantics
 - Formal definition for semantics by mathematical terms
 - Functional programming community

1.5 Other issues (6)

- Runtime environment
 - Structure of data allowed
 - Kinds of function calls and returned values allowed
 - 3 basic types of runtime environments
 - Static
 - Semi-dynamic (stack-based)
 - Fully-dynamic

1.5 Other issues (7)

- Compiler options and interfaces = compiler pragmatics
 - Interfacing with OS
 - I/O
 - Access to file system
 - Providing options to the user
 - Listing characteristics
 - Code optimization

1.5 Other issues (8)

- Error handling
 - Static (compile-time) errors
 - Exception handling

1.6 Bootstrapping and porting (1)

- Implementation (host) language
 - Machine language
 - Execute immediately
- Cross compiler

T-diagram

1.6 Bootstrapping and porting (2)

Combination 1

• Combination 2

1.6 Bootstrapping and porting (3)

Scenario 1

• Scenario 2: cross compiler

(2010-1) Compiler

1.6 Bootstrapping and porting (4)

- Bootstrapping
 - "quick and dirty" compiler in assembly language
 - Inefficient and correct
 - Compile "good" compiler

"quick and dirty" compiler written in machine language

1.6 Bootstrapping and porting (5)

Recompile → final version

Running but inefficient compiler

1.6 Bootstrapping and porting (6)

- Advantages
 - Improvement to the source code of the compiler → working compiler

1.6 Bootstrapping and porting (7)

1.7 TINY sample language (1)

- TINY language
 - Sequence of statements separated by semicolons
 - No procedures, no declarations
 - Integer variable only
 - Two control statements
 - if-statement: optional else (terminated by end)
 - repeat-statement
 - read/write statements
 - { comments }: cannot be nested

1.7 TINY sample language (2)

- Expressions
 - Boolean
 - Comparison of two arithmetic expressions: <, =
 - Only as tests in control statements: no boolean variables, assignment,
 I/O

1.7 TINY sample language (3)

Integer arithmetic

```
read x; {input an integer}
if x > 0 then {don't compute if x <= 0 }
fact := 1;
repeat
fact := fact * x;
x := x - 1;
until x = 0;
write fact {output factorial of x }
end
```


1.7 TINY sample language (4)

- TINY compiler
 - File construction

globals.h	main.c
util.h	util.c
scan.h	scan.c
parse.h	parse.c
symtab.h	symtab.c
analyze.h analyze.c	
code.h	code.c
cgen.h	cgen.c

1.7 TINY sample language (5)

- 4 passes
 - First pass = scanner + parser
 - Second: constructing symbol table
 - Third: type checking
 - Final: code generator
- Central code
 - syntax tree = parse();
 - buildSymtab(syntaxTree);
 - typeCheck(syntaxTree);
 - codeGen(syntaxTree, codefile);

1.7 TINY sample language (6)

- Conditional compilation flags
 - NO_PARSE
 - NO_ANALYZE
 - NO_CODE
- Usage: tiny sample.tny → sample.tm

1.7 TINY sample language (7)

- Options
 - EchoSource
 - TraceScan
 - TraceParse
 - TraceAnalyze
 - TraceCode

1.7 TINY sample language (8)

- TM machine
 - Assembly language: target language
 - Translation example: a[index] =6

```
LDC 1,0(0)
 load 0 into reg 1
* The following instruction assumes index is at location 10 in memory
LD 0,10(1)
 load val at 10+R1 into R0
LDC 1,2(0)
 load 2 into reg 1
 put R1*R0 into reg 1
MUL 0,1,0
LDC 1,0(0)
 load 0 into reg 1
* The following instruction assumes a is at location 20 in memory
LDA 1,20(1)
 load 20+R1 into R0
ADD 0,1,0
 put R1+R0 into R0
LDC 1,6(0)
 load 6 into reg 1
ST 1,0(0)
 store R1 at 0+R0
```

(2010-1) Compiler

1.7 TINY sample language (9)

- Simulator
 - Reads the assembly code from a file
 - Execute it
 - tm sample.tm

1.8 C-Minus (1)

- More extensive language than TINY
- Considerably restricted subset of C
 - Integers
 - Integer arrays
 - Functions (procedure, void function)
 - Local, global declarations
 - Recursive functions
 - if-, while- statement

1.8 C-Minus (2)

• Sample program

```
int fact(int x)
/* recursive factorial function */
\{ \text{ if } (x > 1) \}
 return x * fact(x-1);
 else
 return 1;
void main(void)
{ int x;
 x = read();
 if (x > 0) write(fact(x));
```